

DAFTAR PUTAKA

- Aditya, P., Kusuma, J., & Utama, I. W. M. (2018). Organisasi terhadap Turnover Intention karyawan pada Pt . Jayakarta Balindo Fakultas Ekonomi dan Bisnis Universitas Udayana , Bali , Indonesia. *E-Jurnal Manajemen Unud*, 7(2), 555–583.
- Akter, A., Awal Hossen, M., & Islam, M. N. (2019). Impact of Work Life Balance on Organizational Commitment of University Teachers: Evidence from Jashore University of Science and Technology. *International Journal of Scientific Research and Management*, 7(04), 1073–1079. <https://doi.org/10.18535/ijstrm/v7i4.em01>
- Ariani, D. W. (2011). Kepuasan , nilai , dan komitmen pada industri perbankan indonesia. *Jurnal Keuangan Dan Perbankan*, 15(3), 416–427.
- Colakoglu, U., Culha, O., & Atay, H. (2010). The effects of perceived organisational support on employees' affective outcomes: evidence from the hotel industry. *Tourism and Hospitality Management*, 16(2), 125–150.
- Danish, R. Q., Ramzan, S., & Ahmad, F. (2013). Effect of Perceived Organizational Support and Work Environment on Organizational Commitment; Mediating Role of Self-Monitoring. *Advances in Economics and Business*, 1(4), 312–317. <https://doi.org/10.13189/AEB.2013.010402>
- Detson Ray Halomoan Sitorus, Kusdi Raharjo, A. K. (2018). *The Influence of Work-Life Balance on Job Satisfaction, Organizational Commitment, and Turnover Intention*. 12(2), 15–29. <https://wacana.ub.ac.id/index.php/wacana/article/download/590/413>
- Fahrizal, I. W. M. U. (2017). Komitmen Organisasional Dan Turnover Intention Fakultas Ekonomi dan Bisnis Universitas Udayana , Bali - Indonesia Sumber daya manusia (SDM) menentukan keefektifan suatu organisasi karena sumber daya manusia merupakan aspek krusial . Sebuah perusahaan me. *E-Jurnal Manajemen Unud*, 6(10), 5405–5431.
- Fayyazi, M., & Aslani, F. (2015). The Impact of Work-Life Balance on Employees' Job Satisfaction and Turnover Intention; the Moderating Role of Continuance Commitment. *International Letters of Social and Humanistic Sciences*, 51(im), 33–41. <https://doi.org/10.18052/www.scipress.com/ilshs.51.33>
- Fisher, G. G., Bulger, C. A., & Smith, C. S. (2009). Beyond Work and Family: A Measure of Work/Nonwork Interference and Enhancement. *Journal of Occupational Health Psychology*, 14(4), 441–456. <https://doi.org/10.1037/a0016737>
- Fitrio, T., & Dewi, P. (2019). Dampak Dari Work Life Balance Terhadap Organizational Commitment Dosen Sekolah Tinggi Ilmu Ekonomi Indragiri Rengat. *Jurnal Manajemen Dan Bisnis*, 8(1), 210–219. <https://doi.org/10.34006/jmbi.v8i1.100>
- Ghozali, I. (2014). *The Structural Equation Modeling Metode Alternatif dengan Partial Least Square* (2nd ed.). Diponegoro University Press.
- Hutagalung, I., Soelton, M., & Octaviani, A. (2020). The role of work life balance for organizational commitment. *Management Science Letters*, 10(15), 3693–

3700. <https://doi.org/10.5267/j.msl.2020.6.024>

- Laksono, B. F. W., & Wardoyo, P. (2019). Pengaruh work – life Balance, Kepuasan Kerja Dan Work Engagement Terhadap Turnover Intentions Dengan Mentoring Sebagai Variabel Moderating Pada Karyawan Hotel Dafam Semarang. *Jurnal Riset Ekonomi Dan Bisnis*, 12(1), 17–36. <http://journals.usm.ac.id/index.php/jreb/article/view/1525/1014>
- Lestari, D., & Margaretha, M. (2021). Work life balance, job engagement and turnover intention: Experience from Y generation employees. *Management Science Letters*, 11, 165–170. <https://doi.org/10.5267/j.msl.2020.8.019>
- Mahiri, E. A. (2016). Pengaruh Pendelegasian Wewenang dan Komitmen Organisasi Terhadap Prestasi Kerja Pegawai Dinas Pendidikan Kabupaten Majalengka. *Maksi Jurnal Ilmiah Manajemen & Akuntansi*, 3(1), 1–9. <http://garuda.ristekbrin.go.id/documents/detail/584365>
- Malhotra. (2010). Marketing Research. In *Journal of Chemical Information and Modeling* (6th ed., Vol. 53, Issue 9).
- Oktaviani, H., & Budiono. (2018). Pengaruh Work Life Balance Dan Perceived Organizational Support Terhadap Turnover Intention Melalui Organizational Commitment Sebagai Variabel Intervening Pada Pt Berlian Jasa Terminal Indonesia. *Jurnal Ilmu Manajemen (JIM)*, 6(3), 58–72.
- Rene, R. (2018). *Pengaruh Work-Life Balance Terhadap Komitmen Organisasi , Kepuasan Kerja , Dan Motivasi Kerja*. 16(4).
- Rhoades, L., & Eisenberger, R. (2002). Perceived organizational support: A review of the literature. *Journal of Applied Psychology*, 87(4), 698–714. <https://doi.org/10.1037/0021-9010.87.4.698>
- Rostiana, R. (2017). The quality of work life influence to turnover intention with person-organization fit and organizational commitment as mediators. *International Journal of Economics and Management*, 11(SpecialIssue1), 45–57.
- Song, C., & Lin, S. (2020). *Work Life Balance Effect on Organizational Commitment and Turnover Intention*. 2(9), 16–20. <https://doi.org/10.25236/IJFS.2020.020903>
- Soomro, A. A., Breitenecker, R. J., & Shah, S. A. M. (2018). Relation of work-life balance, work-family conflict, and family-work conflict with the employee performance-moderating role of job satisfaction. *South Asian Journal of Business Studies*, 7(1), 129–146. <https://doi.org/10.1108/SAJBS-02-2017-0018>.
- Sugiyono, P. D. (2013). *Metode Penelitian Kuantitatif, Kualitatif dan R & D*.
- Suhermin, S. (2012). Pemberdayaan Kerja Profesional Sebagai Mediasi Dukungan Organisasi Dan Pertukaran Pemimpin-Anggota (Lmx) Terhadap Komitmen Organisasional. *Ekuitas (Jurnal Ekonomi Dan Keuangan)*, 16(2), 209. <https://doi.org/10.24034/j25485024.y2012.v16.i2.2322>
- Tambun, S., Laura, N., Lukiyana, & Prakashita, V. (2019). *Pengaruh Perceived Organizational Support Dan Job Satisfaction Terhadap Turnover Intention Melalui Komitmen Organisasi Sebagai Pemoderasi*. 7(2), 1–17.
- Wardana, M. C., Anindita, R., & Indrawati, R. (2018). Work Life Balance, Turnover Intention, And Organizational Commitment in Nursing Employees

- at X Hospital, Tangerang, Indonesia. *Archives of Anesthesiology and Critical Care*, 4(4), 527–534.
<http://www.globalbuddhism.org/jgb/index.php/jgb/article/view/88/100>
- Ghozali, Imam. 2014. *Structural Equation Modeling, Metode Alternatif dengan Partial Least Square (PLS)*. Edisi 4. Semarang : Badan Penerbit Universitas Diponegoro.
- Parkes, L., & Langford, P. (2008). *Work–life balance or work–life alignment? A test of the importance of work–life balance for employee engagement and intention to stay in organisations*. *Journal of Management & Organization*, 14(3), 267-284.
- Malhotra. (2010). *Marketing Research*. In *Journal of Chemical Information and Modeling* (6th ed., Vol. 53, Issue 9).

