

DAFTAR PUSTAKA

- Adisti Andarini, T. (2020). *Pengaruh work life balance lingkungan kerja terhadap kepuasan kerja karyawan studi pada perawat RSJD Dr. RM. Soedjarwadi Klaten.* (Skripsi). Universitas Sanata Dharma, Yogyakarta.
- Alegre, J., & Pasamar, S. (2018). Firm innovativeness and work-life balance. *Technology Analysis and Strategic Management*, 30(4), 421–433. doi: 10.1080/09537325.2017.1337091
- Ali H, Li M and Qiu X (2022) Employee engagement and innovative work behavior among Chinese millennials: mediating and moderating role of work-life balance and psychological empowerment. *Frontiers in Psychology*. 13:942580. doi: 10.3389/fpsyg.2022.942580
- Al-Hawari, M. A., Bani-Melhem, S., & Shamsudin, F. M. (2019). Determinants of frontline employee service innovative behavior: The moderating role of co-worker socializing and service climate. *Management Research Review*, 42(9), 1076–1094. doi: 10.1108/MRR-07-2018-0266
- Ancok, D. (2012). *Psikologi kepemimpinan dan inovasi*. Jakarta: Erlangga.
- Arikunto. (2013). *Prosedur penelitian suatu pendekatan praktik*. Jakarta: Rineka Cipta.
- Azwar, S. (2017). *Metode penelitian psikologi* (2nd ed). Yogyakarta: Pustaka Pelajar.
- Azwar, S. (2012). *Reliabilitas dan validitas* (4th ed). Yogyakarta: Pustaka Pelajar.
- Bani-Melhem, S., Al-Hawari, M. A., & Quratulain, S. (2022). Leader-member exchange and frontline employees' innovative behaviors: the roles of employee happiness and service climate. *International Journal of Productivity and Performance Management*, 71(2), 540–557. doi: 10.1108/IJPPM-03-2020-0092
- Brough, P., Timms, C., Chan, X. W., Hawkes, A., & Rasmussen, L. (2020). Work-life balance: definitions, causes, and consequences. *Handbook of Socioeconomic Determinants of Occupational Health*, 1–15. doi: 10.1007/978-3-030-05031-3_20-1
- Kementerian Pemberdayaan Perempuan dan Perlindungan anak. (2018). Statistik gender tematik: profil generasi milenial Indonesia. Diakses tanggal 6 februari 2022 dari <https://www.kemenppa.go.id/lib/uploads/list/9acde-buku-profil-generasi-milenia.pdf>

- Choi, G.-D. (2021). The effect of work-life balance on innovative behavior: Mediating effect of hedonic well-being and eudaimonic well-being. *Journal of the Korea Contents Association*, 21(1), 649-661. doi: 10.5392/JKCA.2021.21.01.649
- Dahono, Y. (2021, 16 Oktober). Ini beda berbershop dengan kios pangkas rambut. *Berita Satu*. Diakses dari <https://www.beritasatu.com/amp/archive/841565/ini-beda-barbershop-dengan-kios-pangkas-rambut>
- Darmaki, S. J. Al, & Omar, R. (2020). The role of high-performance working system in moderating the relationship between work life balance and employee innovative work behaviour in the context of EPC companies in the Sultanate of Oman. *London Journal of Research in Management and Business*, 20(4), 1–14.
- De Jong, J. P. J., & Den Hartog, D. N. (2007). How leaders influence employees' innovative behaviour. *European Journal of Innovation Management*, 10(1), 41–64. doi: /10.1108/14601060710720546
- De Jong, J., & Den Hartog, D. (2010). Measuring innovative work behaviour. *Creativity and Innovation Management*, 19(1), 23–36. doi: /10.1111/j.1467-8691.2010.00547.x
- Delecta, P. (2011). Review article work life balance. *International Journal of Current Research*, 3(4), 186–189.
- Dewi, L. F. A. A., Yuniasanti, R., & Prahara, S. A. (2018). Hubungan persepsi terhadap lingkungan kerja dengan perilaku inovatif karyawan bagian penjualan. *Jurnal Ilmiah Psikologi*, 19(1), 13-25. doi: 10.26486/psikologi.v19i1.597
- Etikariena, A., & Muluk, H. (2014). Correlation between organizational memory and innovative work behavior. *Makara Human Behavior Studies in Asia*, 18(2), 77. doi: 10.7454/mssh.v18i2.3463
- Fardianto, N. A., & Muzakki, M. (2021). Support at work and home as a predictor of work life balance. *Jurnal Manajemen dan Bisnis Indonesia*, 6(2), 144–153. doi: 10.32528/jmbi.v6i2.3311
- Fatoni, F., Indawati, N., Budiono, E., Kistyanto, A., & Witjaksono, A. D. (2021). Pengaruh entrepreneurial leadership dan work life balance terhadap kinerja melalui inovasi saat work from home. *Indonesian Journal of Economics, Entrepreneurship and Innovation*, 1(3), 2721–8287. doi: 10.31960/ijoei.v1i3.858

- Febriani Yeni, M. P. O. (2021). Hubungan antara persepsi dukungan organisasi dengan keterikatankaryawan pada karyawan PT X. *Jurnal Penelitian Psikologi*, 8(5), 1–12.
- Femina, T. (2013, 15 Oktober). Ciri Khas Gen Y. *Femina*. Diakses dari <https://www.femina.co.id/article/ciri-khas-gen-y->
- Fisher, G. G., Bulger, C. A., & Smith, C. S. (2009). Beyond work and family: A measure of work/nonwork interference and enhancement. *Journal of Occupational Health Psychology*, 14(4), 441–456. doi: 10.1037/a0016737
- Greenhouse, J., Collins, K. M., & Shaw, J. D. (2003). The relation between work-life balance and quality of life. *Journal of Vacational Behavior*, 63(3), 510–531. doi: 10.1016/S0001-8791(02)00042-8
- Hayman, J. R. (2009). Flexible work arrangements: exploring the linkages between perceived usability of flexible work schedule and work/life balance. *Community Work & Family*, 12(3), 327-338. doi: 10.1080/13668800902966331
- Hertanto, E. (2017). *Teori kompetensi manajemen sumber daya manusia*. Diakses dari https://www.academia.edu/36206852/TEORI_KOMPETENSI_MANAJEMEN_SUMBER_DAYA_MANUSIA_
- Hidayatullah, S., Waris, A., Devianti, R. C., Sari, S. R., Wibowo, I. A., & PW, P. M. (2018). Perilaku generasi milenial dalam menggunakan aplikasi Go-Food. *Jurnal Manajemen & Kewirausahaan*, 6(2), 240–249.
- Hudson. (2005). *The case for work / life balance: closing the gap between policy and practice*. Diakses dari https://www.academia.edu/6183358/The_Case_for_Work_Life_Balance
- Hudson, V. M. (2005). Foreign policy analysis: actor-specific theory and the ground of international relations. *Foreign Policy Analysis*, 1(1), 1–30. doi: 10.1111/j.1743-8594.2005.00001.x
- Janssen, O. (2000). Job demands, perceptions of effort-reward fairness and innovative work behaviour. *Journal of Occupational and Organizational Psychology*, 73(3), 287–302. doi: 10.1348/096317900167038
- Kanter, R. M. (1988). Three tiers for innovation research. *Communication Research*, 15(5), 509–523. doi: 10.1177/009365088015005001
- Kanwar, Y. P. S., Singh, A. K., & Kodwani, A. D. (2009). Work—life balance and burnout as predictors of job satisfaction in the IT-ITES industry. *Vision: The Journal of Business Perspective*, 13(2), 1–12. doi: 10.1177/097226290901300201

- Kelliher, C., Richardson, J., & Boiarintseva, G. (2019). All of work? All of life? Reconceptualising work-life balance for the 21st century. *Human Resource Management Journal*, 29(2), 97–112. doi: 10.1111/1748-8583.12215
- Kim & Yun. (2019). The impact of hotel employees' work-life balance on innovative behavior: focusing on the mediating of quality of life. *Journal of Tourism Management Research*. 23(3). 41-60. doi: 10.18604/tmro.2019.23.3.3
- Kleynen, R. F., & Street, C. T. (2001). Toward a multi-dimensional measure of individual innovative behavior. *Journal of Intellectual Capital*, 2(3), 284–296. doi: 10.1108/EUM0000000005660
- Kresnandito. (2012). Pengaruh persepsi kepemimpinan transformasional terhadap perilaku inovatif penyiar radio. *Jurnal Psikologi Industri dan Organisasi*, 1(2), 78-85
- Kriswinahyu, A. D. (2020). *Kriteria kepuasan kerja pada pekerja generasi milenial*. (Skripsi). Universitas Sanata Dharma, Yogyakarta.
- Kyung-Woon & Sang-Hyuk. (2017). Does WGB (Work-Growth Balance) Improve Innovatitve Behavior?. *Journal of Korea Technology Innovation Society*. 20(3), 754-780.
- Le Kang Su. (2014). *Efek dari situasi family-friendly pada komitmen organisasi karyawan dan perilaku inovatif*. (Thesis). Universitas Nasional Chonbuk, Korea Selatan.
- Lyons, S. (2004). *An exploration of generational values in life and at work*. (ProQuest Dissertations and Theses). Carleton University.
- Messmann, G. (2012). *Innovative work behaviour Investigating the nature and facilitation of vocational teachers'*. Diakses dari <https://epub.uni-regensburg.de>
- Monalis, E., Rumawas, W., & Tumbel, T. M. (2020). Pengembangan sumber daya manusia dan kepuasan kerja terhadap kinerja karyawan. *Productivity*, 1(3), 279–284.
- Morgan, L. (2009). *The impact of work life balance and family friendly human resource policies on employees job satisfaction*. (Dissertation). Nova Southeastern University.
- Nofianti, S. (2021). *Perilaku inovatif dan keterikatan kerja pada karyawan milenial*. Diakses dari <https://dspace.uii.ac.id/handle/123456789/34465>

- Nwosu, J. N. (2013). Evaluation of the proximate composition and antinutritional properties of African Yam Bean (*Sphenostylis sternocarpa*) using malting treatment. *International Journal of Basic and Applied Sciences Nwosu, Justina N*, 2(4), 157–169.
- Othman, N., Osman, W. R., & Yusof, S. M. (2009). A conflict between professional vs domestic life? understanding the Use of ICT in teleworking for balance in work and family units. *Computer and Information Science*, 2(2), 3-15. doi: 10.5539/cis.v2n2p3
- Poulose, S., & Sasdarsan, N. (2014). Work- life balance: a conceptual review. *International Journal of Advances in Management and Economics*, 3(2), 1–17.
- Prabowo, S. T. (2015). *Hubungan perilaku inovatif dengan organizational citizenship behavior pada karyawan Bank Pembiayaan Rakyat Syari'ah di Yogyakarta*. (Skripsi). Universitas Islam Negeri Sunan Kalijaga, Yogyakarta.
- Pradana, G. O., & Izzati, U. A. (2019). Hubungan antara iklim organisasi dengan perilaku inovatif pada guru SMK swasta X di Surabaya. *Jurnal Penelitian Psikologi*, 6(4), 1–6.
- Pratiwi, D. P., & Silvianita, A. (2020). Analisis faktor-faktor work-life balance pada pegawai Pt. Industri Telekomunikasi Indonesia (Persero) Bandung. *Jurnal Bisnis & Akuntansi*, 10(2), 123–131. doi: 10.24929/feb.v10i2.1217
- Prayudhayanti, B. N. (2014). Peningkatan perilaku inovatif melalui budaya organisasi. *Jurnal Ekobis*, 15(2), 19–32.
- Putri, D. A. (2020). Hubungan kepribadian proaktif dengan perilaku kerja inovatif pada generasi millenial. *Equilibrium: Jurnal Ilmiah Ekonomi dan Pembelajarannya*, 8(2), 181-190. doi: 10.25273/equilibrium.v8i2.7117
- Ramadani, Nurul Chalista Rizkia. (2020). *Hubungan antara work-life balance dengan grit pada prajurit TNI AD Batalyon infanteri 403* Yogyakarta. (Skripsi). Universitas Mercu Buana Yogyakarta, Yogyakarta.
- Riane Johnly Pio, J. R. E. T. (2018). Persepsi karyawan tentang etika bisnis (studi pada PT Angkasa Pura I Bandar Udara Sam Ratulangi). *Journal of Business Studies*, 3(1), 32–44.
- Rizal, J. G. (2021, Desember 26). Mengenal apa itu generasi Baby Boomers, X, Y, Z, Millenials, dan Alpha. *Kompas*. Diakses dari <https://www.kompas.com/tren/read/2021/12/26/170000565/mengenal-apa-itu-generasi-baby-boomers-x-y-z-millenials-dan-alpha>
- Rosyiana, I. (2019). *Innovative behaviors at work: tinjauan psikologi dan implementasi di organisasi*. Yogyakarta: Budi utama.

- Scott, S. G., & Bruce, R. A. (1994). Determinants of innovative behavior: a path model of individual innovation in the workplace. *Academy of Management Journal*, 37(3), 580–607. doi: 10.5465/256701
- Setiawan, L. A. R. (2018). *Hubungan antara komitmen organisasi dan perilaku inovatif pada karyawan Bank* (Skripsi). Universitas Islam Indonesia, Yogyakarta.
- Shanley, M., & Peteraf, M. (2004). Vertical group formation: A social process perspective. *Managerial and Decision Economics*, 25(6–7), 473–488. doi: 10.1002/mde.1202
- Solomon, G., Winslow, E., & Tarabishy, A. (2004). The role of climate in fostering innovative behavior in entrepreneurial SMEs. Washington, DC: The George Washington University.
- Sugiyono. (2015). *Metode penelitian kuantitatif, kualitatif, dan R&D*. Bandung: Alfabeta.
- Van Dyne, L., & LePine, J. A. (1998). Helping and voice extra-role behaviors: Evidence of construct and predictive validity. *Academy of Management Journal*, 41(1), 108–119. doi: 10.2307/256902
- Wan, L., & Liu, J. (2020). The impact of work-life balance on post-90s young employees on innovative behavior: Empirical research based on three cities in Shandong Province. *Proceedings of the 3rd International Conference on Economy, Management and Entrepreneurship (ICOEME)*, 150. 162-171. doi:10.2991/aebmr.k.200908.027
- Widyastuti, A. (2021, Januari). Sensus penduduk 2020. BPS: Generasi Z dan Milenial dominasi jumlah penduduk RI. *Bisnis.Tempo*. Diakses dari <https://bisnis.tempo.co/read/1425919/sensus-penduduk-2020-bps-generasi-z- dan-milenial-dominasi-jumlah-penduduk-ri/full&view=ok>
- Wirjadi, I. (2014). Determinan keterlibatan kerja untuk tercapainya perilaku inovatif. *Jurnal Manajemen dan Pemasaran Jasa*, 7(1), 23–28. doi: 10.25105/jmpj.v7i1.519
- Yuan, F., & Woodman, R. W. (2010). Innovative behavior in the workplace: The role of performance and image outcome expectations. *Academy of Management Journal*, 53(2), 323–342. doi: 10.5465/amj.2010.49388995
- Zschockelt, F. (2008). *The importance of employees' satisfaction with HR practice in the relationship between leadership and employees' outcomes*. Universiteit Twente, faculteit gedragswetenschappen. Diakses dari www.context-gmbh.com.