

DAFTAR PUSTAKA

- Aguinis, H. (2007). Performance Manajement. In *Journal of Chemical Information and Modeling* (Vol. 53). <https://doi.org/10.1017/CBO9781107415324.004>
- Al-Omari, K., & Okasheh, H. (2017). The influence of work environment on job performance: A case study of engineering company in Jordan. *International Journal of Applied Engineering Research*, 12(24), 15544–15550.
- Armstrong, G. S., Atkin-Plunk, C. A., & Wells, J. (2015). The Relationship Between Work–Family Conflict, Correctional Officer Job Stress, and Job Satisfaction. *Criminal Justice and Behavior*, 42(10), 1066–1082. <https://doi.org/10.1177/0093854815582221>
- Asfahyadin, L., Nur, N., Taufik, M., Sabara, G. T., Rosmawaty, Kartini, & Mirad. (2017). The Influence of Work Family Conflict and Work Stress on Employee Performance. *International Journal of Management*, 3(2), 1–6.
- Chandra, R., & Adriansyah, D. (2017). Pengaruh Beban Kerja Dan Stres Kerja Terhadap Kinerja Karyawan Pada Pt. Mega Auto Central Finance Cabang Di Langsa. *Parameter*, 6(1), 670–678. <https://doi.org/10.37751/parameter.v4i2.37>
- Chandra, T., & Priyono, P. (2015). The Influence of Leadership Styles, Work Environment and Job Satisfaction of Employee Performance—Studies in the School of SMPN 10 Surabaya. *International Education Studies*, 9(1), 131. <https://doi.org/10.5539/ies.v9n1p131>
- Desa, N. M., Khoon, T. L., & Asaari, M. H. A. H. (2018). Work Stress Toward Work Environment, Management Support, and Employee Satisfaction among Employees of Public Organizations. *International Journal of Asian Social Science*, 8(1), 1–11. <https://doi.org/10.18488/journal.1.2018.81.1.11>
- Ekienabor, E. (2019). *IMPACT OF JOB STRESS ON EMPLOYEES* '. (July).
- Elyani, N. (2016). Analisis Tingkat Beban Kerja Terhadap Stres Kerja Perawat Di Instalasi Diagnostik Intervensi Kardiovaskular Rsud Dr. Soetomo. *Jurnal Manajemen Kesehatan Yayasan RS.Dr. Soetomo*, 2(2), 133. <https://doi.org/10.29241/jmk.v2i2.59>
- Fatima, I. (2018). *Work Family Conflict , Perceived Work Overload and Work Exhaustion in Employees of Banking Sector Work Family Conflict , Perceived Work Overload and Work Exhaustion in Employees of Banking Sector*. (September).
- Fatkuri, & Riyanto, A. (2019). *PENGARUH BEBAN KERJA TERHADAP KINERJA KARYAWAN DIMEDIASI STRES KERJA PADA PT. KORIN*

- TECHNOMIC. XIV(2), 209–223.*
- Fern, P., & Kimura, T. (2018). *Work overload and intimidation : The moderating role of resilience.* <https://doi.org/10.1016/j.emj.2018.03.002>
- Hair, J. ., C, W., Babin, B. B., & Anderson, R. E. (2014). *Multivariate Data Analysis Seventh Edition.*
- Hamid, N. Z. A., & Hassan, N. (2015). The Relationship Between Workplace Environment and Job Performance in Selected Government Offices in Shah Alam, Selangor. *International Review of Management and Business Research (RMBR), ISSN: 2306-9007, 4(3), 845–851.*
- Hanaysha, J. (2016). Testing the Effects of Employee Engagement , Work Environment , and Organizational Learning on Organizational Commitment. *Procedia - Social and Behavioral Sciences, 229, 289–297.* <https://doi.org/10.1016/j.sbspro.2016.07.139>
- Harini, S., & Kartiwi, N. (2018). *Workload , Work Environment and Employee Performance of Housekeeping. 03(10), 15–22.*
- Hastutiningsih, A. T. (2019). Pengaruh beban kerja dan lingkungan kerja terhadap kinerja karyawan dimediasi stres kerja. *Prosiding National Conference on Applied Business, 1–8.*
- Inggrid, P., & Risamasu, M. (2018). *Journal of Business & Management E-ISSN: 2622-7886 , P-ISSN: 2622-7878 Putri Inggrid Maria Risamasu-1 Putri Inggrid Maria Risamasu-2. 1(1), 1–14.*
- Inuwa, M. (2017). *Job Satisfaction and Employee Performance : An Empirical Approach Job Satisfaction and Employee Performance : An Empirical Approach.* (December).
- Jain, R., & Kaur, S. (2014). Impact of Work Environment on Job. *International Journal of Scientific and Research Publications, 4(1), 1–8.*
- Kadek Budi Martini, L., & Wayan Sitiari, N. (2018). the Effect of Job Stress and Workload on Employee Performance At Hotel Mahogany Mumbul Bali. *JAGADHITA:Jurnal Ekonomi & Bisnis, 5(1), 41–45.* <https://doi.org/10.22225/jj.5.1.525.41-45>
- Karatepe, O. M. (2013). The effects of work overload and work-family conflict on job embeddedness and job performance: The mediation of emotional exhaustion. *International Journal of Contemporary Hospitality Management, 25(4), 614–634.* <https://doi.org/10.1108/09596111311322952>
- Kinyita, M., & Nyangahu, P. (2015). *Employees :* A * Case * Study * of * Transit * Hotel * in * Nairobi * C ity \$ County *. 3(6), 22–37.*
- Kokoroko, E., & Sanda, M. A. (2019). Effect of Workload on Job Stress of

- Ghanaian OPD Nurses: The Role of Coworker Support. *Safety and Health at Work*, 10(3), 341–346. <https://doi.org/10.1016/j.shaw.2019.04.002>
- Lambert, E. G., Hogan, N. L., & Griffin, M. L. (2007). The impact of distributive and procedural justice on correctional staff job stress, job satisfaction, and organizational commitment. *Journal of Criminal Justice*, 35(6), 644–656. <https://doi.org/10.1016/j.jcrimjus.2007.09.001>
- Lu, Y., Hu, X. M., Huang, X. L., Zhuang, X. D., Guo, P., Feng, L. F., ... Hao, Y. T. (2017). The relationship between job satisfaction, work stress, work-family conflict, and turnover intention among physicians in Guangdong, China: A cross-sectional study. *BMJ Open*, 7(5), 1–12. <https://doi.org/10.1136/bmjopen-2016-014894>
- Mudayana, A. A. (2013). Hubungan Beban Kerja Dengan Kinerja Karyawan Di Rumah Sakit Nur Hidayah Bantul. *Jurnal Kesehatan Masyarakat (Journal of Public Health)*, 6(1), 35–40. <https://doi.org/10.12928/kesmas.v6i1.1065>
- Naqvi, S., Khan, M., Kant, A., & Khan, S. (2013). Job stress and employees' productivity: case of azad Kashmir public health sector. *Interdisciplinary Journal of Contemporary Research in Business*, 5(3), 525–542.
- Nart, S., & Batur, O. (2014). *The relation between work-family conflict , job stress , organizational commitment and job performance: A study on turkish primary teachers*. 2013(c), 72–81. <https://doi.org/10.15527/ejre.201426250>
- Oemar, U., & Gangga, L. (2017). Pengaruh Stres Kerja Terhadap Kinerja Pegawai Pada Dinas Pendapatan, Keuangan Dan Aset Daerah Kabupaten Musi Manyuasin. *Jurnal Ecoment Global*, 2(2), 22. <https://doi.org/10.35908/jeg.v2i2.249>
- Pambagio. (2013). Pengaruh proses rekrutmen, proses seleksi, dan kompetensi karyawan terhadap kinerja karyawan. *Jurnal Administrasi Bisnis*, 1–7.
- Potale, R., & Uhing, Y. (2015). Pengaruh Kompensasi Dan Stres Kerja Terhadap Kepuasan Kerja Karyawan Pada Pt. Bank Sulut Cabang Utama Manado. *Jurnal Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi*, 3(1), 63–73.
- Putra, F. R., Utami, H. N., & Hakam, M. S. (2013). Pengaruh Lingkungan Kerja Terhadap Kinerja. *Jurnal Administrasi Bisnis*, 6(1), 1–8.
- Putri, E. M., Ekowati, V. M., & Supriyanto, A. S. (2019). *THE EFFECT OF WORK ENVIRONMENT ON EMPLOYEE*. 7(April), 132–140. <https://doi.org/10.5281/zenodo.2653144>
- Raziq, A., & Maulabakhsh, R. (2015). Impact of Working Environment on Job Satisfaction. *Procedia Economics and Finance*, 23(October 2014), 717–725. [https://doi.org/10.1016/s2212-5671\(15\)00524-9](https://doi.org/10.1016/s2212-5671(15)00524-9)

- Rolos, J., Sambul, S., & Rumawas, W. (2018). Pengaruh Beban Kerja Terhadap Kinerja Karyawan Pada PT. Asuransi Jiwasraya Cabang Manado Kota. *Jurnal Administrasi Bisnis*, 6(004), 19–27. <https://doi.org/10.5281/zenodo.1473491>
- Saad, S., Shah, H., Aziz, J., Jaffari, A. R., Waris, S., & Ejaz, W. (2012). Impact of Stress on Employee's Performance: A Study on Teachers of Private Colleges of Rawalpindi. *Asian Journal of Business Management*, 4(2), 101–104.
- Sekaran, U. (2003). Research and Markets: Research Methods for Business - A Skill Building Approach. In John Wiley & Sons. <https://doi.org/http://dx.doi.org/10.1108/17506200710779521>
- Sekaran, Uma, & Bougie, R. (n.d.). *Research Method for Business: A Skill Building Approach (7th Edition)*.
- Susiarty, A., Suparman, L., & Suryatni, M. (2019). the Effect of Workload and Work Environment on Job Stress and Its Impact on the Performance of Nurse Inpatient Rooms At Mataram City General Hospitalk. *Scientific Research Journal*, VII(VI). <https://doi.org/10.31364/scirj.v7.i6.2019.p0619661>
- Tjibrata, F. R., Lumanaw, B., & Dotulang O.H, L. (2017). Pengaruh Beban Kerja Dan Lingkungan Kerja Terhadap Kinerja Karyawan Pt.Sabar Ganda Manado. *Jurnal EMBA*, 5 No.2(Juni), 1570–1580. Retrieved from <https://ejournal.unsrat.ac.id/index.php/emba/article/F.R.Tjiabrat>
- Vieira, J. M., Lopez, F. G., & Matos, P. M. (2014). Further Validation of Work-Family Conflict and Work-Family Enrichment Scales Among Portuguese Working Parents. *Journal of Career Assessment*, 22(2), 329–344. <https://doi.org/10.1177/1069072713493987>
- Wang, M. L., & Tsai, L. J. (2014). Work-family conflict and job performance in nurses: The moderating effects of social support. *Journal of Nursing Research*, 22(3), 200–207. <https://doi.org/10.1097/jnr.0000000000000040>
- Widodo, D. S. (2014). Influence of Leadership And Work Environment To Job Satisfaction And Impact To Employee Performance (Study On Industrial Manufacture In West Java). *Journal of Economics and Sustainable Development*, 5(26), 62–66.
- Wijanto, S. (2008). *Structural Equation Modeling dengan LISREL 8,8 : Konsep dan Tutorial*. <https://doi.org/10.1017/CBO9781107415324.004>
- Yozgat, U., Yurtkoru, S., & Bilginoglu, E. (2013). *Job stress and job performance among employees in public sector in Istanbul: examining the moderating role of emotional intelligence*. 75, 518–524. <https://doi.org/10.1016/j.sbspro.2013.04.056>
- Zeb, A., & Saeed, G. (2015). the Impact of Job Stress on Employee's

Performance : Investigating the Moderating effect of Employees Motivation.
City University Research Journal, 5(1), 120–129. Retrieved from
<http://cusit.edu.pk/curj/Journals/Journal/Jan 2015/Article 10.pdf>

Zhang, M., Griffeth, R. W., & Fried, D. D. (2012). Work-family conflict and individual consequences. *Journal of Managerial Psychology*, 27(7), 696–713. <https://doi.org/10.1108/02683941211259520>

