

DAFTAR PUSTAKA

- Addae, H. M., Parboteeah, K. P., & Davis, E. E. (2006). Organizational commitment and intentions to quit: An examination of the moderating effects of psychological contract breach in Trinidad and Tobago. *International Journal of Organizational Analysis*, 14(3), 225–238. <https://doi.org/10.1108/19348830610823419>
- Al-shurafat, M. S., Binti, B., & Halim, A. (2018). A Review of Organisational Culture and Organizational Commitment, 20(3), 21–26. <https://doi.org/10.9790/487X-2003052126>
- Allen, N. J., & Meyer, J. P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization, 1–18.
- Almutairi, D. O. (2013). The Relationship between Leadership Styles and Organizational Commitment: A Test on Saudi Arabian Airline Almutairi, 3(1), 41–51.
- Ashikali, T., & Groeneveld, S. (2015). Diversity Management in Public Organizations and Its Effect on Employees' Affective Commitment: The Role of Transformational Leadership and the Inclusiveness of the Organizational Culture. *Review of Public Personnel Administration*, 35(2), 146–168. <https://doi.org/10.1177/0734371X13511088>
- Astakhova, M. N. (2016). Explaining The Effects of Perceived Person-Supervisor Fit and Person-Organization Fit on Organizational Commitment in the U.S. and Japan. *Journal of Business Research*, 69(2), 956–963. <https://doi.org/10.1016/j.jbusres.2015.08.039>
- Bavik, A., & Duncan, T. (2018). Organizational Culture and Scale Development: Methodological Challenges and Future Directions. *Nang Yan Business Journal*, 3(1), 55–66. <https://doi.org/10.1515/nybj-2015-0005>
- Buyung Muhammad N.R. (2017). Pengaruh Budaya Organisasi Dan Kepuasan Kerja Terhadap Komitmen Organisasi Anggota Laskar Sedekah. *E-Jurnal Manajemen Universitas Negeri Yogyakarta*.
- Chen, R. X. Y., Cheung, C., & Law, R. (2012). A review of the literature on culture in hotel management research: What is the future? *International Journal of Hospitality Management*, 31(1), 52–65. <https://doi.org/10.1016/j.ijhm.2011.06.010>

- Demirtas, O., & Akdogan, A. A. (2015). The Effect of Ethical Leadership Behavior on Ethical Climate, Turnover Intention, and Affective Commitment. *Journal of Business Ethics*, 130(1), 59–67. <https://doi.org/10.1007/s10551-014-2196-6>
- Dewi, M. (2015). Pengaruh Employee Empowerment Dan Budaya Organisasi Terhadap Komitmen Organisasi Karayawan Hotel Furaya Pekanbaru Dengan Motivasi Sebagai Variabel Intervening. *Journal FEKON*, 2(1), 1–11.
- Dipang, L. (2013). Pengembangan Sumber Daya Manusia Dalam Peningkatan Kinerja Karyawan Pada Pt. Hasjrat Abadi Manado. *Jurnal EMBA*, 1(3), 1080–1088.
- Dyantini, N. N. A., & Dewi, I. G. A. M. (2016). Pengaruh Komitmen Organisasional dan Penilaian Kinerja terhadap Turnover Intention. *E-Jurnal Manajemen Unud*, 5(11), 6851–6878.
- Farooqui, M. S., & Nagendra, A. (2014). The Impact of Person Organization Fit on Job Satisfaction and Performance of the Employees. *Procedia Economics and Finance*, 11(14), 122–129. [https://doi.org/10.1016/s2212-5671\(14\)00182-8](https://doi.org/10.1016/s2212-5671(14)00182-8)
- Ferdinand, A. (2006). *Metode Penelitian Manajemen* (Edisi 2). Semarang: CV Indoprint.
- Ghozali, I. (2001). *Aplikasi Analisis Multivariate dengan Program SPSS*. (P. P. Harto, Ed.) (1st ed.). Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, I. (2013). *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21 Update PLS Regresi*. Semarang: Badan Penerbit Universitas Diponegoro.
- Gusty, R. P., & Arief, Y. (2011). Faktor-Faktor yang Berhubungan dengan Kecendrungan Turnover Perawat di Rumah Sakit Islam “Ibnu Sina” Yarsi Sumbar Bukittinggi. *NERS Jurnal Keperawatan*, 7(2), 156. <https://doi.org/10.25077/njk.7.2.156-160.2011>
- Habib, S., Aslam, S., Hussain, A., Yasmeen, S., & Ibrahim, M. (2014). The Impact of Organizational Culture on Job Satisfaction , Employess Commitment and Turn over Intention. *Advances in Economics and Business*, 2(6), 215–222. <https://doi.org/10.13189/aeb.2014.020601>
- Hakim, M. L., & Darmawati, A. (2015). Pengaruh stres kerja dan kesempatan promosi terhadap turnover intention. *Universitas Negeri Yogyakarta*, 616–625.

- Hamid, D. (n.d.). Organisasional Dan Kinerja Karyawan (Studi pada Karyawan Pabrik Gondorukem dan Terpentin Sukun Perum Perhutani Kesatuan Bisnis Mandiri Industri Gondorukem dan Terpentin II , Ponorogo), 37(2), 38–44.
- Hanaysha, J. (2016). Examining the Effects of Employee Empowerment , Teamwork , and Employee Training on Organizational Commitment. *Procedia - Social and Behavioral Sciences*, 229, 298–306. <https://doi.org/10.1016/j.sbspro.2016.07.140>
- Huhtala, M., & Feldt, T. (2016). The Path from Ethical Organisational Culture to Employee Commitment : Mediating Roles of Value Congruence and Work Engagement. *Scandinavian Journal of Work and Organizational Psychology*, 1(1). <https://doi.org/10.16993/sjwop.6>
- Istanti, D. P. (2018). Pengaruh Person Organization Fit (P-O Fit) Terhadap Komitmen Organisasi Dengan Motivasi Kerja Dan Kepuasan Kerja Variabel Intervening. *IAIN Salatiga*.
- Jin, M. H., McDonald, B., & Park, J. (2016). Does Public Service Motivation Matter in Public Higher Education ? Testing the Theories of Person – Organization Fit and Organizational Commitment Through a Serial Multiple Mediation Model. *American Review of Public Administration*, 1–23. <https://doi.org/10.1177/0275074016652243>
- Khasanah, N. (2017). Pengaruh Person-Organization Fit Terhadap Komitmen Organisasi Pada Aparatur Sipil Negara (ASN). *E-Jurnal Psikologi Universitas Muhammadiyah Malang*.
- Kim, H. (2014). Transformational Leadership, Organizational Clan Culture, Organizational Affective Commitment, and Organizational Citizenship Behavior: A Case of South Korea's Public Sector. *Public Organization Review*, 14(3), 397–417. <https://doi.org/10.1007/s11115-013-0225-z>
- Kim, T., Aryee, S., Loi, R., & Kim, S. (2013). The International Journal of Human Person – organization fit and employee outcomes : test of a social exchange model, (May), 37–41. <https://doi.org/10.1080/09585192.2013.781522>
- Kooij, D. T. A. M., & Boon, C. (2018). Perceptions of HR practices, person–organisation fit, and affective commitment: The moderating role of career stage. *Human Resource Management Journal*, 28(1), 61–75. <https://doi.org/10.1111/1748-8583.12164>
- Koutroumanis, D. A., & Alexakis, G. (2006). Organizational Culture in The Restaurant Industry : Implications For Change. *Journal of Organizational Culture, Communications and Conflict*, 19(2).

- Lanjar, F. A., Hamid, D., & Mukzam, M. D. (2017). Pengaruh Budaya Organisasi Terhadap Komitmen Organisasional Dan Kinerja Karyawan (Studi Pada Karyawan Pabrik Gula Kremboong). *Jurnal Administrasi Bisnis*, 43(1), 10–16.
- Lee, K., & Cho, W. (2018). The relationship between transformational leadership of immediate superiors, organizational culture, and affective commitment in fitness club employees. *Sport Mont*, 16(1), 15–19. <https://doi.org/10.26773/smj.180203>
- 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. <https://doi.org/10.1348/096317905X39657>
- Manuel, G. P. E. B., & Rahyuda, A. G. (2015). Pengaruh Kepuasan Kerja, Komitmen Afektif, Komitmen Kalkulatif, Dan Komitmen Normatif Terhadap Turnover Intention Di Ayodya Resort Bali. *E-Jurnal Manajemen Unud*, 4(8), 2243–2268.
- Maxwell, G., Steele, G., Maxwell, G., & Steele, G. (2006). Organisational commitment : a study of managers in hotels. <https://doi.org/10.1108/09596110310496006>
- Perryer, C., Jordan, C., Firns, I., & Travaglione, A. (2010). Predicting turnover intentions: The interactive effects of organizational commitment and perceived organizational support. *Management Research Review*, 33(9), 911–923. <https://doi.org/10.1108/01409171011070323>
- Pinho, C., Rodrigues, A. P., & Dibb, S. (2013). The role of corporate culture , market orientation and organisational commitment in organisational performance The case of non-profit organisations. *Journal of Management Development*, 33(4). <https://doi.org/10.1108/JMD-03-2013-0036>
- Porte, M. de S., Amaral, I. S.-A., & Pinho, J. C. da C. (2015). Audit research: A systematic literature review of published research on ISI Web of Science between 2002 and 2013. *African Journal of Business Management Full*, 9(4).
- Prihantoro, A. (2019). *Peningkatan Kinerja Sumber Daya Manusia Melalui Motivasi, Disiplin, Lingkungan Kerja dan Komitmen*. Yogyakarta: CV Budi Utama.

- Robbins, S. P., & Coulter, M. (2010). *Manajemen*. (S. Saat & W. Hardani, Eds.) (10th ed.). Jakarta: Penerbit Erlangga.
- Sekiguchi, T. (2004). Person-Organization Fit And Person-Job Fit In Employee Selection : A Review Of The Literature. *Osaka Keidai Ronshu*, 54(6).
- Silverthorne, C. (2004). The impact of organizational culture and person-organization fit on organizational commitment and job satisfaction in Taiwan. *The Leadership & Organization Development Journal*, 25(7). <https://doi.org/10.1108/01437730410561477>
- Sobirin, Achmad, Ph, D. (n.d.). Organisasi dan Perilaku Organisasi. *EKMA5101*, 1–69.
- Srimulyani. (2009). Tipilogi dan Anteseden Komitmen Organisasi. *Jurnal Ilmiah Widya Wana*, 33(1), 1–20.
- Straatmann, T., Königschulte, S., & Hattrup, K. (2017). Analysing mediating effects underlying the relationships between P – O fit , P – J fit , and organisational commitment. *The International Journal of Human Resource Management*, 5192 (December), 1–27. <https://doi.org/10.1080/09585192.2017.1416652>
- Sugiyono. (2004). *Metode Penelitian Bisnis*. (A. Nuryanto, Ed.) (Edisi 7). Bandung: CV Alfabeta.
- Sugiyono. (2012). *Metode Penelitian Kuantitatif Kualitatif dan R D*. Bandung: Alfabeta.
- Suharnomo. (2016). *Manajemen Indonesia* (1st ed.). Jakarta: PT RajaGrafindo Persada.
- Tepeci, M., & Bartlett, A. L. B. (2002). The hospitality industry culture profile: A measure of individual values, organizational culture, and person-organization fit as predictors of job satisfaction and behavioral intentions. *International Journal of Hospitality Management*, 21(2), 151–170. [https://doi.org/10.1016/S0278-4319\(01\)00035-4](https://doi.org/10.1016/S0278-4319(01)00035-4)
- Vandenberghe, C., Bentein, K., & Stinglhamber, F. (2004). Affective commitment to the organization, supervisor, and work group: Antecedents and outcomes. *Journal of Vocational Behavior*, 64(1), 47–71. [https://doi.org/10.1016/S0001-8791\(03\)00029-0](https://doi.org/10.1016/S0001-8791(03)00029-0)

- Vianen, A. E. M. V. A. N., Shen, C., & Chuang, A. (2011). Person – organization and person – supervisor fits : Employee commitments in a Chinese context. *Journal of Organizational Behavior*, 32, 906–926. <https://doi.org/10.1002/job>
- Widjono. (2007). *Bahasa Indonesia Mata Kuliah Pengembangan Kepribadian di Perguruan Tinggi (Rev)*. Jakarta: Grasindo.
- Wong, Y. W., & Wong, Y. T. (2017). The effects of perceived organisational support and affective commitment on turnover intention: A test of two competing models. *Journal of Chinese Human Resource Management*, 8(1), 2–21. <https://doi.org/10.1108/JCHRM-01-2017-0001>
- Yin, P., Lau, Y., Mclean, G. N., Hsu, Y., Lien, B. Y., Yin, P., ... Ya-hui, B. (2016). Learning organization , organizational culture , and affective commitment in Malaysia: A person – organization fit theory. *Human Resource Development International*, 00(00), 1–21. <https://doi.org/10.1080/13678868.2016.1246306>