

DAFTAR PUSTAKA

- Alhamwan, M., Mat, N. B., & Muala, I. Al. (2015). The Impact of Organizational Factors on Nurses Turnover Intention Behavior at Public Hospitals in Jordan: How Does Leadership, Career Advancement and Pay-Level Influence the Turnover Intention Behavior among Nurses. *Journal of Management and Sustainability*, 5(2). <https://doi.org/10.5539/jms.v5n2p154>
- Ampomah, P., & Cudjor, S. (2015). The Effect of Employee Turnover on Organizations (Case Study of Electricity Company of Ghana, Cape Coast). *Asian Journal of Social Sciences and Management Studies*, 2(1), 36–44. Retrieved from <http://www.asianonlinejournals.com/index.php/AJSSMS>
- Anisa, C. V, Kabupaten, F., Pariaman, P., Akbar, M. R., & Mayliza, R. (n.d.). *PROMOSI TERHADAP TURNOVER INTENTION PADA*. 1–17.
- Azman, I., Norhafizah, A. H., Yu-Fei, C., Yusof, I., & Ainon Jauhariah, A. S. (2013). Job stress as a predictor of employee health. *Studies in Business and Economics*, 8, 20–34.
- Chen, M. F., Lin, C. P., & Lien, G. Y. (2011). Modelling job stress as a mediating role in predicting turnover intention. *Service Industries Journal*, 31(8), 1327–1345. <https://doi.org/10.1080/02642060903437543>
- Dess, G. G., & Shaw, J. D. (2001). Voluntary turnover, social capital, and organizational performance. *Academy of Management Review*, 26(3), 446–456. <https://doi.org/10.5465/AMR.2001.4845830>
- Dewi, K., & Wibawa, I. (2016). Pengaruh Stres Kerja pada Turnover Intention yang dimediasi Kepuasan Kerja AGEN AJB BUMIPUTERA 1912Title. *E-Jurnal Manajemen Unud*, 5(6), 6.
- Dhini Rama Dhania. (2010). Pengaruh Stres Kerja , Beban Kerja Terhadap Kepuasan(Studi Pada Medical Representatif Di Kota Kudus). *Jurnal Psikologi Universitas Muria Kudus*, 1(1), 15–23.
- Fridayanti, A. C., & Mahadian, A. (2018). *KOMUNIKASI DALAM PEMBELAJARAN (Perbandingan Tingkat Efektivitas Pembelajaran Menggunakan Metode Kooperatif , Demonstrasi , dan Simulasi Pada Anak Tunagrahita di Sekolah Luar Biasa ABC Nita Karya Baleendah Kabupaten Bandung) COMMUNICATION IN LEARNING (Comparison of Effectiveness Level Using Cooperative Learning Method , Demonstration , and Simulation in Down Syndrome Child In Special School ABC Nita Karya Baleendah Regency Bandung)*. 5(3), 4077–4084.

- Gallardo-Vázquez, D., & Isabel Sánchez-Hernández, M. (2014). Structural analysis of the strategic orientation to environmental protection in SMEs. *BRQ Business Research Quarterly*, 17(2), 115–128. <https://doi.org/10.1016/j.brq.2013.12.001>
- Im, U. L. (2011). Literature Review on Turnover - To Better Understand the Situation in Macau. *UNLV Theses/Dissertations/Professional Papers/Capstones*, 1–45.
- Muhammad Lukman Hakim dan Arum Darmawati, S.E, M. M. (2015). Pengaruh stres kerja dan kesempatan promosi terhadap turnover intention. *Universitas Negeri Yogyakarta*, 95.
- Ngantung, G. R., Saerang, D. P. E., & Pandowo, M. (2015). The Effect of Job Stress, Work Environment and Workload on Employee Turnover Intention (Case Study At PT. Wika Realty Manado). *Jurnal Berkala Ilmiah Efisiensi*, 15(05), 851–861.
- Prawitasari, A. (2016). Faktor-Faktor yang Mempengaruhi Turnover Intention Karyawan pada PT. Mandiri Tunas Finance Bengkulu. *Ekombis Review*, 4(2), 177–186.
- Ramadhanni, R., & Andri, S. (2015). Pengaruh Pelaksanaan Promosi Jabatan Terhadap Semangat Kerja Karyawan Divisi Redaksi Pada PT. Tribun Pekanbaru. *Jurnal Online Mahasiswa*, 1(2), 1–15. <https://doi.org/10.1017/CBO9781107415324.004>
- Roshidi Hassan. (2014). Factors Influencing Turnover Intention Among Technical Employees in Information Technology Organization : a Case of Xyz (M) Sdn . Bhd. *International Journal of Arts and Commerce*, Vol. 3 No.(2008), 120–137.
- Scullion, H. (2014). Global Talent Management. *Global Talent Management*, (December). <https://doi.org/10.4324/9780203865682>
- Sekaran. (2006). *Metodologi Penelitian untuk Bisnis*, Edisi 4, Buku 1, Jakarta: Salemba Empat.
- Sheraz, A., Wajid, M., Sajid, M., Qureshi, W. H., & Rizwan, M. (2014). Antecedents of Job Stress and its impact on employee's Job Satisfaction and Turnover Intentions. *International Journal of Learning and Development*, 4(2), 204–226. <https://doi.org/10.5296/ijld.v4i2.6098>
- Siwi, G., N.Taroreh, R., & Dotulong, L. O. H. (2016). Pengaruh Kepuasan Gaji, Promosi Jabatan, Komitmen Organisasi Terhadap Turnover Intention Karyawan Rsu Gmim Pancaran Kasih Manado. *Emba*, 4(4), 941–951.

- Toly, Agus Arianto. (2001). Analisis Faktor-faktor yang mempengaruhi Turnover Intentions pada staf kantor akuntan publik *Aku01030202*.
- Suhanto, E. D. I. (2009). *Microsoft Word - TESIS MM-EDI SUHANTO - 03042009.doc - EDI_SUHANTO.pdf*. Retrieved from http://eprints.undip.ac.id/17248/1/EDI_SUHANTO.pdf
- СИВАНОВ. (2016). Pengaruh Lingkungan Kerja, Kompensasi Dan Stres Kerja Terhadap Turnover Intention. *Fatkhurahman Arliansyah*, 2016.
- Tett, R. P., & Meyer, J. P. (1993). Allen et al., 2010. *Personnel Psychology*, 46(2), 259–293. <https://doi.org/10.1111/j.1744-6570.1993.tb00874.x>
- Tulhusnah, L. ; A. S. ; M. F. (2018). Pengaruh Kepemimpinan Dan Motivasi Kerja Terhadap Kepuasan Kerja Dan Kinerja Pegawai Pada Kantor Badan Pertanahan Nasional Kabupaten Situbondo. *Jurnal Ekonomi Dan Bisnis GROWTH (JEBG)*, 16(1), 18–29.
- Varshney, D. (2014). *Impact of Self-Concept on Turnover Intention : An Empirical Study Faculty of Economics and Administration*. 4(10), 87–96.
- Anwar Prabu Mangkunegara, (2000). *Manajemen Sumber Daya Manusia Perusahaan*. Bandung: PT Remaja Rosdakarya.
- Alex S. Nitisemito, (1996). *Manajemen Personalia*, Jakarta : Graha Indonesia.
- Alhamwan, Muhammad, dan Mat, NorazuwaBt. (2015). Antecedents of Turnover Intention Behavior among Nurses: A Theoretical Review. *Canadian Center of Science and Education*. Vol.5, No. 1, 95-89.
- Ampomah, Philipina, dan Cudjor, Samuel K. (2015). The Effect of Employee Turnover on Organizations (Case Study of Electricity Company of Ghana, Cape Coast). *Asian Journal of Social Sciences and Management Studies*. Vol 2(1):21-24.
- Anatan, Lina dan Lena Elitan. (2007). *Manajemen Sumber Daya Manusia Dalam Bisnis Modern*. Bandung: penerbit Alfabeta,
- Bothma, Crish F.C, dan Rood, Greth (2013). The Validation of the Turnover Intention Scale. *Journal of Human Resource Management*. Vol. 11, No. 1. 1-12.
- Collings, David. Wood, G. T., Caligiuri M., (2015). *The Routledge Companion to International Human Resource Management*. London. Routledge.

- Dhini Rama Dhanita. Pengaruh Stres Kerja, Beban Kerja Terhadap Kepuasan Kerja (Studi Pada Medical Representatif Di Kota Kudus). *Jurnal Psikologi Universitas Muria Kudus*. Volume I No. 1 Desember 2010.
- Ferijani, Agatha dan A. Ika Rahutami, (2001), "Stres kerja karyawan BPR", *Dian Ekonomi* Vol. VII No.1, Maret, 19-34.
- Gabriela Ngantung, R. & David Saerang, P. The Effect of Job Stress, Workload and Work Environment on Employee Turnover (Case Study at PT Hasjrat Abadi Manado). *Jurnal Berkala Ilmiah Efisiensi*. Volume 15 No. 05 Tahun 2015.
- Ghozali, Imam. (2011). *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19*. Edisi Kelima. Semarang: Badan Penerbit Undip.
- Gibson, James L., John M. Ivancevich., James H. Donnelly. 1996. *Organisasi: Proses Struktur Perilaku*, Edisi Lima. Jakarta: Erlangga.
- Hasan, Roshidi. (2014). Factors Influencing Turnover Intention Among Technical Employees In Information Technology Organization: A Case Of Xyz (M) Sdn. Bhd. *International Journal of Arts and Commerce*. Vol. 3 No. 9 120-137.
- Heidjrachman dan Suad Husnan. (1990). *Manajemen Personalia*. Yogyakarta, BPFE.
- Sekaran, Uma. (2006). *Metodologi Penelitian untuk Bisnis*. Jakarta: Salemba Empat.
- Sheraz, Ahmad *et. al.* (2014). Antecedents of Job Stress and its impact on employee's Job Satisfaction and Turnover Intentions. *International Journal of Learning & Development*. Vol. 4, No. 2 208-226.
- Staw, Barry M. (1991). *Psychological Dimensions of Organizational Behavior*. New York : Macmillan.
- Suhanto, Edi. (2009). *Pengaruh Stres Kerja Dan Iklim Organisasi Terhadap Turnover Intention Dengan Kepuasan Kerja Sebagai Variabel Intervening (Studi Di Bank Internasional Indonesia)*. Tesis. Universitas Diponegoro
- Tarigan, Josep R., dan Suparmoko, M. (2000). *Metode Pengumpulan Data*. Edisi Pertama. Yogyakarta : BPFE.
- Tett, R.P., dan Mayer, J.P, (1993). Job Satisfaction, Organizational Commitment, Turnover Intention, And Turnover: Path Analyses Based On Metaanalytic Findings. *Personnel Psychology*. Vol.46. pp 259-293.

- Tolly, Agus A. (2001). Analisis Faktor - Faktor yang Mempengaruhi *Turnover Intentions* pada Staf Kantor Akuntan Publik. *Jurnal Akuntansi dan Keuangan*. Vol. 2. No. 2. 102 – 125.
- Umar, Husein. (2005). *Metode Riset Bisnis*. Jakarta : PT. Gramedia Pustaka Utama.
- Varshney, Deepanjana. (2014). Impact of Self -Concept on Turnover Intention: An Empirical Study. *American International Journal of Contemporary Research*. Vol. 4, Num. 10. pp 87 -96.
- Vázquez, Dolores Gallardo, dan Hernández, M. Isabel Sánchez. (2013). Structural Analysis Of The Strategic Orientation to Environmental Protection In Smes. *Business Research Quarterly*. Vol.17. pp. 115 – 128.
- Wiyono, Gendro. (2011). *Merancang Penelitian Bisnis dengan Alat Analisis SPSS 17.0 & Smart PLS 2.0*. Yogyakarta : UPP STIM YKPN.
- Chin, Yu-Fei, dkk. 2013. Job Stress as a Predictor Of Employee Health. *Studies in Business and Economics*, 2013, vol. 8, issue 2, pages 20-34.
- Dess, G.G and J.D .Shaw. 2001. Voluntary turnover, Social capital and Organizational performance. *Academy Management Review*.,26: 446-456.
- Drs. H. Malayu, S.P. Hasibuan, 2007. *Manajemen Sumber Daya Manusia*. Jakarta: Cetakan 9. PT. Bumi Aksara.
- Hasan, Roshidi. 2014. Factor Influencing Turnover Intention Among Technical Employees in Information Technology Organization: A Case of XYZ (M) SDN. BHD. *International Journal of Arts and Commerce*, Vol.3, No.9.
- Mei-Fang, C., Chieh-Peng, L., & Gin-Yen, L. 2011. Modelling job stress as a mediating role in predicting turnover intention. *Service Industries Journal*, 31(8), 1327-1345.
- Soon Hee, Kim. 2012. The Impact of Human Resource Management on State Government IT Employee Turnover Intentions. *Public Personnel Management*, Summer 2012 vol. 41 no. 2 257-279.