

DAFTAR PUSTAKA

- Alderfer, Clayton. (1969). An Empirical Test of a New Theory of Human Need. *The Journal of Organization Behavior & Human Performance*, 4, 142-175.
- Anantha Raj A. Arokiasamy. (2013). A Qualitative Study on Causes and Effects of Employee Turnover in the Private Sector in Malaysia. *Middle-East Journal of Scientific Research*, 16 (11), 1532-1541.
- Benjamin, A. (2012). *Human Resource Development Climate as a Predictor of Citizenship Behaviour and Voluntary Turnover Intentions in the Banking Sector*. *International Business Research*, 5(1), 110-119.
- Berger, A. N., & Mester, L. J. (1997). Inside the Black Box: What Explains Differences in the Efficiencies of Financial Institution. *Journal of Banking and Finance*, 21, 895-947.
- Charles B. Hall, Kevin Brazil, Dorothy Wakefield, Trudy Lerer, & Howard Tennen. (2010). Organizational Culture, Job Satisfaction, and Clinician Turnover in Primary Care. *Journal of Primary Care & Community Health*. 1(1) 29–36.
- Charles D. Kerns. (2015). Situational Context: A Core Leadership Dimension. *Journal of Leadership, Accountability and Ethics*, 12(1), 11-24.
- Cooper D.R. & Schindler. (2011). *Business research methods*. New York: McGraw-Hill.
- Daniel J. Muller. (1992). *Mengukur Sikap Sosial*. Jakarta : Penerbit Bumi Aksara.
- Hair, J. J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis*. New Jersey: Pearson Education, Inc.

Kountur, R. (2007). *Metode Penelitian Untuk Penulisan Skripsi dan Tesis*. In Edisi Revisi. Jakarta: PPM.

Kumar, R., & Eng, K. G. (2012). *Perceived Organizational Commitment And Its Impact To The Turnover Intention: A Correlation Analysis*. *Journal Of Global Business And Economics*, 4(1), 41-57.

Luthans Fred, 2006. *Perilaku Organisasi*. Edisi Sepuluh. Penerbit Andi, Yogyakarta.

Malhotra, N. K. (2010). *Marketing Research: An Applied Orientation*. Upper Saddle River: Prentice Hall.

McNeese-Smith, Donna, 1996, "Increasing Employee Productivity, Job Satisfaction and Organizational Commitment," *Hospital & Health Services Administration*, Vol.41

Menon, Maria E. 2002. "Perceptions of pre-Service and In-Service Teachers Regarding the Effectiveness of Elementary School Leadership in Cyprus", *The International Journal of Educational Management*, 16 February, p.91-97.

Muhamad Khalil Omar & Nur Farah Syuhada Mohd Ramdani. (2017). Perceived Work Environment, Perceived Work Values, and Turnover Intention among Generation-Y of a Private Trustee Organization in Malaysia. *International Journal of Business and Management*, 1(2), 23-34.

Nanjundeswaraswamy T. S. and Swamy D. R. (2014). Leadership styles. *Advances In Journal Management*. 7(2), 57-62.

Nawaf Alshabri, Malik Khalfan, M. Ali Noor, Debopriya Dutta, Kevin Zhang, and Tayyab Maqsood. (2015). *Employees' Turnover, Knowledge Management and Human*

Özgül Önday (2016). Organization culture theory: From organizational culture of Schein to appreciative inquiry of Cooperrider & Whitney, 92.

Ramona Octaviannand, Nurmala K. Pandjaitan, Sadikin Kuswanto. (2017). Effect of Job Satisfaction and Motivation towards Employee's Performance in XYZ Shipping Company. *Journal of Education and Practice*, 8(8), 72-79.

Robbins, P. Stephen (2006). *Perilaku Organisasi*. Edisi Kesepuluh. Jakarta: PT Indeks Kelompok Gramedia.

Robbins, P. Stephen. (2002). *Organizational Behavior 10th Edition*. New Jersey: Prentice Hall PTR.

Robbins, P. Stephen., & Judge, T. (2013). *Organizational Behavior 15th Edition*. London: Pearson.

Rumpak D. Aristarkus. (2016). Pengaruh Motivasi Kerja Terhadap Karyawan Pada Bank Indonesia Institute. 8, Pada tanggal 26/11/2019.

Saliyo. (2012). Konsep Diri dalam Budaya Jawa. *Buletin Psikologi*. ISSN: 0854-7108 Vol. 20, NO. 1-2, 2012: 26 – 35.

Santoso, S. (2012). *Analisis SEM Menggunakan AMOS*. Jakarta: PT. Elex Media Komputindo.

Santoso, S. (2015). *Amos 22 untuk Structural Equation Modeling*. Jakarta: Elex Media Komputindo.

Sekaran, Uma. (2011). *Research Methods for Business*. Jakarta: Salemba Empat.

Setyanto, A., Suharnomo, Sugiono. (2013). Analisis Pengaruh Kepuasan Kerja dan Iklim Organisasi terhadap Keinginan Keluar (Intention To Quit) dengan Komitemen organisasional

Variabel Intervening (Pada Perusahaan Perkebunan Kelapa Sawit TELADAN PRIMA GROUP). *Jurnal Studi Manajemen & Organisasi*, 10(1), 75-81.

Shim, M. (2010). *Factors influencing child welfare employee's turnover: Focusing on organizational culture and climate*. *Children and Youth Services Review*, 32, 847- 856.

Sohail A., Safdar R., Saleem S., Ansar S., & Azeem M. (2014). Effect of Work Motivation and Organizational Commitment on Job Satisfaction : (A Case of (A Case of Education Industry in Pakistan). *Journal of Management and Business Research*, 14(6), 42-46.

Sri Handari Wahyuningsih, Achmad Sudiro, Eka Afnan Troena and Dodi W Irawanto (2019). Analysis of organizational culture with denison's model approach for international business competitiveness. *Problems and Perspectives in Management*, 17(1), 142-151.

T. Hussain. (2012). Is Employee's Turnover Intention Driven by Organizational Commitment & Perceived Organizational Support?. *Journal of Quality and Technology Management*, 8(1), 1-10.

Tara Duggan. (2019). *How to Measure Leadership Skills*. Retrieved from <https://bizfluent.com/how-8191450-measure-leadership-skills.html>, diunduh pada 06/01/ 2019 Pukul 16:19.

Urbancová Hana & Linhartová Lucie. (2011). Staff Turnover as a Possible Threat to Knowledge Loss. *Journal of Competitiveness*, 3, 84-98.

Victor S. Sohmen. (2013). Leadership and Teamwork: Two Sides of the Same Coin. *Journal of IT and Economic Development*, 4(2), 1-18.

Vroom, V. H., (1964). *Work and Motivation*. New York: Wiley.

Weksi Budiaji. (2013). Skala Pengukuran dan Jumlah Respon Skala Likert. *Jurnal Ilmu Pertanian dan Perikanan*, 2(2), 127-133.

Wheelock, D. C. & Wilson, P. W. (2001). New Evidence on Returns to Scale and Product Mix among US Commercial Bank. *Journal of Money, Credit and Banking*. 47 (3), 653-674.

Wijanto, setyo H. (2008). *Structural Equation Modeling dengan Lisrel 8.8*. (Graha Ilmu, Ed.). Yogyakarta

Wijayanti, F. C. (2010). Pengaruh Kepuasan Kerja dan Komitmen Organisasional terhadap Keinginan untuk Keluar (Intensi Keluar) dari Suatu Organisasi pada Perawat di RSI Hidayatullah Yogyakarta.

Zikmund, W. G. (2013). *Business Research Method*. (9th Edition, Ed.). Canada: Cengage Learning.

