

DAFTAR PUSTAKA

- Abdillah dan Jogiyanto. (2009). Konsep Dan Aplikasi PLS (Partial Least Square) Untuk Penelitian Empiris. Yogyakarta: Fakultas Ekonomi dan Bisnis UGM.
- Aggarwal, Vivek and Singh, Vinod Kumar. (2019). Cause-related marketing and start-ups: moderating role of cause involvement.
- Anderson, Eugene W., Claes Formell, and, Donald R. Lehmann (1994) "Customer Satisfaction, Market Share, and Profitability: Findings From Sweden", *Journal of Marketing*, Vol.58,p.53-66.
- Baron, R. M, dan D. A. Kenny. (1986) "The Moderator – Mediator Variable Distinction in Social Psychological Research: Conceptual, Strategic, and Statistical Considerations". *Journal of Personality and Social Psychology*. 51 (6), 1173-1182.
- Boehm, J. K., & Lyubomirsky, S. (2008). Does happiness promote career success? *Journal of Career Assessment*, 16(1), 101–116.
- Bryman, A. (2012). *Social Research Methods* (4th ed.). New York: Oxford University Press Inc.
- Carr, A. (2004). *Positive psychology: The science of happiness and human strengths*. London: Routledge.
- Carroll, A. B. (1999). Corporate social responsibility. *Business and Society* 38 (3): 268-296.
- Chen, C. Y., Chang, S. H., & Lin, C. C. (2016). The Effects of Cause-Related Marketing on Customer Loyalty: Using Business Image and Customer Value as the Mediators. *Xing Xiao Ping Lun*, 13(3), 265.

- Coomber, B., & Barriball, K. (2007). Impact of job satisfaction components on intent to leave and turnover for hospital-based nurses: a review of the research literature. *International Journal of Nursing Studies*, 44(2), 297–314.
- Diener, E., M, E., Lucas, R. E., & Smith, H. L. (1999, March). Subjective well-being: Three decades of progress. *Psychological Bulletin*, 125
- Fisher, C. D. (2010). *Happiness at work*. Queensland: Bond University ePublication.
- Friedman, M. (1970). The social responsibility of business is to increase its profits. *The New York Times Magazine* (Sept. 13). In Walther Ch. Zimmerli, Klaus Richter, and Markus Holzinger, editors, *Corporate Ethics and Corporate Governance*. New York: Springer Berlin Heidelberg. 2007, DOI: 10.1007/978-3-540-70818-6.
- Galan–Ladero, M.M., Galera–Casquet, C., Valero–Amaro, V. and Barroso–Mendez, M.J. (2013), “Sustainable, socially responsible business: the cause-related marketing case. A review of the conceptual framework”, *Journal of Security and Sustainability Issues*, Vol. 2 No. 4, pp. 35-46.
- Gehrich, G. (2012). *Build it Like a startup: Lean product innovation*. CA: RSF Publishing.
- Ghozali, I. (2016). *Aplikasi Analisis Multivariate IBM SPSS*. In Semarang, Universitas Diponegoro.
- Ghozali. dan Latan. (2015). *Partial Least Squares: Konsep, Teknik dan Aplikasi Menggunakan Program SmartPLS 3.0*. Semarang: Badan Penerbit UNDIP.

- Grau, S.L. and Folse, J.A.G. (2008), "Cause-related marketing (CRM): the influence of donation proximity and message-framing cues on the less-involved consumer", *Journal of Advertising*, Vol. 36 No. 4, pp. 19-33.
- Hair, Joseph F. Jr. et al. 2010, *Multivariate Data Analysis 7th Edition*. Pearson Education Limited. Harlow. England.
- Hair.Jr., J. F., Black., W. C., Babin., B. J., Anderson., R. E., & L.Tatham., R. (2006). *Multivariant Data Analysis*. New Jersey: Pearson International Edition.
- Hajjat, M. (2003), "Effect of cause-related marketing on attitudes and purchase intentions: the moderating role of cause involvement and donation size Dr", *Journal of Nonprofit and Public Sector Marketing*, Vol. 11 No. 1, pp. 59-76.
- Halbesleben, J., & Wheeler, A. (2008). The relative roles of engagement and embeddedness in predicting job performance and intention to leave. *Work and Stress*, 22(3), 242–256.
- Hanzaee, K. H., Sadeghian, M., & Jalalian, S. (2019). Which can affect more? Cause marketing or cause-related marketing. *Journal of Islamic Marketing*.
- Hassanzadeh, R., & Mahdinejad, G. (2013). Relationship between happiness and achievement motivation: A case of University students. *Journal of Elementary Education*, 23(1), 53–65.
- He, H., Chao, M. M., & Zhu, W. (2019). Cause-related marketing and employee engagement: The roles of admiration, implicit morality beliefs, and moral identity. *Journal of business research*, 95, 83-92.

- Hussein, Ananda Sabil. (2015). Penelitian Bisnis dan Manajemen Menggunakan Partial Least Squares (PLS) dengan smartPLS 3.0. Modul Ajar. Univeristas Brawijaya.
- Indriantoro,N. dan B. Supomo. 1999. Metodologi Penelitian Bisnis untuk Akuntansi & Manajemen. Edisi Pertama. Yogyakarta: BPFE.
- Johnson et al. (2020). Do Low Self-Esteem and High Stress Lead to Burnout Among Health-Care Workers? Evidence From a Tertiary Hospital in Bangalore, India. Safety and Health at Work. <https://doi.org/10.1016/j.shaw.2020.05.009>.
- Kiswati, Sri. 2010, Study tentang sikap konsumen atas merek Tolak Angin pada mahasiswa FE Undip Semarang. Tesis dipublikasikan Program studi Magister manajemen program pasca sarjana, Universitas Diponegoro Semarang.
- Kjerulf, A. (2014). 5 Ways hating your job can ruin your health (according to science). Retrieved December 13, 2016, from http://www.huffingtonpost.com/alexander-kjerulf/happiness-tips_b_5001073.html.
- Larson, B. V., Flaherty, K. E., Zablah, A. R., Brown, T. J., & Wiener, J. L. (2008). Linking cause-related marketing to sales force responses and performance in a direct selling context. *Journal of the Academy of Marketing Science*, 36(2), 271-277.
- Littlefield, Lyn., Stitzel, Anna., Giese, Jill. (2014) A workplace prevention approach to employee mental health. Perspective: Mental Health and wellbeing in Australia. Paragon Printers Australasia.

- Luo, X., and C. B. Bhattacharya. (2006). Corporate Social Responsibility, Customer Satisfaction, and Market Value. *Journal of Marketing* 70 (4): 1-18
- MARKEEVA, Anna Valer'yevna (2020). Cause-related Marketing (CrM) in banking sector (a Russia-based study).
- Mavridis et al. (2019). Family workers, stress, and the limits of self-care. *Children and Youth Services* 236-246.
<https://doi.org/10.1016/j.childyouth.2019.06.011>
- Natarajan, T., Balasubramaniam, S.A. and Jublee, D.I. (2016), "A journey of cause related marketing from 1988 to 2016", *International Journal of Business and Management*, Vol. 11 No. 11, p. 247.
- Nejati, Mehran dan Ghasemi, Sasan. (2013). Corporate Social Responsibility and Organizational Commitment: Empirical Findings from a Developing Country. *Journal of Global Responsibility*, 4(2), 263–272.
- Nielsen Research Company. (2014). Doing well by doing good. Increasingly, consumers care about corporate social responsibility but does concern convert to consumption? Nielsen. Report. June 2014. 16 p.
- Nishitani, N., & Sakakibara, H. (2007). Relationship of BMI increase to eating behavior and job stress in a 2-year cohort study of non-obese male Japanese workers. *Obesity Research and Clinical Practice*, 1(3), 179–185.
- Patel, J.D., Gadhavi, D.D. and Shukla, Y.S. (2017), "Consumers' responses to cause related marketing: moderating influence of cause involvement and skepticism on attitude and purchase intention", *International Review on Public and Nonprofit Marketing*, Vol. 14 No. 1, pp. 1-18.

- Porter, M., Kramer, M. (2002). The competitive advantages of corporate philanthropy// Harvard Business Review. Dec, 5-16.
- Preacher, K. J., & Hayes, A. F. (2008). Contemporary approaches to assessing mediation in communication research. In A. F. Hayes, M. D. Slater, & L. B. Snyder (Eds.), *The Sage sourcebook of advanced data analysis methods for communication research* (pp. 13-54). Thousand Oaks, CA: Sage.
- Pryce-Jones, J. (2010). *Happiness at work: Maximizing your psychological capital for success*. Chichester: Wiley-Blackwell.
- Revesencio, J. (2015). Why happy employees are 12% more productive | fast company | business ? innovation. Retrieved December 13, 2016, from <https://www.fastcompany.com/3048751/the-future-of-work/happy-employees-are-12-more-productive-at-work>.
- Rook, K. S. (1984). The negative side of social interaction: Impact on psychological well-being. *Journal of Personality and Social Psychology*, 46(5), 1097–1108.
- Sarstedt, M., Ringle, C.M. and Hair, J.F. (2017), “Partial least squares structural equation modeling”, in Homburg, C., Klarmann, M. and Vomberg, A. (Eds.), *Handbook of Market Research*, Springer, Heidelberg, available at: https://link.springer.com/referenceworkentry/10.1007/978-3-319-05542-8_15-1 (accessed 20 March 2018).
- Sarwono, J., & Narimawati, U. (2015). *Membuat Skripsi, Tesis, dan Disertasi dengan Partial Least Square SEM (PLS-SEM)*.
- Sheldon, K., & Lyubomirsky, S. (2004). Achieving sustainable new happiness: Prospects, practices, and prescriptions. In P. A. Linley & S. Joseph (Eds.), *Positive psychology in practice* (pp. 127–145). Hoboken, NJ: Wiley.

- Sholihin, M. dan Ratmono D. 2013. Analisis SEM-PLS dengan WrapPLS 3.0: untuk Hubungan Nonlinier dalam Penelitian Sosial dan Bisnis. Yogyakarta: Andi Offset.
- Simcic, P., and A. Belliu. (2001). Corporate social responsibility and cause related marketing: An overview. *International Journal of Advertising* 20 (2): 207-222.
- Singh, Sanjay and Aggarwal, Yogita. (2017). Happiness at Work Scale: Construction and Psychometric Validation of a Measure Using Mixed Method Approach.
- Sullivan, Mary W (1998), How Brand Names Affect The Demand for Twin Automobiles, *Journal of Marketing Research*, Volume 35
- Varadarajan, P. R., and A. Menon. (1988). Cause-related marketing: A coalignment of marketing strategy. *Journal of Marketing* 52 (3): 58-75.
- Waterman, A. S. (1993). Two conceptions of happiness: Contrasts of personal expressiveness (eudaimonia) and hedonic enjoyment. *Journal of Personality and Social Psychology*, 64(4), 678–691.
- Woodroof, P. J., Deitz, G. D., Howie, K. M., & Evans, R. D. (2019). The effect of cause-related marketing on firm value: A look at Fortune’s most admired all-stars. *Journal of the Academy of Marketing Science*, 47(5), 899-918.
- Zaichkowsky, J.L. (1985), “Measuring the involvement construct”, *Journal of Consumer Research*, Vol. 12 No. 3, p. 341.
- Zhang, J., & Kemp, S. (2009). The relationships between student debt and motivation, happiness, and academic achievement. *New Zealand Journal of Psychology*, 38(2), 24–29.