

DAFTAR PUSTAKA

- Ahmed, N., Rasheed, A., and Jehanzeb, K. 2012. An Exploration of Predictors of Organizational Citizenship Behaviour and Its Significant Link to Employee Engagement, *International Journal of Business, Humanities and Technology*, Vol 2, No 4, pp. 99-106.
- Allen, N.J. and Meyer, J.P. 1991. A Three-Component Conceptualization of Organizational Commitment, *Human Resource Management Review*, Vol 1, No 1, pp. 61-89.
- Andreas Budihardjo. 2011. *Menuju Pencapaian Kinerja Optimum*, Prasetya Mulya Publishing.
- Avolio B.J., Zhu, W., Koh, W., and Bhatia, P. 2004. Transformational Leadership and Organizational Commitment: Mediating Role of Psychological Empowerment and Moderating Role of Structural Distance, *Journal of Organizational Behavior*, Vol 25, pp. 951-968.
- Bass, B.M. 1997. Does The Transactional-Transformational Leadership Paradigm Transcend Organizational and National Boundaries, *American Psychological Association.Inc.*, 0003-066X/97/52.00, Vol.52, No.2, pp..130-139.
- Barbuto, J.E. 2005. Motivation and Transactional, Charismatic, and Transformational Leadership: A Test of Antecedents, *Journal of Leadership & Organizational Studies*, Vol 11, No 4, pp. 26-40.
- B.Maptuhah, Rahmi. 2013. Pengaruh Kepemimpinan Transformasional Terhadap Organizational Citizenship Behavior dan Komitmen Organisasional Dengan Mediasi Kepuasan Kerja, *Jurnal Fakultas Ekonomi Universitas Udayana (Unud), Bali, Jurnal Manajemen Universitas Udayana*, [S.l.], v. 3, n. 2, Feb. 2014. ISSN 2302-8912
- Emanuel, Ariek. 2011. Analisis Pengaruh Kepuasan Kerja, Loyalitas Karyawan dan Perilaku Organisasi Terhadap Organizational Citizenship Behavior Serta Dampaknya Terhadap Efektifitas Organisasi Pada PT. Wirajaya Anugrah Perkasa". Retrieved April 30, 2012 source: <http://eprints.binus.ac.id/6309/>
- Ferdinand, A. 2002. *Structural Equation Modelling dalam Penelitian Manajemen*. Semarang: Badan Penerbit Universitas Diponegoro.
- Ferdinand, A. 2006. *Metode Penelitian Manajemen*: Badan Penerbit Universitas Diponegoro

- Mas'ud, F. 2004. *Survei Diagnosis Organisasional Konsep & Aplikasi*, Badan Penerbit Universitas Diponegoro
- George, J. & Brief, A. 1992. Feeling Good - Doing Good: A Conceptual Analysis of The Mood at Work - Organizational Spontaneity Relationship. *Psychology Bulletin*, Vol. 76: 310-329.
- Ghozali, Imam. 2017. *Model Persamaan Struktural Konsep dan aplikasi AMOS 24 Update Bayesian SEM* : Badan Penerbit Universitas Doponegoro
- Griffith, J. 2004. Relation of principal transformational leadership to school staff job satisfaction, staff turnover, and school performance, *Journal of Educational Administration*, Vol 42, No 3, pp. 333-356.
- Hartmann, L. C., & Bambacas, M. 2000. Organizational commitment: A multi method scale analysis and test of effects. *International Journal of Organization Analysis*, 8(1), 89-108. Retrieved December 22, 2005, from ProQuest database.
- Hofstede G., Neuijen B., Ohayu D. dan Sander G. 1986, Measuring Organizational Cultures : A Qualitative Study Across Twenty Cases, *Administrative Science Quarterly*, 35 : 285 – 316
- Huang, C.C., You, C.S., and Tsai, M.T. 2012. A Multidimensional Analysis of Ethical Climate, Job Satisfaction, Organizational Commitment, and Organizational Citizenship Behaviors, *Nursing Ethics*, Vol 19, No 4, pp. 513-529.
- Hughes. R.L.; R.C. Ginnett; & G.J. Curphy. 2012. *Leadership: Memperkaya Pelajaran dari Pengalaman*, Edisi Ketujuh. Jakarta: Salemba Humanika
- Insani, Akbar, Mirwan Surya Perdhana. 2015. Analisis Pengukuran Gaya Kepemimpinan, *Diponegoro Journal Of Management* Volume 4, Nomor 4, Tahun 2015, Halaman 1-9 ISSN (Online): 2337-3792
- Jackson, Susan E, Randall S.Schuler, Steve Werner. 2011. *Pengelolaan Sumber Daya Manusia*, Edisi Kesepuluh (Terjemahan), Salemba Empat, Jakarta.
- Khan, S.Kadar, Mohd Zabid Abdul Rashid. 2015. The Mediating Effect of Organizational Commitment in the Organizational Culture, Leadership and Organizational Justice Relationship with Organizational Citizenship Behavior: A Study of Academicians in Private Higher Learning Institutions in Malaysia, *International Journal of Recent Advances in Organizational Behaviour and Decision Sciences (IJRAOB) An Online International Research Journal* (ISSN: 2311-3197) 2015 Vol: 1 Issue 2,
- Khuntia, R., and Suar, D. 2004. A Scale to Assess Ethical Leadership of Indian Private and Public Sector Managers, *Journal of Business Ethics*, Vol 49, No 1, pp. 13-26.

- Kreitner dan Kinichi. 1995. *Organization Behavior*. Irwin. McGraw-Hill, Boston.
- Koesmono, H.Teman. 2005. Pengaruh Budaya Organisasi terhadap Motivasi dan Kepuasan Kerja serta Kinerja Karyawan Pada Sub Sektor Industri Pengolahan Kayu Skala Menengah Di Jawa Timur. *Jurnal Fakultas Ekonomi Universitas Katholik Widya Mandala, Surabaya*
- Kumar, K., Bakhshi, A., and Rani, E. 2009. Linking the „Big Five“ Personality Domains to Organizational Citizenship Behavior, *International Journal of Psychological Studies*, Vol 1 No 2, pp. 73-81.
- Lamidi. 2008. Pengaruh Kepemimpinan Transformasional Terhadap Organizational Citizenship Behavior: Dengan Variabel Intervening Komitmen Organisasional, *Jurnal Ekonomi dan Kewirausahaan*, Vol 8, No 1, pp. 25-37.
- Liu, A.M.M., Fellow, R.F. and Fang, Z. 2003. The power paradigm of project leadership, *Construction Management and Economics*, 21 (8), 819-29.
- Luthans, F. 2006. *Perilaku Organisasi*, Edisi Sepuluh, Yogyakarta: Penerbit Andi.
- MacKenzie, S.B., Podsakoff, P.M., and Ahearne, M. 1998. Some Possible Antecedents and Consequences of In-Role and Extra-Role Salesperson Performance. *The Journal of Marketing*, Vol 62, No 3, pp. 87-98.
- Mehboob and Bhutto. 2012. Job Satisfaction as a Predictor of Organizational Citizenship Behavior A Study of Faculty Members at Business Institutes. *Jurnal Ilmu Pendidikan*, jilid 3, No 9.
- Meyer, J.P., Stanley, D.J., Herscovitch, L., and Topolnytsky, L. 2002. Affective, Continuance, and Normative Commitment to the Organization: A Meta analysis of Antecedents, Correlates, and Consequences, *Journal of Vocational Behavior*, Vol 61, pp. 20-52
- Mohanty, J. dan Rath, B.P. 2012. Influence of Organizational Culture on Organizational Citizenship Behavior: A Three-Sector Study. *Global Journal of Business Research*, Vol. 6, No.1, 65-76;
- Naveed R.Khan, Arsalan Mujahid Ghouri, dan Marinah Awang. 2013. Leadership Styles And Organizational Citizenship Behavior in Small And Medium Scale Firms, *Faculty of Management and Economics , Universiti Pendidikan Sultan Idris*, Perak, Malaysia
- Organ, D.W. & Ryan, K. 1995. A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behavior, *Journal Personnel Psychology*, Vol 48, No 4, pp. 775-800.

- Organ, D.W. 1988. *Organizational citizenship behavior: The good soldier syndrome*. Lexington, M. A.: Lexington Books.
- Organ, D.W., Podsakoff, P.M., and MacKenzie, S.B. 2006. *Organizational Citizenship Behavior: Its Nature, Antecedents, and Consequences*, SAGE Publications.
- Podsakoff, P.M., MacKenzie, S.B., Paine, J.B., and Bachrach, D.G. 2000. *Organizational Citizenship Behaviors: A Critical Review of the Theoretical and Empirical Literature and Suggestions for Future Research*, *Journal of Management*, Vol 26, No 3, pp. 513-563.
- Prabowo, Adhityo, Indi Djastuti, 2014. Analisis Pengaruh Kepemimpinan Transformasional dan Kepuasan Kerja Terhadap Organizational Citizenship Behavior (OCB) Dengan Komitmen Organisasi sebagai variabel intervening, *Diponegoro Journal Of Management Volume 3*, Nomor 4, <http://ejournal-s1.undip.ac.id/index.php/dbr> ISSN (Online): 2337-3792
- Pradhiptya, Anja Raksa. 2013. Pengaruh Kepuasan Kerja terhadap OCB dengan mediasi Komitmen Organisasi, *Jurnal Ilmu Manajemen*, Volume 1 Nomor 1 Januari 2013
- Rini, Dyah Puspita, Rusdarti, Suparjo. 2013. Pengaruh Komitmen Organisasi, Kepuasan Kerja dan Budaya Organisasi Terhadap Organizational Citizenship Behavior (OCB), *Jurnal Ilmiah Dinamika Ekonomi dan Bisnis* vol. 1.
- Robbins, Stephen P. dan Judge, Timothy A. 2008. *Perilaku Organisasi*. Edisi 12. Jakarta : Salemba Empat.
- Sahertian, P., and Soetjipto, B.E. 2011. Improving Employee's Organizational Commitment, Self-Efficacy, and Organizational Citizenship Behavior Through the Implementation of Task-Oriented and Relationship-Oriented Leadership Behavior, *The Business Review*, Cambridge, Vol 17, No 2, pp.48-60.
- Sanhaji, Akhmad, Budi Eko Soetjipto, Suharto. 2016. Pengaruh Keadilan Organisasi dan Budaya Organisasi Terhadap Perilaku Kewargaan Organisasi Melalui Komitmen Organisasi dan kepuasan kerja. *Jurnal Teori, Penelitian, dan Pengembangan*, Volume: 1 Nomor: 5 Bulan Mei Tahun 2016 Halaman: 917—926
- Schleicher, J.D., Watt, J.D., and Greguras, G.J. 2004. Reexamining The Job Satisfaction-Performance Relationship: The Complexity of Attitudes, *Journal of Applied Psychology*, Vol 89, No 1, pp. 165-177.
- Shore, L. M. & Wayne, S. J. 1993. Commitment and Employee Behavior: Comparison of Affective Commitment and Continuance Commitment

- with Perceived Organizational Support. *Journal of Applied Psychology*, Vol. 78(5): 774-780.
- Sloat, K. C. M. 1999. Organizational Citizenship: Does Your Firm Inspire to be “Good Citizenship”? *Professional Safety*, Vol. 44(4): 20-23.
- Shweta, J., and Srirang, J. 2010. Determinants of Organizational Citizenship Behavior: A Review of Literature, *Journal of Management and Public Policy*, Vol 1 No 2, pp. 27-36.
- Smith, C. A., Organ, D. W., Near, J. P. 1983. Organizational citizenship behavior: Its nature and antecedents. *Journal of Applied Psychology*, Vol 68, No 4, pp. 653-663.
- Subawa, I Made Bagus Arya, I Gusti Made Suwandana. 2017. *Pengaruh Kepemimpinan Transformasional, Kepuasan Kerja dan Komitmen Organisasional Terhadap Organizational Citizenship Behavior*, E-Jurnal Manajemen Universitas Udayana, Vol. 6, No. 9, 2017: 4772-4799
- Sugiyono. 2011. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung : Alfabeta.
- Sunarsih, N. dan Masithoh, H. 2014. Pengaruh Adaptabilitas Budaya Organisasi Terhadap Komitmen Organisasi Staf Universitas Terbuka, *Lembaga Penelitian dan Pengabdian Kepada Masyarakat Universitas Terbuka*.
- Taurisa, Chaterina Melina, Intan Ratnawati. 2012. Analisis pengaruh budaya organisasi dan kepuasan kerja terhadap komitmen organisasional dalam meningkatkan kinerja karyawan, *Jurnal Bisnis dan Ekonomi (JBE)*, September 2012, Hal. 170 – 187 Vol. 19, No. 2
- Tett, R.P., and Meyer, J.P. 1993. Job Satisfaction, Organizational Commitment, Turnover Intention, and Turnover: Path Analyses Based on Meta-Analytical Findings, *Personnel Psychology*, Vol 46, No 2, pp. 259-293
- Tuna, M., Ghazzawi, I., Tuna, A.A., and Çatir, O. 2011. Transformational Leadership and Organizational Commitment: The Case of Turkey's Hospitality Industry, *S.A.M. Advanced Management Journal*, Vol 76, No 3, pp. 10-25.
- Wayne, S.J., Shore, L. M., and Liden, R. C. 1997. Perceived organizational support and leader-member exchange: A social exchange perspective. *Academy of Management Journal*, 40:82–111.
- Wheelen & Hunger. 2012. Hoffman 7 Bamford, *Strategic Management and Business Policy* 2012:271

- Wheelen, Thomas L., Hunger, J. David. 2010. *Strategic Management and Business Policy Achieving Sustainability*. Twelfth Edition. Pearson.
- Wibowo. 2012. *Manajemen Kinerja*. Jakarta: Rajawali Press.
- Williams, L.J., and Anderson, S.E. 1991. *Job Satisfaction and Organizational Commitment as Predictors of Organizational Citizenship and In-Role Behavior*, *Journal of Management*, Vol 17, No 3, pp. 601-617.
- Wright, J.D., and Hamilton, R.F. 1978. *Work Satisfaction and Age; Some Evidence for The Job Change*, *Hypothesis, Social Force*, Vol 56, pp. 1140-1158.
- Yang, Mu-Li. 2012. Transformational Leadership and Taiwanese Public Relations Practitioner“ *Job Satisfaction and Organizational Commitment, Social Behavior and Personality*, Vol 40, No 1, pp. 31-46.
- Yukl, G. 2010. *Kepemimpinan Dalam Organisasi*. Edisi Indonesia. Jakarta: PT Indeks.
- Zain, Zahariah Mohd, Razanita Ishak, dan Erlane K. Ghani. 2009. “The Influence of Corporate Culture on Organisational Commitment: A Study on a Malaysian Listed Company”, *European Journal of Economics, Finance and Administrative Sciences*, 17: 16-26.

