

DAFTAR PUSTAKA

- Abbasi, T. F. (2015). Impact of Work Overload on Stress , Job Satisfaction , and Turnover Intentions with Moderating Role of Islamic Work Ethics. *Management Studies and Economic Systems*, 2(1), 27–37.
<https://doi.org/10.12816/0018080>
- Adinaya, G. B. (2017). *Beberapa Profesi Ini Memiliki Dampak Stres Tinggi, Bagaimana Dengan Profesi Anda?* National Geographic.
<https://nationalgeographic.grid.id/read/131632793/beberapa-profesi-ini-memiliki-dampak-stres-tinggi-bagaimana-dengan-profesi-anda?page=2>
- Ajala, E. (2017). *Work-family-conflict and family-work-conflict as correlates of job performance among working mothers: implications for industrial social workers*. 7(1), 52–62.
- Aniței, M., Chraif, M., & Ioniță, E. (2015). Gender Differences in Workload and Self-perceived Burnout in a Multinational Company from Bucharest. *Procedia - Social and Behavioral Sciences*, 187, 733–737.
<https://doi.org/10.1016/j.sbspro.2015.03.155>
- 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>
- Badan Pusat Statistik. (2017). *Tenaga Kerja Ekonomi Kreatif 2011 - 2016*. In *Badan Ekonomi Kreatif*.

- Badan Pusat Statistik dan Badan Ekonomi Kreatif. (2017). *Data Statistik dan Hasil Survei EKONOMI KREATIF*.
- Batur, O., & Nart, S. (2014). The relation between work-family conflict, job stress, organizational commitment and job performance: A study on turkish primary teachers. *European Journal of Research on Education*, 2(2), 72–72. <https://doi.org/10.15527/ejre.201426250>
- Byron, K. (2005). A meta-analytic review of work-family conflict and its antecedents. *Journal of Vocational Behavior*, 67(2), 169–198. <https://doi.org/10.1016/j.jvb.2004.08.009>
- Demirtas, O., Ozdevecioglu, M., & Capar, N. (2015). The relationship between cognitive emotion regulation and job stress: Moderating role of social support. *Asian Social Science*, 11(12), 168–173. <https://doi.org/10.5539/ass.v11n12p168>
- Ghozali, I. (2018). *Aplikasi Analisis Multivariate dengan Program IBS SPSS 25* (9th ed.). Badan Penerbit Universitas Diponegoro.
- Goh, Z., Ilies, R., & Wilson, K. S. (2015). Supportive supervisors improve employees' daily lives: The role supervisors play in the impact of daily workload on life satisfaction via work-family conflict. *Journal of Vocational Behavior*, 89(January), 65–73. <https://doi.org/10.1016/j.jvb.2015.04.009>
- Gurbuz, S., Turunc, O., & Celik, M. (2013). The impact of perceived organizational support on work-family conflict: Does role overload have a mediating role? *Economic and Industrial Democracy*, 34(1), 145–160. <https://doi.org/10.1177/0143831X12438234>

- Hair., J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2014). *Multivariate Data Analysis* (7th ed.). Pearson Education Inc.
- Hao, J., Wang, J., Liu, L., Wu, W., & Wu, H. (2016). Perceived organizational support impacts on the associations of work-family conflict or family-work conflict with depressive symptoms among Chinese doctors. *International Journal of Environmental Research and Public Health*, 13(3), 1–13.
<https://doi.org/10.3390/ijerph13030326>
- Haryono, S., & Wardoyo, P. (2012). *STRUCTURAL EQUATION MODELING Untuk Penelitian Manajemen Menggunakan AMOS 18.00*. PT. Intermedia Personalia Utama. www.the-jirec.com
- Ismail, H., & Gali, N. (2017). Relationships among performance appraisal satisfaction, work-family conflict and job stress. *Journal of Management and Organization*, 23(3), 356–372.
- Ivancevich, J. M., Konopaske, R., & Matteson, M. T. (2006). *Perilaku dan Manajemen Organisasi*.
- JPayroll. (2018). *Perlunya Outing / Family Gathering Perusahaan Bagi Karyawan*. Jpayroll.Com.
<https://www.jpayroll.com/blog/2018/12/27/perlunya-outing-family-gathering-perusahaan-bagi-karyawan/>
- Julia, L. (2017). Jam Kerja , Cuti, dan Upah. In *International Labour Organization* (Issue April).
- Karatepe, O. M., & Kilic, H. (2007). Relationships of supervisor support and conflicts in the work-family interface with the selected job outcomes of

frontline employees. *Tourism Management*, 28(1), 238–252.

<https://doi.org/10.1016/j.tourman.2005.12.019>

Kementerian Pemberdayaan Perempuan dan Perlindungan Anak Republik Indonesia. (2015). Kondisi Pasar Tenaga Kerja. In *Statistik Gender Tematik 2016* (pp. 51–113). <http://www.kemenpppa.go.id/lib/uploads/list/c0dde-buku-statistik-gender-tematik-2016-page-66-130.pdf>

Kossek, ellen ernst, Pichler, S., Bodner, T., & Hammer, leslie b. (2011).

WORKPLACE SOCIAL SUPPORT AND WORK-FAMILY CONFLICT: A META-ANALYSIS CLARIFYING THE INFLUENCE OF GENERAL AND WORK-FAMILY-SPECIFIC SUPERVISOR AND ORGANIZATIONAL SUPPORT. *Personnel Psychology*, 64(1), 289–313.

L.N, E., & C.E, E. (2017). *Work Overload and Distributive Injustice As Predictors of Occupational Stress Among Health Workers*. 05(07), 537–547.

Liu, J., Lambert, E. G., Jiang, S., & Zhang, J. (2017). A research note on the association between work–family conflict and job stress among Chinese prison staff. *Psychology, Crime and Law*, 23(7), 633–646.

<https://doi.org/10.1080/1068316X.2017.1296148>

Malhotra, N. K., Nunan, D., & Birks, D. F. (2017). *MARKETING RESEARCH AN APPLIED APPROACH* (5th ed.). PEARSON.

Mansour, S., & Tremblay, D. G. (2016). Workload, generic and work–family specific social supports and job stress: Mediating role of work–family and family–work conflict. *International Journal of Contemporary Hospitality Management*, 28(8), 1778–1804. <https://doi.org/10.1108/IJCHM-11-2014->

0607

- Mansour, S., & Tremblay, D. G. (2018). Work–family conflict/family–work conflict, job stress, burnout and intention to leave in the hotel industry in Quebec (Canada): moderating role of need for family friendly practices as “resource passageways.” *International Journal of Human Resource Management*, 29(16), 2399–2430.
<https://doi.org/10.1080/09585192.2016.1239216>
- Mbiz.co.id Team. (2019). *5 Manfaat Employee Gathering Terhadap Kreativitas Pekerja Advertising*. Insight.Mbiz.Co.Id.
<https://insight.mbiz.co.id/2019/01/21/5-manfaat-employee-gathering/>
- Noor, T., Mohamad, M., & Dahri, S. (2019). Relationship between social support and work-family conflict: A case study of women employees in a Malaysian higher education institution. *Journal of Technical Education and Training*, 11(2), 88–95. <https://doi.org/10.30880/jtet.2019.11.02.009>
- Pattusamy, M., & Jacob, J. (2017). The Mediating Role of Family-to-Work Conflict and Work-Family Balance in the Relationship between Family Support and Family Satisfaction: A Three Path Mediation Approach. *Current Psychology*, 36(4), 812–822. <https://doi.org/10.1007/s12144-016-9470-y>
- Pluut, Helen; Iliés, Remus; Curseu, Petru L.; Liu, Y. (2018). Social support at work and at home: Dual-buffering effects in the work-family conflict process. *Organizational Behavior and Human Decision Processes*, 146(2018), 1–13. <https://doi.org/10.1016/j.obhdp.2018.02.001>
- Rathi, N., & Barath, M. (2013). Work-family conflict and job and family

satisfaction: Moderating effect of social support among police personnel.

Equality, Diversity and Inclusion, 32(4), 438–454.

<https://doi.org/10.1108/EDI-10-2012-0092>

Santoso, S. (2012). *Analisis SEM Menggunakan AMOS*. PT Elex Media

Komputindo (Kompas Gramedia). <https://doi.org/121121590>

Sekaran, U., & Bougie, R. J. (2016). *Research Methods for Business: A Skill*

Building Approach. In *Business Research Methods 7th edition*. John Wiley

& Sons Ltd.

Selvarajan, T. T., Cloninger, P. A., & Singh, B. (2013). Social support and work-

family conflict: A test of an indirect effects model. *Journal of Vocational*

Behavior, 83(3), 486–499. <https://doi.org/10.1016/j.jvb.2013.07.004>

Serikat Sindikasi. (2019). *Hasil Survei: Pekerja Kurang Istirahat dan Tak Punya*

Kejelasan Karir di Masa Depan. [https://medium.com/serikat-sindikasi/hasil-](https://medium.com/serikat-sindikasi/hasil-survei-pekerja-kurang-istirahat-dan-tak-punya-kejelasan-karir-di-masa-depan-ee1d78e408af)

[survei-pekerja-kurang-istirahat-dan-tak-punya-kejelasan-karir-di-masa-](https://medium.com/serikat-sindikasi/hasil-survei-pekerja-kurang-istirahat-dan-tak-punya-kejelasan-karir-di-masa-depan-ee1d78e408af)

[depan-ee1d78e408af](https://medium.com/serikat-sindikasi/hasil-survei-pekerja-kurang-istirahat-dan-tak-punya-kejelasan-karir-di-masa-depan-ee1d78e408af)

Snell, S., & Bohlander, G. (2007). *Managing Human Resources, 14e*,

Bohlander/Snell - © 2007 Thomson South-Western.

Sugiono. (2017). *SPSS vs LISREL: Sebuah Pengantar, Aplikasi Untuk Riset*. CV

Alfabeta.

Summit Management. (2020). *Family Gathering*. The Summit Management.

<https://summitorganizer.com/family-gathering/>

Tabassum, H., Farooq, Z., & Fatima, I. (2017). Work Family Conflict, Perceived

Work Overload and Work Exhaustion in Employees of Banking Sector.

Pakistan Journal of Commerce and Social Science, 11(1), 340–352.

<https://www.econstor.eu/handle/10419/188295>

Wijanto, S. H. (2008). *Structural Equation Modeling dengan LISREL 8.8*. Graha Ilmu.

Wu, G., Wu, Y., Li, H., & Dan, C. (2018). Job burnout, work-family conflict and project performance for construction professionals: The moderating role of organizational support. *International Journal of Environmental Research and Public Health*, 15(12). <https://doi.org/10.3390/ijerph15122869>

