

DAFTAR PUSTAKA

- Ahmed, A. and Ramzan, M. 2013. Effects of Job Stress on Employees Job Performance A Study on Banking Sector of Pakistan. *IOSR Journal of Business and Management (IOSR-JBM)*, Volume 11, Issue 6, pp. 61-68.
- As'ad, Moh. 2012. *Psikologi Industri*. Edisi Keempat. Yogyakarta: Liberty.
- Azwar, S. 2016. *Metode Penelitian*. Pustaka Pelajar, Yogyakarta.
- Briggs, E, Jaramillo, F. , and Weeks, W.A. 2012. The Influences of Ethical Climate and Organization Identity Comparisons on Salespeople and their Job Performance. *Journal of Personal Selling & Sales Management*, Vol. XXXII, No. 4, pp. 421–436.
- Buyukbese, T. 2017. Ethical Climate, Job Satisfaction and Mobbing. *Conference Paper*. <https://www.researchgate.net/publication/322291927>.
- Davis, K. dan Newstrom, J.W. 2007. *Perilaku dalam Organisasi*. Edisi Ketujuh. Jakarta: Penerbit Erlangga.
- Deshpande, S.P. 1996. The Impact of Ethical Climate Types on Facets of Job Satisfaction: An Empirical Investigation. *Journal of Business Ethics* 15: pp. 655-660.
- Dins, M.S. 2018. Linking Ethical Climate to Employee Behaviors: An Empirical Study in Banking Sector. *Conference Paper*. <https://www.researchgate.net/publication/326400862>.
- Fu, W. and Deshpande, SP. 2014. The Impact of Caring Climate, Job Satisfaction, and Organizational Commitment on Job Performance of Employees in a China's Insurance Company. *Journal Business Ethics*, Vol. 124, pp. 339-349.
- Ghozali, I. 2007. *Aplikasi Analisis Multivariate dengan Program SPSS*. Badan Penerbit Universitas Diponegoro. Semarang.
- Gencoglu, M. 2017. Ethical Climate, Job Satisfaction, and Affective Commitment relationship in the Shoes Manufacturing Sector. *Conference Paper*. <https://www.researchgate.net/publication/319016517>.
- Hair, J. F., Black, W. C, Babin, B. J., Anderson, R. E., and Tatham, R. L., 2006. *Multivariate Data Analysis*. Sixth Edition, Pearson International Edition, New Jersey.

- Handoko, T. H. 2001. *Manajemen Personalia & Sumberdaya Manusia*. Edisi Kedua, Yogyakarta: BPFU Universitas Gadjah Mada.
- Hassani, M., Sedaqat, R., Kazemzadehbeytali, M. 2016. Correlation between the Ethical climate, Job stress and Job Satisfaction in Nurses. *Medical Ethics Journal*, No. 11 Vol. 40; pp. 63-71.
- Hussain, N. And Attiq, S. 2017. Relationship among Ethical Leadership, Ethical Climate, Corporate Social Responsibility and Performance Outcomes. *Journal of Managerial Sciences*. Volume XI Number 03, pp. 245-264.
- Jayasinghe, C., and Mendis, MVS. 2017. Stress and Job performance: A study on banking sector of Northern region of Sri Lanka. *International Journal of Research Publications*. Vol 1 Issue 1, pp. 1-2.
- Jogiyanto. H.M. 2011. Konsep dan Aplikasi Structural Equation Modeling berbasis Varian dalam Penelitian Bisnis. Yogyakarta: UPP STIM YKPN.
- Jaramillo, F, Mulki, J.P., and Solomon, P. 2006. The Role of Ethical Climate on Salesperson's Role Stress, Job Attitudes, Turnover Intention, And Job Performance. *Journal of Personal Selling & Sales Management*, Vol. XXVI, No. 3, pp. 271–282.
- Kreitner, R. dan Kinicki, A. 2014. *Perilaku Organisasi*. Edisi Kesembilan. Buku 1. Alih Bahasa: Biro Bahasa Alkemis. Jakarta: Salemba Empat.
- Kumari, P., and Bajwa, A. 2016. Relationship between Stress and Job Performance: A Study of Banking Sector. *International Journal of Business Quantitative Economics and Applied Management Research*. Vol. 2 Issue 12, pp. 91-106.
- Kaya, C. and Baskara, R. The Roles of Organizational and Ethical Climate on Individual Performance of Employees. *Business Management Dynamics*. Vol.5, No.8, Feb 2016, pp.27-38.
- Luthans, F. 2006. *Perilaku Organisasi*. Edisi Sepuluh. Alih Bahasa: Yuwono, V.A., dkk. Yogyakarta: Penerbit Andi.
- Lau, P.Y.Y., Tong, J.L.Y.T, Lien, B.Y.H, Hsu, Y.S., and C.L. Chong. 2017. Ethical work climate, employee commitment and proactive customer service performance: Test of the mediating effects of organizational politics. *Journal of Retailing and Consumer Services*, Vol. 35, pp. 20–26.
- Nawawi, H. 2006. *Kepemimpinan Mengefektifkan Organisasi*. Cetakan Kedua. Yogyakarta: Gadjah Mada University Press.
- Nawawi, H. 2003. *Manajemen Sumber Daya Manusia untuk Bisnis yang Kompetitif*.

Cetakan Sebelas. Yogyakarta: Gadjah Mada University Press.

- Olayiwola, R.O. 2016. Ethical Climate's Relationship to Job Satisfaction, Organisational Commitment and Turnover Intention among Employees. *Eastern Mediterranean University*. Gazimağusa, North Cyprus. pp. 1-75.
- Robbins, S.P, dan Judge, T.A. 2015. *Perilaku Organisasi*. Edisi Keduabelas. Buku 1, Alih Bahasa: Diana Angelica dkk. Jakarta: Penerbit Salemba Empat.
- Rotundo, M. & Sackett, R. 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 (1): 66-80.
- Springer, G. (2011). A Study of Job Motivation, Satisfaction, and Performance among Bank Employees. *The Journal of Global Business Issues*. Volume 5 Issue 1, pp. 29-42.
- Sugiyono. 2010. *Metode Penelitian Administrasi*. Alfabeta. Bandung.
- Schwepker, C.H., Ferrel, O.C., and Ingram, T.N. 1997. The Influence of Ethical Climate on Role Stress in the Sales Force. *Journal of the Academy of Marketing Science*, Vol. 25, No. 2, pp. 99-108.
- Schwepker, C.H. and Schultz, R.J. 2015. Influence of the ethical servant leader and ethical climate on customer value enhancing sales performance. *Journal of Personal Selling & Sales Management*, Vol. 35, No. 2, pp. 93–107.
- Schwepker, C.H., 2017. Psychological ethical climate, leader–member exchange and commitment to superior customer value: influencing salespeople's unethical intent and sales performance. *Journal of Personal Selling & Sales Management*, Vol. 37, No. 1, pp. 72–87.
- Sert, A, Elci, M, Uslu, T., and, Şener, I. 2014. The Effects of Organizational Justice and Ethical Climate on Perceived Work Related Stress. *Social and Behavioral Sciences*, Vo. 150; pp. 1187 – 1198.
- Weiss, D.J., Davis, R.V., England, G.W., and Lofquist, L.H. 1967. Manual for the Minnesota Satisfaction Questionnaire. *Vocational Psychology Research University of Minnesota*.
- Welbourne, T.M., Johnson, D.E., and Erez, A. 1998. "The Role-Based Performance Scale: Validity Analysis of a Theory-Based Measure". *Academy of Management Journal*, Vol. 41 No. 5, pp. 540-555.

- Muhammad Khalil Ur Rahman dan Nazia Azim. 2018. *Ekonometrika: Teori dan Aplikasi untuk Ekonomi dan Bisnis*. Penerbit Ekonisia, Fakultas Ekonomi UII, Yogyakarta.
- Widoyoko, E.P. 2012. *Teknik Penyusunan Instrumen Penelitian*. Pustaka Pelajar, Yogyakarta.
- Wu, CH., Chen, IS., and Chen, JH. 2017. A Study into the Impact of Employee Wellness and Job Satisfaction on Job Performance. *The International Journal of Organizational Innovation*. Vol 10 Num 2, pp. 252-269.