

DAFTAR PUSTAKA

- Ahmad, Zaini., Taylor, Dennis. (2009). Commitment to independence by internal auditors: the effects of role ambiguity and role conflict. *Managerial Auditing Journal*, Vol. 24 Iss 9 pp. 899-925. <http://dx.doi.org/10.1108/02686900910994827>.
- Akoijam, S.L. & Meitei, I.(2011). Stress: A Motivating Factor For Increased Work Performance. *International Journal Of Management Research and Review*, Dec-2011/ Volume-1/Issue-5/Article No-4/154-160.
- Ali, A. Y. S., et al. (2013). Working conditions and employees' productivity in manufacturing companies in sub-Saharan African context: Case of Somalia. *Educational Research International* 2(2): 67-78.
- Appelbaum, E., Bailey, T., Berg, P., & Kalleberg, A. L. (2000). *Manufacturing advantage: Why high-performance work systems pay off*. Ithaca, NY: Cornell/ILR.
- Arsenault, A. and Dolan, S. (1983). The role of personality, occupation and organization in understanding the relationship between job Stress, performance and absenteeism. *Journal of Occupational Psychology*, Vol. 56 No. 3, pp. 227-240.
- Awan, Ghafoor Abdul., Tahir, M. Tafique. (2015). Impact of working environment on employee's productivity: A case study of Banks and Insurance Companies in Pakistan. *European Journal of Business and Management*, Vol. 7, No.1.
- Bailey, T., Berg, P., & Sandy, C. (2001). The effect of high-performance work practices on employee earnings in the steel, apparel, and medical electronics and imaging industries. *Industrial and Labor Relations Review*, 54(2A), 525_543.
- Baird, L., & Meshoulam, I. (1988). Managing two fits of strategic human resource management. *Academy of Management Review*, 13(1), 116_128.
- Bakker, A.B. and Demerouti, E. (2007). The job demands-resources model: state of the art. *Journal of Managerial Psychology*, Vol. 22 No. 3, pp. 309-328.
- Barnabas, E. Nwankwo., Gabriel, Kanu., Tobias, Obi., Ngozi, Sydney-Agbor., Solomon, Agu., dan James, U.Aboh. (2013). Psychological Contract Breach and Work Overload as Predictors of Emotional Exhaustion among Bank Employees. *Psychology and Social Behavior Research*, Volume 1(2): pgs. 18-24.
- Becker, B. E., & Huselid, M. A. (1998). High performance work systems and firm performance: A synthesis of research and managerial implications. In G. Ferris (Ed.). *Research in personnel and human resources management* (Vol. 16, pp. 53_101). Greenwich, CT: JAI Press.
- Befort, N., Hattrup, K. (2003). Valuing Task and Contextual Performance: Experience, Job Roles, and Ratings of the Importance of Job Behaviors. *Applied HRM Research*, 8(1), pp.17-32.

- Bhagat, R., McQuaid, S., Lindholm, H. and Segovis, J. (1985). Total life stress: a multimethod validation of the construct and its effects on organizational valued outcomes and withdrawal behaviors. *Journal of Applied Psychology*, Vol. 70 No. 1, pp. 203-214.
- Biggs, D. M., Swailes, S., & Baker, S. (2016). The measurement of worker relations: the development of a three-component scale. *Leadership & Organization Development Journal*, Vol. 37 Iss 1 pp. 2 – 12. <http://dx.doi.org/10.1108/LODJ-08-2012-0098>
- Bruggen, A., & Brügger, A. (2015). *An empirical investigation of the relationship between workload and performance*. <http://doi.org/10.1108/MD-02-2015-0063>
- Carmeli, A. (2003). The Relationship Between Emotional Intelligence and Work Attitudes, Behavior, and Outcomes: An Examination Among Senior Managers. *Journal of Managerial Psychology*, 18(8), pp.788-813.
- Cascio WF (2006). *Managing human resources: Productivity, quality of life, profits*. McGraw-Hill: New York Irwin.
- Chen, J., Silverthorne, C. (2008). The Impact of Locus of Control on Job Stress, Job Performance and Job Satisfaction in Taiwan. *Leadership & Organization Development Journal*, Vol. 29 No. 7, pp. 572-582.
- Datta, Pratim. (2012). An applied organizational rewards distribution system. *Management Decision*, Vol. 50 Iss 3 pp. 479 - 501. <http://dx.doi.org/10.1108/00251741211216241>
- Demerouti, E., Backer, A.B., Leiter, M. (2014). Burnout and Job Performance: The Moderating Role of Selection, Optimization, and Compensation Strategies. *Journal of Occupational Health Psychology*. Vol. 19, No. 1, 96–107.
- Dessler, Gary. (2015). *Manajemen Sumber Daya Manusia*. Jakarta: Salemba Empat.
- Dhania, D. R. (2010). Pengaruh Stres Kerja, Beban Kerja, terhadap kepuasan kerja (studi pada medical representatif di Kota Kudus). *Jurnal Psikologi: PITUTUR*. Vol 1(1), 15-23.
- Eatough, E., Chang, C., Miloslavic, S. and Johnson, R. (2011). Relationship of role stressors with organizational citizenship behavior: a meta-analysis. *Journal of Applied Psychology*, Vol. 96 No. 3, pp. 619-632.
- Employment Type Definitions & Benefits Eligibility Summary. (2008, February 25). *Office of Human Resources*, p.2.
- Ernawati, N., & Ambarini. (2010). Influence Employment Relations and Working Environment on Employee Performance with Work Motivation as Moderating Variables. *Journal of Economics and Entrepreneurship*, 10(2), 109–118.
- Ferris, G.R., Russ, G.S. and Fandt, P.M. (1989). *Politics in organizations*, in Giacalone, R.A. and Rosenfeld, P. (Eds), *Impression Management in Organizations*, Sage, Newbury Park, CA, pp. 143-170.

- Frankenhaeuser, M. (1986). *A psychobiological framework for research on human stress and coping*, in Appley, M.H. and Trumbull, R. (Eds), *Dynamics of Stress: Physiological, Psychological, and Social Perspectives*, Plenum, New York, pp. 101-116.
- Friedman, I. and Mann, L. (1993). Coping patterns in adolescent decision-making: an Israeli-Australian comparison. *Journal of Adolescence*, Vol. 16 No. 2, pp. 187-199.
- Gaol, J. L. (2014). *A to Z Human Capital*. Jakarta: Grasindo.
- Gerhart, B. (2007). *Horizontal and vertical fit in human resource systems*. In C. Ostroff, & T. A. Judge (Eds.), *Perspectives on organizational fit* (pp. 317_348). New York, NY: Lawrence Erlbaum.
- Gibson, L. James., Ivancevich, M. John., Donnely, H. James., Konopaske, Robert. (2012). *Organizations, Behavior, Structure, Processes*. McGraw-Hill: New York.
- Gie, The Liang. (2007). *Administrasi Perkantoran Modern*, Ed. 4. Yogyakarta: Liberty Yogyakarta.
- Giga, Hoel. (2003). *Violence and stress at work in financial services*. Retrieved from: <http://www.ilo.org/public/english/dialogue/sector/papers/service/wp210.pdf>.
- Ghozali, I. 2014. *Structural Equation Modeling: Metode Alternatif Dengan Partial Least Square (PLS)*. Edisi 4. Semarang: Badan Penerbit Universitas Diponegoro.
- Gudipati, S., & Pennathur, A. (2004). *Workload Assesment Techniques for Job Design*. <http://www.semec.org.mx/archivos/6-9.pdf>.
- Hair, J.R., Joseph, F. (2010). *Multivariate Data Analysis A Global Perspective*. 7th edition. USA: Pearson
- Haryanti, Aini, F., dan Purwaningsi, P. (2013). Hubungan Antara Beban Kerja Dengan Stres Kerja Perawat Di Instalasi Gawat Darurat RSUD Kabupaten Semarang. *Jurnal Manajemen Keperawatan*, Vol. 1, No. 1.
- Heckhausen, J. (1997). Developmental regulation across adulthood: primary and secondary control of age-related challenges. *Developmental Psychology*, Vol. 33, pp. 176-87.
- Hersey, P. and Blanchard, K.H. (1993). *Leadership Style: Attitudes and Behaviors*, Prentice Hall, Englewood Cliffs, NJ.
- Ichniowski, C., & Shaw, K. (2013). *Insider econometrics: Empirical studies of how management matters*. In R. Gibbons & J. Roberts (Eds.), *The handbook of organizational economics* (pp. 263_311). Princeton, NJ: Princeton University.
- Jamal, M. (1984). Job stress and Job Performance Controversy: An empirical Assessment. *Organizational Behavior and Human Performance*, 33, 1- 21.
- Jamal, M. (2007). Job stress and job performance controversy revisited: an empirical examination in two countries. *International Journal of Stress Management*, Vol. 14 No. 2, pp. 175-187.
- Jex, S. (1998). *Stress and Job Performance: Theory, Research and Implications for Managerial Practice*. Sage Publications, Thousand Oaks, CA.

- Johnson, M.M. (1990). Age differences in decision making: a process methodology for examining strategic information processing. *Journal of Gerontology: Psychological Sciences*, Vol. 45, pp. 75-8.
- John, D.R. and Cole, C.A. (1986). Age differences in information processing: understanding deficits in young and elderly consumers. *Journal of Consumer Research*, Vol. 13, pp. 297-315.
- Jones, D. C., Kalmi, P., & Kauhanen, A. (2010b). Teams, incentive pay, and productive efficiency: Evidence from a food-processing plant. *Industrial and Labor Relations Review*, 63(4), 606_626.
- Jou, R.C., Kuo,C.W., Tang, M.L. (2013). A Study Of Job Stress And Turnover Tendency Among Air Traffic Controllers: The Mediating Effects Of Job Satisfaction. *Transportation Research*, Part E57,95-104.
- Kahn, S. and Long, B. (1988). Work related Stress, self-efficacy and well-being of female clerical workers. *Counseling Psychology Quarterly*, Vol. 1 Nos 2-3, pp. 145-153.
- Kahn, R.L., Wolfe, D.M., Quinn, R.P., Snoek, J.D. and Rosenthal, R.A. (1964). *Organizational Stress: Studies in Role Conflict and Ambiguity*. John Wiley & Sons, New York, NY.
- Kahya, E. (2007). The effects of job characteristics and working conditions on job performance. *International Journal of Industrial Ergonomics*, Vol. 37 No. 6, pp. 515 523.
- Katz, H. C., Kochan, T. A., & Colvin, A. J. S. (2008). *An introduction to collective bargaining and industrial relations* (4th ed.). Boston, MA: McGraw-Hill/Irwin.
- Knight, D. K., Christy, H. K., Knight, D. K., Kim, H., & Crutsinger, C. (2007). *Examining the effects of role stress on customer orientation and job performance of retail salespeople*. <http://doi.org/10.1108/09590550710743735>
- Kochan, T. A., McKersie, R. B., & Cappelli, P. (1984). Strategic choice and industrial relations theory. *Industrial Relations*, 23(1), 16_39.
- Kochan, T. A., Katz, H. C., & McKersie, R. B. (1986). *The transformation of American industrial relations*. New York, NY: Basic Books.
- Kreitner, Robert., dan Kinicky, Angelo. (2005). *Perilaku Organisasi Edisi 5*. Jakarta: Salemba Empat.
- Lazarus, R. S. (1966). *Psychological Stress and the Coping Process*, New York: McGraw-Hill.
- Leka, S., Griffiths, A., Cox, T. (2003). Work organization and stress: Systematic problem approaches for employers, managers and trade union representatives. *Protecting Workers Health Series*, No. 3.
- Lepine, J., Podsakoff, N. and Lepine, M. (2005). A meta-analytic test of the challenge stressor – hindrance stressor framework: an explanation of the inconsistent relationship among stressors and performance. *Academy of Management Journal*, Vol. 48 No. 5, pp. 764-773.

- Ling, S. M., & Bhatti, M. A. (2014). Work Stress and Job Performance in Malaysia Academic Sector: Role of Social Support as Moderator. *British Journal of Economics, Management & Trade*, 4(12), 1986–1998. <http://doi.org/10.9734/BJEMT/2014/12098>
- Litwin, A. S. (2015). Nose to Tail: Using the Whole Employment Relationship to Link Worker Participation to Operational Performance *In Advances in Industrial and Labor Relations*. <http://dx.doi.org/10.1108/S0742-618620140000021006>
- Long, B.C., Kahn, S.E. and Schutz, R.W. (1992). Causal model of stress and coping: women in management. *Journal of Counselling Psychology*, Vol. 39 No. 2, pp. 227-239.
- MacDuffie, J. P. (1995). Human-resource bundles and manufacturing performance: Organizational logic and flexible production systems in the world auto industry. *Industrial and Labor Relations Review*, 48(2), 197_221.
- Meisler, Galit., Vigoda-Gadot, Eran. (2014). Perceived organizational politics, emotional intelligence and work outcomes Empirical exploration of direct and indirect effects. *Personnel Review*, Vol. 43 Iss 1 pp. 116 - 135. <http://dx.doi.org/10.1108/PR-02-2012-0040>
- Meneze, M. N. M. (2006). *The impact of stress on productivity of employees at the education training and development practices: Sector education and training authority*. Presented at: University of Pretoria., 1-140.
- Merelman, D. (1997). Stressed. *Forbes*, Vol. 157 No. 11, pp. 20-21.
- Michael, D., Stephen, B., Steven, S., Biggs, D. M., & Baker, S. (2016). *The measurement of worker relations : the development of a three-component scale*. <http://doi.org/10.1108/LODJ-08-2012-0098>
- Molino, M., Cortese, C. G., Bakker, A. B., & Ghislieri, C. (2015). *Do recovery experiences moderate the relationship between workload and*. <http://doi.org/10.1108/CDI-01-2015-0011>
- Montgomery, D.C., Blodgett, J.G. and Barnes, J.H. (1996). A Model of Financial Securities Salespersons Job Stress. *The Journal of Services Marketing*, Vol. 10 No. 3, pp. 21-34.
- Murphy, K.R. , Kroeker, L., (1988), Dimensions of Job Performance (Rep. No. TN 88-39). San Diego: NavyPersonnel Deveelopment and Research Center in Murphy, K. R., (1989), Is The Relationship Between Cognitive Ability And Job Performance Stable Over Time?, *Human Performance* 2(3), 183-200.
- Muse, L., Harris, S. and Feild, H. (2003). Has the inverted-U theory of stress and job performance had a fair test?. *Human Performance*, Vol. 16 No. 4, pp. 350-365.
- Naviq, H.M.S., Khan, M.A., Kant, A.Q., Khan, S.N. (2013). Job Stress and Employees' Productivity: Case of Azad Kashmir Public Health Sector. *Interdisciplinary Journal of Contemporary Research in Business*, Vol. 5, No.3.

- Omolayo, B.O., Omole, O.C. (2013). Influence of Mental Workload on Job Performance. *International Journal of Humanities and Social Science*, Vol. 3 No. 15.
- Ouyang, Y. (2009). *The Mediating Effects of Job Stress and Job Involvement Under Job Instability: Banking Service Personnel of Taiwan as an Example*, 11(11).
- Pfeffer, J. (1994). *Competitive advantage through people: Unleashing the power of the work force*. Boston, MA: Harvard Business School.
- Porter, L.W. and Lawler, E.E., 1968. *Managerial Attitudes and Performance*. Irwin-Dorsey, Homewood, IL.
- Price, J.L. (2001). Reflections on the determinants of voluntary turnover. *International Journal of Manpower*, Vol. 22 No. 7, pp. 600-24.
- Qureshi, M. Imran., Jamil, R.A., Iftikhar, M., Arif, S., Lodhi, S., Naseem, I., Zaman, K. (2012). Job Stress, Workload, Environment and Employees Turnover Intentions: Destiny or Choice. *Archives Des Sciences*. Vol.65, No.8
- Robbins, S.P., Judge, T.A. (2013). *Organizational Behavior*. USA: Pearson.
- Rotundo, M. and Sackett, P. (2002). The relative importance of task, citizenship, and counterproductive performance to global ratings of job performance: A policy capturing approach. *Journal of Applied Psychology*, Vol. 87 No. 1, pp. 66-80.
- Rubinstein, S. A. (2003). Partnerships of steel? Forging high involvement work systems in the US steel industry: A view from the local unions. *Advances in Industrial and Labor Relations*, 12, 117_146.
- Salthouse, T.A. and Babcock, R.L. (1991). Decomposing adult age differences in working memory. *Developmental Psychology*, Vol. 27, pp. 763-76.
- Schneider, E.L. and Rowe, J.W. (1991). *Handbook of the Biology of Aging*, 3rd ed., Academic Press, San Diego, CA.
- Sekaran, Uma. (2006). *Research Methods for Business Buku 1*. Jakarta: Salemba Empat.
- Sekaran, Uma (2006). *Research Methods for Business Buku 2*. Jakarta: Salemba Empat.
- Shaw, J. and Weekley, J. (1985). The effects of objective work-load variations of psychological strain and post work-load performance. *Journal of Management*, Vol. 11 No. 1, pp. 87-99.
- Silvera, H. David., Meyer, Tracy., Laufer, Daniel. (2012). Age-related reactions to a product harm crisis. *Journal of Consumer Marketing*, Vol. 29 Iss 4 pp. 302-309. <http://dx.doi.org/10.1108/07363761211237371>.
- Siu, O. (2003). Stress and job performance among employees in Hong Kong: the role of Chinese work values and organizational commitment. *International Journal of Psychology*, Vol. 38 No. 6, pp. 337-347.
- Soran, Semih., Balkan, M. Onur., Serin, M. Emin. (2014). Job Stress and Performance: The Mediating Effect of Emotional Intelligence. *European Journal of Business and Social Sciences*, Vol. 3, No. 5, pp 67-75. <http://www.ejbss.com/recent.aspx>.

- Stoetzer, Ulrich., Ahlberg, Gunnel., Johansson, Gun., Bergman, Peter., Lennart, Hallsten., Forsell, Yvonne., and Ingvar, Lundberg. (2009). Problematic Interpersonal Relationship at Work and Depression: A Swedish Prospective Cohort Study. *J Occup Health*, Vol. 51: 144-151.
- Struthers, C.W., Dupuis, R. and Eaton, J. (2005). Promoting forgiveness among co-workers following a workplace transgression: the effects of social motivation training. *Canadian Journal of Behavioural Science*, Vol. 37 No. 4, pp. 299-308.
- Suardi, Santi. (2014). Studi Tentang Tata Ruang Kantor Untuk Mencapai Efisiensi Kerja Pada Dinas Perhubungan Kota Samarinda. *eJournal Administrasi Negara*, Vol. 4, No. 2: 1182-1196.
- Suarthana, Jimmy. H.P., Riana, I. G. (2016). The Effect of Psychological Contract Breach and Wokload On Intention to Leave: Mediating Role of Job Stress. *Procedia-Social and Behavioral Sciences* 219 pp. 717-723.
- Sutanto, E.M., Kurniawan, Milly. (2016). The Impact of Recruitment, Employee Retention and Labor Relations To Employee Performance on Batik Industry in Solo City, Indonesia. *International Journal of Business and Society*, Vol. 17 No.2: 375-390.
- Vinokur-Kaplan, J.X. (1991). Job satisfaction among social workers in public and voluntary child welfare agencies. *Child Welfare*, Vol. 155 No. 1, pp. 81-89.
- Westman, M. and Eden, D. (1991). Implicit stress theory: the spurious effects of stress on performance ratings. *Journal of Social Behaviour and Personality*, Vol. 6 No. 7, pp. 131-170.
- Wetzels, M., de Ruyter, K. and Bloemer, J. (2000). Antecedents and consequences of role stress of retail sales persons. *Journal of Retailing and Consumer Services*, Vol. 7, pp. 65-75.
- Wright, P. M., & McMahan, G. C. (1992). Theoretical perspectives for strategic human resource management. *Journal of Management*, 18(2), 295_320.
- Yozgat, Ugur., Yurtkoru, Serra., Bilginoglu, Elif. (2013). Job stress and job performance among employees in public sector in Istanbul: examining the moderating role of emotional intelligence. *Procedia-Social and Behavioral Sciences* 75 pp. 518-524.
- Yuan, Ling., & Li, Jian. (2012). Occupational commitment and labor relations in firms: an empirical study in China. *Chinese Management Studies*, Vol. 6 Iss 2 pp. 300-317. <http://dx.doi.org/10.1108/17506141211236730>