

Does Job Satisfaction Affect Work Environment, Leadership, and Organizational Culture with Motivation as a Mediator ?

Rahmad Hartono^{1*}

¹ Universitas Asa Indonesia, Jakarta, Indonesia

¹ rahmadhartono@asaindo.ac.id

* corresponding author

ARTICLE INFO

Article history

Received : 27 January 2023

Revised : 06 March 2023

Accepted : 14 March 2023

Keywords:

Work Environment ;

Leadership ;

Organization Culture ;

Motivation ;

Job Satisfaction ;

ABSTRACT

The research report analyses Job Satisfaction influenced by Work Environment, Leadership, and Organizational Culture, through Motivation. Data collection was carried out in July 2022 for all 136 employees. Thirty respondents were assigned to test the validity and reliability, and the remaining 96 were for calculating multiple linear regression. Model feasibility test for two substructures, t-test for partial testing, and Sobel test to determine indirect effects. The analysis results conclude that the work environment variable affects the motivation variable, but there is no effect on employee satisfaction. Leadership Variables do not influence Motivation and Job Satisfaction. Organizational Culture influences variable Job Satisfaction, but Organizational Culture does not affect Motivation. Motivational Variables influence Job Satisfaction. In an indirect relationship, the three variables can directly affect the endogenous variables.

1. INTRODUCTION

The world is going through a process of adaptation in facing a new era, facing a new era in post-pandemic conditions. We must prepare as early as possible by detecting what is happening to face endemic situations more confidently. Many organizations during a pandemic cannot run their Organization optimally under normal conditions. Still, when approaching endemic diseases, organizations inevitably have to adapt again to these changes, including the workforce/employees must also adapt to changes in the environment. One of the factors that cause the high turnover of members of the Organization can be said to be employee job satisfaction. Besides that, it is also a determinant of the running of organizational activities, both profit-oriented and not. Job satisfaction is vital in carrying out organizational activities and managing them with caution and on target so that they remain committed to the Organization (Indrayani & Qarny, 2020). Leader-member exchange theory (LMX) supports establishing leaders within and outside the group. Employees and superiors within-group status can see higher employee performance, better job satisfaction, and less turnover of employees in the Organization (Robbins & Judge, 2013).

The main concern in an organization is how harmony and harmony can be created in every work activity to increase job satisfaction. The development of an organization can allegedly be determined by several variables, such as leadership (Pancasila et al., 2020). Employees will be comfortable while carrying out their duties. However, not all job satisfaction variables are influenced by leadership variables (Rivaldo, 2021; Widagdo & Roz, 2020). Employees tend to be enthusiastic when satisfaction is obtained from their work's success, which is the key to encouraging discipline, morale, and performance in supporting the company (Baehaki & Faisal, 2020). Next is Organizational Culture, one factor that speaks of comfort in carrying out the Organization's workload to him. Organizational Culture has an essential role in job satisfaction (Daniel, 2019). However, contradictory results state that organizational culture does not influence job satisfaction (Irwan et al., 2020). Building an organizational culture will be able to direct employee behaviour to have goals, shared perceptions, norms, and measurability (Mulia et al., 2021). Motivation can also make employee job satisfaction so they can progress and achieve success

(Alrawahi et al., 2020; Chandrawaty & Widodo, 2020). Contradictory results state Motivation does not affect job satisfaction (Abrori & Hidayati, 2021; M. Ikhsan et al., 2019).

LITERATURE REVIEW

Job satisfaction

Job satisfaction studies are very important for employees because it is an investment that drives company activities in achieving organizational success (Phuong & Vinh, 2020). Workers who have a high level of satisfaction can have positive feelings about their activities. In contrast, those with low satisfaction levels will have a view of their work (Robbins & Judge, 2013). Job satisfaction is often considered an instrument of how job fulfilment influences the employee's behaviour and performance. Improving job satisfaction is indeed challenging. Employees will feel excited and comfortable innovating in their activities. Employee dissatisfaction with work is usually due to employees not trying to achieve optimal mission results (Nurdiansyah et al., 2020). Several variables can affect job satisfaction, such as work environment (Faisi & Kasmir, 2021), Leadership (Nur & Widhi, 2019; Pancasila et al., 2020), Organization Culture (Daniel, 2019), Motivation (Alrawahi et al., 2020; Chandrawaty & Widodo, 2020). Job satisfaction can be said to be an employee's attitude towards his work and pleasant emotional expressions as evidence of job appraisal. Job satisfaction is the difference between what should be received and what is received (Sujati, 2018). Factors measuring job satisfaction: Work, Compensation (Hardina, M & Vikaliana, R., 2020), Opportunity, Supervision, and Colleagues (Robbins & Judge, 2013).

Work Environment

In its implementation, workers will provide optimal results if the working environment conditions are good in healthy, safe environmental conditions, comfortable carrying out their responsibilities, and of course, with an effective, efficient, and productive work system. One of the supporting work performance is the work environment. The better or according to the work environment conditions, the better the work results are achieved by employees (Idris et al., 2020).

Divide into two conditions, physical and non-physical environment (sedarmayanti, 2018). All the conditions of the physical environment that are in the location of work activities, and of course, this environment will affect directly or indirectly is called the physical environment. The non-physical work environment can be interpreted as all conditions related to work, horizontally and vertically. Equally important are the non-physical work environment and the physical environment. The non-physical environment influences employee morale. If the relationship is conducive, comfort will cause high confidence and increased performance. Some studies that report the effect of the work environment on employee job satisfaction are partially positive and significant (Nilasari & Sulastiningtyas, 2018; Rachman, 2021).

The work environment has a positive and significant direct effect on performance (Forcael et al., 2020; Indrasari et al., 2021). Directly the work environment will affect organizational culture (Buhori et al., 2019). As with Motivation, managing a workplace environment that is healthier, safer, and more comfortable is an integral part of maintaining employee motivation so that it can reduce the turnover of employees in the company (Yamamoto et al., 2021).

H₁ There is an influence of the work environment on Motivation.

H₂ There is an Influence of the Work Environment on Job Satisfaction.

H₃ There is an influence of the work environment on job satisfaction through Motivation

Leadership

The concept of a leader uses the origin of the word "leader." One party that is results-oriented and predicts and knows what it wants is the Leader (Suwanto & Priansa, 2016). Whatever the activity results, there is a leader's role in coordinating the work team's tasks so that the expectations that have been set can

be achieved. Supportive Leadership will produce high performance and satisfaction when organizational members carry out tasks in a structured manner. Directive leadership will tend to be considered excessive by employees with high ability and sufficient experience (Robbins & Judge, 2013). In the military field, an officer is a leader who acts as a commander, teacher, coach, father, and also acts as a friend (Soepandji, 2009). Leaders, as pioneers, want to come forward in a situation of minimal information. A person with advantages and skills in specific areas causes other people to want to do activities together (Rivai, 2013). LEAD is translated into Loyalty, Educate, Advice, and Discipline. In strengthening performance, Leadership is critical. Leadership style is an essential organizational antecedent, especially in influencing job satisfaction (Musinguzi et al., 2018; Nur & Widhi, 2019; Yan-Li & Hassan, 2018).

H₄ There is an Influence of Leadership on Motivation

H₅ There is an Influence of Leadership on Job Satisfaction

H₆ There is an Influence of Leadership on Job Satisfaction through Motivation

Organization Culture

Differences between people from one can be seen in their culture in their activities. The members' bond in a community group called culture becomes a unified perspective that creates fellow behaviour and actions (Busro, 2018). Organizational culture is a habit carried out repeatedly by members of the Organization. Members of the Organization have the same perception of understanding the activities that occur (A. Ikhsan et al., 2016). The Organization always develops its culture by making it a tool and valuable for members of the Organization to follow the guidelines for carrying out activities (Irvianti et al., 2012). The manifestation of organizational culture can be described from the planning, implementation, empowerment of human resources, and the relationship between members of the Organization (Silitonga & Budiono, 2020). Organizational culture is more about agreements on shared meanings that make the Organization unique (Robbins & Judge, 2013). There are 7 (seven) cultural dimensions: Creative and courage in taking risky decisions, Detailed attention, individual and team orientation, Aggressiveness, and Balance. Employee satisfaction is influenced by organizational culture (Paramita et al., 2020).

H₇ There is an influence of organizational culture on Motivation

H₈ There is an influence of organizational culture on job satisfaction

H₉ There is an influence of organizational culture on job satisfaction through Motivation

Motivation

The encouragement that aims as an individual driver in positive things is usually called Motivation. "motive" is defined as the goal of all individual efforts in activities. In organizations, Motivation encourages individuals and teams to carry out actions according to what is planned (Sulasmi, 2020). Motivation is a psychological process that internal and external factors will influence. Internal factors: Desire for survival, Desire for belonging, Desire for esteem, and Desire for power. External factors: Work area conditions, rewards, supervision, guarantees, and flexible regulations (Sutrisno, 2016). Research results show that achievement motivation plays an essential role as a mediator of personality variables on job satisfaction (Chandrawaty & Widodo, 2020). These findings show empirical facts that the existence of Motivation needs to be considered in terms of increasing job satisfaction. Motivation contributes to understanding the factors driving satisfaction and dissatisfaction (Alrawahi et al., 2020). Motivation will increase energy which impacts performance, and job satisfaction in achieving the vision/mission of the Organization will be affected, leading to better job satisfaction (Rosalia et al., 2020).

H₁₀ There is an effect of Motivation on job satisfaction

Figure 1. Thinking Framework

3. METHOD

We are testing the hypothesis in this study using quantitative methods.

Population and sample

The number of employees is 136 people as a population. We use saturated sampling as a data collection technique. Forty respondents as a validity and reliability test, we used multiple linear regression statistical calculations for as many as 96 respondents

Data collection technique

As a direction for the analysis of Job Satisfaction, which is influenced by the Work Environment, Leadership, and Organizational Culture through Motivation in July 2022, data is obtained as a score. We use the Likert scale for five variables: job satisfaction, work environment, Leadership, organizational culture, and Motivation.

Data analysis

The multiple linear regression model was developed to estimate the suitability of the model and the partial effect using the IBM SPSS version 20 application. The indirect impact will be tested using the Sobel calculator application.

Discussion

Validity test

Forty respondents used the validity test with five variables, and 41 statements were valid with an r-table of 0.312, a significance level of 0.05%.

Reliability Test

Table 1. Reliability Test

Variable	Alpha	Results
Work Environment	.761	Reliable
Leadership	.889	Reliable
Organization Culture	.848	Reliable
Motivation	.911	Reliable
Job Satisfaction	.898	Reliable

Source: Author

The reliability test results are in table 1, with an Alpha coefficient above 0.700, so the reliability rules have been fulfilled for all variables.

Classic assumption test

The prerequisites for using linear regression must pass the classic assumption test in the form of a multicollinearity test, heteroscedasticity test, and normality test. If these assumptions are violated, you

cannot use parametric statistics but non-parametric ones. As for the classic assumption test, we can see in table 2 which states that there is no deviation in the results of the classic assumption test.

Table 2. Classical Assumption Test Results

Substructure 1			
	Multicollinearity	Heteroscedasticity	Normality
Work Environment	2.404	Heteroscedasticity does not occur	0.183
Leadership	4.413		
Organization Culture	4.953		
Dependent Variable: Motivation			
Substructure 2			
	Multicollinearity	Heteroscedasticity	Normality
Work Environment	2.615	Heteroscedasticity does not occur	0.066
Leadership	4.596		
Organization Culture	4.954		
Motivation	1.111		
Dependent Variable: Job Satisfaction			
Source: Author			

Hypothesis test

In Figure 1, the path diagram above contains three exogenous variables, namely Work Environment (X_1), Leadership (X_2), and Organizational Culture (X_3). There are also endogenous variables, namely the variable Motivation (Y_1) as a mediator variable and Job Satisfaction (Y_2), where each endogenous variable must be assigned a residual value.

Table 3. model summary 2 Substructure

	SubStruktur 1	SubStruktur 2
R	0.316	0.772
R ²	0.100	0.578

Sumber: Penulis

Table 4. Feasibility test Model 2 Substructure

	SubStruktur 1	SubStruktur 2
F	3.402	33.494
Sig.	0.021	0.000

Sumber: Penulis

Substructure 1

Figure 2. Substructure 1

Table 3 shows the R2 value of .100. This value is to see the effect of Work Environment, Leadership, and Organizational Culture on Motivation simultaneously by calculating the Coefficient of Determination: $r^2 \times 100\% = .100 \times 100\% = 10\%$, this implies the influence of Work Environment, Leadership, and Organizational Culture on Motivation in a simultaneous is 10%. In comparison, other variables influence the remaining 90%. The value of e_1 is a variant of the motivation variable, which is not explained in this study. The magnitude of $e_1 = \sqrt{(1 - R^2)} = \sqrt{(1 - .100)} = .948$

The feasibility of the regression model can be seen in the figures from table 4, and the significant number is $0.021 < 0.05$. It means a linear relationship exists between Work Environment, Leadership, and Organizational Culture on Motivation.

Partially exogenous variables (Work Environment, Leadership, and Organizational Culture) on endogenous variables (Motivation) will be explained in the test results of table 5.

Table 5. Partial Test Results

	Substructure 1		Substructure 2	
	t	Sig.	t	Sig.
(Constant)	5.541	.000	(.967)	336
Work Environment	(2.843)	.006	1.866	065
Leadership	1.950	.054	1.735	086
Organizational Culture	(0.050)	.960	2.423	017
Motivation			2.429	017

Source: Author

The Effect of the Work Environment on Motivation

t-count of (2,843) with a significance of 0.000, at a significance level of 0.05, and a t-table of 1,984. It means t-count $>$ t-table, namely $(2,843) > 1,984$, meaning that the first hypothesis is accepted despite a negative effect. The work environment significantly influences Motivation.

The Effect of Leadership on Motivation

t-count of 1,950 with a significance of 0.054, at a significance level of 0.05 and a t-table of 1,984. It means t count $<$ t table, namely $1,950 < 1,984$, meaning the fourth hypothesis is rejected. Leadership has no significant effect on motivation.

The Influence of Organizational Culture on Motivation

t-count of (0.050) with a significance of .960, at a significance level of 0.05 and a t-table of 1.984. It means that t count $<$ t table, namely $1,950 < 1,984$, meaning that the seventh hypothesis is rejected. Organizational Culture has no significant effect on Motivation.

Substructure 2

Figure 3. Substructure 2

Table 3 shows the R2 value of .578. This value is to see the effect of the Work Environment, Leadership, Organizational Culture, and Motivation on Job Satisfaction simultaneously by calculating the Coefficient of Determination: $r^2 \times 100\% = .578 \times 100\% = 57.8\%$. Implies Work Environment, Leadership, Organizational Culture, and Motivation on Job Satisfaction simultaneously is 57.8%, while other factors influence the remaining 42.2%. The value of e1 is a variant of the Job Satisfaction variable that is not explained by the variables of Work Environment, Leadership, Organizational Culture, and Motivation on Job Satisfaction. The magnitude of $e1 = \sqrt{(1 - R2)} = \sqrt{(1 - .578)} = .649$. The feasibility of the regression model is shown in table 4, and the significance value is $0.000 < 0.05$. It means there is a linear relationship between Work Environment, Leadership, Organizational Culture, and Motivation on Job Satisfaction. Partial influence of exogenous variables (Work Environment, Leadership, Organizational Culture, and Motivation) on endogenous variables (Job Satisfaction). The following will explain the partial test of each variable with the t-test.

Work Environment on Job Satisfaction

t-count of 1,866 with a significance of 0.064, at a significance level of 0.05, t-table of 1,984. It means t count < t table, namely $1,866 < 1,984$, meaning the second hypothesis is rejected. The Work Environment has no significant effect on Job Satisfaction.

Leadership on Job Satisfaction

t-count of 1,735 with a significance of 0,086, at a significance level of 0.05, and a t-table of 1,984. It means t count < t table, namely $1,735 < 1,984$, meaning that the fifth hypothesis is rejected. Leadership has no significant effect on job satisfaction.

Organizational Culture on Job Satisfaction

t-count of 2,423 with a significance of 0.017, at a significance level of 0.05, and a t-table of 1,984. It means t-count > t-table, namely $2,423 > 1,984$, meaning that the eighth hypothesis is accepted. Organizational Culture significantly influences Job.

Motivation for Job Satisfaction

t-count of 2,429 with a significance of 0.017, at a significance level of 0.05, and a t-table of 1,984. It means t-count > t-table, namely $2,429 > 1,984$, meaning that the tenth hypothesis is accepted. Motivation significantly influences Job Satisfaction.

Indirect influence:

Table 8. Sobel test results

hypothesis 3				
	B	Std.Error	t	Sig.
X → Y ₁	(.901)	.317	(1.846)	0.06
₁ →				4
Y → Y ₂	.119	.049		
₁ →				
hypothesis 6				
	B	Std.Error	t	Sig.
X → Y ₁	.793	.406	1.522	0.12
₂ →				8
Y → Y ₂	.119	.049		
₁ →				
hypothesis 9				
	B	Std.Error	t	Sig.

X	Y ₁	(.023)	.459	(0.050)	0.96
³					0
Y	Y ₂	.119	.049		
¹					

Source: Author

Work Environment to Job Satisfaction through Motivation

t-count of (1,846) with a significance of 0,064, at a significance level of 0.05, and a t-table of 1,984. It means that the t-count is smaller than the t-table, namely $1,735 < 1,984$, meaning that the third hypothesis is rejected. The Work Environment does not influence Job Satisfaction through Motivation.

Leadership to Job Satisfaction through Motivation

t-count of 1,522 with a significance of 0,960, at a significance level of 0.05, and a t-table of 1,984. The t-count is smaller than the t-table, namely $1,522 < 1,984$, meaning that the sixth hypothesis is rejected. Job Satisfaction is not influenced by Leadership through Motivation.

Organizational Culture to Job Satisfaction through Motivation

t-count of (0.050) with a significance of 0.960, at a significance level of 0.05, and a t-table of 1.984. The t-count is smaller than the t table $(0.050) < 1.984$, meaning that the ninth hypothesis is rejected. Organizational Culture does not influence Job Satisfaction through Motivation. It is indicated that Organizational Culture can directly influence Job Satisfaction without being mediated by Motivation.

4. DISCUSSION

The work environment significantly influences Motivation. Research reports reveal that the work environment affects employee motivation (Aisyaturrido et al., 2021; Erawati et al., 2019). It is one of the things that management expects regarding the work environment as support for employee activities, providing clear expectations regarding the role of employees who can motivate their employees. Leadership has no significant effect on Motivation (Hamzah & Sarwoko, 2020; Nurhikmah et al., 2020). It was inconsistent with the assumption that solid Leadership will motivate employees to carry out their duties and responsibilities because it is expected that a leader must continue to motivate his subordinates to create harmonious relationships. Organizational Culture does not significantly affect Motivation (So et al., 2018). The Culture formed due to adaptation in unusual times can cause employees to be unmotivated because the ongoing adaptation process can cause discomfort in their activities. The Work Environment has no significant effect on Job Satisfaction. Situations like this can occur during a crisis where everything must be limited. Whether willing or unwilling, employees will adapt to limitations, such as space for movement, social, and matters related to other people, be it their co-workers or clients. Leadership has no significant effect on job satisfaction (Ferzi, 2021; Sahem et al., 2021).

In unusual times a leader will enforce the rules set by the local and regional government so that the Organization can or may be active. The firmness of a leader at times like this is allegedly causing employee dissatisfaction. Organizational Culture significantly influences Job Satisfaction (Abbas et al., 2020; Buhori et al., 2019). The results of the Organization's adaptation to the situations and conditions can produce employee satisfaction who perceives that under these conditions, they can still carry out their activities in running the Organization so that their lives can survive in times of crisis. Motivation significantly influences Job Satisfaction (Alrawahi et al., 2020; Budiono, 2022). People motivated to carry out activities can give their best to get the expected results. When these expectations are achieved, they will undoubtedly get satisfaction according to the level of expectations they have.

In an indirect relationship, the three exogenous variables do not affect the endogenous variables. Entrepreneurs, through their leaders, must arrange the work environment according to the Culture desired

by the Organization and be able to motivate its members in such a way as to make employees feel comfortable.

5. CONCLUSIONS AND SUGGESTIONS

The conclusions we can draw from the results of the analysis and discussion are as follows: In the direct effect, the Work Environment variable influences the Motivation variable but does not affect Employee Satisfaction. Leadership Variables do not influence Motivation and Job Satisfaction. Organizational Culture influences variable Job Satisfaction, but Organizational Culture does not influence Motivation. Motivation Variable influences Job Satisfaction. In an indirect relationship, the three exogenous variables do not affect the endogenous variables. Employers must arrange the work environment in such a way that makes employees feel comfortable. Safe and easy to do the job to form the Organizational Culture that the Organization expects. It is also what can help leaders in motivating their employees so that employees feel satisfied with their work.

REFERENCES

- Abbas, A., Khan, R., Ishaq, F., & Mehmood, K. (2020). The Role of Organizational Culture in Job Satisfaction and Turnover: A Study of Pakistani Employees. *Business Ethics and Leadership*, 4(1), 106–112. [https://doi.org/10.21272/bel.4\(1\).106-112.2020](https://doi.org/10.21272/bel.4(1).106-112.2020)
- Abrori, I., & Hidayati, N. (2021). Compensation, Work Discipline and Work Motivation Relationship to Employee Job Satisfaction. *Jurnal Ilmu Manajemen Advantage*, 4(1), 32–39. <https://doi.org/10.30741/adv.v4i1.603>
- Aisyaturrido, Wibowo, I., & Nuridin. (2021). The Effect of Leadership and Work Environment on Job Satisfaction Through Motivation as a Mediation Variables in PT. Trinitan Plastic Industries. *International Journal of Business and Social Science Research*, 2(2), 7–15. <https://doi.org/10.47742/ijbssr.v2n2p2>
- Alrawahi, S., Sellgren, S. F., Altouby, S., Alwahaibi, N., & Brommels, M. (2020). The application of Herzberg's two-factor theory of motivation to job satisfaction in clinical laboratories in Omani hospitals. *Heliyon*, 6(9), e04829. <https://doi.org/10.1016/j.heliyon.2020.e04829>
- Baehaki, M. K., & Faisal, A. (2020). Pengaruh Disiplin kerja, pelatihan, dan kepuasan kerja terhadap prestasi kerja karyawan (studi kausal pada perusahaan asuransi PT.A.J Sequislife Jakarta). *Jurnal Ilmiah M-Progress*, 10(1), 10–22.
- Budiono, A. (2022). Employee performance analysis of Paul Bakery Restaurant in Jakarta during the COVID-19 pandemic by measuring leadership, motivation and compensation through job satisfaction. *Turyzm/Tourism*, 32(1), 141–157. <https://doi.org/10.18778/0867-5856.32.1.07>
- Buhori, Rivai, A., & Guswandi. (2019). Effect of work Environment and Cultural Organization through Job Satisfaction on Organization Performance PT. DHARMA Electrindo Manufacturing. *International Journal of Business and Applied Social Science*, 5(3), 16–24. <https://doi.org/10.33642/ijbass.v5.n3p2>
- Busro, M. (2018). Teori-Teori Manajemen Sumber Daya Manusia. In *Journal of Chemical Information and Modeling* (Vol. 53, Issue 9, pp. 271–281).
- Chandrawaty, C., & Widodo, W. (2020). The Mediation Mechanism Effect of Self-Efficacy and

- Achievement Motivation on Job Satisfaction: The Personality Perspective. *Journal of Xi'an University of Architecture & Technology*, XII(V), 258–266. <https://doi.org/10.37896/jxat12.05/1426>
- Daniel, C. O. (2019). Impact of organizational culture on job satisfaction in organisations. *International Journal of Commerce and Management Research*, 5(1), 97–102.
- Erawati, K. N., Sitiari, N., & Indiani, W. (2019). The Effect of Stress and Working Environment on Employee Performance through Motivation Mediation: A Case Study on International Restaurant in Badung Bali. *Jurnal Ekonomi Dan Bisnis Jagaditha*, 6(1), 22–30. <https://ejournal.warmadewa.ac.id/index.php/jagaditha>
- Faisi, F., & Kasmir, K. (2021). Effect Of Compensation Work Environment And Leadership Style On Employee Satisfaction At Digibank By Dbs Indonesia (Study On Digibank Employees By Dbs). *Dinasti International Journal of Education Management And Social Science*, 3(1), 35–45. <https://doi.org/10.31933/dijemss.v3i1.962>
- Ferzi, N. (2021). Organizational culture as a variable of leadership moderation and employee job satisfaction towards the organizational performance of PT. WKS Jambi. *International Journal of Science and Research Archive*, 2(2), 087–098. <https://doi.org/10.30574/ijrsra.2021.2.2.0064>
- Forcael, E., Martínez-Rocamora, A., Sepúlveda-Morales, J., García-Alvarado, R., Nope-Bernal, A., & Leighton, F. (2020). Behavior and Performance of BIM Users in a Collaborative Work Environment. *Applied Sciences*, 10(6), 2199. <https://doi.org/10.3390/app10062199>
- Hamzah, M. I., & Sarwoko, E. (2020). Kepemimpinan, budaya organisasi dan kinerja: peran mediasi motivasi kerja. *Jurnal Ekonomi Modernisasi*, 16(1), 41–53. <https://doi.org/10.21067/jem.v16i1.4775>
- Hardina, M & Vikaliana, R. (2020). Pengaruh Kompensasi Terhadap Kinerja Karyawan Pada PT Mora Telematika Indonesia Jakarta. *Abiwara: Jurnal Vokasi Administrasi Bisnis* 2 (1), 27-32
- Idris, I., Adi, K. R., Soetjipto, B. E., & Supriyanto, A. S. (2020). The mediating role of job satisfaction on compensation, work environment, and employee performance: Evidence from Indonesia. *Entrepreneurship and Sustainability Issues*, 8(2), 735–750. [https://doi.org/10.9770/jesi.2020.8.2\(44\)](https://doi.org/10.9770/jesi.2020.8.2(44))
- Ikhsan, A., Mercu, U., & Jakarta, B. (2016). Kepuasan Kerja Terhadap Kinerja Karyawan Non Dosen. *Jurnal Ilmiah Manajemen Dan Bisnis*, 2(1), 17–35.
- Ikhsan, M., Reni, A., & Hakim, W. (2019). Effects of Work Motivation, Competence and Compensation on Agent Performance Through Job Satisfaction: Study at Prudential Life Assurance in Makassar. *Hasanuddin Journal of Applied Business and Entrepreneurship*, 2(1), 60–71.
- Indrasari, A., Nugraheni, P., Hamzah, N., & Maelah, R. (2021). Motivational Factors of Implementing Corporate Social and Environmental Reporting and Its Impact on Performance. *Journal of Asian Finance, Economics and Business*, 8(2), 0883–0892. <https://doi.org/10.13106/jafeb.2021.vol8.no2.0883>
- Indrayani, & Qarny, A. Al. (2020). Factors affecting work satisfaction and employee

- performance in automotive industrial chain. *International Journal of Economics and Business Administration*, 8(2), 317–325. <https://doi.org/10.35808/ijeba/464>
- Irvianti, L. S. D., Prabowo, R. J., & Abdel, P. G. (2012). *Pemngaruh Budaya Organisasi, Kepemimpinan, Dan Motivasi Kerja Terhadap Kepuasan Kerja Karyawan CV Surya Raya*. 3(1), 425–435.
- Irwan, A., Najamuddin, M. nur M., Nujum, S., & Mangkona, S. (2020). The Effect of Leadership Style, Work Motivation and Organizational Culture on Employee Performance Mediated by Job Satisfaction. *International Journal of Multicultural and Multireligious Understanding*, 7(8), 642. <https://doi.org/10.18415/ijmmu.v7i8.2007>
- Mulia, B., Marbawi, M., & Biby, S. (2021). Pengaruh Karakteristik Individu Dan Karakteristik Pekerjaan Terhadap Kepuasan Kerja Dengan Budaya Organisasi Sebagai Variabel Intervening Pada PT. Perta Arun Gas. *J-MIND (Jurnal Manajemen Indonesia)*, 5(2), 43. <https://doi.org/10.29103/j-mind.v5i2.3434>
- Musinguzi, C., Namale, L., Rutebemberwa, E., Dahal, A., Nahiryana-Ntege, P., & Kekitiinwa, A. (2018). The relationship between leadership style and health worker motivation, job satisfaction and teamwork in Uganda. *Journal of Healthcare Leadership*, 10, 21–32. <https://doi.org/10.2147/JHL.S147885>
- Nilasari, B. M., & Sulastiningtyas, D. (2018). The Effect Of Leadership Style, Work Environment, And Organizational Motivation On Employee Performance With Job Satisfaction As Variable Mediating. *Business and Entrepreneurial Review*, 18(2), 93–114. <http://askrindomitrautama.co.id/>,
- Nur, I., & Widhi, L. (2019). The effect of leadership on job satisfaction, work motivation and performance of employees: Studies in AMIK Yapennas Kendari. *African Journal of Business Management*, 13(14), 465–473. <https://doi.org/10.5897/AJBM2019.8794>
- Nurdiansyah, R., Mariam, S., Ameido, M. A., & Ramli, A. H. (2020). Work Motivation, Job Satisfaction and Employee Performance. *Business and Entrepreneurial Review*, 20(2), 153. <https://doi.org/10.25105/ber.v20i2.8006>
- Nurhikmah, N., Iskandar, R., & Achmad, G. N. (2020). Influence Of Organizational Leadership And Commitment And Work Ability To Motivation And Performance Employee's Employee, Education And Regional Training In The City Of Samarinda. *International Journal of Economics, Business and Accounting Research (IJEBAR)*, 4(02). <https://doi.org/10.29040/ijebar.v4i02.1056>
- Pancasila, I., Haryono, S., & Sulistyono, B. A. (2020). Effects of work motivation and leadership toward work satisfaction and employee performance: Evidence from Indonesia. *Journal of Asian Finance, Economics and Business*, 7(6), 387–397. <https://doi.org/10.13106/jafeb.2020.vol7.no6.387>
- Paramita, E., Lumbanraja, P., & Absah, Y. (2020). The Influence of Organizational Culture and Organizational Commitment on Employee Performance and Job Satisfaction as a Moderating Variable at PT. Bank Mandiri (Persero), Tbk. *International Journal of Research and Review (Ijrrjournal.Com)*, 7(March), 3. https://www.ijrrjournal.com/IJRR_Vol.7_Issue.3_March2020/IJRR0037.pdf
- Phuong, T. T. K., & Vinh, T. T. (2020). Job satisfaction, employee loyalty and job performance

- in the hospitality industry: A moderated model. *Asian Economic and Financial Review*, 10(6), 698–713. <https://doi.org/10.18488/journal.aefr.2020.106.698.713>
- Rachman, M. M. (2021). The Impact of Work Stress and the Work Environment in the Organization: How Job Satisfaction Affects Employee Performance? *Journal of Human Resource and Sustainability Studies*, 09(02), 339–354. <https://doi.org/10.4236/jhrss.2021.92021>
- Rivai, V. (2013). *Manajemen Sumber Daya Manusia Untuk Perusahaan Dari Teori Ke Praktik (Kedua)*. Rajagrafindo persada.
- Rivaldo, Y. (2021). Leadership and Motivation to Performance through Job Satisfaction of Hotel Employees at D'Merlion Batam. *The Winners*, 22(1), 25–30. <https://doi.org/10.21512/tw.v22i1.7039>
- Robbins, S. P., & Judge, T. A. (2013). *Organizational Behavior* (L. Paoli (ed.); 15th ed.). Edinburgh Gate Harlow, Pearson.
- Rosalia, P. D., Mintarti, S., & Heksarini, A. (2020). The Effect of Compensation and Motivation on Job Satisfaction and Employee Performance at SMK Medika Samarinda. *Saudi Journal of Business and Management Studies*, 5(7), 448–454. <https://doi.org/10.36348/sjbms.2020.v05i07.009>
- Sahem, M., Ichsan, & Bachri, N. (2021). Servant Leadership dan Kompetensi Komunikasi: Dampaknya terhadap Kepuasan dan Kinerja Pendamping Program Keluarga Harapan (PKH) di Aceh Utara. *J-MIND (Jurnal Manajemen Indonesia)*, 5(1), 32. <https://doi.org/10.29103/j-mind.v5i1.3424>
- sedarmayanti. (2018). *Sumber Daya Manusia dan Produktivitas Kerja* (juli 2018). cv mandar maju.
- Silitonga, P., & Budiono, A. (2020). Merumuskan Budaya Organisasi. In R. Indra (Ed.), *Merumuskan Budaya Organisasi* (1st ed.). Yogyakarta, ANDI.
- So, I. G., Noerlina, Djunggara, A. A., Fahrobi, R., Simamora, B. H., & Ruangkanjanases, A. (2018). Effect of organisational communication and culture on employee motivation and its impact on employee performance. *Pertanika Journal of Social Sciences and Humanities*, 26(2), 1133–1142. <http://www.pertanika.upm.edu.my/pjssh/browse/regular-issue?article=JSSH-S0773-2018>
- Soepandji, H. (2009). *Membangun Karakter Pemimpin Militer* (A. Prayitno (ed.); 1st ed.). PT. Gheananta Cahaya Abadi.
- Sujati, Y. G. G. (2018). Kepuasan Kerja : Arti Penting, Faktor-Faktor Yang Mempengaruhi dan Implikasinya Bagi Organisasi. *Jurnal Pendidikan Ekonomi*, 1–60.
- Sulasmis, E. (2020). *Konsep Pendidikan Humanis Dalam Pengelolaan Pendidikan Di Indonesia*. viii + 162.
- Sutrisno, E. (2016). *Manajemen Sumber Daya Manusia* (Jeffrey (ed.); 8th ed.). Jakarta, Prenamedia Group.
- Suwanto, & Priansa, D. J. (2016). Manajemen SDM Dalam Organisasi Publik dan Bisnis. In *Alfabeta. Bandung*. Alfabeta.

-
- Widagdo, B., & Roz, K. (2020). The Effect of Transformational Leadership Style, Motivation, and Organizational Culture on Organizational Commitments Mediated by Work Satisfaction At Muhammadiyah Malang University. *European Journal of Business and Management*, 12(12), 99–107. <https://doi.org/10.7176/ejbm/12-12-08>
- Yamamoto, Y., Nomura, Y., Okada, A., Kakuta, E., Yoshida, N., Hosoya, N., Hanada, N., & Takei, N. (2021). Improvement of workplace environment that affects motivation of japanese dental hygienists. *International Journal of Environmental Research and Public Health*, 18(3), 1–12. <https://doi.org/10.3390/ijerph18031309>
- Yan-Li, S., & Hassan, D. (2018). Leadership behaviour on job satisfaction in Malaysian national secondary schools: Motivation and hygiene satisfaction. *Malaysian Online Journal of Educational Management*, 6(3), 48–67. <https://doi.org/10.22452/mojem.vol6no3.3>