

DAFTAR PUSTAKA

- Abdullah, M.H., dan Rashid, N.R.N.A. (2012). "The Implementation of Corporate Social Responsibility (CSR) Programs and its Impact on Employee Organizational Citizenship Behavior". **International Journal of Business and Commerce**. Vol. 2, No. 1. pp 67-75.
- Boedijoeewono. (2016). **Pengantar Statistik Ekonomi dan Bisnis**, Yogyakarta: UPP AMP YKPN.
- Budihardjo, A (2011). **Menuju Pencapaian Kinerja Optimum Sintesis Teori Untuk Mengungkap "Kotak Hitam" Organisasi**. Jakarta: Prasetya Mulya Publishing.
- Cropanzano, R., dan Folger, J. (2016). Progress in organizational justice: Tunneling through the maze. In C.L. Cooper,.. & I.T. Robertson (Eds.), **International Review of Industrial and Organizational Psychology**, Vol. 12, pp 617-372. Chister:John Wiley & Sons
- Darwin, A. (2014). "The 2nd Sustainability Enterprise Peformance Conference (SEPC)", **ISRA**, September.
- Esmaeelinezhad, O., Singaravelloo, K., dan Boerhannoeddin, A. 2015. Linkage between Perceived Corporate Social Responsibility and Employee Engagement: Mediation Effect of Organizational Identification. **International Journal of Human Resource Studies**, Vol. 5, No. 3, pp 174-190.
- Farid, T., Iqbal, S., Ma, J., Castro-Gonzalez, S., Katthat, A., dan Khan, M.K. 2019. "Employees' Perceptions of CSR, Work Engagement, and Organizational Citizenship Behavior: The Mediating Effects of Organizational Justice". **International Journal of Environmental Research and Public Health**, Vol. 16. pp. 1731-1747.
- Frenki, B., dan Irvianti, L.S.D., 2016). "Analisis Pengaruh Keseimbangan Kehidupan-Pekerjaan Terhadap Keterikatan Karyawan dan Dampaknya Terhadap Keinginan Karyawan Untuk Bertahan Pada PT. Citra Transpor Nusantara". **Binus Business Review**, Vol. 3, No. 2.
- Ginu, G., dan Binoy, J. (2015). "A Study on the Relationship between Employee Engagement and Organizational Citizenship with Reference to Employees Working in Travel Organizations". **Atma Journal Tour Study**, Vol. 10,

No. 2, pp 33-44.

- Hadi, N. (2014). **Corporate Social Responsibility**. Yogyakarta: Graha Ilmu.
- Hair Jr., J.F., Anderson, R.E., Tatham, R.L., dan Black, W.C. (2014). **Multivariate Data Analysis: With Readings**, Englewood Cliffs, New Jersey: Prentice-Hall, Inc.
- Iqbal, H.K., Aziz, U., dan Tasawar, A. (2012). "Impact of Organizational Justice on Organizational Citizenship Behavior: An Empirical Evidence from Pakistan". **World Applied Sciences Journal**, Vol. 19, No. 9, pp 1348- 1354
- Kumar, N.K. (2015). "Role of Perceived Organizational Support and Justice on Employee Turnover Intentions: Employee Engagement as Mediator". **International Journal of Management and Applied Science**, Vol. 1, No.3, pp 1-10.
- Li, A., dan Cropanzano, R. (2009). "Do East Asians Respond More/Less Strongly to Organizational Justice Than North Americans? A Meta- Analysis". **Journal of Management Studies**. Vol. 46, No. 5, pp 787-805.
- Noroozi, A., Sadeghi, T.J., dan Tabrizi, K.G., (2011). "The Effective Factors Related with Feelings, Brand Perception and Purchase Decision Under a Model". **African Journal of Business Management**. Vol. Vol. 5, No. 30, pp 12025-12030.
- Podsakoff, P. M., Ahearne, M., & McKenzie, S. B. (1997). "Organizational Citizenship Behavior and The Quantity and Quality of Work Group Performance". **Journal of Applied Psychology**, Vol. 82, pp 262-270.
- Robbins, S.P., dan Judge, T.A. (2015). **Perilaku Organisasi**. Salemba Empat, Jakarta.
- Schaufeli, S., Gonzalez-Roma, V., dan Bakker, A.B., (2010). "The Measurement of Engagement and Burnout: A Two Sample Confirmatory Factor Analytic Approach". **Journal of Happiness Studies**, Vol. 3.
- Schmidt, L.S., (2014). "Business Unit Level Relationship Between Employee Satisfaction, Employee Engagement, Business Outcomes: A Meta-Analysis". **Journal of Applied Psychology**, Vol. 87 No. 2.
- Sekaran, U., dan Bougie, R. (2016). **Research Methods For Business**. United Kingdom: John Wiley & Sons Ltd.
- Sugiyono. (2017). **Metode Penelitian Bisnis**. Bandung: CV. Alfabeta.

Umar, H., (2015), **Metode Penelitian**, Jakarta: Penerbit PT. Gramedia Pustaka Utama.

Zimmerli, W.C., Richter, K, Holzinger, M. (2007). **Corporate Ethics and Corporate Governance**, Springer.Berlin.

UNIVERSITAS
MERCU BUANA
YOGYAKARTA

