

DAFTAR PUSTAKA

- Allen, NJ dan JP Meyer (1997), *Commitment in The Workplace Theory Research and Application*, Califotnia: Sage Publications.
- As'ad, Mohamad (2005), Psikologi Industri, Yogyakarta: Ghalia Indonesia.
- Bardwick, JM (1986), *The Plateauing Trap*, New York: The Amazon.
- Baron, Robert A dan Jerald Greenberg (2009), *Behavior in Organization*, New Jersey: Prentice Hall.
- Black, JS dan GK Stevens (1989), The Influence of Spouse on Expatriate Adjustment and Intent to Stay in Overseas Assignments, *International Journal of Human Resource Management*, 3 (3): 585-592.
- Clugston, M (2000), The Mediating Effects of Multidimensional Commitment on Job Satisfaction and Intent to Leave, *Journal of Organizational Behavior*, 21 (4): 477-486.
- Cowherd, D. M dan DI Levine (1992), Product Quality and Pay Equity Between Low Level Employees and Top Management: An Investigative of Justice Theory, *Administrative Science Quarterly*, 37: 302-320.
- Faturochman (1999), Keadilan Sosial : Suatu Tinjauan Psikologi, *Buletin Psikologi*, Tahun VII No. 1, Yogyakarta : Fakultas Psikologi Universitas Gadjah Mada.
- Ferdinand, Augusty (2005), *Structural Equation Modeling*, Semarang: BP Undip.
- Ferdinand, Augusty (2006), *Metode Penelitian Manajemen*, Semarang: BP Undip.
- Ferrence, T., JA Stoner, dan EK Warren (1997), Managing The Career Plateau, *Academy of Management Review*, 2 (10), 602-612.
- Fieldman, Daniel C dan Barton A Weitz (1988), Career Plateau Reconsidered, *Journal of Management*, 14 (1).
- Fishbein, M (1967), *Attitude Theory and Measurement*, New York: John Wiley and Sons.
- Folger, R dan MA Konovsky (1989), Effects of Distributive and Procedural Justice on Reaction to Pay Raise Decisions, *Academy of Management Journal*, 32 (1): 115-130.
- Gamage, Prasadini N dan HMADK Herath (2013), Job Related Factors and Intention to Stay of It Professionals in Sri Lanka, *International Journal of Social Science and Interdisciplinary Research*, 2 (7).
- Gilliland, S. W (1993), The Perceived of Fairness of Selection System: and Organizational Justice Perspective, *Academy of Management Review*, 18 (4): 694-794.
- Golberg, C. B dan DA Waldman (2000), Modelling Employee Absenteeism: Testing Alternative Measures Mediating Effects Based on Job Satisfaction, *Journal of Organizational Behavior*, 21 (6): 665-676.

- Good, L. K., TJ Page, dan CE Young (1996), Assessing Hierarchical Differences in Job-Related Attitudes and Turnover Among Retail Managers, *Journal of Academy of Marketing Science*, 24 (2): 148-156.
- Greenberg, Jerald (1996), *The Quest For Justice On The Job : Essays and Experiments*, London : Sage Publications, Inc.
- Halaby, CN (1986), Worker Attachment and Workplace Authority, *American Sociological Review*. 51: 634-649.
- Handoko, T. H (2006), *Manajemen Personalia dan Sumberdaya Manusia*; Edisi Kedua, BPFE-Yogyakarta.
- Hasmarini, Dwi Penny dan Ahyar Yuniawan (2008), Pengaruh Keadilan Prosedural dan Distributif terhadap Kepuasan Kerja dan Komitmen Afektif, *Jurnal Bisnis Strategi*, 17 (1).
- Herzberg, F (1959), *The Motivation to Work*, New York: John Wiley and Sons.
- Hewitt, Associate (2004), Strategies for Cost Management of The HR Function, Timely Topics Survey Results.
- Igalens, J dan P Roussel (1999), A Study of the Relationships Between Compensation Package, Work Motivation and Job Satisfaction, *Journal of Organizational Behavior*, 20: 1003-1019.
- Igharia, I dan J Greenhaus (1992), The Career Advancement Prospects of Managers and Professionals. *Decision Sciences*, 23 (2), 478-500.
- Jewel, LN & Marc Siegel (1990), *Psikologi Industri/Organisasi Modern*, Jakarta: Archan.
- Judge, T.A., and Watanabe, S (199), Another Look at The Job Satisfaction-Life Satisfaction Relationship, *Journal of Applied Psychology*, 78 (6): 939-948.
- Kadarudin, Abd Rahman Kadir dan Ria Mardiana (2012), Pengaruh Keadilan Distributif, Keadilan Prosedural dan Keadilan Interaksional terhadap Kepuasan Pegawai Pajak di Kota Makasar.
- Kim, S., JL Price, CW Mueller dan TW Watson (1996), The Determinants of Career Intent among Physicians at a US Air Force Hospital, *Human Relations*, 49 (7), 947-976.
- Dalton, D. R., Krackhardt, D.M. & Porter, L.W (1981), Functional Turnover: An Empirical Assessment, *Journal of Applied Psychology* 66 (6): 716-721.
- Kreitner, Robert dan Angelo Kinicki (2005), *Perilaku Organisasi*, Jakarta: Salemba Empat.
- Lee, Patrick Chang Boon (2002), Going Beyond Career Plateau Using Professional Plateau to Account for Work Outcomes, *The Journal of Management Development*, 22 (5/6).
- Lentz (2004), *The Link Between The Career Plateau and Mentoring Addressing The Empirical Gap*.
- Leung, Kwok., Peter B Smith, Zhongming Wang dan Haifa Sun (1996), Job Satisfaction in Joint Hotels in China : An Organizational Justice Analysis, *Journal of International Business Study (JIB)*, p. 947-962.

- Levy, P. E dan JR Williams (1998), The Role of Perceived System Knowledge in Predicting Appraisal Reactions, Job Satisfaction and Organizational Commitment, *Journal of Organizational Behavior*, 19: 53-65.
- Lum, L., J Kervin, K Clark, F Reid, dan W Sirola (1998), Explaining Nursing Turnover Intent: Job Satisfaction, Pay Satisfaction, or Organizational Commitment, *Journal of Organizational Behavior*, 19: 305-320.
- Martin, C. L., & Bennett, N. (1996). The role of justice judgments in explaining the relationship between job satisfaction and organizational commitment. *Group & Organizational Management*, 21(1), 84-104.
- Mbah, Samuel Emeka dan CO Ikemefuna (2012), Job Satisfaction and Employees' Turnover Intentions in Total Nigeria Plc in Lagos State, *International Journal of Humanities and Social Science*, 2 (14).
- Mobley, WH (1982), Pergantian Karyawan: Sebab Akibat dan Pengendaliannya, Jakarta: Pustaka Binaman Pressindo.
- Mobley W.H., Griffeth R.W., Hand H. H and Meglino B. M (1979), Review and Conceptual Analysis of Employee Turnover Process, *Psychological Bulletin*
- Moorman, R. H. (1991), Relationship between organizational justice and organizational citizenship behaviors: Do fairness perceptions influence employee citizenship?, *Journal of Applied Psychology*, 76(6), 845-855.
- Mudor, Hamdia dan Phadett Tooksoon (2011), Conceptual Framework on The Relationship Between Human Resource Management Practice, Job Satisfaction, and Turnover, *Journal of Economic and Behavioral Studies*, 2 (2).
- Mueller, CW., RD Iverson dan JL Price (1999), The Effect of Group Racial Composition on Job Satisfaction, Organizational Commitment and Career Commitment, *Work and Occupation*, 26, 187-219.
- Nachbagauer, Andreas GM dan Gabriela Ricdi (2002), Effects of Concepts of Career Plateaus on Performance, Work Satisfaction, and Commitment, *International Journal of Manpower*, 23 (8).
- Nasution, Wendi Amsuri (2009), Pengaruh Kepuasan Kerja Karyawan terhadap Intensi Turnover pada Call Centre Telkomsel di Medan, *Jurnal Mandiri*, 4 (1).
- Naumann, Stefanie E., Robert J Bies, dan Christopher L Martin (1995), The Roles of Organizational Support and Justice During a Layoff, *Academy of Management Journal*, p. 89-93.
- Nitisemito, Alex (1992), Manajemen Personalialia, Jakarta: Ghalia.
- Nuraini, Siti (2012), Career Plateau: Proses Adaptasi terhadap Perkembangan Karir pada Individu.
- Angola, J. E., & Ongori, H. (2009), An Assessment of Academic Stress Among Undergraduate Students: The Case of University of Botswana, *Educational Research and Review*, Vol. 4 (2), pp. 063 - 070.
- Pareke, Fahrudin Js (2004), Hubungan Keadilan dan Kepuasan dengan Keinginan Berpindah: Peran Komitmen Organisasional sebagai Variabel Pemeditasi, *Jurnal Siasat Bisnis*, 9 (2).

- Prasadini N Gamage dan HMADK Herath (2013), Job Related Factors and Intention to Stay of It Professionals in Sri Lanka, *International Journal of Social Science and Interdisciplinary Research*, 2 (7).
- Schein, EH (1971), The Individual, The Organization and The Career: A Conceptual Scheme, *Journal of Applied Behavioral Science*, 7, p. 401-426.
- Schiska, A (1991), Revitalizing the Plateaued Employees on Your Staff, *Supervisory Management*, 36 (9): 1-2.
- Sekaran, Uma (2006), *Research Method for Business*, United State of America: John Wiley and Sons.
- Shahzad, Khurram., Sajjad Hussain, Sajid Bashir, Anwar F Chishti, dan Zafar Mueen Nasir (2011), Organizational Environment, Job Satisfaction, and Career Growth Opportunities: A Link to Employee Turnover Intentions in Public Sector of Pakistan, *Interdisciplinary Journal of Contemporary Research in Business*, 2 (9).
- Shakeel, Muhammad., Aslam, Umar Safdar (2012), The Influence of Job Burnout on Intention to Stay in The Organization: Mediating Role of Affective Commitment, *Journal of Basic and Applied Scientific Research*, 2 (4).
- Stout, S. K., Slocum, J. W., & Cron, W. L (1988), Dynamics of the career plateauing process, *Journal of Vocational Behavior*, 32, 74-91.
- Suwandi dan Indriantoro (1999), Model Turnover Pasewark & Strawser: Studi Empiris pada Lingkungan Akuntan Publik, *Jurnal Riset Akuntansi Indonesia*, Vol. 2 No. 2, pp. 173-195.
- Teet, Robert P. and John Meyers (1993), Job Satisfaction, Organizational Commitment, Turnover Intentions and Turnover: Path Analysis Based on Meta Analytic Finding, *Personal Psychology*, Vol. 46, pp. 259.
- Thornhill, Adrian dan Saunders, Mark N. K (2003), Exploring Employees' Reactions To Strategic Change Over Time: The Utilization of an Organizational Justice Perspective, *Journal of Management*, 11(1), 66-84.
- McCormick, Earnest J. and Tiffin (2002), *Human Resource Management*, Prentice-Hall, Singapore
- Tremblay, Michel., Alain Roger, dan Jean Marie Toulouse (1995), Career Plateau and Work Attitudes: An Empirical Study of Managers, *Human Relations*, 48 (3).
- Vanderberg, Robert J dan Lance Charles (1992), Examining the Causal Order of Job Satisfaction and Organizational Commitment, *Journal of Management*, 18 (1), 153-167.
- Wexley, K.N., & Yukl, G. (1977), *Organizational Behavior and Personnel Psychology*, Richard D. Irwin: Home wood, Illinois.
- Wickramasinghe, Vathsala dan Mayura Jayaweera (2010), Impact of Career Plateau and Supervisory Support on Career Satisfaction, *Career Development International*, 15 (6).
- Witt L.A., Nye L.G (1992), Gender and The Relationship Between Perceived Fairness of Pay or Promotion and Job Satisfaction, *Journal of Applied Psychology*, 78 (5) : 744 – 780.

- Woods, Robert H and Macaulay, James F (1989), R for Turnover: Retention Program that Work, *Cornell Hotel and Restaurant Administration Quarterly*, May, pp.78 – 90
- Wooten, Kevin C dan Anthony T Cobb (1999), Career Development and Organizational Justice : Practice and Research Implication, *Human Resource Development Quarterly*, Vol. 10 No. 2.
- Wulani, Fenika (2006), Dampak *Career Plateau* pada Kepuasan Kerja dan Komitmen Organisasional: Studi Empiris di Universitas, *Penelitian Non Publikasi*
- Wulani, Fenika., Tuty Lindawati, dan Ani Suhartatik (2008), Perencanaan Karir sebagai Antecedent dan Sikap Kerja serta Kinerja sebagai Dampak Career Plateau pada Guru SMP dan SMA Swasta di Surabaya, *Majalah Ekonomi*, 23 (2).
- Zeffane, Rachid (1995), Understanding Employee Turnover : The Need for a Contingency Approach, *International Journal of Manpower*, Vol. 15, No. 9, pp. 1-14.