

DAFTAR PUSTAKA

- Alam, A., & Asim, M. (2019). Relationship Between Job Satisfaction And Turnover Intention. *International Journal of Human Resource Studies*, 9(2), 163. <https://doi.org/10.5296/ijhrs.v9i2.14618>
- Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63(1), 1–18. <https://doi.org/10.1111/j.2044-8325.1990.tb00506.x>
- Ardiansyah, A., Hamidah, H., & Susita, D. (2020). The Influence of Organizational Culture and Compensation toward Organizational Citizenship Behavior and Its Implications on Turnover Intention of the Internal Employees of Matahari Department Store. *KnE Social Sciences*, 2020, 21–36. <https://doi.org/10.18502/kss.v4i14.7855>
- Associate Professor Ferit ÖLÇER, P. (2015). THE INVESTIGATION OF THE RELATIONSHIP BETWEEN ORGANIZATIONAL JUSTICE AND TURNOVER INTENTION: THE MEDIATING ROLE OF ORGANIZATIONAL COMMITMENT. *Computation & Economic Cybernetics Studies*.
- Aydogdu, S. & asikgil. (2011). An Empirical Study of the Relationship Among Job Satisfaction, Organizational Commitment and Turnover Intention. *International Review of Management and Marketing*, 1(3), 43–53. www.econjournals.com

Azeez, R. O., Jayeoba, F., & Adeoye, A. O. (2016). Job Satisfaction, Turnover Intention and Organizational Commitment. *BVIMSR's Journal of Management Research*, 8(2), 102–114.
<https://www.researchgate.net/publication/316885080>

Aziri, B. (2011). Job Satisfaction: a Literature Review. *Management Research and Practice*, 3(1), 77–90.

Bandur, A., & Budiastuti, D. D. (2018). *VALIDITAS DAN RELIABILITAS PENELITIAN*.

Basher Rubel, M. R., & Hung Kee, D. M. (2015). High Commitment Compensation Practices and Employee Turnover Intention: Mediating Role of Job Satisfaction. *Mediterranean Journal of Social Sciences*, 6(6), 321–332.
<https://doi.org/10.5901/mjss.2015.v6n6s4p321>

Bayarçelik, E. B., & Fındıklı, M. A. (2016). The Mediating Effect of Job Satisfaction on the Relation Between Organizational Justice Perception and Intention to Leave. *Procedia - Social and Behavioral Sciences*, 235(October), 403–411. <https://doi.org/10.1016/j.sbspro.2016.11.050>

Becker, J., Ringle, C. M., & Hreats, A. V. V. A. T. (2013). *Discovering Unobserved Heterogeneity in Structural Equation Models to Avert Validity Threats*. 37(September), 665–694.

Belete, A. (2018). Turnover Intention Influencing Factors of Employees: An Empirical Work Review. *Journal of Entrepreneurship & Organization Management*, 07(03), 23–31. <https://doi.org/10.4172/2169-026x.1000253>

- Candra, D. M., Hana, S. W. L., & Wulandari, D. (2018). Compensation and turnover intention in coal mining support companies in South Kalimantan. *International Journal of Scientific and Technology Research*, 7(4), 202–205.
- Çelik, M. (2011). A theoretical approach to the job satisfaction. *Polish Journal of Management Studies*, 4, 7–15.
- Chowdhury, F. (2015). Demographic Factors Impacting Employee Turnover In The Private Banking Sector Of Bangladesh Fairuz Chowdhury. *International Journal of Business and Management Invention*, 4(11), 46–54.
- Colquitt, J. A., Scott, B. A., Rodell, J. B., Long, D. M., Zapata, C. P., Conlon, D. E., & Wesson, M. J. (2013). Justice at the millennium, a decade later: A meta-analytic test of social exchange and affect-based perspectives. *Journal of Applied Psychology*, 98(2), 199–236. <https://doi.org/10.1037/a0031757>
- Demirtas, O., & Akdogan, A. A. (2015). The Effect of Ethical Leadership Behavior on Ethical Climate, Turnover Intention, and Affective Commitment. *Journal of Business Ethics*, 130(1), 59–67. <https://doi.org/10.1007/s10551-014-2196-6>
- dosenpendidikan. (2021). *Tabel T Statistik*.
- Economy, P. (2019). *The (Millennial) Workplace of the Future Is Almost Here -- These 3 Things Are About to Change Big Time*. <https://www.inc.com/peter-economy/the-millennial-workplace-of-future-is-almost-here-these-3-things-are-about-to-change-big-time.html>

Ekhsan, M., Aeni, N., Parashakti, R., & Fahlevi, M. (2019). *The Impact Of Motivation, Work Satisfaction And Compensation On Employee's ProductivityIn Coal Companies.* 173(Icoemis), 406–415.

<https://doi.org/10.2991/icoemis-19.2019.55>

Garson, G. D. (2016). *Partial Least Squares : Regression & Structural Equation Models.*

Gaur, A. S., & Gaur, S. S. (2009). *Statistical Methods for Practice and Research.*

Ghozali, P. H. I. (2014). *Structural Equation Modeling Metode Alternatif dengan Partial Least Square (PLS).*

Habib, S., Aslam, S., Hussain, A., Yasmeen, S., & Ibrahim, M. (2014). The Impact of Organizational Culture on Job Satisfaction, Employess Commitment and Turn over Intention. *Advances in Economics and Business*, 2(6), 215–222.
<https://doi.org/10.13189/aeb.2014.020601>

Hair, J. F., Hult, J. G. T. M., Ringle, C. M., & Sarstedt, M. (2017). *A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM)* (Second Edi).

Hair Jr, J., Hult, G. T., Ringle, C., & Sarstedt, M. (2017). *A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM) - Joseph F. Hair, Jr., G. Tomas M. Hult, Christian Ringle, Marko Sarstedt.* In *Sage*.

Hakim, A. (2015). Effect of Organizational Culture , Organizational Commitment to Performance : Study In Hospital Of District South Konawe Of Southeast

- Sulawesi. *The International Journal Of Engineering And Science*, 4(5), 33–41.
- Hidayati, N. (2018). Pengaruh Kepuasan Kerja dan Kompensasi Terhadap Intention To Stay Dengan Komitmen Organisasi Sebagai Variabel Mediasi. *Jurnal EMBA*, 3(1), 63–73.
- Hung, L. M., Lee, Y. S., & Lee, D. C. (2018). The moderating effects of salary satisfaction and working pressure on the organizational climate, organizational commitment to turnover intention. *International Journal of Business and Society*, 19(1), 103–116.
- Hussein Alkahtani, A. (2015). Investigating Factors that Influence Employees' Turnover Intention: A Review of Existing Empirical Works. *International Journal of Business and Management*, 10(12), 152. <https://doi.org/10.5539/ijbm.v10n12p152>
- 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>
- J. A. Colquitt. (2001). On the dimensionality of organizational justice: A construct validation of a measure. In *Journal of applied psychology* (Vol. 68, Issue 3, pp. 386–399).
- Javed, M., Balouch, R., & Hassan, F. (2014). Determinants of Job Satisfaction and its impact on Employee performance and turnover intentions. *International*

Journal of Learning and Development, 4(2).

<https://doi.org/10.5296/ijld.v4i2.6094>

Ketut, S., Saparuddin, M., Budi, H., Herlitah, Tuty, S., & Indah, N. S. (2018). The effect of compensation, motivation of employee and work satisfaction to employee performance PT. Bank XYZ (Persero) Tbk. *Academy of Strategic Management Journal*, 17(4), 1–14.

Kumar, M., Jauhari, H., Rastogi, A., & Sivakumar, S. (2018). Managerial support for development and turnover intention: roles of organizational support, work engagement and job satisfaction. *Journal of Organizational Change Management*, 26(6), 1071–1090.

<https://www.narcis.nl/publication/RecordID/oai%3Atilburguniversity.edu%3Apublishations%2Fe6340067-bf08-4b32-88cf-b410b7828beb/coll/person/id/19/Language/nl>

Levy, P. S., & Lemeshow, S. (2008). *Sampling of Populations*.

Lu, A. C. C., & Gursoy, D. (2016). Impact of Job Burnout on Satisfaction and Turnover Intention: Do Generational Differences Matter? *Journal of Hospitality and Tourism Research*, 40(2), 210–235.

<https://doi.org/10.1177/1096348013495696>

Moorman, R. H. (1991). Relationship Between Organizational Justice and Organizational Citizenship Behaviors: Do Fairness Perceptions Influence Employee Citizenship? *Journal of Applied Psychology*, 43(1), 34–58.

<https://doi.org/10.1080/00128775.2005.11041098>

Muceke, J., Iravo, M. a, & Namusonge, G. S. (2012). Influence of Leadership Style on Academic Staff Retention in Public Universities in Kenya. *International Journal of Business and Social Science*, 3(21), 297–302.

Nawab, S., & Bhatti, K. (2011). Influence of employee compensation on organizational commitment and job satisfaction: A case study of educational sector of Pakistan. *International Journal of Business and Social Science*, 2(8), 25–32.

Nyamubarwa, W. (2013). “I am considering leaving soon” – Turnover Intentions of Academic Librarians in Zimbabwe Willard Nyamubarwa. *Turnover Intention of Academic Librarians*, 4(1), 76–90.

Owolabi, A. B. (2012). Effect of Organizational Justice and Organizational Environment on Turn-Over Intention of Health Workers in Ekiti State, Nigeria. *Research in World Economy*, 3(1), 28–34.

<https://doi.org/10.5430/rwe.v3n1p28>

Parashakti, R. D., Nashar, M., & Usliawati, D. (2017). *The Effect of Compensation and Organization Commitment towards Turnover Intention. Case Study in ILC (International Language Center)* Jakarta. 131(Icoi), 117–127.

<https://doi.org/10.2991/icoi-17.2017.19>

Permadi, I. K. O., Landra, N., Kusuma, I. G. A. E. T., & Sudja, I. N. (2019). The Impact of Compensation and Work Environment Towards Job Satisfaction To Affect the Employee Performances on Sinarbali Binakarya Industry in Denpasar, Bali. *International Journal of Management and Commerce*

- Innovations*, 6(2), 1248–1258.
- Phillips, K. E. (2019). *Managing Millennials The Ultimate Handbook for Productivity, Profitability, and Professionalism*. Routledge.
- Priyono. (2008). *Metode Penelitian Kuantitatif*.
- Qolquitt, J. A., Lepine, J. A., & Wesson, M. J. (2018). ORGANIZATIONAL BEHAVIOR : Improving Performance and Commitment in the Workplace. In *Practice Development in Health Care* (Sixth Edit, Vol. 4, Issue 4). <https://doi.org/10.1002/pdh.22>
- Rismawan, P. A. E., Supartha, W. G., & Yasa, N. N. K. (2014). *PERAN MEDIASI KOMITMEN ORGANISASIONAL PADA PENGARUH STRESS KERJA DAN KEPUASAN KERJA TERHADAP INTENSI KELUAR KARYAWAN*. 8, 424–441.
- S, D. G. O., & Fakhri, M. (2020). *Analisis Perbandingan Kepuasan Kerja Karyawan Generasi X Dan Generasi Y Pada PT . Pos Indonesia*. 4(1), 238–247.
- Saeed, I., Waseem, M., Sikander, S., & Rizwan, M. (2016). *The relationship of Turnover intention with job satisfaction, job performance, Leader member exchange, Emotional intelligence and organizational commitment*. 4(2). <https://doi.org/10.5296>
- Samad, S., & Yusuf, S. Y. M. (2012). The role of organizational commitment in mediating the relationship between job satisfaction and turnover intention.

- European Journal of Social Sciences*, 30(1), 125–135.
- Santoni, A., & Harahap, M. N. (2018). The Model of Turnover Intentions of Employees. *International Review of Management and Marketing*, 8(6), 93–100.
- Sekada, D. P. E., & Rimadias, S. (2019). *Pengaruh Kepuasan Kerja Terhadap Komitmen Organisasi Pada Karyawan Frontliner Bank XYZ Wilayah DKI Jakarta*.
- Sekaran, U., & Bougie, R. (2016). *Research Methods for Business*.
www.wileypluslearningspace.com
- Setia Darma, P., & Sani Supriyanto, A. (2017). THE EFFECT OF COMPENSATION ON SATISFACTION AND EMPLOYEE PERFORMANCE. *Management and Economics Journal*, 3(2), 105–123.
- Shah, F. T., Idrees, F., Imam, A., Khan, T. A., & Mariyam, A. (2014). Impactof Job Satisfaction on Organizational Commitment In IT Sector Employees of Pakistan. *Journal of Applied Environmental and Biological Sciences*, 4(8), 190–197.
- Siddiqi, T., & Tangem, S. (2018). Impact Of Work Environment, Compensation, And Motivation On The Performance Of Employees In The Insurance Companies Of Bangladesh. *South East Asia Journal Of Contemporary Business,Economic and Law*, 15(5), 153–162.
- Silaban, N., & Syah, T. Y. R. (2018). *The Influence of Compensation and*

- Organizational Commitment on Employees' Turnover Intention.* 20(3), PP.
<https://doi.org/10.9790/487X-2003010106>
- Silva, M. R., & Caetano, A. (2016). Organizational Justice Across Cultures: A Systematic Review of Four Decades of Research and Some Directions for the Future. In *Social Justice Research* (Vol. 29, Issue 3).
<https://doi.org/10.1007/s11211-016-0263-0>
- Sokhanvar, M., Hasanpoor, E., Hajihashemi, S., & Kakemam, E. (2016). The Relationship between Organizational Justice and Turnover Intention: A Survey on Hospital Nurses A R T I C L E I N F O. *Patient Safety & Quality Improvement Journal*, 1(6).
- Statistik, K. (2009). *Partial Least Square*.
- Sugiyono, P. D. (2001). *Statistika Untuk Penelitian*.
- Suh, J., & Hargis, J. (2016). An Interdisciplinary Approach to Develop Key Spatial Characteristics that Satisfy the Millennial Generation in Learning and Work Environment. *Transformative Dialogues: Teaching & Learning Journal*, 8(3), 1–19.
- Sweeney, R. (2006). Millennial behaviors and demographics. *Newark: New Jersey Institute of Technology*. Accessed On, 12(3), 10.
<http://unbtls.ca/teachingtips/pdfs/sew/Millennial-Behaviors.pdf>
- Tarigan, V., & Ariani, D. W. (2015). Empirical Study Relations Job Satisfaction, Organizational Commitment, and Turnover Intention. *Advances in*

- Management and Applied Economics*, 5(2), 21–42. <http://0-search.proquest.com.wam.leeds.ac.uk/docview/1664818489?accountid=14664%5Cnhttp://openurl.ac.uk/?genre=article&issn=17927544&title=Advances+in+Management+and+Applied+Economics&volume=5&issue=2&date=2015-03-01&atitle=Empirical+Study+Relations+Job+S>
- Trimble, D. E. (2006). *ORGANIZATIONAL COMMITMENT, JOB SATISFACTION, AND TURNOVER INTENTION OF MISSIONARIES*. 34(4), 349–360.
- Vaamonde, J. D., Omar, A., & Salessi, S. (2018). From organizational justice perceptions to turnover intentions: The mediating effects of burnout and job satisfaction. *Europe's Journal of Psychology*, 14(3), 554–570. <https://doi.org/10.5964/ejop.v14i3.1490>
- Zahari, A. E., Supriyati, Y., & Santoso, B. (2020). The Influence of Compensation and Career Development Mediated Through Employee Engagement Toward Turnover Intention of The Permanent Officers Employees at The Head Office of PT Bank Syariah Mandiri. *Journal of International Conference Proceedings*, 3(1), 22–40. <https://doi.org/10.32535/jicp.v2i4.777>