

DAFTAR PUSTAKA

- Adinda, P. (2021). Banyak Perempuan Resign Pasca-Melahirkan, Cuti Hamil Saja Tak Cukup. *Tirto.Id.* <https://tirto.id/banyak-perempuan-resign-pasca-melahirkan-cuti-hamil-saja-tak-cukup-gaFa>
- Afsar, B., & Badir, Y. (2017). Workplace Spirituality, Perceived Organizational Support and Innovative Work Behavior. *Journal of Workplace Learning*, 29(2), 95–109.
- Aktar, A., & Pangil, F. (2017). The Relationship between Employee Engagement, HRM Practices and Perceived Organizational Support: Evidence from Banking Employees. *International Journal of Human Resource Studies*, 7(3).
- Aselage, J., & Eisenberger, R. (2003). Perceived Organizational Support and Psychological Contracts: A Theoretical Integration. *Journal of Organizational Behavior*, 24(5), 491–509.
- Azwar, S. (2020). *Metode Penelitian*. Pustaka Pelajar.
- Azwar, S. (2020). *Penyusunan Skala Psikologi*. Pustaka Pelajar.
- Bakhtiar, A. S. (2016). *Pengaruh Corporate Ethical Values dan Job Satisfaction Terhadap Turnover Intention Pegawai di Wilayah DKI Jakarta*.
- Chiang, C. F., & Jang, S. S. (2008). An Expectancy Theory Model for Hotel Employee Motivation. *International Journal of Hospitality Management*, 27(2), 313–322.
- Cho, Y. J., & Lewis, G. B. (2012). Turnover Intention and Turnover Behavior: Implications for Retaining Federal Employees. *Review of Public Personnel Administration*, 32(1).
- Cuyper, N. D., Makikangas, A., Kinnunen, U., & Witte, H. D. (2012). Cross-lagged Associations Between Perceived External Employability, Job Insecurity, and Exhaustion: Testing Gain and Loss Spirals According to The Conservation of Resources Theory. *Journal of Organizational Behavior*, 33(6), 770–788.
- Dawley, D., Houghton, J., & Bucklew, N. (2010). Perceived Organizational Support and Turnover Intention: The Mediating Effects of Personal Sacrifice and Job Fit. *Journal of Social Psychology*, 150(3), 238–257.
- Eisenberger, R., Huntington, R., Hutchison, S., & Sowa, D. (1986). Perceived Organizational Support. *Journal of Applied Psychology*, 71, 500–507.
- Eisenberger, R., Rhoades, S. L., & Wen, X. (2020). Perceived Organizational Support: Why Caring about Employees Counts. *Annual Review of Organizational Psychology and Organizational Behavior*. *Annual Reviews*

- Inc.*
- Eisenberger, Robert, Armeli, S., Rexwinkel, B., Lynch, P. D., & Rhoades, L. (2001). Reciprocation of perceived organizational support. *Journal of Applied Psychology*, 86(1), 42–51. <https://doi.org/10.1037/0021-9010.86.1.42>
- Firdaus, A. (2017). Faktor-faktor yang Mempengaruhi Turnover Intention. *Jurnal of Economics and Business*, 1(1).
- Fishbein, M., & Ajzen, I. (1975). *Belief, Attitude, Intention, and Behavior: An Introduction to Theory and Research*. Reading, MA: Addison-Wesley.
- Giao, H. N. K., Vuong, B. N., Huan, D. D., Tushar, H., & Quan, T. N. (2020). The Effect of Emotional Intelligence on Turnover Intention and The Moderating Role of Perceived Organizational Support: Evidence from The Banking Industry of Vietnam. *Sustainability*, 12(5), 1–25.
- Hom, P. W., & Griffeth, R. W. (1991). Structural Equations Modeling Test of A Turnover Theory: Cross-sectional and Longitudinal Analyses. *Journal of Applied Psychology*, 76(3).
- Hom, P. W., Roberson, L., & Ellis, A. D. (2008). Challenging Conventional Wisdom About Who Quits: Revelations from Corporate America. *Journal Of Applied Psychology*, 93(1).
- Husniyati, S. (2021). Sistematic Literature Review Tentang Dilematika dan Problematika Wanita Karir: Apakah Mendahulukan Karir atau Rumah Tangga Terlebih Dahulu? *Journal of Contemporary Islamic Counselling*, 1(2), 115–126.
- Jaharuddin, N. S., & Zainol, L. N. (2019). The Impact of Work-Life Balance on Job Engagement and Turnover Intention. *The South East Asian Journal of Management*, 13(1).
- Kalidass, A., & Bahron, A. (2015). The Relationship between Perceived Supervisor Support, Perceived Organizational Support, Organizational Commitment and Employee Turnover Intention. *International Journal of Business Administration*, 6(5).
- Kaswan. (2017). *Psikologi Industri dan Organisasi: Mengembangkan Perilaku Produktif dan Mewujudkan Kesejahteraan Pegawai di Tempat Kerja*. Alfabeta.
- Kottke, J. L., & Sharafinski, C. E. (1988). Measuring Perceived Supervisory and Organizational Support. *Educational and Psychological Measurement*, 48, 1075–1079.
- Kurniawan, I. S., & Tamrin, H. (2019). Faktor Yang Mempengaruhi Turnover

- Intention Pramuniaga. *Jurnal Ilmiah Ekonomi Dan Bisnis*, 16(2), 158–167. <https://doi.org/10.31849/jieb.v16i2.2935>
- Lacity, M. C., Lyer, V. V., & Rudramuniyaiah, P. S. (2008). Turnover Intentions of Indian IS Professionals. *Information Systems Frontiers on Outsourcing*, 10, 225–241.
- Loi, R., Hang-yue, N., & Foley, S. (2006). Linking Employees' Justice Perceptions to Organizational Commitment and Intention to Leave: The Mediating Role of Perceived Organizational Support. *Journal of Occupational and Organizational Psychology*, 79(1), 101–120.
- Maertz, J. C. P., Griffeth, R. W., Campbell, N. S., & Allen, D. G. (2007). The Effects of Perceived Organizational Support and Perceived Supervisor Support on Employee Turnover. *Journal of Organizational Behaviour*, 28, 1059–1075.
- Maslach, C., Schaufeli, W. B., & Leiter, M. P. (2001). *Job Burnout*. 397–422.
- Mayangsari, M. D., & Amalia, D. (2018). Keseimbangan Kerja-Kehidupan Pada Wanita Karir. *Jurnal Ecopsy*, 5(1), 43. <https://doi.org/10.20527/ecopsy.v5i1.4884>
- Meyer, J. P., & Tett, R. P. (1993). Job Satisfaction, Organizational Commitment, Turnover Intention, and Turnover: Path Analyses Based on Meta-analytical Findings. *Personnel Psychology*, 46, 259–293.
- Mobley, W. H. (1986). *Pergantian Karyawan : Sebab, Akibat dan Pengendaliannya*. PT. Pustaka Binaman Pressindo.
- Mobley, W. H. (2011). *Pergantian Karyawan: Sebab-Akibat dan Pengendaliannya*. Gramedia.
- Mueller, C. W., & Price, J. L. (1990). Economic, psychological, and sociological determinants of voluntary turnover. *The Journal of Behavioral Economics*, 19(3), 321–335. [https://doi.org/10.1016/0090-5720\(90\)90034-5](https://doi.org/10.1016/0090-5720(90)90034-5)
- Paulise, L. (2021). The Great Resignation: Microsoft Predicts 41% Attrition. *Forbes*. <https://www.forbes.com/sites/lucianapaulise/2021/07/21/the-great-resignation-microsoft-predicts-41-attrition/?sh=7af6f47a2d4d>
- Rhoades, L., & Eisenberger, R. (2002). Perceived organizational support: A review of the literature. *Journal of Applied Psychology*, 87(4), 698–714. <https://doi.org/10.1037/0021-9010.87.4.698>
- Robbins, S. P., & Judge, T. A. (2013). *Organization Behavior*. Pearson Education Inc.
- Saks, A. (2006). Antecedents and Consequences of Employee Engagement. *Journal Management Psychology*, 21, 600–619.

- Sarjito, S., & Sahrah, A. (2020). *Intensi Turnover Dipengaruhi Oleh Pengembangan Karier Pada Anggota Dewan Pimpin Cabang*. 3, 369–373.
- Siregar, S. (2016). *Statistika Deskriptif untuk Penelitian Dilengkapi Perhitungan Manual dan Aplikasi SPSS Versi 17*. PT Raja Grafindo Persada.
- Sousa-Poza, A., & Henneberger, F. (2004). Analyzing Job Mobility with Job Turnover Intentions: An International Comparative Study. *Journal of Economic Issues*, 38(1), 113–137.
- Staffelbach, B. (2008). *Turnover Intention*. Zurich University.
- Sugiyono. (2016). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Alfabeta.
- Takase, M. (2010). A Concept Analysis of Turnover Intention: Implications for Nursing Management. *Collegian*, 17, 3–12.
- Tanuwijaya, R. M., & Harjanti, D. (2016). Pengaruh Kepuasan Kerja dan Komitmen Organisasional Terhadap Turnover Intention Karyawan High Point Serviced Apartment Surabaya. *AGORA*, 4(2).
- Tian, Q., Zhang, L., & Zou, W. (2014). Job Insecurity and Counterproductive Behavior of Casino Dealers—The Mediating Role of Affective Commitment and Moderating Role of Supervisor Support. *International Journal of Hospitality Management*, 40, 29–36.
- Visier. (2021). *Trends in Employee Resignation Rates: Watch Out for Summer 2021*. <https://www.visier.com/clarity/trends-in-employee-resignation-rates-watch-out-for-summer-2021/>
- Wayne, S. J., Shore, L. M., & Liden, R. C. (1997). Perceived organizational support and leadermember exchange: A social exchange perspective. *The academy of management. Academy of Management Journal*, 40(1), 82–111.
- Widjaya, D. C., Margarita, F., & Fenny, K. D. W. (2008). Analisis persepsi employee empowerment terhadap employee turnover intention di Hotel X Kupang Nusa Tenggara. *Jurnal Manajemen Perhotelan*, 4(2), 72–84.
- Wiguna, R. I., & Supriyatni. (2018). Pengaruh Kepuasan Kerja , Komitmen Organisasi , dan Job Insecurity Terhadap Turnover Intention. *Jurnal Ilmu Dan Riset Manajemen*, 7(9), 1–18.
- Worley, J. A., Fuqua, D. R., & Hellman, C. M. (2009). The Survey of Perceived Organisational Support: Which Measure Should We Use? *SA Journal of Industrial Psychology*, 35(1), 112–116.
- Zeffane, R. M. (1994). Understanding Employee Turnover: The Need for a Contingency Approach. *International Journal of Manpower*, 15(9), 22–37.