

DAFTAR PUSTAKA

- Akehurst, G., JM. Comeche and MA. Galindo. 2009. *Job Satisfaction and Commitment in the Entrepreneurial SME. Business Economic: An Entrepreneurship Journal*. 2 (31).
- Akillioglu, Hakan. Ferreira, Joao. Onori, Mauro. (2013) "Demand responsive planning: workload control implementation", *Assembly Automation*, Vol. 33 Issue: 3, pp.247-259.
- Ali, Sobia. dan Farooqi, Yasir Aftab. (2014). *Effect of Work Overload on Job Satisfaction, Effect of Job Satisfaction on Employee Performance and Employee Engagement (A Case of Public Sector University of Gujranwala Division. International Journal Of Multidisciplinary Sciences And Engineering*. Vol. 5, No. 8.
- Ali, W., Raheem, A., Nawaz, A. dan Imamuddin, K. (2014). *Impact of Stress on Job Performance: An Empirical Study of the Employees of Private Sector Universities of Karachi, Pakistan. International Science Congress association*, 3(7), 14-17.
- Alicia S.M. Leung, (2008), "Interpersonal conflict and resolution strategies An examination of Hong Kong employees", *Team Performance Management: An International Journal*, Vol. 14 Iss 3/4 pp. 165 – 178
- Andrew Hede, (2007), "The shadow group Towards an explanation of interpersonal conflict in work groups", *Journal of Managerial Psychology*, Vol. 22 Iss 1 pp. 25 – 39
- Arika. (2011). Jurnal artikel *Analisis Beban Kerja Ditinjau Dari Faktor Usia Dengan Pendekatan Recommended Weight Limit*.
- Artadi, Febri (2015). *Pengaruh Kepuasan Kerja Dan Beban Kerja Terhadap Kinerja Karyawan pada PT. Merapi Agung Lestari*. Jurnal Economica.
- Barki, H. dan Hartwick, J. (2004), "Conceptualizing the construct of interpersonal conflict", *International Journal of Conflict Management*, Vol.15 No. 3, pp. 216-244.
- Brockman, J.L. (2014), "Interpersonal conflict in construction: cost, cause, and consequence", *Journal of Construction Engineering and Management*, Vol. 140 No. 2.
- Chen, M.J. dan Ayoko, O.B. (2012), "Conflict and trust: the mediating effects of emotional arousal and self-conscious emotions", *International Journal of Conflict Management*, Vol.23No.1,pp. 19-56.
- Chen, X. H., Zhao, K., Liu, X., & Dash Wu, D. (2012). *Improving employees' job satisfaction and innovation performance using conflict*

- management. International Journal of Conflict Management*, 23(2), 151-172.
- Cheung, C.C. dan Chuah, K.B. (2000), *Intergroup Conflict Management Framework for Hongkong's Manufacturing Industry*, *EMJ-Engineering Management Journal*, Vol. 12 No. 3, pp. 26-33.
- Cho, Y.J. and Perry, J.L. (2012), "Intrinsic Motivation and Employee Attitudes: Role of Managerial Trustworthiness, Goal Directedness, and Extrinsic Reward Expectancy", *Review of Public Personnel Administration*, Vol. 32, No. 4, pp. 382-406
- Creswell, J.W. (2007). *Qualitative Inquiry and Research Design: Choosing among Five Approaches*. 3rd Edition, Sage, Thousand Oaks.
- Daft, R. L. (2005). *The leadership experience*. Third edition. Cengage Learning.
- Dewi, I. Gusti. dan Wibawa, I. Made. (2016). *Pengaruh Konflik Interpersonal dan Beban Kerja Terhadap Stres Kerja pada Kantor Sekretariat Daerah Kota Denpasar*. *E-journal Manajemen Unud*, Vol. 5, No. 8.
- Diane, S.M. dan Tremblay, G. (2016), "Workload, generic and work-family specific social supports and job stress: mediating role of work-family and family-work conflict", *International Journal of Contemporary Hospitality Management*, Vol.28 Iss 8 pp. –
- Din, S.U. Khan, B. Rehman, R. dan Bibi, Z. (2011). *An Investigation of Conflict Management in Public and Private Sector Universities*. *African Journal of Business Management*. Vol. 5(16), pp. 6981-6990.
- Dugguh, S.I. dan Dennis, Ayaga. (2014). *Job Satisfaction Theories: Traceability to Employee Performance in Organizations*. *IOSR Journal of Business and Management*, Vol. 16, No. 5, pp 11-18.
- Easthope, C. and Easthope, G. (2000), "Intensification, extension and complexity of teachers Workload", *British Journal of Sociology of Education*, Vol. 21 No. 1, pp. 43-58.
- Franzcp, SK. (2008). *Job Satisfaction Among Psychiatrists: An Urgent Area For Research*. *Mental Health Journal*, 13(3). 16-23.
- George, J.M. dan GR. Jones. (2008). *Understanding and Managing* 6990 Pearson Prentice Hall.
- Gharib, M.N. Jamil, S.A. Ahmad, M. dan Ghouse. S. (2016). *The Impact of Job Stress on Job Performance: A case Study on Academic Staff at Dhofar University*. *International Journal of Economic Research*, 13(1), 21-33.

- Ghazzawi, I. 2008. *Job Satisfaction Antecedents and Consequences: A New Conceptual Framework and Research Agenda*. *The Business Review, Cambridge*. 11(2). 1-11.
- Ghozali, I. (2006). *Structural Equation Modelling Metode Alternatif dengan Partial Least Square*. Semarang : Universitas Diponegoro.
- Gomes, Faustino Cardoso. (2003). *Manajemen Sumber Daya Manusia*. Alih Bahasa. Yogyakarta: Penerbit Andi.
- Gopher, D., dan Doncin, E. (1986). *Work load-An Examination of the Concept*: Chapter 41. Handbook of Perception and Human Performance.
- Hair, J.R., et al. (2010). *Multivariate Data Analysis with Reading*. Seventh Ed. Prentice Hall International, Inc.
- Handoko, T. H. (2009). *Manajemen* (2nd ed). Yogyakarta: BPF.
- Hannah-Hanh D. Nguyen Jie Yang, (2012), "Chinese employees' interpersonal conflict management strategies", *International Journal of Conflict Management*, Vol. 23 Iss 4 pp. 382 – 412.
- Hassam, I., Tahir, M. Q. and Muhammad Aslam, K. (2011), "The retrenchment effect on job performance with mediating effect of work life balance", *African Journal of Business Management*, Vol. 5 No. 21, pp. 8642-8648.
- HeeSun Park, Mijeang Park.(2008)"Multilevel effects of conflict management preferences on satisfaction with group processes", *International Journal of Conflict Management*, Vol. 19 Issue: 1, pp.57-71.
- Inuwa, M. (2015). *The Impact of Job Satisfaction, Job Attitude and Equity on Employee Performance*. *The International Journal of Business & Management*. Vol. 3(5).
- Jose M. Leon-Perez Francisco J. Medina Alicia Arenas Lourdes Munduate, (2015)," *The relationship between interpersonal conflict and workplace bullying* ", *Journal of Managerial Psychology*, Vol. 30 Iss pp. 250 – 263
- Kaplan, S., Bradley, J.C., Luchman, J.N. Haynes, D. (2009). "On the Rool of Positive and Negative Affectivity in Job Performance: a meta-analytic Investigation", *Journal of Applied Pshycology* , Vol. 94 No. 1, pp. 162-176.
- Kuvaas, B. and Dysvik, A. (2010), "Does best practice HRM only work for intrinsically motivated employees?" *The International Journal of Human Resource Management*, Vol. 21 No. 13, pp. 2339-2357.

- Leon-Perez, J. M., Medina, F. J., Arenas, A., & Munduate, L. (2015). *The relationship between interpersonal conflict and workplace bullying. Journal of Managerial Psychology*, 30(3), 250-263.
- Leung, A. S. (2008). *Interpersonal conflict and resolution strategies: An examination of Hong Kong employees. Team Performance Management: An International Journal*, 14(3/4), 165-178.
- Luthans, F. (2006). *Perilaku organisasi*, Edisi Bahasa Indonesia. Yogyakarta: Andi.
- Mahendrawan, I.G. dan Indrawati, A.D. (2015). *Pengaruh Beban Kerja dan Kompensasi terhadap Kepuasan Kerja PT. Panca Dewata Denpasar. E-Journal Manajemen Unud*, Vol. 4, No. 11, 3936-3961.
- Mankunegara. (2006). *Sumber Daya Manusia*. Bandung: Remaja Rosdakarya.
- Mathis, Robert L, & Jackson, John H. (2006). *Human Resource Management*, alih bahasa. Salemba Empat. Jakarta.
- Meshane, SL. and MAV, Gilinow. 2008. *Organizational Behavior Fourth Edition*. Mc Graw Hill. Irwin Companies, Inc. New York.
- Mehrad, A, et al (2014). *Effect of Conflict Management Styles of Manager's burnout. International Journal of Technical Research and Applications* , 2 (3), 08-10
- Mulki, J. P., Jaramillo, F., Goad, E. A., & Pesquera, M. R. (2015). *Regulation of emotions, interpersonal conflict, and job performance for salespeople. Journal of Business Research*, 68(3), 623-630.
- Ningsih, K.P. (2013). *Hubungan Beban Kerja dan Kepuasan Kerja dengan Kinerja Karyawan di Instalasi Rekam Medis Rumah Sakit Mata "Dr Yap" Yogyakarta*.
- Odembo, S.A. (2013). *Job Satisfaction and Employee Performance within the Telecommunication Industry in Kenya: A case of Airtel Kenya Limited. A Research Business School of Kenyatta University*.
- Oron-Gilad, T., Szalma, J., Stafford, S., and Hancock, P. (2008), "The workload and performance relationship in the real world: a Study of police officers in a field shooting exercise", *International Journal of Occupational Safety and Ergonomics*, Vol. 14 No. 2, pp. 119-131.
- Paramitadewi, Kadek Ferrania. (2017). *Pengaruh Beban Kerja dan Kompensasi terhadap Kinerja Pegawai Sekretariat Pemerintah Daerah Kabupaten Tabanan. E-jurnal Manajemen Unud*, Vol. 6, No. 6, 2017: 3370-3397.

- Platis, Ch. Reklitis, P. Dan Zimeras, S. (2014). *Relation between Job Satisfaction and Job Performance in Healthcare Services. Journal Social and Behavioral Sciences*. No 175, pp 480-487.
- Robbins, Stephen P., dan Timothy A Judge. (2008). *Organizational Behaviour*, 13th edition. Pearson Printice Hall. New Jersey.
- Sekaran, Uma. (2006). *Metode Penelitian untuk Bisnis*. Jakarta. Salemba Empat.
- Setyawan, A. A., dan Kuswati, R. 2006. Teknologi Informasi dan Reposisi Fungsi Manajemen Sumber Daya Manusia. *Jurnal Manajemen dan Bisnis*, 9(4):109.
- Schieman, S., & Reid, S. (2008). *Job authority and interpersonal conflict in the workplace. Work and Occupations*, 35(3), 296-326.
- Shah, Syed Saad Hussain., Ahsan Raza Jaffari., Jabran Aziz., Wasiq Ejaz., Ihsan Ul-Haq., and Syed Neiman Raza. 2011. *Interdisciplinary Journal of Contemporary Research in Bussiness Workload and Performance of Employees*, 3(5):68-69.
- Stoner, James and Charles Wankel. 2008. *Manajemen*. Terjemahan Wilhelmus W. Bakowatun. Jakarta, Intermedia.
- Siengthai, Sununta. Pila-Ngarm,Patarakhuan. (2016). *The Interaction Effect of Job Redesign and Job Satisfaction on Employee Performance. Evidence-based HRM: a Global Forum for Empirical Scholarship*. Vol. 4 Issue: 2, pp.162-180
- Sugiyono. (2003). *Metode Penelitian Bisnis*. Bandung. Pusat Bahasa Depdiknas.
- Tarwaka. (2011). *Ergonomi Industri*. Solo: Harapan Pers.
- Vazi, M., Ruiter, R., Van den Borne, B., Martin, G., Dumont, K., dan Reddy, P.S. (2013). *The Relationship between Well being Indicators and Teacher Pyscological Stress in Eastern Cape Public Schools in South Africa. SA Journal of Industrial Psychology*, 39(1), 1042-1051.
- Warraich, U., Ahmed, R., Ahmad, N., & Khoso, I. (2014). *Impact of stress on job performance: An empirical study of the employees of private sector universities of Karachi, Pakistan*.
- Yang, L. R., Yen, H. F., & Chiang, Y. F. (2012). *A framework for assessing impacts of leadership competency on police project performance: Mediating role of job satisfaction and moderating role of project type. Policing: An International Journal of Police Strategies & Management*, 35(3), 528-550.
- Zhang, L. and Huo, X. (2015), "*The impact of interpersonal conflict on construction project performance A moderated mediation study from*

China", *International Journal of Conflict Management*, Vol. 26 Iss 4 pp. 479 – 498.

<http://rnrian.blogspot.co.id/2011>, diakses tanggal 08 Maret 2017 tentang pengertian *interpersonal conflict*.

<http://www.akademik.unsri.ac.id/download/journal/files>, diakses tanggal 08 Maret 2017 tentang faktor-faktor penyebab *interpersonal conflict*.

