

DAFTAR REFERENSI

- Abrams, D., Ando, K., & Hinkle, S. (1998). Psychological attachment to the group: Cross-cultural differences in organizational identification and subjective norms as predictors of workers' turnover intentions. *Personnel Social Psychology Bulletin*, 24(10), 1027-1039.
- Andini, R. (2006). *Tesis: Analisis pengaruh kepuasan gaji, kepuasan kerja, komitmen organisasional, terhadap turnover intention (studi kasus pada rumah sakit Roemani Muhammadiyah Semarang)*. Program Studi Magister Manajemen Universitas Diponegoro, Semarang.
- Alexandrov, A., Babakus, E., & Yavas, U. (2007). The effects of perceived management concern for frontline employees and customers on turnover intentions moderating role of employment status. *Journal of Service Research*, 9(4), 356-71.
- Allen, N.J., & Meyer, J.P. (1990). The measurement and antecedents of affective, continuance and normative commitment to the organization. *Journal of Occupational Psychology*, 63, 1-18.
- Angle, H.L., & Perry, J.L. (1981). An empirical assessment of organizational commitment and organizational effectiveness. *Administrative Science Quarterly*, 26, 1-14.
- Armstrong, M. (2006). *A handbook of human resource management practice*, Tenth Edition. Kogan Page Publishing, London.
- Arnold, H.J., & Feldman, D.C. (1982). A multivariate analysis of the determinants of job turnover. *Journal of Applied Psychology*, 67, 350-360.
- Aziri, B. (2011). Job satisfaction: a literature review. *Management Research and Practice*, 3(4), 77-86.

- Bartle, S.A., Dansby, M.R., Landis, D., & McIntyre, R.M. (2002). The effect of equal opportunity fairness attitudes on job satisfaction, organizational commitment and perceived work group efficacy. *Military Psychology*, 14(4), 229-319.
- Basak, E., Ekmekci, E., Bayram, Y., & Bas, Y. (2013). Analysis of factors that affect the intention to leave of white-collar employees in Turkey using structural equation modelling. *Proceeding of the World Congress on Engineering and Computer Science*, 2.
- Becker, H.S. (1960). Notes on the concept of commitment. *American Journal of Sociology*, 97, 15-22.
- Bedeian, A.G., & Armenakis, A.A. (1981). A path-analytic study of the consequences of role conflict and ambiguity. *Academy of Management Journal*, 24, 417-424.
- Begley, T., & Czajka, J. (1993). Panel analysis of the moderating effects of commitment on satisfaction, intent to quit and health following organizational change. *Journal of Applied Psychology*, 78, 552-556.
- Betz, N. E., & Fitzgerald, L. F. (1987). *The career psychology of women*. London: Academic Press.
- Bluedorn, A. C. (1982). A unified model of turnover from organizations. *Human Relations*, 35(2), 135-153.
- Boxall,D., & Baldwin, M. (2002). *Labour Turnover Unnecessarily High in New Zealand*. www.scoop.co.nz.
- Brinkmann, R. (2005). *Innere kuendigung-wenn der job zur fassade wird*. Muenchen: C.H. Beck.
- Brown, S.P., & Peterson, R.A. (1993). Antecedents and consequences of salesperson job satisfaction: Meta-analysis and assessment of causal effects. *Journal of Marketing Research*, 30(1), 63-77.

- Cascio, W.F. (1987). *Applied psychology in personnel management* (3rd ed). New Jersey: Prentice –Hal Inc.
- Chairy, L.S. (2002). *Seputar komitmen organisasi*. Arisan angkatan '86 F. Psi UI. Jakarta, 8 September 2002.
<http://staff.ui.ac.id/system/files/users/liche/material/arisan86-komitmenorganisasi-liche.pdf>
- Clegg, C.W. (1983). Psychology of employee lateness, absence, and turnover: a methodological critique and an empirical study. *Journal of Applied Psychology*, 68(1), 88-101.
- Colquitt J.A., LePine,, & Wesson, M.J. (2010). *Organizational behavior: essentials for improving performance and commitment*, 2nd edition. Boston: McGraw-Hill Irwin.
- Cramer, D. (1996). Job satisfaction and organizational continuance commitment: a two-wave panel study. *Journal of Organizational Behaviour*, 17, 389-400.
- Crow. M.S., Lee, C.B., & Joo, J.J. (2012). Organizational justice and organizational commitment among South Korean police officers: an investigation of job satisfaction as a mediator. *Policing: An International Journal of Police Strategies & Management*, 35(2), 402 – 423.
- Currivan, D. B. (2000). The causal order of job satisfaction and organizational commitment in models of employee turnover. *Human Resource Management Review*, 9(4): 495–524.
- Davis, K., & Nestrom, J.W. (1985). *Human Behavior at work: Organizational Behavior*, 7 edition. McGraw Hill, New York.
- Dodd-McCue, D., & Wright, G. (1996). Men, women, and attitudinal commitment: the effects of workplace experiences and socialization. *Human Relations*, 49(8), 1065-1091.

- Dorgham, S.R. (2012). Relationship between organization work climate & staff nurses organizational commitment. *Nature & Science*, 10(5), 80-91.
- Fah, B. C. Y., Foon, Y.S., Leong, L.C., & Osman, S. (2010). An exploratory study on turnover intention among private sector employees. *International Journal of Business and Management*, 5(8), 57-64.
- Feinstein, A.H., & Vondrasek, D. (2001). A study of relationship between job satisfaction and organizational commitment among restaurant employees. *Journal of Hospitality, Tourism, and Leisure Science*.
- Ferdinand, A.T. (2002). *Structural Equation Modelling dalam Penelitian Manajemen*. Seri Pustaka Kunci 03/2000. Badan Penerbit Universitas Diponegoro, Semarang
- Ferreira, M.M.F. (2007). Nurses organizational commitment: the discriminating power of gender. *Nursing Administration Quarterly*, 31(1), 61-67. Lippincott Williams & Wilkins, Inc.
- Ford, J.K., Weissbein, D.A., & Plamondon, K.E. (2003). Distinguishing organizational from strategy commitment: linking officers' commitment to community policing to job behaviors and satisfaction. *Justice Quarterly*, 20, 159-85.
- Ghosh, S., & Swamy, D.R. (2014). A Literature Review on organizational Commitment – A Comprehensive Summary. *International Journal of Engineering Research and applications*, 4(12), 4-14.
- Ghiselli, F.R., Iopa, L.J., & Bai, B. (2001). Job satisfaction, life satisfaction, and turnover intent. *Cornell Hotel and Administration Quarterly*, 42(2), 28-37.
- Guimareas, T. (1996). TQM's impact on employee attitude. *The TQM Magazine*, 8(1), 20-5.

- Goulet, L.R., & Frank, M.L. (2002). Organizational commitment across three sectors: public, non-profit and for-profit. *Public Personnel Management*, 31(2), 201-10.
- Ghozali, I. (2009). *Aplikasi analisis multivariate dengan program SPSS*. Semarang: BP UNDIP.
- Hair, J.F., Anderson, R.L., Tatham, R.L., & Black, W.C. (2010). *Multivariate data analysis: A global perspective*, 7th edition. New Jersey: Pearson.
- Hair, J.F., Black, W.C., Babin, B., & Anderson, R.L. (2010). *Multivariate data analysis*, 5th edition. New Jersey: Pearson.
- Hall, D. T., & Schneider, B. (1972). Correlates of organizational identification as a function of career pattern and organizational type. *Administrative Science Quarterly*, 17(3), 340-350.
- Hartman, C.C. (2000). Organizational commitment: Method scale analysis and test of effects. *International Journal of Organizational Analysis*, 8: 89-109.
- Hartono, B. (2014). *Manajemen Sumber Daya Manusia Perusahaan*. Rineka Cipta, Jakarta.
- Hrebiniak, L. G., & Alutto, J. G. (1972). Personal and role-related factors in the development of organizational commitment. *Administrative Science Quarterly*, 17(4), 555-573.
- Hurley, L. (2010). *The positive side of employee turnover*. Retrieved from: <http://www.helium.com/items/670241-the-positive-side-of-employee-turnover>
- Igbaria, M., Zinatelli, N., Cragg, P., & Cavaye, A.L.M. (1997). Personal computing acceptable factors in small firms: a structural equation model, *MIS Quarterly*, September, 279-299.

- Jones, E., Chonko, L., Rangarajan, D., & Roberts, J. (2007). The role of overload on job attitude, turnover intentions, and salesperson performance. *Journal of Business Research*, 60(7), 663-71.
- Joo, B.K., & Park, S.Y. (2010). Career satisfaction, organizational commitment, and turnover intention: The effects of goal orientation, organizational learning culture and developmental feedback. *Leadership & Organization Development Journal*, 31(6), 482 – 500.
- Jöreskog, K. ((1999). Interpretation of R² revisited.
<http://www.ssicentral.com/lisrel/advancedtopics.html>
- Kacmar, K.M., Carlson, D.S. & Brymer, R.A. (1999). *Antecedents and consequences of organisational commitment: A comparison of two scales*. Educational & Psychological Measurement, 59(6), 976-995.
- Kaldenberg, D., Becker, B., & Zvonkovic, A. (1995). Work and commitment among young professionals: a study of male and female dentists. *Human Relations*, 48(11), 1355-1377.
- Karsh, B., Booske, B.C., & Sainfort, F. (2005). Job and organizational determinants of nursing home employee commitment, job satisfaction and intent to turnover . *Ergonomics*, 48(10), 211-227.
- Keputusan Menteri Kesehatan Republik Indonesia nomor 369/MENKES/SK/III/2007 tentang standar profesi bidan.
- Keputusan Menteri Kesehatan Republik Indonesia nomor 1464/MENKES/PER/X/2010 tentang izin dan penyelenggaraan praktek bidan.
- Kline, R.B. (1998). *Principle and practice of structural equation modeling*. The Guilford Press.
- LaLopa, J.M. (1997). The prediction of organizational commitment and turnover in resort jobs. *Journal of Hospitality and Tourism Research*, 21, 11-26.

- Lamber, E., & Hogan, N. (2009). The importance of job satisfaction and organizational commitment in shaping turnover intent. *Criminal Justice Review*, 34(1), 96-118.
- Lane, D.M. *Introduction to analysis of variance*. Online Statistic.
http://onlinestatbook.com/2/analysis_of_variance/intro.html
- Lee, C.C., Huang, S.H., & Zhao, C.Y. (2011). A study of factors affecting turnover intention of hotel employees. *Asian Economic and Financial Review*, 2(7), 866-875.
- Lee, C.H., & Bruvold, N.T. (2003). Creating value for employees: investment in employee development. *International Journal of Human Resource Management*, 14(6), 981-1000.
- Lum, L., Kervin, J., Clark, K., Reid, F., & Sirola, W. (1998). Explaining nursing turnover intent: job satisfaction, pay satisfaction, or organizational commitment. *Journal of Organizational Behaviour*, 19(3), 305-320.
- Luthans, F. (1995). *Organizational Behavior*, 7th ed., McGraw-Hill, New York, NY.
- Mace, F.C. (1990). A collateral effect of reward predicted by matching theory. *Journal of Applied Behavior Analysis*, 23, 197-205.
- Malhotra, N.K. (2007). *Marketing Research An Applied Orientation*, 5th edition, New Jersey : Pearson Education.
- Martin, M.J. (2011). *Dissertation: Influence of human resources practices on employee intention to quit*. Virginia Polytechnic Institute and State University, Blacksburg, VA.
- Martins, H., & Proenca, T., (2012). Minnesota satisfaction questionnaire – psychometric properties and validation in population of Portuguese hospital workers. *FEP Working Papers*, 471.

- Martono, I. (1997). *Hubungan antara iklim organisasi dengan keterikatan terhadap organisasi: Studi pada karyawan perusahaan "X"*. Skripsi Fakultas Psikologi Universitas Indonesia, Depok.
- Mathis, R.L., Jackson, J.H. (2001). *Sumber daya manusia*. (Jimmy Sadeli, Penerjemah). Jakarta: Salemba Empat.
- Matthias H.J., Gouthier, & Rhein, M. (2011). Organizational pride and its positive effects on employee behaviour. *Journal of Service Management*, 22(5), 633 – 649.
- Mathieu, J. E. & Zajac, D. M. (1990). *A review and meta-analysis of the antecedents, correlates, and consequences of organizational commitment*. *Psychological Bulletin*, 108(2), 171-194.
- Mayfield, J., & Milton Mayfield, (2007). *The creative environment's influence on intent to turnover: A structural equation model and analysis*. *Management Research News*, 31(1), 41 – 56.
- Megawangi, R. (1999). *Membiarkan berbeda? Sudut pandang baru tentang relasi gender*. Bandung : Penerbit Mizan.
- Meyer, J., & Allen, N. (1984). Testing the 'side-bet theory' of organizational commitment: Some methodological considerations. *Journal of Applied Psychology*, 69, 372-378.
- Meyer, J.P., & Allen, N.J. (2004). *TCM employee commitment survey academic users guide 2004*. University of Western Ontario.
- Meyer, J.P., Allen, N.J., & Smith, C.A. (1993). Commitment to organizations and occupations: extensions and test of a three-component conceptualization. *Journal of Applied Psychology*, 78, 538-51.

- Meyer, J.P., Stanley, D.J., Herscovitch, L., & Topolnytsky, L. (2002). Affective, continuance, and normative commitment to the organization: a meta-analysis of antecedents, correlates, and consequences. *Journal of Vocational Behavior*, 61, 20-5.
- Michaels, C.E., & Spector, P.E. (1982). Causes of employee turnover: a test of the Mobley, Griffith, Hand, and Meglino model. *Journal of Applied Psychology*, 67(1), 53-59.
- Mink, O.G., Owen, K.Q., & Mink, B.P. (1993). *Developing high performance people. The art of coaching*. Addison-Wesley Publishing Company.
- Mobley, W.H., Horner, S.O., & Hollingsworth, A.T. (1978). An evaluation of precursors of hospital employee turnover. *Journal of Applied Psychology*, 63(4), 408-414.
- Mobley, W.H., Griffeth, R., Hand, H., & Meglino, B. (1979). A review and conceptual analysis of the employee turnover process. *Psychological Bulletin*, 86, 493-522.
- Mobley, W.H. (1982). *Employee turnover: Causes, consequences, and control*. Reading, MA: Addison-Wesley.
- Moore, J.E. (2002). One road to turnover: An examination of work exhaustion in technology professionals. *MIS Quarterly*, 24(1), 141-168.
- Morrell, K., Loan-Clarke, J. & Wilkinson. (2001). Unweaving leaving: the use of models in the management of employee turnover. *Business School Research Series*, 1-65.
- Mowday, R.T., Koberg, C.S., & McArthur, A.W. (1984). The psychology of the withdrawal process: A cross-validated test of Mobley's intermediate linkages of turnover in two samples. *Academy of Management Journal*, 27(1), 79-9.

- Mowday, R.T., Steers, R.M., & Porter, L. (1979). The measurement of organizational commitment. *Journal of Vocational Behaviour*, 14, 224-247.
- Muchinsky, P. & Morrow, P. (1980). A multidisciplinary model of voluntary employee turnover. *Journal of Vocational Behavior*, 17, 263-290.
- Mueller, C.W., & Price, J. 1990. Economic, psychological, and sociological determinants of voluntary turnover. *Journal of Behavioral Economics*, 19(3), 321-335.
- Mueller, C.W., Boyer, E.M., Price, J.L., & Iverson, R.D. (1994). Employee attachment and noncoercive conditions of work: The case of dental hygienists. *Work and Occupations*, 21(2), 179–212.
- Mullins, J.L. (2005). *Management and organizational behavior* (7th ed). Pearson Education Limited, Essex.
- Neal, J.G. (1989). Employee turnover and exit interview. *Library Trends*, 38(1), 32-39. The Board of Trustees, University of Illinois.
- Ongori, H. (2007). A review of the literature on employee turnover. *African Journal of Business Management*, June 2007, 049-054.
- Parker, R.J., & Kohlmeyer, J.M. (2005). Organizational justice and turnover in public accounting firms: a research note. *Accounting Organizations and Society*, 30, 357-369.
- Peraturan Menteri Kesehatan Republik Indonesia nomor 1045/MENKES/PER/XI/2006 tentang Pedoman Organisasi Rumah Sakit
- Peraturan Menteri Kesehatan Republik Indonesia nomor 56 tahun 2014 tentang Klasifikasi dan Perizinan Rumah Sakit.
- Peraturan Menteri Kesehatan Republik Indonesia nomor 1464/MENKES/PER/X/2010 tentang izin dan penyelenggaraan praktek bidan.

- Perez, M. (2008). *Diploma Thesis: Turnover intent*. University of Zurich.
- Perry, J.L., Mesch, D., & Paarlberg, L. (2006). Motivating employees in a new governance era: the performance paradigm revisited. *Public Administration Review*, 6(4).
- Porter, L. W. & Steers, R. M. (1973). Organizational work, and personal factors in employee turnover and absenteeism. *Psychological Bulletin*, 80(2), 151-176.
- Porter, L. W., Steers, R. M., Mowday, R. T., & Boulian, P. V. (1974) Organizational commitment, job satisfaction, and turnover among psychiatric technicians. *Journal of Applied Psychology*, 59, 603-609.
- Price, J.L. (1977). *The study of turnover*, Iowa State University Press. Ames, IA.
- Price, J.L. (1997). *Handbook of organizational measurement*. MCB University Press, Bradford.
- Price, J. (2001). Reflections on the determinants of voluntary turnover. *International Journal of Manpower*, 22, 600-624.
- Program Pascasarjana Universitas Esa Unggul. (2007). *Pedoman penyusunan tesis*. Jakarta.
- Rahman, S., Karan., R., & Arif, I. (2014). Investigating the relationship among job satisfaction, organizational commitment, and turnover intention: An empirical study. *SIU Journal of Management*, 4(1), 117-147.
- Ridlo, I.A. (2012). *Turnover karyawan "kajian literatur"*. Surabaya: PHMovement Publication.
<https://www.scribd.com/doc/78478535/Turn-Over-Karyawan-Kajian-Literatur>
- Rigdon, E.E., & Ferguson (1991). The performance of the polychoric correlation coefficient and selected fitting function in confirmatory factor analysis with ordinal data, *Journal of Marketing Research*, 28, November, 491-497.

- Robbins, S.P. (1991). *Organizational behaviour: Concepts, controversies, and applications*, 5th edition. Englewood Cliffs, New Jersey: Prentice Hall, Inc.
- Robbins, S.P., & Judge, T. (2010). *Organizational behavior* (13th ed.). New Delhi: Prentice Hall of India.
- Safi, S.H. Jamal,W., & Ahmad, S. (2011). Study of employee satisfaction in terms of organization culture. *African journal of business management*, 5(34), 5241-5248.
- Saif, S.K., Nawaz, A., Jan, F.A., & Khan., M.I. (2012). Synthesizing The Theories of Job-Satisfaction Across The Cultural/Attitudinal Dimensions. *Interdisciplinary Journal of Contemporary Research In Business*, 3(9), 1382-1396.
- Schnake, M., & Dumler, M.P. (2000). Predictors of propensity to turnover in the construction industry. *Psychological Reports*, 86, 1000-2.
- Schulz, R.M., Bigonness, W.J., & Gagnon, (1987). Determinant of Turnover Intention among retail Pharmacists. *Journal of Retailing*, 63(1), 89-98.
- Sekaran, U., & Bougie, R. (2010). *Research Method For Business: A Skill Building Approach*, 5ed. John Wiley @ Sons, New York.
- Shore, L.M., & Martin, H.J. (1989). Job satisfaction and organizational commitment in relation to work performance and turnover intentions. *Human Relations*, 42(7), 625-638.
- Smith, P.C., Kendall, L.M., & Hulin, C.L. (1969). *The measurement of satisfaction in work and retirement*. Chicago, IL: Rand McNally.

Solimun. *Analisis variabel moderasi dan mediasi*. Program Studi Statistika FMIPA UB 31 V.

https://www.academia.edu/8314503/Solimun_Program_Studi_Statistika_FMIPA_UB_31_V_ANALISIS_VARIABEL_MODERASI_DAN_MEDIA_SI

Sousa-Poza, A., & Henneberger, F. (2002). Analyzing job mobility with job turnover intentions: An international comparative study. *Research Institute for Labour Economics and Labour Law*, 82, 1-28.

Spector, P.E. (1985). Measurement of human service satisfaction survey. *American Journal of Community Psychology*, 13(6), 693-713.

Spector, P.E. (1997). *Job satisfaction: Application, assessment, cause, and consequences*. Thousand Oaks, CA: Sage Publications, Inc.

Spence, J. T., & Buckner, C. (1995). *Masculinity and femininity: Defining the undefinable*. In P. J. Kalbfleisch, & M. J. Cody (Eds.), *Gender, power, and communication in human relationships*. (pp. 105-140). Hillsdale, New Jersey: Lawrence Erlbaum Associates, Publishers.

Spencer, D.G., Steers, R.M., & Mowday, R.T. (1983). An empirical test of the inclusion of job search linkages into Mobley's model of the turnover decision process. *Journal of Occupational Psychology*, 56(2), 137-144.

Staw, B.M. (1980). The consequences of turnover. *Journal of occupational Psychology*, 1, 253-273.

Suliman, A., & Iles, P. (2000). Is continuance commitment beneficial to organizations? Commitment-performance relationship: A new look. *Journal of Managerial Psychology*, 15(5): 407–426.

Syah, T.Y.R. (2014). *Disertasi: Fasilitas partisipasi provider sebagai pembentuk loyalitas pelanggan, dengan mediasi kualitas relasional dan dimoderasi implicit self theorist*. Depok: Fakultas Ekonomi Program Pasca Sarjana Ilmu Manajemen.

- Syah, T.Y.R. & Ruswanti, E. (2015). *Pedoman penyusunan tugas akhir program magister manajemen*. Jakarta: Program Pasca Sarjana Universitas Esa Unggul.
- Tarigan, V., & Ariani, D.W. (2015). Empirical study relations job satisfaction, organizational commitment, and turnover intentions. *Advances in Management & Applied Economics*, 5(2), 21-42.
- Tett, R.P. & Meyer, J.R. (1993). Job satisfaction, organisational commitment, turnover intention, and turnover: Path analyses based on meta-analytic findings. *Personnel Psychology*, 46(2), 259-292.
- Tuzun, I. K. (2007). Antecedents of turnover intention toward a service provider. *The Business Review*, 8, 128-135.
- Undang Undang Republik Indonesia nomor 44 tahun 2009 tentang Rumah Sakit.
- Undang Undang Republik Indonesia nomor 36 tahun 2014 tentang Tenaga Kesehatan.
- Undang Undang Republik Indonesia nomer 38 tahun 2014 tentang Keperawatan.
- Van der Merwe, J.R., & Miller, H.B. (2001) *Employee turnover*. *The Blackwell encyclopedic dictionary of human resources management*. Edited by Peters, H. Greer, C.R. & Youngblood, and S.A. Texas: Blackwell publishers.
- Wanous, J.P. (1992). *Organizational entry: recruitment, selection, orientation and socialization of newcomers* (2nd ed.). Reading, MA: Addison-Wesley.
- Weiss, D.J., Dawis, R.V., England, G.W., & Lofquist, L.V., (1967). *Manual for the Minnesota satisfaction questionnaire*. Work Adjustment Project Industrial Relation Center University of Minnesota.
- Wening, N. (2005). Pengaruh ketidakamanan kerja (job insecurity) sebagai dampak restrukturisasi terhadap kepuasan kerja, komitmen organisasi dan intensi keluar survivor. *Kinerja*, 9(2), 135-147.

- Wexley, K.N., & Yuki, G. (1977). *Organizational behavior and personnel psychology*. Richard D. Irwin: Home wood, Illinois.
- Wickramasinghe, V. (2010). Impact of time demands of work on job satisfaction and turnover intention: Software developers in offshore outsourced software development firms in Sri Lanka. *Strategic Outsourcing: An International Journal*, 3(3), 246 – 255.
- Wiener, Y. (1982). Commitment in organizations: A normative view. *Academy of Management Review*, 7(3), 418-428.
- Wijanto, S.H. (2015). *Metode penelitian menggunakan structural equation modeling dengan Lisrel 9*. Jakarta: Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.
- William, L.J., & Hazer, J.T. (1986). Antecedents and consequences of satisfaction and commitment in turnover models: a reanalysis of turnover variables structural equation modelling. *Journal of Applied Psychology*, 71(2), 219-231.
- Wright, T.A., & Bonett, D.G. (1992). The effect of turnover on work satisfaction and mental health: support for a situational perspective. *Journal of Organizational Behavior*, 13(6), 603-15.
- Wu, X. (2012). *Factors influencing employee turnover intention: The case of retail industry in Bangkok, Thailand*. Eprints UTCC.
- Yousef, D. (2000). Organizational commitment: A mediator of the relationships of leadership behaviour with job satisfaction and performance in a non-western country. *Journal of Managerial Psychology*, 1, 6-28.
- Yucel, I. (2012). Examining the relationship among job satisfaction, organizational commitment, and turnover intentions: an empirical study. *International Journal of Business and Management*, 7(20), 44-58.