

DAFTAR PUSTAKA

- Abraham, C. (2003). *The Relationship between Emotional Intelligence and Work Attitudes, Behavior and Outcomes*. *Journal of Managerial Psychology*: Vol. 18, No. 8, Hal. 788-794.
- Acar, Z. (2012). *Organizational Culture, Leadership Style, and Organizational Commitment in Turkish Logistics Industry*. *Social and Behavioral Sciences*: Vol. 58, Hal. 217 – 226.
- Alvi, H. A., Hanif, M., Adil, M. S. (2014). *Impact of Organizational Culture on Organizational Commitment and Job Satisfaction*. *European Journal of Business and Management*: Vol. 6, No. 22.
- Baqer, K. (2012). *A Cross-Cultural Study of Job Satisfaction and Organizational Commitment of Bank Employees of Iran and India*. *Journal of Basic and Applied Scientific Research*: Vol. 2, No. 1, Hal. 605-609.
- Ghina, A. (2012). *The Influence of Corporate Culture on Organizational Commitment: Case Study of Civil Government Organizations in Indonesia*. *International Journal of Applied Science*: Vol. 1, No. 2.
- Greenberg, J., Baron, R. A. (2012). *Behavior In Organization. Nineth Edition*. New Jersey: Prentice Hall.
- Greenpeace.(2013). Laut Indonesia Dalam Krisis. Kajian Lembaga Greenpeace.
- Hasibuan, H. Malayu, S. P. (2010). Manajemen Sumberdaya Manusia. Jakarta: Bumi Aksara.
- Imam, A., Raza, A., Ahmed, M. (2014). *Impact of Job Satisfaction on Organizational Commitment in Banking Sector Employees of Pakistan*.
- Johar, S. S., Shah, I. M. (2014). *The Impact of Emotional Intelligence on Organizational Commitment Through Self-Esteem of Employee in Public Sector*. *The Business and Management Review*: Vol. 4, No. 3.
- Kementerian Kelautan dan Perikanan . (2013). Statistik Kelautan dan Perikanan 2011, Jakarta, Marine Fisheries Statistic 2011.
- Keputusan Dirjen PSDKP Nomor : 372 / DJ-PSDKP / 2011, tanggal 29 Desember 2012 tentang Petunjuk Teknis Penyidikan Tindak Pidana Perikanan.

- Manetje, O., Martins, N. (2009). *The Relationship Between Organisational Culture and Organisational Commitment*. *Southern African Business Review*: Vol. 13, No. 1.
- Meyer, J. P., Allen, N. J. (1990). *The Measurement and Variables Associated With Effective, Continuance and Normative Commitment to the Organization*. *Journal of Occupational Psychology*: Vol. 63, Hal. 1-18.
- Meyer, J. P., Allen, N. J. (1991). *A Three Component Model of Organizational Commitment*. *Journal of Applied Psychology*: Vol. 79, Hal. 15-23.
- Meyer, J. P., Stanley, D. J., Herscovitch, L., Topolnytsky, L. (2002). *Affective, Continuance and Normative Commitment to the Organization*. *Journal of Vocational Behavior*: No. 61, Hal. 20-52.
- Nikkheslat, M., Reza, A., Zeinab, S., Roozbeh, H. (2012). *The Relationship Between Emotional Intelligence and Organizational Commitment*. *International Journal of Research in Management and Technology*: Vol. 2, No.5.
- Nongo, E. S., Ikyanyon, D. N. (2012). *The Influence of Corporate Culture on Employee Commitment to the Organization*. *International Journal Business and Management*: Vol. 7, No. 22.
- Nordin, N. (2012). *Assessing Emotional Intelligence, Leadership Behaviour and Organizational Commitment in a Higher Learning Institution*. *Social and Behavioral Sciences*: Vol. 56, Hal. 643 – 651.
- Peraturan Menteri Kelautan dan Perikanan Nomor : PER.15 / MEN / 2010 tentang Organisasi dan Tata Kerja Kementerian Kelautan dan Perikanan. Jakarta.
- Robbins, S. P.(2010). Perilaku Organisasi. Terjemahan Benyamin Molan, Jakarta: PT. Indeks.
- Robbins, S. P., Judge. T. (2011). *Organizational Behavior*. New Jersey: Pearson Prentice Hall.
- Robbins, S. P., T. Judge.(2009). *Organizational Behavior*. New Jersey: Pearson Prentice Hall.
- Schein, E. H. (2010). *OrgnizationalCulture and Leadership, Third Edition*, CA, SanFransisco: Jossey-Bass.
- Schein, E. H.(2004) *Organizational Culture and Leadership*. San Fransisco: Jossey-Bass.
- Sekaran, U. (2010). *Research Methods: A Skill Building Approach*. New York: John and Wiley.

- Shafiq, M., Rana, R. A. (2016). *Relationship of Emotional Intelligence to Organizational Commitment of College Teachers in Pakistan*. *Eurasian Journal of Educational Research*.
- Shoaib, A., Zainab, H., Maqsood, H., Rafiq, S. (2013). *Impact of Organizational Culture on Organizational Commitment*. *Research Journal of Recent Sciences*: Vol. 2, Hal. 15-20.
- Siburian, T. A. (2013). The Effect of Interpersonal Communication, Organizational Culture, Job Satisfaction and Achievement Motivation to Organizational Commitment of State High School Teacher in the District HumbangHasundutan, North Sumatera, Indonesia. *International Journal of Humanities and Social Sciences*: Vol. 3, No. 16.
- Silverthorne, C. (2004). *The Impact of Organizational Culture and Person-organization fit on Organizational Commitment and Job Satisfaction in Taiwan*. *The Leadership and Organizational Development Journal*: Vol. 25 No. 7.
- Spector, P. E. (1997). *Job Satisfaction*. California: SAGE Publ.
- Tahere, N., Zahra, G. T., Fateme, D., Asma, Y. J. (2012). *Investigating the Effect of Job Experience, Satisfaction, and Motivation on Organizational Commitment Case Study: The Nurses of Ghaem Hospital in Mashhad*. *Research Journal of Recent Studies*.
- Utami, A., Bangun, Y., Donald, L. (2014). *Understanding the Role of Emotional Intelligence and Trust to the Relationship Between Organizational Politics and Organizational Commitment*. *Social and Behavioral Sciences*: Vol. 115, Hal. 378 – 386.
- Zain, Z. M., Ishak, R., Erlane, K. G. (2009). *The Influence of Corporate Culture on Organizational Commitment: A Study on a Malaysia Listed Company*. *European Journal of Economics, Finance and Administrative Sciences*.