

DAFTAR PUSTAKA

- Adekola, B. (2012). The Impact of Organizational Commitment on Job Satisfaction: A Study of Employees at Nigerian Universities. *International Journal of Human Resource Studies*, 2(2), 1. <https://doi.org/10.5296/ijhrs.v2i2.1740>
- Adikaram. (2016). Impact of Work Life Balance on Employee Job Satisfaction in Private Sector Commercial Banks of Sri Lanka. *International Journal of Scientific Research and Innovative Technology*, 3(11), 2313–3759.
- Akbar, F., Hamid, D., & Djudi, M. (2016). Pengaruh Kepuasan Kerja Terhadap Komitmen Organisasional dan Kinerja Karyawan (Studi pada Karyawan Tetap PG Kebon Agung Malang). *Jurnal Administrasi Bisnis SI Universitas Brawijaya*, 38(2), 79–88.
- Anuradha, & Pandey, M. (2016). Impact of work-life balance on job satisfaction of women doctors. *Problems and Perspectives in Management*, 14(2), 0–6. [https://doi.org/10.21511/ppm.14\(2-2\).2016.07](https://doi.org/10.21511/ppm.14(2-2).2016.07)
- Apridar, & Adamy, M. (2018). The effect of job satisfaction and work motivation on organizational commitment and organizational citizenship behavior in bni in the working area of bank indonesia llokseumawe. *Emerald Reach Proceedings Series*, 1, 1–5. <https://doi.org/10.1108/978-1-78756-793-1-00063>
- Attar, M., Çağlıyan, V., & Abdul-kareem, A. (2021). Evaluating the Moderating Role of Work-Life Balance on the Effect of Job Stress on Job Satisfaction. *Istanbul Business Research*, 49, 201–223. <https://doi.org/10.26650/ibr.2020.49.0081>
- Ayu, N., Pitasari, A., & Surya Perdhana, M. (2018). Kepuasan Kerja Karyawan : Studi Literatur. *Diponegoro Journal of Management*, 7(4), 1–11. <http://ejournal-s1.undip.ac.id/index.php/management>
- Babin Dhas, D. (2015). A report on the importance of work-life balance. *International Journal of Applied Engineering Research*, 10(9), 21659–21665.
- Bahjat Abdallah, A., Yousef Obeidat, B., Osama Aqqad, N., Khalil Al Janini, M. N., & Dahiyat, S. E. (2017). An Integrated Model of Job Involvement, Job Satisfaction and Organizational Commitment: A Structural Analysis in Jordan's Banking Sector. *Communications and Network*, 09(01), 28–53. <https://doi.org/10.4236/cn.2017.91002>
- Berk, C., & Gundogmus, F. (2018). The Effect of Work-Life Balance on Organizational Commitment of Accountants. *Management*, 13(2), 137–159. <https://doi.org/10.26493/1854-4231.13.137-159>
- Bernice, C., Thiores, V. P., Kartika, W., Perhotelan, M., & Petra, K. (2015). *Analisis Pengaruh Job Satisfaction Terhadap Employee Perceived Service Quality dan Affective Commitment Sebagai Variabel Intervening Di Restoran Hotel X*.
- Chandrasekaran, B., & Fernandes, S. (2020). Since January 2020 Elsevier has created a COVID-19 resource centre with free information in English and Mandarin on the novel coronavirus . The COVID-19 resource centre is hosted on Elsevier Connect , the company ' s public news and information website . *Diabetes Metab Syndr.*, 14(4)(January), 337–339.

- Colquitt, J.A., J., Lepine, A., & Wesson, M. J. (2011). *Organizational Behavior (2nd ed)*. New York: McGraw-Hill/Irwin.
- Darmawati, A., Hidayati, L. N., & Herlina S, D. (2013). Pengaruh Kepuasan Kerja dan Komitmen Organisasi Terhadap Organizational Citizenship Behavior. *Jurnal Ekonomia*, 9(1), 10–17.
- Delecta. (2011). *WORK LIFE BALANCE*. 3(4), 186–189.
- 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.
- Gragnano, A., Simbula, S., & Miglioretti, M. (2020). *Work – Life Balance : Weighing the Importance of Work – Family and Work – Health Balance*. 9–11.
- Griffin, M. L., Hogan, N. L., Lambert, E. G., Tucker-Gail, K. A., & Baker, D. N. (2010). Job involvement, job stress, job satisfaction, and organizational commitment and the burnout of correctional staff. *Criminal Justice and Behavior*, 37(2), 239–255. <https://doi.org/10.1177/0093854809351682>
- Hafizh, M. A., Luh, N., & Hariastuti, P. (2021). Pengaruh Quality of Work Life dan Burnout terhadap Kinerja Karyawan Melalui Kepuasan Kerja Sebagai Variabel Moderasi (Studi Kasus : CV. XYZ). *Prosiding SENASTITAN: Seminar Nasional Teknologi Industri Berkelanjutan*, 1(1), 89. <https://ejurnal.itats.ac.id/senastitan/article/view/1653>
- Haghani, S. R., Hazraty, M., & Moosivand, M. (2016). the Relationship Between Burnout and Organizational Commitment With Role of Moderator of Demographic Variables)Case Study: Social Security Organization of West Department of Mazandaran Province(. *The Turkish Online Journal of Design, Art and Communication*, 6(AGSE), 1834–1840. <https://doi.org/10.7456/1060agse/065>
- Handoko, T. A., & Handayani, S. (2017). *Pentingnya Komitmen Organisasi Terhadap Kinerja Karyawan PT. Teduh Makmur Semarang*. 20, 254–269.
- Hasibuan, M. (2014). *Manajemen Sumber Daya Manusia*. Jakarta: PT. Bumi Aksara.
- Hendri, M. I. (2019). The mediation effect of job satisfaction and organizational commitment on the organizational learning effect of the employee performance. *International Journal of Productivity and Performance Management*, 68(7), 1208–1234. <https://doi.org/10.1108/IJPPM-05-2018-0174>
- Hettne, K. M., Dharuri, H., Zhao, J., Wolstencroft, K., Belhajjame, K., Soiland-Reyes, S., Mina, E., Thompson, M., Cruickshank, D., Verdes-Montenegro, L., Garrido, J., De Roure, D., Corcho, O., Klyne, G., Van Schouwen, R., Hoen't, P. A. C., Bechhofer, S., Goble, C., & Roos, M. (2014). Structuring research methods and data with the research object model: Genomics workflows as a case study. *Journal of Biomedical Semantics*, 5(1), 1–16. <https://doi.org/10.1186/2041-1480-5-41>
- Hidayati, T., & Rahmawati. (2016). The Effect On The Job Satisfaction Organization,

- Performance of Employees Commitment, and Service Performance. *Journal of Chemical Information and Modeling*, 53(9), 1689–1699.
- Hon, A. H. Y., & Wilco W. Chan. (2013). *The Effects of Group Conflict and Work Stress on Employee Performance*.
- 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>
- Iqbal, S., Ehsan, S., Rizwan, M., & Noreen, M. (2014). The impact of organizational commitment, job satisfaction, job stress and leadership support on turnover intention in educational institutes. *International Journal of Human Resource Studies*, 4(2), 181. <https://doi.org/10.5296/ijhrs.v4i2.5906>
- Iswardhani, I., Brasit, N., & Mardina, R. (2019). Pengaruh Work-Life Balance dan Burnout terhadap Kepuasan Kerja Karyawan The Effect of Work-Life Balance and Burnout on Employee Job Satisfaction. *Hasanuddin Journal of Business Strategy (HJBS)*, 1(2), 1–13.
- Jenaibi, B. Al. (2010). Job Satisfaction: Comparisons among diverse public organizations in the UAE. *Management Science and Engineering*, 4(3), 60–79.
- Jex, S. M., & Britt, T. W. (2008). *Organizational Psychology a Scientist-Practitioner Approach*.
- Kalliath, T., & Brough, P. (2008). Work-life balance: A review of the meaning of the balance construct. *Journal of Management and Organization*, 14(3), 323–327. <https://doi.org/10.5172/jmo.837.14.3.323>
- Kanchanapa, & Sininat. (2019). The Influence Of Percived Workload and Job Burnout on Organizational Commitment of Emloyee of Thatland Post CO LTD Sakon Nakhon Post Office , Thailand. *Management, Business Arts, Liberal Science, Management*, 286–292.
- Kanwar, Y. P. S., Singh, A. K., & Kodwani, A. D. (2009). Work—Life Balance and Burnout as Predictors of Job Satisfaction in the IT-ITES Industry. *Vision: The Journal of Business Perspective*, 13(2), 1–12. <https://doi.org/10.1177/097226290901300201>
- Kasmarani, M. K. (2012). *Pengaruh Beban Kerja Fisik dan Mental Terhadap Stres Kerja pada Perawat di Instalasi Gawat Darurat (IGD) RSUD Cianjur Murni. 1*.
- Kessler, E. H. (2013). Organizational Commitment Theory. *Encyclopedia of Management Theory*, July. <https://doi.org/10.4135/9781452276090.n189>
- Kurniawan, A. (2015). Pengaruh Komitmen Organisasi Terhadap Organizational Citizenship Behavior (OCB) PT X Bandung. *Managemet*, 15.
- Kurniawan, A. W., & Puspitaningtyas, Z. (2016). Metode Penelitian Kuantitatif. In *Philosophy of Science* (Pertama, Vol. 4, Issue 4). Pandiva Buku. <http://www.ncbi.nlm.nih.gov/pubmed/19528854%0Ahttp://libproxy.unm.edu/login?url=http://search.ebscohost.com/login.aspx?direct=true&db=a9h&AN=51827937&site=eds-live&scope=site%5Cnhttp://content.ebscohost.com.libproxy.unm.edu/ContentServer.asp?T=P&P=AN&K=51>

- Langford, P. H. (2009). Measuring organisational climate and employee engagement: Evidence: For a 7 Ps model of work practices and outcomes. *Australian Journal of Psychology*, 61(4), 185–198. <https://doi.org/10.1080/00049530802579481>
- Lasebikan, V. O., & Oyetunde, M. O. (2012). Burnout among Nurses in a Nigerian General Hospital: Prevalence and Associated Factors. *ISRN Nursing*, 2012, 1–6. <https://doi.org/10.5402/2012/402157>
- Lazăr, I., Osoian, C., & Rațiu, P. (2010). The role of work-life balance practices in order to improve organizational performance. *European Research Studies Journal*, 13(1), 201–213. <https://doi.org/10.35808/ersj/267>
- Lehmann, L. (2016). *Autonomy and work-life balance and their effects on job satisfaction*.
- Lidia Sari, R., Seniati, L., & Nina Liche Seniati, A. (2020). The Role of Job Satisfaction as Mediator Between Work-life Balance and Organizational Commitment among Lecturers Doing research with my master students about Knowledge Sharing of Lecturer in Higher Education Institution. View project Lecturer's Organizati. *Review Article Psychology and Education*, 57(April), 106–110. www.psychologyandeducation.net
- Maharani, P. A., & Triyoga, A. (2012). Kejenuhan Kerja (Burnout) Dengan Kinerja Perawat Dalam Pemberian Asuhan Keperawatan. *STIKES*, 5(2), 167–178.
- Malhotra. (2010). Marketing Research. In *Journal of Chemical Information and Modeling* (6th ed., Vol. 53, Issue 9).
- Maslach, C., & Leiter, M. P. (2016). Understanding the burnout experience: Recent research and its implications for psychiatry. *World Psychiatry*, 15(2), 103–111. <https://doi.org/10.1002/wps.20311>
- Maslach, C., Schaufeli, W. B., & Leiter, M. P. (2001). *Ob urnout*. 397–422.
- Mendis, M. D. V. S., & Weerakkody, W. A. S. (2018). The impact of work life balance on employee performance with reference to telecommunication industry in Sri Lanka: a mediation model. *Kelaniya Journal of Human Resource Management*, 12(1), 72. <https://doi.org/10.4038/kjhrm.v12i1.42>
- Montgomery, A., Spânu, F., Băban, A., & Panagopoulou, E. (2015). Job demands, burnout, and engagement among nurses: A multi-level analysis of ORCAB data investigating the moderating effect of teamwork. *Burnout Research*, 2(2–3), 71–79. <https://doi.org/10.1016/j.burn.2015.06.001>
- Moorhead, & Griffin. (2013). *Perilaku Organisasi*.
- Muhamad Chudri Wardana, Rina Anindita, R. I. (2019). Work Life Balance, Turnover Intention, And Organizational Commitment in Nursing Employees at X Hospital, Tangerang, Indonesia. *Definitions*, 04(04). <https://doi.org/10.32388/361986>
- Ngozi, C. D. (2015). Work life balance and employee performance in selected commercial banks in lagos state. *European Journal of Research and Reflection in Management Sciences*, 3(4), 63–77.
- Nijhof, Andre HJ Jeurissen, R. J. (2017). “Stress and Burnout: An Introduction” In Executive Burnout. *The Eletronic Library*, 34(1), 1–5.
- Nugroho, H. R., Susilo, H., & Iqbal, M. (2016). Pengaruh Job Burnout dan Kepuasan

- Kerja melalui Komitmen Organisasional terhadap Kinerja Karyawan (Studi Pada Karyawan PT.PLN (Persero) Unit Induk Pembangunan VIII Surabaya). *Angewandte Chemie International Edition*, 6(11), 951–952., 37(2), 173–182.
- Nugroho, H. R., Susilo, H., & Iqbal, M. (2019). *Pengaruh Job Burnout dan Kepuasan Kerja Melalui Komitmen Organisasional Terhadap Kinerja Karyawan (Studi Pada Karyawan PT.PLN (Persero) Unit Induk Pembangunan VIII Surabaya)*. 53(9), 1689–1699. www.journal.uta45jakarta.ac.id
- Nurandini, A., & Lataruva, E. (2014). “Pengaruh Kepemimpinan Transformasional terhadap Motivasi dan Komitmen”. *Jurusan Manajemen Fakultas Ekonomika Dan Bisnis Universitas Diponegoro, jumlah res*, 1–58.
- Nuraya, A. S., & Pratiwi, D. (2017). The Effect of Work Environment and Salary on Motivation and The Impact on Employee Job Satisfaction in Indonesia Tourism Development Corporation (Persero). *Jurnal Ilmu Manajemen & Ekonomika*, 9(2), 122. <https://doi.org/10.35384/jime.v9i2.43>
- Nurhasanah M, W. O., Kalimin, L. O., & Syaifuddin, D. T. (2019). The effect of work-life balance on job satisfaction and female employee performance in commercial bank in Kendari City. *IOSR Journal of Business and Management*, 21(5 Ser. II), 1–7. <https://doi.org/10.9790/487X-2105020107>
- Pawirosumarto, S., Sarjana, P. K., & Gunawan, R. (2017). The effect of work environment, leadership style, and organizational culture towards job satisfaction and its implication towards employee performance in Parador hotels and resorts, Indonesia. *International Journal of Law and Management*, 59(6), 1337–1358. <https://doi.org/10.1108/IJLMA-10-2016-0085>
- Pawoko, G., Wibowo, & Hamidah. (2019). The role of work-life balance, achievement motivation on organizational commitment through satisfaction athlete’s in Indonesia. *Academy of Strategic Management Journal*, 18(5).
- Puspitawati, N. M. D., & Riana, I. G. (2014). Pengaruh Kepuasan Kerja Terhadap Komitmen Organisasional Dan Kualitas Layanan. *Jurnal Manajemen, Strategi Bisnis Dan Kewirausahaan*, 8(1), 68–80. <https://doi.org/10.24843/MATRIK:JMBK>
- Putranti, H. R. D. (2018). Organizational Commitment of Hospital Nurses: an Empirical Study on Work-Life Balance and Burnout Management. *European Researcher*, 9(3), 235–248. <https://doi.org/10.13187/er.2018.3.235>
- Rehman, W. U., Janjua, S. Y., & Naeem, H. (2015). Impact of burnout on employees’ performance: An analysis of banking industry. *World Review of Entrepreneurship, Management and Sustainable Development*, 11(1), 88–105. <https://doi.org/10.1504/WREMSD.2015.066980>
- Rifadha, M. U. F., & Sangarandeniya, Y. M. S. W. V. (2015). The impact of work life balance on job satisfaction of managerial level employees of people’s bank, (head office), Sri Lanka. *Journal of Management*, 12(1), 17. <https://doi.org/10.4038/jm.v12i1.7583>
- Risambessy, A., Swasto, B., Thoyib, A., & Astuti, E. S. (2012). The Influence of Transformational Leadership on Job Satisfaction, Organizational Commitment,

- and Employee Performance. *International Research Journal of Business Studies*, 5(2), 113–128. <https://doi.org/10.21632/irjbs.5.2.113-128>
- Robbins, S. P. (2008). *Perilaku Organisasi*.
- Robbins, S. P., & Judge, T. A. (2013). *Organizational Behavior*.
- Saks, A. M. (2008). The Meaning and Bleeding of Employee Engagement: How Muddy Is the Water? *Industrial and Organizational Psychology*, 1(1), 40–43. <https://doi.org/10.1111/j.1754-9434.2007.00005.x>
- Santi, M. W., Nandini, N., & Alfiansyah, G. (2020). the Effect of Burnout Syndrome on Turnover Intention Using Organizational Commitment As an Intermediate Variable. *Jurnal Administrasi Kesehatan Indonesia*, 8(2), 109. <https://doi.org/10.20473/jaki.v8i2.2020.109-122>
- Sekaran, U & Bougie, R. (2013). U. K. J. W. & S. L. (2013). *Research Methods For Business*.
- Shah, F. T., Idrees, F., Imam, A., Khan, T. A., & Mariyam, A. (2014). Impact of Job Satisfaction on Organizational Commitment in IT Sector Employees of Pakistan. *Journal of Applied Environmental and Biological Sciences*, 4(8), 190–197.
- Sirgy, M. J., & Lee, D. J. (2018). Work-Life Balance: an Integrative Review. *Applied Research in Quality of Life*, 13(1), 229–254. <https://doi.org/10.1007/s11482-017-9509-8>
- Siyoto, S., & Sodik, M. A. (2015). *Dasar Metodologi Penelitian* (Ayup (ed.)).
- Suardana, N. D. (2020). *Economics bosowa journal edisi xxxiv april s/d juni 2020*. 6(003), 211–223.
- Sugiyono. (2013). Metode Penelitian Kuantitatif, Kualitatif, dan R&D. In *Angewandte Chemie International Edition* (Vol. 6, Issue 11). ALFABETA, cv.
- Suwandana, I. G. M. (2016). *Pengaruh Kepuasan Kerja Terhadap Organizational Citizenship Behavior (OCB) Dengan Komitmen Organisasional Sebagai Variabel Mediasi*. 5(9), 5643–5670.
- Tamunomiebi, M. D., & Oyibo, C. (2020). Work-Life Balance and Employee Performance: A Literature Review. *European Journal of Business and Management Research*, 5(2), 1–10. <https://doi.org/10.24018/ejbmr.2020.5.2.196>
- Thanh, L. D., Nguyen, N.-T., Thong, B. Q., & Chon, L. Van. (2020). *Building Organizational Commitment: The Analysis of Indicators*. 19(6).
- Tziner, A., Rabenu, E., Radomski, R., & Belkin, A. (2015). Work stress and turnover intentions among hospital physicians: The mediating role of burnout and work satisfaction. *Revista de Psicologia Del Trabajo y de Las Organizaciones*, 31(3), 207–213. <https://doi.org/10.1016/j.rpto.2015.05.001>
- Wibowo, I. G. P., Riana, G., & Putra, M. S. (2015). *Pengaruh Stres Kerja terhadap Kepuasan Kerja Dan Komitmen Organisasional Karyawan*. 02(2), 125–145.
- Wirajaya, I. G. A., & Supartha, I. W. G. (2016). *Peran Kepuasan Kerja Dalam Memediasi Pengaruh Burnout Terhadap Komitmen Organisasional Guru*. 5(8), 4779–4806.
- Yusuf, D. A. M. (2014). *Metode Penelitian Kuantitatif, Kualitatif & Penelitian Gabungan* (Pertama). Kencana.

Zein, A. K. A., & Hadijah, H. S. (2018). Pengaruh Komitmen Organisasi Dan Motivasi Kerja Terhadap Kinerja Guru Di Smk Pasundan 1 Cimahi. *Jurnal Pendidikan Manajemen Perkantoran*, 3(2), 59. <https://doi.org/10.17509/jpm.v3i2.11765>

