

Daftar Pustaka

- Al-Bdour, A. A., Nasruddin, E., & Lin, S. K. (2010). The relationship between internal corporate social responsibility and organizational commitment within the banking sector in Jordan. *World Academy of Science, Engineering and Technology*, 67(7), 262–281. <https://doi.org/10.5281/zenodo.1054799>
- Al-Jabari, B.; Ghazzawi, I. (2019) Organizational commitment: A review of the conceptual and empirical literature and a research agenda. *Int. Leadersh. J.*, 11, 78–119.
- Baral, R., & Bhargava, S. (2010). Work-family enrichment as a mediator between organizational interventions for work-life balance and job outcomes. *Journal of Managerial Psychology*. <https://doi.org/10.1108/02683941011023749>
- Rumangkit, S. & Zuriana, Z. (2019). Work-life balance as a predictor of organizational commitment: a multidimensional approach. *Diponegoro International Journal of Business Vol 2. No.1*.
- Onu, C.A., Akinlabi, B. H. & Adegbola, E A. (2018). Work Life Balance And Normative Commitments Of Employees In The Selected Deposit Money Banks In Ogun State, Nigeria
- Kumaran, M. Muthu. (2017). The Effect of Affective Commitment, Continuance Commitment, and Normative Commitment on Turnover Intention among Bank Employees. *International Journal on Global Business Management and Research*. 6. 24-31.
- Bartlett, K. R. (2001). The relationship between training and organizational commitment: A study in the health care field. *Human Resource Development Quarterly*, 12, 335-352
- Liu, W. (2004). Perceived organization support: Linking human resource management practices with important work outcomes. Unpublished doctoral dissertation, University of Maryland, College Park, USA
- Samuel, M. O., & Chipunza, C. (2009). Employee retention and turnover: using motivational variables as a panacea. *African Journal of Business Management*, 3(8), 410-415.
- Kinman, G., & Grant, L. (2011). Exploring stress resilience in trainee social workers: The role of emotional and social competencies. *British Journal of Social Work*. <https://doi.org/10.1093/bjsw/bcq088>

- Pare', G., & Tremblay, M. (2007). The Influence of High-involvement human resource practices, Procedural justice, Organizational commitment, and Citizenship behaviors on Information technology Professionals' Turnover Intentions. *Group & Organization Management*, 32(3), 326-357
- Vance, R. J. (2006). *Employee engagement and commitment: A guide to understanding, measuring and increasing engagement in your organization*. Alexandria, VA: SHRM Foundation
- Bies, R. J. (1989). Organizational Citizenship Behavior: The Good Soldier Syndrome. *Academy of Management Review*, 14(2), 294–297. <https://doi.org/10.5465/amr.1989.4282145>
- Buckley, C. (2009). *The Theory and Practice of Training*.
- Chayomchai, A. (2020). The moderating effect of generation on the relationship between commitment and performance: Evidence from human resource management model. *Management Science Letters*, 10(15), 3707–3716. <https://doi.org/10.5267/j.msl.2020.6.022>
- Cohen, A. (2007). Commitment before and after: An evaluation and reconceptualization of organizational commitment. *Human Resource Management Review*, 17(3), 336–354. <https://doi.org/10.1016/j.hrmr.2007.05.001>
- Deanna, J. N. (2018). Determinan Efisiensi Operasional Perbankan Indonesia (Studi Empiris pada Perbankan Umum Konvensional di Indonesia Tahun 2011-2016). *Jurnal Muara Ilmu Ekonomi Dan Bisnis*, 2(1), 217. <https://doi.org/10.24912/jmie.v2i1.1554>
- Elnajjar, E. M. (n.d.). *The Impact of Internal Corporate Social Responsibility on Employees ' Engagement (Study on Nurses at the Major Government Hospitals in Gaza Strip)*.
- Felicia, A. (2017). Pengaruh komitmen organisasional terhadap organizational citizenship behavior di hotel gunawangsa manyar surabaya. *Jurnal Hospitality Dan Manajemen Jasa*, 5(2), 473–485.
- Ghozali. (2018). *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 25 (Edisi 9)*.
- Gujarati, D. . (2006). *Dasar - Dasar Ekonometrika*.
- Heng, L. S., Yee, N. H., Leng, T., & Yan, V. L. W. (2014). The Impact of Internal Corporate Social Responsibility Practices towards the Organizational Commitment of Academic Staff in Private Higher Learning Institutions

(Doctoral dissertation, UTAR).

- Indarto, S. L., & Ayu, S. D. (2011). Pengaruh Partisipasi dalam Penyusunan Anggaran terhadap Kinerja Manajerial Perusahaan melalui Kecukupan Anggaran, Komitmen Organisasi, Komitmen Tujuan Anggaran, dan Job Relevant Information (JRI). *Seri Kajian Ilmiah*, 14(1), 32–44.
- Linarwati, M., Fathoni, A., & Minarsih, M. M. (2016). Studi Deskriptif Pelatihan Dan Pengembangan Sumberdaya Manusia Serta Penggunaan Metode Behavioral Event Interview Dalam Merekrut Karyawan Baru Di Bank Mega Cabang Kudus. *Journal of Management*, 2(2), 1.
- Meyer, J. P., & Allen, N. (1993). Commitment to Organizations and Occupations : Extension and Test of a Three-Component Conceptualization. August, 1414–1426. <https://doi.org/10.1037/0021-9010.78.4.538>
- Meyer, J. P., Allen, N. J., & Smith, C. A. (1990). Organizational Commitment. In *Work Orientations* (pp. 124–146). <https://doi.org/10.4324/9781351121149-6>
- Mona, M., Kekenusa, J., & Prang, J. (2015). Penggunaan Regresi Linear Berganda untuk Menganalisis Pendapatan Petani Kelapa. Studi Kasus: Petani Kelapa Di Desa Beo, Kecamatan Beo Kabupaten Talaud. *D’CARTESIAN*, 4(2), 196. <https://doi.org/10.35799/dc.4.2.2015.9211>
- N.Arlin., A.Tumbuan., F. T. (2018). Human resource is the most important thing in organizations . Without human resources , no organizations can achieve their goal . So , the organizations should understand and know how to manage or improve their human resources in order to achieve their go. 6(2), 602–609.
- Rhoades, L., Eisenberger, R., & Armeli, S. (2001). Affective commitment to the organization: The contribution of perceived organizational support. In *Journal of Applied Psychology* (Vol. 86, Issue 5, pp. 825–836). <https://doi.org/10.1037/0021-9010.86.5.825>
- Ribeiro, N., Yucel, I., & Gomes, D. (2018). How Transformational Leadership predicts Employees’ Affective Commitment and Performance", *International Journal of Productivity and Performance Management*. *International Journal of Productivity and Performance Management*, 67(9), 1901–1917.
- Sapitri, R. (2016). Pengaruh Komitmen Organisasi terhadap Kinerja Karyawan Perusahaan Listrik Negara Area Pekanbaru. *JOM Fisip*, 3(2), 1–9.
- Siyoto, S., & Sodik, M. A. (2015). *DASAR METODOLOGI PENELITIAN*.
- Stephen, P., Robbins, A, T., & Millett, B. (2014). *OB: The Essentials*.
- Tran, T. T., Nguyen, T. T., Ngo, D. N. T., & Tran, T. A. (2020). Mediation of employee job satisfaction on the relationship between internal corporate social

responsibility and affective commitment. *Management Science Letters*, 11, 195–202.
<https://doi.org/10.5267/j.msl.2020.8.015>

Trisnaningsih, S. (2007). *Amkp-02 2*. 1–56.

Turker, D. (2009). How Corporate Social Responsibility Influences Organizational Commitment. *Journal of Business Ethics*, 89(2), 189–20

