

Effect of Compensation and Leadership Styles on Turnover Intention in Pt. Icherry Factory Assembly

Edward Septian Marbun, Ronauli Emeliana Simaremare, Kepler Sianturi

STIE HARAPAN DURI, STIE LMII

ABSTRACT

The method used in this research is quantitative with an associative approach. The technique used in this research is probability sampling with a simple random sampling approach of 68 respondents. Data collection is done by distributing questionnaires to respondents who are employees of PT. Icherry Factory Assembly. The data analysis technique used validity test, reliability test, classic assumption test, multiple linear regression analysis, t test, F test and R2 determination test which were operated through the SPSS 16 program.

The results of the t test research on the compensation variable obtained a t value of 5.376 > t table of 1.996 so that it can be concluded that partially there is an influence between the compensation variable on the turnover intention variable, then the t test results on the leadership style variable obtained a t value of 2.068 > t. The table is 1.996, so it can be concluded that partially there is an influence between the leadership style variable on the turnover intention variable. Based on the results of the hypothesis on the results of the F test, the calculated F value is 24.936 > F table of 3.14 so that it can be concluded that the compensation variable and leadership style jointly affect the turnover intention variable. The result of the coefficient of determination (R2) obtained the R Square value of 0.434 or 43.4%. This means that compensation and leadership style variables have an effect on turnover intention by 43.4% and the remaining 56.6% are influenced by other variables not included in this study.

Keywords: Compensation, Leadership Style and Turnover Intention and Development

1. Background Problem

The establishment of a company or organization is certainly inseparable from human or human resources, because human resources are an important asset for a company or organization.

The achievement of the goals of the company cannot be separated from the human resources that exist in the company that runs the company system so that the company can survive throughout the year due to the availability of existing human resources.

For employees, compensation is the price for remuneration received or given for the benefit of a person or legal entity for services provided to other parties.

When the compensation is in accordance with the energy that the employee has spent, of course, it is a point for employees to continue working to meet their daily needs.

Compensation is a driving force for employee morale to work well where clear compensation makes employees calm and confident in the company and employees.

With the compensation will encourage employee performance at the company which in turn will make the company performance even better.

How to cite this paper: Edward Septian Marbun | Ronauli Emeliana Simaremare | Kepler Sianturi "Effect of Compensation and Leadership Styles on Turnover Intention in Pt. Icherry Factory Assembly" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-5 | Issue-1, December 2020, pp.183-188, URL: www.ijtsrd.com/papers/ijtsrd35874.pdf

Copyright © 2020 by author(s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0>)

Besides compensation, there is also leadership that can affect employee performance where the leader as a director of employee work can provide morale to employees and will produce company performance.

Leadership is a process of influencing other people to follow what they command with sincerity so that employee performance will be achieved.

Leadership is a series of structuring activities in the form of a person's ability to influence the behavior of others in certain situations so that they are willing to work together to achieve predetermined goals.

Each leader has his own leadership style that is in accordance with the characteristics of each leader and is added to the leadership experience possessed by a pamimpin.

Employee performance is the employee's contribution to the company with work activities provided to the company so that the company goals and employee goals can be achieved together.

Employee turnover in a company is a situation that occurs within the company which is caused by many factors such as: compensation, discipline, leadership style, motivation, etc.

If a company experiences a high employee turnover rate, the company is included in the unhealthy company category because high employee turnover results in disruption of company activities.

Both high employee turnover rates also result in the discharge of skilled workers from within the company because of the inconvenience of employees working at the company.

2. Problem Formulation

Based on the background of the problem above, the problem formulation is as follows:

- A. How much influence does compensation have on turnover intention to PT. Icherry Factory Assembly?
- B. How much influence does leadership style have on turnover intention at PT. Icherry Factory Assembly?
- C. How much influence does compensation and leadership style have on turnover intention at PT. Icherry Factory Assembly?

3. Research Objectives

Based on the formulation of the problem above, it can be formulated that the objectives of this study are as follows:

- A. To find out how much influence compensation has had on turnover intention at PT. Icherry Factory Assembly.
- B. To find out how much influence the leadership style has on turnover intention at PT. Icherry Factory Assembly.
- C. To find out how much influence compensation and leadership style have on turnover intention at PT. Icherry Factory Assembly.

4. Research Benefits

From the objectives of this study, it is hoped that the results of the research will benefit various parties, namely :

- A. As a reference material for company leaders in taking policies if there are problems, especially those related to PT. Icherry Factory Assambly.
- B. To add insight and compare the theory that the author has studied in college with actual practice in the field, particularly in relation to the effect of compensation and leadership style on turnover intention at PT. Icherry Factory Assambly.
- C. The results of this study are also expected to be useful for other parties as a reference and comparison material for research on the effect of compensation and leadership style on turnover intention.

5. Definition of Compensation

Compensation is a form of payment, wages or rewards given to employees in return for what they have given or done to the company. Compensation and remuneration are important things in the company because this right is the main goal for employees to be willing to work hard and work enthusiastically.

According to Veithzal Rivai, 2011, said that compensation is something employees get in lieu of contributing their services to the company.

Meanwhile, according to Ardana, 2012, compensation is everything that an employee receives as remuneration for his contribution to a company or organization.

6. Definition of Leadership Style

To understand the good leadership style, we must first understand or know about leadership itself.

Leadership is the most important factor in an organization or company where when someone's leadership is good and can make good relationships between employees and the company because employees will do what their leaders have ordered well.

Leadership is a process that affects group activities which are organized to achieve common goals (Rauch & Behling in Achmad Sanusi et al: 2014).

Leadership style is a way for leaders to influence their subordinates to cooperate and work productively to achieve predetermined organizational goals (Hasibuan, 2013).

Meanwhile, according to Rivai, 2014, states that leadership style is a set of features used by leaders to influence subordinates so that organizational goals are achieved or it can also be said that leadership style is a pattern of behavior and strategies that a leader likes and often applies when he tries to influence the performance of his subordinates.

7. Definition of Employee Turnover

High employee turnover reflects that in the company there is a bad company condition where there is a visible turnover of employees in the company which results in disruption of company activities.

Turnover is a condition of individual cessation of a member of the organization concerned (Mobley: 2011).

Handoko, 2010, said that turnover is the entry and exit of employees from one company to work for another company.

Malayu, 2012, also states that labor turnover is the ratio between the entry and the stopping of employees from a company.

Turnover is quite detrimental to the company because of the many costs that have been incurred such as severance pay, useless facilities to get replacement employees who leave, staffing costs (such as recruitment costs, interviews, tests, training costs and so on). The real disadvantage is the loss of productivity until the new employee reaches the same level of productivity as the former retiring employee.

8. Framework

From the research that has been done before, it can be described a framework or scheme of the relationship between compensation and leadership style on employee turnover intention. Here's a picture of the frame of mind.

9. Previous Research

- A. Puni et al. (2016) examined the relationship between leadership style, turnover intentions, and counterproductive work behavior in eight branches of Premier Gana Bank. Research by Puni et al. (2016),

found a significant relationship between autocratic leadership style, democracy, laissez-faire with turnover intentions and counterproductive work behavior.

- B. Liu et al. (2013), examined the effect of leadership style on employee turnover intentions at Shenzhen and Hong Kong companies. Liu et al. (2012), found that leadership style has a significant effect on employee turnover intentions. Iskandar (2013),
- C. Iskandar (2013), examined the influence of leadership on turnover intentions of front office department employees at the Ibis Bandung Trans Studio Hotel. Iskandar's research (2013) found that there was a significant influence between leadership and employee turnover intention
- D. Edward, Johannes, and Rofi'I, Muchid (2014) from the Journal of Management Dynamics Vol.2 No.2 April-June 2014 ISSN: 2338-123X, 141-152 with the research title "The Effect of Compensation and Organizational Climate on Turnover Intention with Job Satisfaction as an Intervening Variable at PT Trimitra Lestari ". The results showed that: compensation has a positive and insignificant effect on job satisfaction which will increase the intention to move, organizational climate has a positive but less significant effect on job satisfaction which will increase the intention to move, and job satisfaction has a negative and significant effect that will increase the intention to move.
- E. Putrianti, Arin Dewi (2014) from the Journal of Business Administration (JAB) Vol. 12 No. July 2, 2014 p.1-9 with the research title "The Effect of Compensation and Work Motivation on Turnover Intention (Study on Employees of PT TIKI, Nugraha Ekakurir, Pusat Malang)" The results of this study show that there is a significant effect of compensation and work motivation on turnover intention.
- F. Irbayuni, Sulastri (2012) from the Journal of NeO-Bis Volume 6, No.1, June 2012, pp. 1-12, with the research title "The Effect of Compensation, Job Satisfaction, and Organizational Commitment on Desire to Move Work at PT Surya Energy Resources Surabaya ". The results showed that compensation had no significant effect on the desire to move employees, job satisfaction had a positive and insignificant effect on the desire to move employees, and organizational commitment had a negative and significant effect on the desire to move employees.
- G. Research conducted by Bibowo, Adi and Masdupi, Erni (2015) from the Journal of Business and Public Management Research, Vol 3, No. 3, 2015, 1-16, with the title "The Effect of Job Satisfaction, Compensation, and Career Development on Turnover Intention to employees of Bank Syariah Mandiri branch of Padang. "The results of this study indicate that compensation and career development positively and significantly affect job satisfaction. Furthermore, compensation, career development and job satisfaction all together have a significant effect on turnover intention but only individual job satisfaction has a significant and negative effect on turnover intention.

10. Hypothesis

Hypotheses are temporary statements or conjectures in the form of statements about a matter and their truth will be tested. Hypotheses are also useful in providing clear

objectives for researchers who will conduct research. The provisional estimates in this study are as follows:

- H1 : It is assumed that there is a partially significant influence between the compensation variable (X1) on turnover intention (Y).
- H2 : It is assumed that there is a partially significant influence between the leadership style variable (X2) on turnover intention (Y).
- H3 : It is assumed that there is a simultaneous significant influence between the variable compensation (X1) and leadership style (X2) on turnover intention (Y).

11. Research Methodology.

11.1. Research Form

The research method used in this research is a quantitative method with an associative approach which aims to determine the relationship between two or more variables (Sugiono: 2012).

11.2. Location and Time of Research.

Location is a place or area to conduct research to obtain the necessary data. This research was conducted at PT. Icherry Factory Assembly, which is located at Jl. Paluh Wave, Tj. Congratulations, Percut Sei Tuan, Deli Serdang Regency, North Sumatra, 20371.

Time is a schedule for conducting research or the length of the process of research activities carried out by the author. The time of this research is during July - September 2019.

11.3. Population and Sample

Population

According to Sugiono, 2012, said that the population is a generalization area consisting of objects / subjects that have certain qualities and characteristics that are determined by researchers to study and then draw conclusions. The population in this study were all employees at PT. The Icherry Factory Assembly consists of 216 people, namely 133 female employees and 83 male employees.

Sample

According to Sugiyono, 2010, said that the sample is part of the number and characteristics possessed by the population. The sample is the number of characteristics possessed by the population. The sampling technique used in this research is probability sampling with a simple random sampling approach.

11.4. Data Collection Techniques

Data collection is a technique or methods used in collecting research materials that can be used to answer the problems at hand (Melva and Togu Harlen, 2011). The techniques used in data collection in this study are:

A. Primary Data

Primary data is data obtained directly from the results of direct empirical research from those directly involved using certain data collection techniques (Sugiyono, 2010). Primary data collection techniques used in this study are:

- Data obtained directly from respondents using a questionnaire distributed to employees of PT. Icherry Factory Assemblies.
- Data obtained from observations, namely data collection through direct observation activities

B. Secondary Data

Secondary data is data obtained from other parties or research from other parties (Sugiyono, 2010). Secondary data collection techniques carried out in this study are:

➤ Literature Study

Collecting data obtained from books, scientific works and opinions of experts who are competent and have relevance to the phenomenon to be studied.

➤ Documentation Studies

Collecting data using notes or written documentation, pictures, or other objects related to the phenomenon under study.

11.5. Hypothesis Results

11.5.1. Effect of Compensation (X1) on Turnover Intention (Y)

Based on the hypothesis test, it is known that partially compensation has an effect on turnover intention. The results of the t test in this study can be seen in the table, which is as follows:

Coefficients ^a								
Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics		
	B	Std. Error	Beta			Tolerance	VIF	
1	(Constant)	5.429	3.277		1.657	.102		
	Kompensasi	.523	.097	.547	5.376	.000	.842	1.187
	Gaya Kepemimpinan	.136	.066	.210	2.068	.043	.842	1.187

Source: Processed Data (2019)

To find out whether the compensation variable affects turnover intention or not, the t test is used based on the criteria using a significant level of 0.05 so that the t table value is as follows:

- A. If the value of t count > t table, then H0 is rejected and H1 is accepted.
- B. If the value of t count < t table, then H0 is accepted and H1 is rejected.

Based on the results of the SPSS 16 program output in the Coefficients table for the first regression coefficient, the service quality variable shows the results of the t value of 5.376 > t table of 1.996 so that H1 is accepted and H0 is rejected. This means that partially there is an effect of compensation on turnover intention.

11.5.2. The Effect of Leadership Style (X2) on Turnover Intention (Y)

Based on the hypothesis test, it is known that partially leadership style affects turnover intention. The results of the t test in this study can be seen in the table, which is as follows:

Coefficients ^a								
Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics		
	B	Std. Error	Beta			Tolerance	VIF	
1	(Constant)	5.429	3.277		1.657	.102		
	Kompensasi	.523	.097	.547	5.376	.000	.842	1.187
	Gaya Kepemimpinan	.136	.066	.210	2.068	.043	.842	1.187

Source: Processed Data (2019)

To find out whether the leadership style variable affects the turnover intention variable or not, the t test is used based on the criteria using a significant level of 0.05 so that the t value is as follows:

- A. If the value of t count > t table, then H0 is rejected and H1 is accepted.
- B. If the value of t count < t table, then H0 is accepted and H1 is rejected.

Based on the results of the SPSS 16 program output in the Coefficients table for the first regression coefficient, the leadership style variable shows the t value of 2.068 > t table of 1.996 so that H1 is accepted and H0 is rejected. This means that partially there is an influence of leadership style on turnover intention.

11.5.3. Effect of Compensation (X1) and Leadership Style (X2) on Turnover Intention (Y)

Based on the hypothesis test, it is known that the compensation variable and leadership style jointly affect the turnover intention variable. The results of the F test in this study can be seen in the table, which are as follows:

ANOVA ^b						
Model	Sum of Squares	df	Mean Square	F	Sig.	
1	Regression	541.716	2	270.858	24.936	.000 ^a
	Residual	706.049	65	10.862		
	Total	1247.765	67			

Source: Processed Data (2019)

To find out whether it is true that the first regression coefficient and the second regression coefficient on the compensation independent variable and leadership style affect the dependent variable turnover intention. Calculating the F test using the provisions of the significance level of 0.05 so that the F table value is 3.14 with the following criteria:

- A. If $F_{count} > F_{table}$, then H_0 is rejected and H_1 is accepted.
- B. If $F_{count} < F_{table}$, then H_0 is accepted and H_1 is rejected.

Based on the results of the SPSS 16 program output on the Anova table, it shows the calculated F value of $24.936 > F_{table}$ of 3.14 so that H_0 is rejected and H_1 is accepted. This means that the independent variable compensation and leadership style jointly affect the dependent variable turnover intention.

11.5.4. Coefficient of Determination R^2

The results of the coefficient of determination test can be seen in the table, which is as follows :

Model Summary ^b									
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics				
					R Square Change	F Change	df1	df2	Sig. F Change
1	.659 ^a	.434	.417	3.296	.434	24.936	2	65	.000

Source: Processed Data (2019)

To find out how much influence the first regression coefficient and the second regression coefficient on the independent variable compensation and leadership style jointly affect the dependent variable turnover intention using the help of the SPSS 16 program.

Based on the results of the SPSS 16 program output in the Model Summary table, the R Square value is 0.434 or 43.4%. This means that the independent variable compensation and leadership style affect the dependent variable turnover intention by 43.4% and the rest is influenced by other factors not examined in this study, such as age, location, environment, job satisfaction, workload, length of work and others.

12. Conclusion and Suggestion.

12.1. Conclusion

Based on this research which aims to determine "The Effect of Compensation and Leadership Style on Turnover Intention at PT. Icherry Factory Assambly". Based on research and the results of the data that have been processed in this study, the following conclusions are obtained:

- A. Based on the results of the hypothesis on the results of the t test on the compensation variable, the t value of $5.376 > t_{table}$ is 1.996 so it can be concluded that partially there is an influence between the compensation variable on the turnover intention variable.
- B. Based on the results of the hypothesis on the results of the t test on the leadership style variable, the t value is $2.068 < t_{table}$ of 1.996 so it can be concluded that partially there is an influence between the leadership style variable on the turnover intention variable.
- C. Based on the results of the hypothesis on the results of the F test, the calculated F value is $24.936 > F_{table}$ of 3.14 so it can be concluded that the compensation variable and leadership style jointly affect the turnover intention variable.
- D. Based on the results of the determination coefficient (R^2), the R Square value is 0.434. This means that compensation and leadership style variables affect turnover intention by 43.4% and the remaining 56.6% are influenced by other variables not included in this study, for example age, location, environment, job satisfaction, workload, length of time. work and others.

12.2. Suggestion

After conducting research, discussion, and drawing conclusions from the results of the study, the authors provide suggestions regarding the research that has been carried out to be used as input and useful consideration for interested parties, namely as follows:

A. PT. Icherry Factory Assambly

- PT. Icherry Factory Assambly needs to adjust the compensation given to employees with what employees have sacrificed for the company, so that employees feel satisfied with the reply they receive from the company. Compensation should also be given in accordance with the promised schedule and presumably the company will provide compensation in a transparent manner. Compensation that is in accordance with predetermined provisions will certainly be one of the reasons for employees to stay or not stay in their job, because they need it in meeting their daily needs.
- PT. Icherry Factory Assambly needs to pay attention to and improve their leadership style in a direction that makes employees more comfortable in doing their job. Hopefully the leaders can establish a good cooperative relationship between employees and their leaders in order to achieve the goals of the company. Because employees and leaders each have different attitudes in responding to a problem or situation, some are easily offended or easy to understand, some are capable but must be explained in detail and so on. Leaders should pay attention to their leadership style and they should lead not to put too much pressure on their subordinates.

B. For Further Researchers

The next researcher is expected to be able to analyze other variables which are factors in the emergence of purchasing decisions such as price, location, social class, culture, future and so on.

REFERENCES

- [1] Arikunto, S. (2010). *Prosedur Penelitian: Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- [2] Kaswan. 2012. *Manajemen Sumber Daya Manusia untuk Keunggulan Bersaing Organisasi*. Yogyakarta Graha Ilmu. hlm: 146.

- [3] Hasibuan, Malayu. 2010. *Manajemen Sumber Daya Manusia, edisi revisi*. Jakarta: PT. Bumi Aksara.
- [4] Lumban Raja, Togu Harlen, Sitanggang HD. Melva 2015. *Metodologi Penelitian*. Cetakan Kedua. Medan: CV. Indah Karunia Jaya.
- [5] Mobley, William H. 2011. *Pergantian karyawan: Sebab Akibat dan Pengendaliannya*. Jakarta: PPM dan Bisnis 2030.
- [6] Rivai dan Ella. 2010. *Manajemen Sumber Daya Manusia*. Jakarta: PT Raja Grafindo Persada. hlm: 744-749.
- [7] Rivai, Veithzal. 2011. *Menejemen Sumber Daya Manusia untuk Perusahaan dari Teori Ke Praktik*, Jakarta: Raja Grafindo.
- [8] Rivai, Veithzal, dkk. 2018. *Menejemen Sumber Daya Manusia untuk Perusahaan dari Teori Ke Praktik, edisi 3 cetakan ke 6* Jakarta: Rajawali Pers.
- [9] Sagala Syaiful. (2018). *Pendekatan dan Model Kepemimpinan*. Edisi Pertama. Jakarta: Prenadamedia Group.
- [10] Samsudin Sadili. 2010. *Manajemen Sumber Daya Manusia. Cetakan ke 3*. Bandung: CV Pustaka Setia
- [11] Setiawan, Budi 2013. *Menganalisa Statistik Bisnis dan Ekonomi dengan SPSS 21*. Edisi I. Yogyakarta: ANDI.
- [12] Sugiyono. (2010). *Metode Penelitian Admisistrasi*. Bandung: CV Alfabeta.
- [13] Sugiono. (2012). *Metode Penelitian Bisnis*. Cetakan ke 16. Bandung: Alvabeta, CV.
- [14] Sugiyono 2018. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Cetakan Ke-20. Bandung: Alfabeta.
- [15] Sunyonto, Danang 2013. *Teori, Kuesioner, dan Analisis Data*. Cetakan Pertama. Yogyakarta: Graha Ilmu.
- karyawan terhadap *Turnover intention* pada karyawan Auto 2000 Malang-Sutoyo.
- [4] Hidayati, Siti Nur dan Saputra, Suryadi Dwi. 2018. *Jurnal Maksipreneur*, Vol 7, No 2 Juni 2018, hal 162-173, dengan judul “ Pengaruh Kepemimpinan, Kompensasi, komunikasi dan Motivasi kerja terhadap *Turnover Intention* pegawai dengan Kepuasan kerja sebagai variabel antara.
- [5] Irbayuni, Sulastri (2012). Pengaruh Kompensasi, Kepuasan Kerja, Komitmen organisasi terhadap keinginan untuk pindah kerja pada PT. Surya Sumber Daya Energi Surabaya. *Jurnal Neo-Bis* Volume 6, No 1, 2012.
- [6] Iskandar Syarief, Marhanah Sri dan Kusumah, A. H. Galih. 2015. *Jurnal Manajemen Resort dan Leisure*, vol 12, No 2 Oktober 2015, dengan judul “ Pengaruh Kepemimpinan Terhadap *Turnover Intention* karyawan *Departement Front Office* di Hotel IBIS Bandung Trans Studio.
- [7] Johannes, Edward, dan Rofi’I, (2014). Pengaruh Kompensasi dan Iklim Organisasi terhadap *Turnover Intension* dengan Kepuasan Kerja Sebagai Variable Intervening. *Jurnal Dinamika Manajemen* Vol. 2 No. 2 April- Juni 2014 ISSN: 2338-123 X.
- [8] Mondiani, Tria. 2014, Pengaruh kepemimpinan transformasional dan Kompensasi Terhadap Kinerja Karyawan PT. PLN (Persero) UPJ Semarang, *Juarnal Administrasi Bisnis*, Vol 1, No 1.
- [9] Paripurna, I Gede diatmika, Supartha, I Wayan Gede dan Subudi Made. 2017. *Jurnal ekonomi dan bisnis Universitas Udayana*, vol 6, no 6 (2017), ISSN: 2337-3067, judul jurnal “ Pengaruh Kepemimpinan dan Kepuasan kerja terhadap *Turnover* serta dampaknya terhadap kinerja karyawan pada PT. Agung Automall Kuta.

JURNAL

- [1] Bibowo, Adi dan Masdupi, Erni (2015) dari *Jurnal Riset Manajemen Bisnis dan Publik*, Vol 3, No 3, 2015, 1-16, dengan judul “Pengaruh Kepuasan Kerja, Kompensasi, dan Pengembangan Karir terhadap *Turnover Intention* pada Karyawan Bank Syariah Mandiri cabang Padang”.
- [2] Dewi, Nikadek Novalia Citra dan subudi Made. 2015. *Jurnal Manajemen Unud*, vol 4, No 12, 2015, ISSN: 2302-8912. Judul jurnal “Pengaruh Kepemimpinan *Transformasional* terhadap Kepuasan kerja dan *Turnover Intention* pada CV. Gita karya Persada Denpasar.
- [3] Fuaidah Nurriqoh, Sunurhoyo, Bambang Swasto dan Aini, Edlyn Khurotul. 2018. *Jurnal Administrasi Bisnis (JAB)*, Vol 60, No 2 Juli 2018, dengan judul “ Pengaruh Kompensasi karyawan dan lingkungan kerja
- [10] Shobirin Muhamad, Miniarsih Maria dan Fathoni Aziz. 2016. *Journal of Management*, Vol 02, No 02 Maret 2016, dengan judul “ Analisis Pengaruh Gaya Kepemimpinan, Komitmen Organisasi dan Kepuasan Kerja terhadap Keinginan Pindah Kerja Karyawan PT. Bank BTPN Mitra Usaha Rakyat Area Semarang.
- [11] Zakaria Royan dan Astuty Isthofaina. 2017. *Jurnal Manajemen fakultas Ekonomi universitas Muhammadiyah Yogyakarta*, Vol 8, No 1 Maret 2017, dengan Judil “ Pengaruh Kompensasi terhadap *Turnover Intention* pada *Job Embeddedness* sebagai variabel *Intervening* pada karyawan PT. Primissima.
- [12] Zaki Hammam dan Marzolina. 2016. *Jurnal Tepak Manajemen Bisnis*, Vol VIII, No 3 Sep 2016, dengan judul “Pengaruh Beban Kerja dan Kompensasi terhadap *Turnover Intention* Melalui Kepuasan Kerja pada Karyawan PT. *Adira Quantum Multifinance.s*