

DAFTAR PUSTAKA

- Adebayo, S. O., & Ogunsina, S. O. (2011). Influence of Supervisory Behaviour and Job Stress on Job Satisfaction and Turnover Intention of Police Personnel in Ekiti State. *Journal of Management and Strategy*, 2(3), 13–20. <https://doi.org/10.5430/jms.v2n3p13>
- Amah, N. (2013). Bank Syariah Dan Umkm Dalam Menggerakkan Roda Perekonominan Indonesia: Suatu Kajian Literatur. *Assets: Jurnal Akuntansi Dan Pendidikan*, 2(1), 48. <https://doi.org/10.25273/jap.v2i1.561>
- Andini, O. P., Sunuharyo, B. S., & Utami, H. N. (2018). PENGARUH KEPUASAN KERJA TERHADAP STRES KERJA DAN TURNOVER INTENTION KARYAWAN (Studi pada Karyawan PT Indolakto Factory Pandaan). *Jurnal Administrasi Bisnis (JAB)*, 54(1), 1–7.
- Aprilliyani, R. (2006). Pengaruh kreativitas karyawan terhadap pengembangan inovasi baru bagi perusahaan (The Influence of Employees Creativity on Development of new Innovations in a Company). *Journal of Economy*, 1(1), 31–37.
- Arshadi, N., & Damiri, H. (2013). The Relationship of Job Stress with Turnover Intention and Job Performance: Moderating Role of OBSE. *Procedia - Social and Behavioral Sciences*, 84(2003), 706–710. <https://doi.org/10.1016/j.sbspro.2013.06.631>

- Astuti, T. P., Sitawati, R., & Tukijan. (2019). Pengaruh Kreativitas dan Perilaku Inovatif Terhadap Kinerja Karyawan Dengan Kepuasan Kerja Sebagai Variabel Mediasi (Studi Pada Hotel Pandanaran Semarang). *Jurnal Ekonomi Manajemen Dan Akuntansi*, (47), 53–64.
- Auzmendi, E., Villa, A., & Abedi, J. (2010). Reliability and Validity of a Newly Constructed Multiple-Choice Creativity Instrument Reliability and Validity of a Newly Constructed Multiple-choice Creativity Instrument Elena Auzmendi and Aurelio Villa. *Creativity Research Journal*, 0419(July 2011), 37–41. <https://doi.org/10.1207/s15326934crj0901>
- Bagus, I., Pratama, W., Agung, A., & Sriathi, A. (2015). Pengaruh Stres Kerja dan Pemberdayaan Terhadap Kepuasan Kerja Karyawan di Prama Hotel., 4(11), 3565–3591.
- Caesarani, A., & Riana, I. (2016). Pengaruh Stres Kerja Terhadap Komitmen Karyawan Dan Turnover Intention Pada Sari Segara Resort Villa & Spa. *E-Jurnal Manajemen Universitas Udayana*, 5(9), 255142.
- Calisir, F., Gumussoy, C. A., & Iskin, I. (2011). Factors affecting intention to quit among IT professionals in Turkey. *Personnel Review*, 40(4), 514–533. <https://doi.org/10.1108/00483481111133363>
- Chen, Y., Wang, C., & Cheng, W. (2010). Structural investigation of the relationship between working satisfaction and employee turnover. *The Journal of Human ...*, 6(1), 41–50.

- Coelho, F., & Augusto, M. (2010). Job characteristics and the creativity of frontline service employees. *Journal of Service Research*, 13(4), 426–438.
<https://doi.org/10.1177/1094670510369379>
- Dewi, K., & Wibawa, I. (2016). Pengaruh Stres Kerja Pada Turnover Intention Yang Dimediasi Kepuasan Kerja Agen Ajb Bumiputera 1912. *E-Jurnal Manajemen Universitas Udayana*, 5(6), 254858.
- Hasanah, A. U. (2016). PENGARUH TIME DEMANDS OF WORK TERHADAP KEPUASAN KERJA, STRESS KERJA, DAN TURNOVER INTENTION KARYAWAN (Studi Pada Karyawan PT. Bank Tabungan Negara (Persero) Tbk. Cabang Harapan Indah, Bekasi). *Jurnal Studi Manajemen Organisasi*, 13(2), 110.
<https://doi.org/10.14710/jsmo.v13i2.13401>
- Hernawati, W. (2013). Pengaruh Lingkungan Kerja Dan Kreativitas Terhadap Stres Guru Sma Negeri Sub Rayon 1 Kota Bekasi. *Jurnal Manajemen Pendidikan*, 766–776.
- IDN Research Institute. (2019). Indonesia Millennial Report 2019 Table of Content, 1–10.
- Juwono, O., & Wangsadinata, Y. (2010). Kreativitas, Gaya Kepimpinan dan Kompetensi dalam Membentuk Kepuasan Kerja Karyawan. *The Winners*, 11(1), 55. <https://doi.org/10.21512/tw.v11i1.700>
- Levitt, T. (1993). by Theodore Levitt. *Business*, 1–5.

- Liu, B.-C., Li, T., & Tang, -Ping. (1991). New Thinking about Motivating Public Employees at Middle. *Distinguished International Service Award*, (October).
- Liu, C. M., & Chiu, C. K. (2018). Modeling turnover intention and job performance: the moderation of perceived benevolent climate. *Review of Managerial Science*, (151). <https://doi.org/10.1007/s11846-018-0302-3>
- Lum, L., Kervin, J., Clark, K., Reid, F., & Sirola, W. (1998). Explaining nursing turnover intent: Job satisfaction, pay satisfaction, or organizational commitment? *Journal of Organizational Behavior*, 19(3), 305–320. [https://doi.org/10.1002/\(SICI\)1099-1379\(199805\)19:3<305::AID-JOB843>3.0.CO;2-N](https://doi.org/10.1002/(SICI)1099-1379(199805)19:3<305::AID-JOB843>3.0.CO;2-N)
- MIKTI. (2018). Mapping dan Database Startup Indonesia 2018. *Badan Ekonomi Kreatif*, 1–202.
- Mullen, P. R., Malone, A., Denney, A., & Dietz, S. S. (2018). Job Stress, Burnout, Job Satisfaction, and Turnover Intention Among Student Affairs Professionals. *College Student Affairs Journal*, 36(1), 94–108. <https://doi.org/10.1353/csj.2018.0006>
- Nasution, M. I. (2017). PENGARUH STRES KERJA, KEPUASAN KERJA DAN KOMITMEN ORGANISASI TERHADAP TURNOVER INTENTION MEDICAL REPRESENTATIVE. *Jurnal Ilmiah Manajemen*, VII(3), 407–428.
- Nyoman, N., & Yasa, Kerti; Irwanto; Riana, G. I. (2016). Peran Komitmen

- Organisasional Memediasi Pengaruh Stres Kerja dan Kepuasan Kerja Terhadap Intensitas Keluar. *E-Jurnal Ekonomi Dan Bisnis*, 9, 2891–2920.
- Pestonjee, D. M. (1979). Alienation, Insecurity, and Job Satisfaction, 4(1), 9–14.
- Prihanjana, I. P. I. (2013). Rekomendasi menurunkan turnover rate karyawan menggunakan analisis faktor pendorong dan penarik. *Jurnal Administrasi Kebijakan Kesehatan*, 11(1), 38–43.
- Sheraz, A., Wajid, M., Sajid, M., Qureshi, W. H., & Rizwan, M. (2014). Antecedents of Job Stress and its impact on employee's Job Satisfaction and Turnover Intentions. *International Journal of Learning and Development*, 4(2), 204–226. <https://doi.org/10.5296/ijld.v4i2.6098>
- Sintaasih, D. K., Nyoman, N., Yasa, K., Mujiati, N. W., & Indrawatim, A. D. (2014). Peran Pemberdayaan Dalam Menopang Kreativitas Sumber Daya Manusia Sebagai Sumber Daya Saing Industri Kecil Dan Menengah (Ikm) Di Kabupaten Badung Provinsi Bali. *Piramida*, IX(2), 105–112.
- Talbot, R., Cooper, C., & Barrow, S. (1992). Creativity and Stress, 1(4).
- Tongchaiprasit, P., & Ariyabuddhiphongs, V. (2016). Creativity and turnover intention among hotel chefs: The mediating effects of job satisfaction and job stress. *International Journal of Hospitality Management*, 55, 33–40. <https://doi.org/10.1016/j.ijhm.2016.02.009>
- Waspodo, A. A., Handayani, N. C., & Paramita, W. (2013). Pengaruh Kepuasan Kerja dan Stres Kerja terhadap Turnover Intention pada Karyawan PT.

- Unitex di Bogor. *Jurnal Riset Manajemen Sains Indonesia (JRMSI)*, 4(1), 97–115.
- Wibowo, I. G. P., Riana, G., & Putra, M. S. (2015). Pengaruh stres kerja terhadap kepuasan kerja dan komitmen organisasional karyawan. *Jurnal Ekonomi Dan Bisnis*, 02, 125–145.
- Widhiastana, N. D. (2017). Pengaruh Lingkungan Kerja dan Penghargaan Terhadap Kreativitas dan Kinerja Pegawai., 1, 223–250.
- Yuhui, L. (2011). Occupational stressors, turnover intention and the mediating influence of job satisfaction: Evidence from China. *2011 IEEE International Conference on Quality and Reliability, ICQR 2011*, (1983), 341–344. <https://doi.org/10.1109/ICQR.2011.6031738>
- Yusrita, W. (2019). Pengaruh kreativitas dan kepuasan kerja terhadap kinerja karyawan di sekretariat dewan perwakilan rakyat daerah provinsi sumatera utara, 4(2), 119–125.