

DAFTAR PUSTAKA

- Al Abduwani, T. A. R., 2012. The Value and Development of Soft Skill: The Case of Oman. *International Journal of Information Technology and Business Management*, 2(1).
- Anggiani, S., 2017. Skill Influence on Employee Performance (Empirical Study of Frontlines Three Star Hotels in Jakarta). *International Journal of Management and Applied Science*, 3(12).
- Arikunto, S, 2010. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Arikunto, S, 2013. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Asmara, Galang, H.M, 2012. *Ombudsman Republik Indonesia dalam Sistem Ketatanegaraan Republik Indonesia*. Surabaya: Laksbang Yustitia.
- Babic, V. & Slavkovic, M., 2011. Soft and Hard Skills Development: a Current Situation in Serbian Companies. *Management Knowledge and Learning*.
- Baker, J. D., 2016. The Purpose, Process, and Methos of Writing a Literature Review. 103(3).
- Bangun, W., 2012. *Manajemen Sumber Daya Manusia*. Jakarta: Erlangga.
- Bintaro, R. W., 2016. Kajian ontologis Lembaga Medaisi di Pengadilan. *Kajian Ontologis Lembaga*, 31(1).
- Bontis, N., Koew, W.C. and Richardson, S. , 2000. Intellectual capital ROI: A causal map of human capital antecedents and consequentes. *Journal of Intellectual Capital*, 3(3), pp. 223-247.
- Buckingham, M. & Vosburgh, R. M., 2001. The 21st Century human resources function: it's the talent, stupid!. *Human Resources Planning*, Volume 24, pp. 17-23.
- Cascio, W. F., & Boudreau, J. W, 2016. The Search for Global Competence : From International HR to Talent Management. *Journal of World Business*, 51(1), pp. 103-114.
- Chell, E., 2013. Review of Skill And the Entrepreneurial Process. *Internaional Journal Of Entrepreneurial Behaviour & Research*, 19(1), pp. 6-31.
- David stephen P. Robbins, 2000. *Human Resource Management Concept and Practices*. Jakarta: PT. Preenhalindo.
- Davis, I., 2009. The New Normal. *Mckinsey Quarterly*, Issue 3, pp. 26-8.

- Detsimas, N., Vaughan, C., Sadiqi, Z. & Li, M., 2016. Workplace training and generic and technical skill development in the Australian construction industry. *Journal of Management Development*, 35(4).
- Ducker, P. F., 1959. *Landmarks of Tomorrow*. New York: Harper&Row.
- Dunnette, Marvin D, 1976. *Handbook of Industrial an organizational Psychology*. Chicago: Rand McNally College pub.Co.
- Ellis, S., Makri, S. & Attfield, S., 2014. Keeping up with the lawinvestigating lawyers' monitoring behaviour. *New Library World*, 115(7), pp. 292 - 313.
- Ewertsson, M. et al., 2015. Use of technical skills andmedical devices among newregistered nurses: A questionnaire study. *Nurse Education Today*.
- Gallardo-Galarido, E., & Thunnissen, M., 2016. Standing on Shoulders of Giants? A Critical Review of Empirical Talent Managemant Research. *Employee Relations*, 38(1), pp. 31-56.
- Ghoshal, S. & Nahapet, J., 1998. Social Capital, Intellectual Capital and the Organizational. *Advantage The Academy of Management Review*, pp. 242-267.
- Ghozali, I, 2017. *Model Persamaan Struktural Konsep dan Aplikasi dengan Program Amos 24 Update Bayesian SEM*. 7 penyunt. Semarang: Badan Penerbit Universitas Diponegoro.
- Goldman, E. & Scott, A. R., 2017. Competency models for assessing strategic thinking. *Journal of Strategy and Management*, 9(3), pp. 258-280.
- Goswami, M., 2018. Synthesizing technical skill building framework for extended enterprises in emerging economies. *Industrial and Commercial Training*, 50(3), pp. 148-157.
- Gough, M. D., 2016. Employment Lawyers and Mandatory Arbitration: Facilitating or Forestalling Access to Justice?. *Managing and Resolving Workplace Conflict*, Volume 22, pp. 105-134.
- Gunawan, E., 2012. Eksistensi dan Peran Advokat dalam Memberi Bantuan Hukum di Pengadilan Agama. *Jurnal Ilmiah Al-Syir'ah*.
- Harvey, L., Burrows, A. & Green, D., 1992. *Someone who Can Make an Impression Report of The Employers Survey of Qualities of Higher Education Gradutes*. Birmingham: QHE.
- Hendarman, A. F. & Tjakraatmadja, J. H., 2012. Relationship among Soft Skills, Hard Skills, and Innovativeness of Knowledge Workers in the Knowledge Economy Era. *Social and Behavioral Sciences*, Volume 52, pp. 35-44.
- Hennekam, S., 2016. Competencies of older workers and its influence on career success and job satisfaction. *Employee Relations: The International Journal*, 38(2).

- Hitt, A. M. Hokisson, E.R Harrison, S. J. and Summer, P.T., 1994. Human capital and Strategic Competitiveness in 1990s. *Journal of Management Development*, 13(1), pp. 35-46.
- Hunt, S., 2007. *Hiring success: the art and science of staffing assessment and employee Selection*. San Fransisco: John Wiley & Sons.
- Ibrahim, R., Boeharnoeddin, A. & Bakare, K. K., 2017. The Effect of Soft Skills and Training Methodology on Employee Performance. *Journal of Training and Development*.
- Imam Ghozali.,Fuad, 2008. *Structural Equation Modeling*. Semarang: Universitas Diponegoro.
- Imron, A., 2016. Peran Dan Kedudukan Empat Pilar dalam Penegakan Hukum Hakim Jaksa Polisi Serta Advocat Dihubungkan dengan Penegakan Hukum pada Kasus Korupsi. *Jurnal Surya Kencana Dua: Dinamika Masalah Hukum dan Keadilan*, Volume 6.
- Jaya, I Gede Nyoman Mindra., Sumertajaya, I Made, 2008. Pemodelan Persamaan Struktural Dengan Partial Least Square. *Semnas Matematika dan Pendidikan Matematika*.
- Khandekar. A. and Sharma, A., 2003. Managing human resource capabilities for sustainble competitive advantage: An empirical analysis from Indian global organization. *Education and Training*, 47(8/9), pp. 628-639.
- Khoreva, V., Vaiman, V. & Zalk, M. V., 2017. Talent management practice effectiveness: investigating employee perspective. *Employee Relations*, 39(1), pp. 19-33.
- King, M., Waters, M., Widdowson, J. & Saraswat, A., 2016. Higher Technical Skills: Learning From the Experiences of English FE Colleges and Australian Technical and Futher Education Institutes. *Higher Education, Skills and Work-Based Learning*, 6(4).
- Kitchenham,B.,& Charterss,S, 2007. *Guidelines for Performing System Literature Review in Software Engineering*. s.l.:s.n.
- Koloay, Renny N.S, 2016. Perkembangan hukum di Indonesia. *Jurnal hukum Unstrat*, Volume 22, pp. 16-27.
- Kozjek, D. & Ovsenik, M., 2016. Knowledge Factors and Their Impact on the Organisation. *Journal of Universal Excellence*, 5(4), pp. 283-299.
- Krisantya, E. B., 2016. Dasar Pertimbangan Hakim dalam Menjatuhkan Putusan Pidana Bagi Pelaku Tindak Pidana Pelecehan Seksusal Terhadap Anak (Studi Kasus di Pengadilan Negeri Klaten).

- Langgeng, S., 2018. Peran Advokat Sebagai Penegak Hukum Dalam Mendukung Terwujudnya Sistem Peradilan Pidana Terpadu Dalam Penegakan Hukum Pidana Di Indonesia. *Jurnal Daulat Hukum*, Volume 1, pp. 138-156.
- Lasdin Wlas, 1989. *Cakrawala Advokat Indonesia*. Yogyakarta: Liberty.
- Leedy, P.D. and J. E. Ormrod, 2005. *Practical Research: Planning and Design*. Upper Saddle River, N.J: Prentice Hall.
- Lee, Y. S., 2018. Modern Management and the Demand for Technical Skill. *Labour Economics*.
- Lopes, S. A., 2016. High Performers Are Not Superheroes: Bridging Exclusive and Inclusive Talent Management Approaches For Law Firm Sustainability. *JOURNAL OF THE LEGAL PROFESSION*, 23(2), pp. 207-231.
- Lopes, S. A., Sarraguca, J. M. G., Lopes, J. A. & Duarte, M. E., 2015. A new approach to talent management in law firms: intergrating performance appraisal and assesment center data. *International Journal of Productivity and Performance Management*, 64(4).
- Lubis, A., 2016. Peran Advokat dalam Penegakan Hukum di Organisasi Asosbisai Advokat Indonesia Cabang Medan. *Jurnal Ilmu Pemerintahan dan Sosial Politik UMA*, pp. 176-192.
- Lumague, E. A. A., 2017. Relative Value of Hard Skill and Soft Skills for Hiring Employees in Manufacturing Sector. *Journal of Business & Management Studies*, 3(1), pp. 1-5.
- Lustri, D., Miura, I. & Takahasi, S., 2007. Knowledge management model: practical application for competency development. *The Learning Organization*, 14(2), pp. 186-202.
- Manch, s. G., 2013. Competency-Based Performance Management: A Remedy for Eroding Firm Culture. *UNIVERSITY OF ST. THOMAS LAW JOURNAL*, 11(1).
- Menkel, C. J. & Meadow, 2012. Too many lawyers? Or should lawyers be Doing Other Things?. *International Journal of the Legal Profesion*, Volume 19, pp. 147-173.
- Notodisoerjo, R. S., 1993. *Hukum Notariat Di Indonesia*. Dalam: Jakarta: PT Raja Grafindo, p. 1.
- Okoye, P. & Ezejiofor, R. A., 2013. The Effect of Human Resources Development on Organizational Productivity. *International Journal of Academic Research in Business and Social Sciences*, 3(10).
- Oladokun, S. O. & Gbadegesin, J. T., 2017. Adequacy of core knowledge and soft skills in the performance of professional employees of real estate firms in Nigeria. *Property Management*, 35(2).

- Polden, D. J., 2012. Leadership Matters: Lawyers' Leadership Skills and Competencies. *Santa Clara Law Review*, Volume 52.
- Pramono, A., 2016. Etika Profesi Advokat Sebagai Upaya Pengawasan Dalam Menjalankan Fungsi Advokat Sebagai Penegak Hukum. Volume 12, pp. 136-148.
- Raharjo, A., angkasa & Nuggroho, H., 2014. Pengawasan Kinerja Advokat dalam Pemberian Bantuan dan Pelayanan Jasa Hukum. *Jurnal Dinamika Hukum*, Volume 14.
- Ries, N. M., 2018. Elder abuse and lawyers ethical responsibilities: incorporating screenig into practice. *Legal Ethics*, 21(1), pp. 23-45.
- Rivai, Veithzal. & Sagala, E.J, 2009. *Manajemen Sumber Daya Manusia untuk Perusahaan*. Jakarta: Rajagrafindo Persada.
- Riyanti, B. P. D., Sandroto, C. W. & D.W , M. T. W., 2016. Soft Skill Competencies, Hard Skill Competencies, and Intention to Become Entrepreneur of Vocational Graduates. *International Research Journal of Business Studies*, 9(2).
- Robles, M., 2012. Executive perceptions of the top 10 soft skills needed in today's workplace. *Business Communication Quarterly*, Volume 75, pp. 453-465.
- Rosdalina, 2015. Peran Advokat Terhadap Penegakan Hukum di Pengadilan Agama. *Jurnal Politik Profetik*, 6(2).
- Rotthwell, W. J, 2010. *Effective Succession planing Ensuring Leadership Continuty and Building Talent From Within*. New York: Amacom.
- Rumadan, I., 2017. Peran Lembaga Peradilan Sebagai Institusi Penegak Hukum dalam Menegakan Keadilan Bagi Terwujudnya Perdamaian. *Media Pembinaan Hukum Nasional*, 6(1).
- Russo, G., 2017. Job Design and Skill Development in The Workplace. *Skill Mismatch in Labor Markets*, pp. 409-445.
- Rutledge, L., Lemire, S., Hawks, M. & Mowdood, A., 2015. Competency-Based Talent Management: Three Perspectives in an Academic Library. *Journal of Library Administration*, pp. 1-16.
- Sadili Samsudin, 2006. *Manajemen Sumber Daya Manusia*. s.l.:CV Pustaka Setia.
- Sanyoto, 2008. Penegakan Hukum di Indonesia. *Jurnal Dinamika Hukum*, Volume 8.
- Sarwono, J., 2010. Pengertian Dasar Structural Equation Modeling (SEM). *Jurnal Ilmiah Manajemen Bisnis*, 10(3), pp. 173-182.
- Seetha, N., 2014. Are Soft skills Important in the Workplace? – A Preliminary Investigation in Malaysia. *International Journal of Academic Research in Business and Social Sciences*, 4(4).

- Shanley B. Deal, M.D., Thomas S. Lendvay, M.D., F.A.C.S., Mohamad I. Haque, M.D., L.T.C., Timothy Brand, M.D., L.T.C., Bryan Comstock, M.S., Justin Warren, M.B.A., Adnan Alseidi, M.D., M.Ed., 2016. Crowd-sourced assessment of technical skills: an opportunity for improvement in the assessment of laparoscopic surgical skills. *The American Journal of Surgery*, 211(2), pp. 398-404.
- Singgih, S., 2011. *Structural Equation Modeling (SEM)*. Jakarta: Elex Media Komputindo.
- Stumpf, S. A, 2007. Stakeholder assessments as predictor of high potential and promotion to partner in professional service firm. *career development international*, 12(5), pp. 481-497.
- Sunggono, 2001. *Bantuan Hukum dan HAM*. Bandung: Mandar Maju.
- Takdir Rahmadi, 2010. *Medbisai Penyelesaian Sengketa Melalui Pendekatan Mufakat*. Jakarta: PT.Radja Grafindo Persada.
- Tarek Alnachef, 2017. Effect of Human Capital on Organizational Performance: A Literature Review. *International Journal of Science and Rezearch*, 6(8), pp. 78-96.
- Travkin, S. R. a. P., 2017. Determinants of on-the-job training in enterprises: the Russian case. *European Journal of Training and Development*.
- Truelove, S., 1996. *The Handbook of Training and Development*. 2 penyunt. Massachusetts: Blackwell Publishers Ltd.
- Undang-Undang No. 2 Tahun 2002 Tentang Kepolisian Negara Republik Indonesia
- Undang-Undang No. 2 Tahun 2004 Tentang jabatan Notaris
- Undang-Undang No. 18 Tahun 2003 Tentang Advokat
- Undang-Undang No. 16 Tahun 2004 Tentang Kejaksaan
- Undang-Undang No. 30 Tahun 2004 Tentang Advokat
- Wang, C. T. L., Liu, S., & Halliday, T. C, 2014. Advocates, experts, and suspects: three images of lawyers in Chinese media reports. *Journal of the Legal Profession*, 21(2), pp. 195-212.
- Weber, M. R., Crawford, A. & Dennison, D., 2012. North Carolina Human Resource Professionals' Perceptions of Soft Skill Competencies. *Journal of Human Resources in Hospitality & Tourism*, 11(3).
- Wesley, S. C., Jackson, V. P. & Lee, M., 2017. The perceived importance of core soft skills between retailing and tourism management students, faculty and businesses. *Employee Relations*, 39(1), pp. 79-99.
- Woods, C. T., Joyce, C. & Robertson, S., 2015. What are talent scouts actually identifying? Investigating the physical and technical skill match activity

profiles of drafted and non-drafted U18 Australian footballers. *Journal of Science and Medicine in Sport*.