

DAFTAR PUSTAKA

- Ahmad, S. (2015). Green Human Resource Management: Policies and practices. *Cogent Business & Management*, 2(1), 1030817. <https://doi.org/10.1080/23311975.2015.1030817>
- Alfian, F., Adam, M., & Ibrahim, M. (2017). *PENGARUH KETERLIBATAN KERJA, BEBAN KERJA DAN KONFLIK TERHADAP KEPUASAN KERJA SERTA DAMPAKNYA PADA KINERJA PEGAWAI PADA DINAS PENDIDIKAN ACEH*. 8, 13. <https://doi.org/10.24815/jmi.v8i2.9348>
- Ampofo, E. T. (2020). Mediation effects of job satisfaction and work engagement on the relationship between organisational embeddedness and affective commitment among frontline employees of star-rated hotels in Accra. *Journal of Hospitality and Tourism Management*, 44, 253–262. <https://doi.org/10.1016/j.jhtm.2020.06.002>
- Ardianti, F. E., Qomariah, N., & Wibowo, Y. G. (2018). PENGARUH MOTIVASI KERJA, KOMPENSASI DAN LINGKUNGAN KERJA TERHADAP KEPUASAN KERJA KARYAWAN (Studi Kasus Pada PT. Sumber Alam Santoso Pratama Karangsari Banyuwangi). *Jurnal Sains Manajemen dan Bisnis Indonesia*, 8(1). <https://doi.org/10.32528/smbi.v8i1.1764>
- Ari, E., Karatepe, O. M., Rezapouraghdam, H., & Avci, T. (2020). A Conceptual Model for Green Human Resource Management: Indicators, Differential Pathways, and Multiple Pro-Environmental Outcomes. *Sustainability*, 12(17), 7089. <https://doi.org/10.3390/su12177089>
- Bahri, S., & Arafah, N. (2021). Analisis Manajemen SDM Dalam Mengembangkan Strategi Pembelajaran Di Era New Normal. *Tafkir: Interdisciplinary Journal of Islamic Education*, 1(1), 20–40. <https://doi.org/10.31538/tjie.v1i1.2>
- Bahri, S., Chairatun Nisa, Y., & Fakultas Ekonomi Dan Bisnis Universitas Muhammadiyah Sumatera Utara. (2017). Pengaruh Pengembangan Karir Dan Motivasi Kerja Terhadap Kepuasan Kerja Karyawan. *Jurnal Ilmiah Manajemen dan Bisnis*, 18(1), 9–15. <https://doi.org/10.30596/jimb.v18i1.1395>
- Basuki, K., & Maesaroh, M. (2017). MOTIVASI SEBAGAI PEMEDIASI PENGARUH KOMITMEN DAN LINGKUNGAN KERJA PADA KEPUASAN KERJA. *Business Management Journal*, 13(1). <https://doi.org/10.30813/bmj.v13i1.254>
- Bentler, P., & Bonett, B. (1987). Significance tests and goodness of fit in the analysis of covariance structures. *Psychological Bulletin*, 88, 588–606.
- Çelik, S., Dedeoğlu, B. B., & İnanır, A. (2015). Relationship Between Ethical Leadership, Organizational Commitment and Job Satisfaction at Hotel Organizations. *Ege Academic Review*, 15(1), 53–64.
- Chin, W. W. (1998). Commentary: Issues and Opinion on Structural Equation Modeling. *MIS Quarterly*, 22(1), vii–xvi.

- Ćulibrk, J., Delić, M., Mitrović, S., & Ćulibrk, D. (2018). Job Satisfaction, Organizational Commitment and Job Involvement: The Mediating Role of Job Involvement. *Frontiers in Psychology*, 9, 132. <https://doi.org/10.3389/fpsyg.2018.00132>
- Dobiariasto, A. I., & Sahrah, A. (2020). STUDI PUSTAKA PENGARUH PERSEPSI TANGGUNG JAWAB SOSIAL PERUSAHAAN DAN KOMITMEN ORGANISASI TERHADAP KETERLIBATAN KERJA. *PROSIDING SEMINAR NASIONAL MILLENEIAL 5.0 FAKULTAS PSIKOLOGI UMBY*, 0, Article 0. <http://ejurnal.mercubuana-yoga.ac.id/index.php/ProsidingPsikologi/article/view/1357>
- Edralin, D. M. (2008). Innovative human resource management (HRM) practices as predictors of employee job involvement and organizational commitment. *Asian Journal of Technology Innovation*, 16(2), 67–81. <https://doi.org/10.1080/19761597.2008.9668657>
- Eliyana, A., Ma’arif, S., & Muzakki. (2019). Job satisfaction and organizational commitment effect in the transformational leadership towards employee performance. *European Research on Management and Business Economics*, 25(3), 144–150. <https://doi.org/10.1016/j.iedeen.2019.05.001>
- Endayani, F., Musadieq, M. A., & Afrianty, T. W. (2018). THE EFFECT OF QUALITY OF WORK-LIFE AND MOTIVATION ON EMPLOYEE ENGAGEMENT WITH JOB SATISFACTION AS AN INTERVENING VARIABLE. *Russian Journal of Agricultural and Socio-Economic Sciences*, 74(2), 108–114. <https://doi.org/10.18551/rjoas.2018-02.12>
- Farida, S. I., & Iqbal, M. (2016). *PENGARUH KEPERCAYAAN DAN KOMITMEN ORGANISASI TERHADAP MOTIVASI DAN KEPUASAN KERJA*. 46, 14. <https://doi.org/10.21831/jk.v46i1.9576>
- Fernández-Salinero, S., García Collantes, Á., Rodríguez Cifuentes, F., & Topa, G. (2020). Is Job Involvement Enough for Achieving Job Satisfaction? The Role of Skills Use and Group Identification. *International Journal of Environmental Research and Public Health*, 17(12), 4193. <https://doi.org/10.3390/ijerph17124193>
- Fletcher, L. (2016). Training perceptions, engagement, and performance: Comparing work engagement and personal role engagement. *Human Resource Development International*, 19(1), 4–26. <https://doi.org/10.1080/13678868.2015.1067855>
- Garg, N. (2017). Workplace Spirituality and Organizational Performance in Indian Context: Mediating Effect of Organizational Commitment, Work Motivation and Employee Engagement. *South Asian Journal of Human Resources Management*, 4(2), 191–211. <https://doi.org/10.1177/2322093717736134>
- Goetz, N., & Wald, A. (2022). Similar but different? The influence of job satisfaction, organizational commitment and person-job fit on individual performance in the continuum between permanent and temporary organizations. *International Journal of Project Management*, 40(3), 251–261. <https://doi.org/10.1016/j.ijproman.2022.03.001>

- Gopinath, Dr. R., & Kalpana, Dr. R. (2020). RELATIONSHIP OF JOB INVOLVEMENT WITH JOB SATISFACTION. *Adalya Journal*, 9(7). <https://doi.org/10.37896/aj9.7/029>
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2017). *A primer on partial least squares structural equation modeling (PLS-SEM)* (2 ed.). sage.
- Hair, J., Hult, G. T. M., Ringle, C., & Sarstedt, M. (2014). *A Primer on Partial Least Squares Structural Equation Modeling* (8 ed., Vol. 2). Springer.
- Hamid, R. S., & Anwar, Dr. S. M. (2019). *STRUCTURAL EQUATION MODELING (SEM) BERBASIS VARIAN: Konsep Dasar dan Aplikasi dengan Program SmartPLS 3.2.8 dalam Riset Bisnis* (1 ed.). PT Inkubator Penulis Indonesia (Institut Penulis Indonesia). <http://digilib.umpalopo.ac.id:8080/jspui/bitstream/123456789/514/1/Structural%20Equation%20Modeling%20%28SEM%29%20Berbasis%20Variation%20%28Konsep%20Dasar%20dan%20Aplikasi%20Program%20Smart%20PLS%203.2.8%20Dalam%20Riset%20Bisnis%29.pdf>
- Hanaysha, J. (2016). Testing the Effects of Employee Engagement, Work Environment, and Organizational Learning on Organizational Commitment. *Procedia - Social and Behavioral Sciences*, 229, 289–297. <https://doi.org/10.1016/j.sbspro.2016.07.139>
- Hariani, M., & Irfan, M. (2019). *Pengaruh Penilaian Kinerja Dan Komitmen Organisasi Terhadap Kepuasan Kerja Penyuluh Pertanian*. 1(1), 7. <https://doi.org/10.47065/ekuitas.v1i1.11>
- Hartati, T. (2020). Analysis of Influence of Motivation, Competence, Compensation toward Performance of Employee. *Budapest International Research and Critics Institute (BIRCI-Journal): Humanities and Social Sciences*, 3(2), 1031–1038. <https://doi.org/10.33258/birci.v3i2.933>
- Hox, J., & Bechger, T. (1999). An Introduction to Structural Equation Modeling. *Family Science Review*, 11.
- Hutagalung, I., & Ritonga, R. (2018). Pengaruh Iklim Komunikasi dan Komitmen Organisasi Terhadap Kepuasan Kerja Pegawai Kecamatan XYZ Bekasi. *Jurnal Kajian Komunikasi*, 6(2), 204. <https://doi.org/10.24198/jkk.v6i2.16712>
- Junaidi, J. (2021). *APLIKASI AMOS dan STRUCTURAL EQUATION MODELING (SEM)*. UPT Unhas Press.
- Jung, H. S., & Yoon, H. H. (2016). What does work meaning to hospitality employees? The effects of meaningful work on employees' organizational commitment: The mediating role of job engagement. *International Journal of Hospitality Management*, 53, 59–68. <https://doi.org/10.1016/j.ijhm.2015.12.004>
- Kakinsale, A., Tumbel, A. L., & Sendow, G. M. (2015). PENGARUH KETERLIBATAN KERJA, LINGKUNGAN KERJA, DAN KOMPENSASI TERHADAP KINERJA KARYAWAN PADA PT. BANGUN WENANG BEVERAGES MANADO. *Jurnal EMBA*, 3(1), 12. <https://doi.org/10.35794/emba.3.1.2015.7619>

- Kemenkop. (2019). *PERKEMBANGAN DATA USAHA MIKRO, KECIL, MENENGAH (UMKM) DAN USAHA BESAR (UB) TAHUN 2018—2019*. <https://kemenkopukm.go.id/data-umkm>
- Kristine, E. (2017). PENGARUH KEPUASAN KERJA DAN KOMITMEN ORGANISASI TERHADAP KINERJA MELALUI MOTIVASI KERJA PEGAWAI ALIH DAYA (OUTSOURCING) DI PT MITRA KARYA JAYA SENTOSA. *JURNAL EKSEKUTIF*, 14(2), 384–401.
- Loan, L. T. M. (2020). The influence of organizational commitment on employees' job performance: The mediating role of job satisfaction. *Management Science Letters*, 3308–3312. <https://doi.org/10.5267/j.msl.2020.6.007>
- Lwanga, S. K., & Lameshow, S. (1991). *Sample Size Determination In Health Studies: A Practical Manual*. World Health Organization. [http://apps.who.int/iris/bitstream/handle/10665/40062/9241544058_\(p1-p22\).pdf;jsessionid=FEB23A5001AC0067C0C47E88C57F4E38?sequence=1](http://apps.who.int/iris/bitstream/handle/10665/40062/9241544058_(p1-p22).pdf;jsessionid=FEB23A5001AC0067C0C47E88C57F4E38?sequence=1)
- Marimin, A., & Santoso, H. (2020). Analisis Pengaruh Kepuasan Kerja, Komitmen Organisasi, dan Keterlibatan Kerja Pada Kinerja Karyawan Bank Muamalat Surakarta. *Jurnal Ilmiah Ekonomi Islam*, 6(3), 703. <https://doi.org/10.29040/jiei.v6i3.1467>
- Marwan, M., Saroh, I., Alhadar, F. M., & T, J. (2020). PERAN PEMBERDAYAAN DAN KETERLIBATAN KERJA TERHADAP KEPUASAN KERJA DAN KINERJA: -. *Jurnal Bisnis Terapan*, 4(2), 199–214. <https://doi.org/10.24123/jbt.v4i2.2809>
- McMEEKIN, A., & Coombs, R. (1999). HUMAN RESOURCE MANAGEMENT AND THE MOTIVATION OF TECHNICAL PROFESSIONALS. *International Journal of Innovation Management*, 03(01), 1–26. <https://doi.org/10.1142/S1363919699000025>
- Mendoza, E. C. (2019). THE MEDIATING ROLE OF JOB INVOLVEMENT BETWEEN JOB SATISFACTION AND ORGANIZATIONAL COMMITMENT IN A SMALL AND MEDIUM SIZED BUSINESS ENTERPRISE. *International Review of Management and Marketing*, 9(5), 74–81. <https://doi.org/10.32479/irmm.8355>
- Nabawi, D., Perizade, B., & Andriana, I. (2021). The Effect of Motivation on Job Satisfaction with Commitment as Mediation Variable (Case Study on Online Driver Partner of Technology Companies in Ogan Ilir Regency). *International Journal of Management and Humanities*, 6(4), 1–9. <https://doi.org/10.35940/ijmh.B1404.126421>
- Nisa, F. F., & Sukma, R. P. (2017). PENGARUH KOMUNIKASI, MOTIVASI, DAN KOMPENSASI TERHADAP KINERJA DI PT. BAKRIE METAL INDUSTRIES. *Jurnal Human Capital Development*, 4, 23.
- Novitasari, Y., & Rivai, H. A. (2020). PENGARUH BUDAYA ORGANISASI, KOMITMEN ORGANISASIONAL DAN MOTIVASI KERJA TERHADAP KINERJA KARYAWAN PADA PT. XXX. *Jurnal Mirai Management*, 5, 22.
- Parimita, W., Khoiriyah, S., & Handaru, A. W. (2018). PENGARUH MOTIVASI KERJA DAN KOMPENSASI TERHADAP KEPUASAN KERJA PADA

- KARYAWAN PT TRIDAYA ERAMINA BAHARI. *JRMSI - Jurnal Riset Manajemen Sains Indonesia*, 9(1), 125–144. <https://doi.org/10.21009/JRMSI.009.1.09>
- Prasetyaningrum, D. (2020). Pengaruh Komitmen Organisasi, Karakteristik Pekerjaan Terhadap Kepuasan Kerja Karyawan dan Motivasi Kerja Sebagai Variabel Intervening. *MANAJERIAL*, 7(2), 155. <https://doi.org/10.30587/manajerial.v7i2.1498>
- Primaputri, R. A., & Rimadias, S. (2017). PENGARUH KETERLIBATAN KERJA, DORONGAN ATASAN, ROLE STRESSOR, DAN KINERJA PADA KEPUASAN KERJA KARYAWAN GEN Y DI INDUSTRI FOOD & BEVERAGES. *STIE Indonesia Banking School*, 15.
- Puspita, C. D., Utomo, S. W., & Sulistyowati, N. W. (2017). *Pengaruh Keterlibatan Kerja (Job Involvement) Dan Kepuasan Kerja (Job Satisfaction) Terhadap Komitmen Organisasi Pegawai Pusdikbang Sdm Perum Perhutani Madiun*. 5(1), 18.
- Rangin, A. M., Hamidah, S., & Senjawati, N. D. (2021). Pengaruh Kompensasi Kompetensi dan Motivasi Terhadap Kinerja Karyawan PTPN IX Kebun Jollong Pati. *Jurnal Dinamika Sosial Ekonomi*, 22(1), 33. <https://doi.org/10.31315/jdse.v22i1.5374>
- Rantesalu, A., Mus, A. R., Mapparenta, & Arifin, Z. (2017). *The effect of competence, motivation and organizational culture on employee performance: The mediating role of organizational commitment*. 4(9), 08–14. <https://doi.org/10.31227/osf.io/m7wqs>
- Rikmaratri, R. D. D., & Prohimi, A. H. A. (2018). DAMPAK KETERLIBATAN KERJA DAN DUKUNGAN ORGANISASI TERHADAP KOMITMEN ORGANISASI. *Ekonomi Bisnis*, 23(1), 1. <https://doi.org/10.17977/um042v23i1p1-10>
- Rivkin, W., Diestel, S., & Schmidt, K.-H. (2015). Affective commitment as a moderator of the adverse relationships between day-specific self-control demands and psychological well-being. *Journal of Vocational Behavior*, 88, 185–194. <https://doi.org/10.1016/j.jvb.2015.03.005>
- Rubel, M. R. B., Kee, D. M. H., & Rimi, N. N. (2021). Green human resource management and supervisor pro-environmental behavior: The role of green work climate perceptions. *Journal of Cleaner Production*, 313, 127669. <https://doi.org/10.1016/j.jclepro.2021.127669>
- Rubel, M. R. B., Rimi, N. N., Yusliza, M.-Y., & Kee, D. M. H. (2018). High commitment human resource management practices and employee service behaviour: Trust in management as mediator. *IIMB Management Review*, 30(4), 316–329. <https://doi.org/10.1016/j.iimb.2018.05.006>
- Sarwono, J. (2010). PENGERTIAN DASAR STRUCTURAL EQUATION MODELING (SEM). *Jurnal Ilmiah Manajemen Bisnis*, 10(3), 10.
- Setiawan, H. D. (2020). PENGARUH KOMITMEN ORGANISASI TERHADAP KEPUASAN KERJA PEGAWAI DI LINGKUNGAN KECAMATAN BANTARGEBANG KOTA BEKASI. *Jurnal Ilmu dan Budaya*, 41(69), 12. <http://dx.doi.org/10.47313/jib.v41i69.887>

- Singh, Kh. D., & Onahring, B. D. (2019). Entrepreneurial intention, job satisfaction and organisation commitment—Construct of a research model through literature review. *Journal of Global Entrepreneurship Research*, 9(1), 16. <https://doi.org/10.1186/s40497-018-0134-2>
- Sriani, N. K., Abiyoga, N. L. A., & Premayani, N. W. W. (2022). Pengaruh Komunikasi Interpersonal, Budaya Organisasi dan Keterlibatan Kerja Terhadap Kepuasan Kerja Karyawan. *Jurnal Manajemen*, 2(1), 12. <https://doi.org/10.32795/widyaamrita.v2i1.1776>
- Srijani, K., Ninik. (2020). Peran UMKM (Usaha Mikro Kecil Menengah) Dalam Meningkatkan Kesejahteraan Masyarakat. *EQUILIBRIUM : Jurnal Ilmiah Ekonomi dan Pembelajarannya*, 8(2), 191. <https://doi.org/10.25273/equilibrium.v8i2.7118>
- Sugiharjo, R. J., Purbasari, Rr. N., Parashakti, R. D., & Prastia, A. (2021). The Effect of Job Involvement, Organizational Commitment, and Job Satisfaction on Turnover Intention. *Information and Knowledge Management*, 12. <https://doi.org/10.7176/IKM/11-2-04>
- Sugiyono, P. D. (2015). *METODE PENELITIAN & PENGEMBANGAN*. ALFABETA,CV. https://library.nusaputra.ac.id:443/index.php?p=show_detail&id=1679
- Sujarwени, V. W. (2018). *Metodologi penelitian bisnis dan ekonomi pendekatan kuantitatif*. Pustaka Baru Press. http://203.77.248.52/slms/index.php?p=show_detail&id=41033
- Supiyanto, Y. (2015). PENGARUH KOMPENSASI, KOMPETENSI DAN KOMITMEN ORGANISASIONAL TERHADAP KEPUASAN DAN KINERJA. *Jurnal Economia*, 11(2), 118. <https://doi.org/10.21831/economia.v11i2.8281>
- Suprapti, D. M., Setyadi, D., & Wijaya, A. (2021). PENGARUH KOMPENSASI DAN KOMITMEN ORGANISASIONAL SERTA LINGKUNGAN KERJA TERHADAP MOTIVASI KERJA DAN KINERJA. *Syntax Literate: Jurnal Ilmiah Indonesia*, 6(9), 16. <http://dx.doi.org/10.36418/syntax-literate.v6i9.4186>
- Suputra, I. D. N. S. A., & Sriathi, A. A. A. (2018). PENGARUH MOTIVASI KERJA DAN KEPUASAN KERJA TERHADAP KOMITMEN ORGANISASIONAL. *E-Jurnal Manajemen Universitas Udayana*, 7(9), 4628. <https://doi.org/10.24843/EJMUNUD.2018.v07.i09.p01>
- Susilowati, R., & Azizah, S. N. (2020). Pengaruh Keterlibatan Kerja dan Kepuasan Kerja Terhadap Kinerja dengan Komitmen Organisasi Sebagai Variabel Intervening. *Jurnal Ilmiah Mahasiswa Manajemen, Bisnis dan Akuntansi (JIMMBA)*, 2(5), 752–764. <https://doi.org/10.32639/jimmiba.v2i5.606>
- Tharikh, S. M., Ying, C. Y., Mohamed Saad, Z., & Sukumaran, K. a/p. (2016). Managing Job Attitudes: The Roles of Job Satisfaction and Organizational Commitment on Organizational Citizenship Behaviors. *Procedia Economics and Finance*, 35, 604–611. [https://doi.org/10.1016/S2212-5671\(16\)00074-5](https://doi.org/10.1016/S2212-5671(16)00074-5)
- Tomasoa, S. K. (2015). HUBUNGAN KAUSALITAS GAYA KEPEMIMPINAN, BUDAYA ORGANISASI, DAN KOMITMEN ORGANISASI

- TERHADAP MOTIVASI KERJA DAN KINERJA PEGAWAI BKD KOTA AMBON. *JURNAL EKSEKUTIF*, 12(1), Article 1. <https://jurnal.ibmt.ac.id/index.php/jeksekutif/article/view/89>
- Turner, N., Barling, J., Dawson, J. F., Deng, C., Parker, S. K., Patterson, M. G., & Stride, C. B. (2021). Human resource management practices and organizational injury rates. *Journal of Safety Research*, 78, 69–79. <https://doi.org/10.1016/j.jsr.2021.06.003>
- Varshney, D. (2020). Employees' job involvement and satisfaction in a learning organization: A study in India's manufacturing sector. *Global Business and Organizational Excellence*, 39(2), 51–61. <https://doi.org/10.1002/joe.21983>
- Vorina, A., Simonič, M., & Vlasova, M. (2017). An Analysis of the Relationship Between Job Satisfaction and Employee Engagement. *Economic Themes*, 55(2), 243–262. <https://doi.org/10.1515/ethemes-2017-0014>
- Vratskikh, I., Masa'deh, R. (Moh'dTaisir), Al-Lozi, M., & Maqableh, M. (2016). The Impact of Emotional Intelligence on Job Performance via the Mediating Role of Job Satisfaction. *International Journal of Business and Management*, 11(2), 69. <https://doi.org/10.5539/ijbm.v11n2p69>
- Wau, J., & Purwanto, P. (2021). THE EFFECT OF CAREER DEVELOPMENT, WORK MOTIVATION, AND JOB SATISFACTION ON EMPLOYEE PERFORMANCE. *Jurnal Aplikasi Bisnis dan Manajemen*. <https://doi.org/10.17358/jabm.7.2.262>
- Werts, C. E., Linn, R. L., & Jöreskog, K. G. (1974). Intraclass Reliability Estimates: Testing Structural Assumptions. *Educational and Psychological Measurement*, 34(1), 25–33. <https://doi.org/10.1177/001316447403400104>
- Wright, P. M., McMahan, G. C., & McWilliams, A. (1994). Human resources and sustained competitive advantage: A resource-based perspective. *The International Journal of Human Resource Management*, 5(2), 301–326. <https://doi.org/10.1080/09585199400000020>
- Wuwungan, R. Y., & Taroreh, R. N. (2017). PENGARUH LINGKUNGAN KERJA DAN MOTIVASI KERJA TERHADAP KEPUASAN KERJA KARYAWAN CINEMAXX LIPPO PLAZA MANADO. *JURNAL EMBA: JURNAL RISET EKONOMI, MANAJEMEN, BISNIS DAN AKUNTANSI*, 5, 10. <https://doi.org/10.35794/emba.5.2.2017.15617>
- Yakup, Y. (2017). Pengaruh Keterlibatan Kerja, Budaya Organisasi dan Motivasi Kerja terhadap Kepuasan Kerja Pegawai. *Perisai : Islamic Banking and Finance Journal*, 1(3), 273–290. <https://doi.org/10.21070/perisai.v1i3.1112>
- Zopiatis, A., Constanti, P., & Theocharous, A. L. (2014). Job involvement, commitment, satisfaction and turnover: Evidence from hotel employees in Cyprus. *Tourism Management*, 41, 129–140. <https://doi.org/10.1016/j.tourman.2013.09.013>

