THE EFFECT OF WORK MOTIVATION AND JOB SATISFACTION ON EMPLOYEE PERFORMANCE AT PT GALAXY EXPRESS INTERNATIONAL LINE IN SURABAYA


Ivan Albert Mindarto

3303018006

INTERNATIONAL BUSINESS MANAGEMENT PROGRAM
FACULTY OF BUSINESS
WIDYA MANDALA CATHOLIC UNIVERSITY
SURABAYA
2022

The Effect of Work Motivation and Job Satisfaction on Employee Performance at PT Galaxy Express International Line in Surabaya

UNDERGRADUATE THESIS Addressed to FACULTY OF BUSINESS WIDYA MANDALA SURABAYA CATHOLIC UNIVERISTY To Fulfil The Requirement For the Management Bachelor Degree International Business Management Study Program

BY:

IVAN ALBERT MINDARTO 3303018006

INTERNATIONAL BUSINESS MANAGEMENT STUDY PROGRAM
FACULTY OF BUSINESS
WIDYA MANDALA SURABAYA CATHOLIC UNIVERSITY
2022

APPROVAL PAGE

THESIS

The Effect of Work Motivation and Job Satisfaction on Employee Performance at PT Galaxy Express International Line in Surabaya

By:

IVAN ALBERT MINDARTO

3303018006

Has been approved and accepted

to be submitted to the Examiner Team

Advisor I,

Dr.Fenika Wulani, SE., M.Si.

NIDN. 0703037201

Date: 20 June 2022

Advisor II,

Marliana Junaedi, SE., M.Si.

NIDN. 0725127401

Date: 20 June 2022

VALIDATION PAGE

The thesis that was written by Ivan Albert Mindarto

NRP 3303018006

Has been examined on 1 July 2022

Head of Examiners

(Dr. Wahyudi Wibowo, ST., MM.)

Mulmputs

NIDN: 0715047402

Confirmed by

Dean,

Head of the Department,

Dr. Godovicus Lasdi, MM., Ak., CA., CPA.

NIDN. 0701079401

Yulika Rosita Agrippina, S.M., MIB.

NIDN. 0713097203

STATEMENT OF AUTHENTICITY OF SCIENTIFIC WORKS AND APPROVAL OF SCIENTIFIC PUBLICATION

For the sake of the development of science, I as a student of Widya Mandala University Surabaya:

I, the undersigned below:

Name: Ivan Albert Mindarto

NRP: 3303018006

Thesis Title: The Effect of Work Motivation and Job Satisfaction on Employee Performance at PT Galaxy Express International Line in Surabaya

Stating that this thesis is my original work. If it is proven that this work is plagiarism, I am willing to accept the sanctions that will be given by the Faculty of Business, Widya Mandala Catholic University, Surabaya. I also agree that this paper is published/displayed on the internet or other media (digital library of the Widya Mandala Surabaya Unika Library) for academic purposes in accordance with the Copyright Act.

Thus the statement of authenticity and approval of the publication of this scientific work is made by me in truth.

Surabaya, 20 June 2022


FOREWORDS

All praises to Jesus Christ for His blessings, love, wisdom, and guidance so that the researcher was able to complete this final assignment titled "The Effect of Work Motivation and Job Satisfaction on Employee Performance at PT Galaxy Express International Line in Surabaya". This final assignment is written as one of the requirements to obtain the title of Bachelor of Management from the Faculty of Business, Widya Mandala Catholic University Surabaya. During the writing process of the final assignment, the researcher appreciates all the help, support, guidance, advice, and critics from various sources. Thus, the author would like to express gratitude to:

- 1. Dr. Lodovicus Lasdi, MM., Ak., CA., CPAI. as the Dean of Business Faculty at Widya Mandala Catholic University Surabaya.
- 2. Yulika Rosita Agrippina, S.M., MIB. as the Head of Management Department at Widya Mandala Catholic University Surabaya.
- 3. Dr. Fenika Wulani, SE., M.Si. as the Advisor I, who always guide, and give advice and constructive critics to help the researcher to finish his final assignment.
- 4. Marliana Junaedi, SE., M.Si. as the Advisor II lecturer who has directed and provided input or evaluation to the author during the thesis process.
- 5. Mom and dad have supported the researcher morally and encouraged him endlessly through prayers, and continue to motivate the researcher to be able to finish his final assignment.
- 6. All laboratory assistants who have helped and guided the researcher in the writing process.
- 7. All the administration staff and student staff of TU helped during the process.
- 8. All my friends helped me finish my thesis by always being right by my side when I needed them.

With this final assignment has been completed, the researcher is fully aware that this final assignment is not completely perfect. Thus, critics and constructive suggestions are accepted. In the end, the researcher hopes that this thesis will be beneficial for whom ever need it, for both academic use and practical use.

Surabaya, 20 June 2022

Researcher,

Ivan Albert Mindarto

TABLE OF CONTENTS

COVER PAGE	i
APPROVAL PAGE	
VALIDATION PAGE	
AUTHENTICITY STATEMENT AND PUBLICATION	
FOREWORDS	
TABLE OF CONTENTS	vii
LIST OF TABLES	ix
LIST OF FIGURES	X
LIST OF APPENDIXES	xi
ABSTRACT	xii
ABSTRAK	xiii
CHAPTER 1: INTRODUCTION	
1.1 Background	1
1.2 Research question	3
1.3 Research objective	3
1.4 Benefits of research	
1.5 Significance of the Study	4
CHAPTER 2: FRAMEWORK OF THINKING	
2.1 Theoretical basis	5
2.1.1 Work motivation	5
2.1.2 Job satisfaction	7
2.1.3 Employee performance	9
2.2 Past research	12
2.3 Hypothesis Development	
2.3.1 The effect of work motivation to job satisfaction	
2.3.2 The effect of job satisfaction to employee performance	
2.4 Research Model	
CHAPTER 3: RESEARCH METHODS	
3.1 Research design	15
3.2 Identification, Operational Definition, and Measurement of Variables	
3.2.1 Variable Identification	
3.2.2 Operational Definition and Measurement of Variable	
3.2.3 Variable Measurement	
3.3 Data types and sources	
3.4 Method of collecting data	
3.5 Population, Sample, and Sampling Technique	
3.5.1 Population	
3.5.2 Sample	
3.5.3 Sample technique	
3.6 Data analysis technique	
3.6.1 Validity test	
3.6.2 Reliability test	
3.6.3 Classic assumption test	10
3.6.3 Classic assumption test 3.6.4 Single regression test	
CHAPTER 4: ANALYSIS AND DISCUSSION	20
4.1 Overview of research Object	22
111 O 101 110 11 O1 100001011 OU OU OU OU OU OU OU OU	44

4.1.1 Characteristics of respondent	22				
4.2 Descriptive statistics of research variables					
4.2.1 Mean value and standard deviation motivation					
4.2.2 Mean value and standard deviation job satisfaction					
4.2.3 Mean value and standard deviation employee performance	27				
4.3. Results of data analysis	28				
4.3.1 Testing data validity	28				
4.3.2 Testing data reliability	29				
4.3.3 Hypothesis analysis	30				
4.3.3.1 Test results on the effect of work motivation on job satisfaction	31				
4.3.3.2 Test results on the effect of job satisfaction on employee					
performance	33				
4.4. Discussion	35				
4.4.1 Work motivation affects job satisfaction	35				
4.4.2 Job satisfaction affects employee performance	35				
CHAPTER 5: Conclusion, Limitations, and Suggestions					
5.1 Conclusion					
5.2 Limitations					
5.3 Suggestions	37				
Reference					

LIST OF TABLES

Table 2.1 Comparison between Previous and Ongoing research	12
Table 4.1 characteristics of respondents based on gender	22
Table 4.2 characteristics of respondents based on age	22
Table 4.3 characteristics of respondents based on job position	23
Table 4.4 characteristics of respondents based on tenure	
Table 4.5 characteristics of respondents based on last education	
Table 4.6 Average Score Interval	
Table 4.7 Mean and standard deviation of work motivation	25
Table 4.8 Mean and standard deviation job satisfaction	26
Table 4.9 Mean and standard deviation employee performance	27
Table 4.10 Validity table	29
Table 4.11 Reliability table	30
Table 4.12 Residual Normality Test Results Effect of Work Motivation on Job	
Satisfaction	30
Table 4.13 Heteroscedasticity Test Results Effect of Work	
Motivation on Job Satisfaction	3
Table 4.14 T-Test Results Effect of Work Motivation on Job Satisfaction	29
Table 4.15 Coefficient of Determination Test Results 1	31
Table 4.16 Residual Normality Test Results Effect of Job Satisfaction	
on Employee Performance	33
Table 4.17 Heteroscedasticity Test Results Effect of Job	
Satisfaction on Employee Performance	33
Table 4.18 T-Test Results Effect of Job Satisfaction on Employee Performance	34
Table 4.19 Coefficient of Determination Test Results	,,35

List of Figures

Figure 1. Research model		Figure 1.	Research model	1	12
--------------------------	--	-----------	----------------	---	----

LIST OF APPENDIXES

- Appendix 1. Questionnaire
- Appendix 2. Research data
- Appendix 3. Characteristics of respondents
- Appendix 4. Descriptive analysis
- Appendix 5. Frequency table
- Appendix 6. Testing data validity and reliability
- Appendix 7. Testing the residual normality assumption of regression model I
- Appendix 8. Testing the heteroscedasticity assumption of regression model I
- Appendix 9. T-Test results of regression model I
- Appendix 10. Result of coefficient of determination of regression model I
- Appendix 11. Testing the residual normality assumption of regression model II
- Appendix 12. Testing the heteroscedasticity assumption of regression II
- Appendix 13. T-Test results of regression model II
- Appendix 14. Result of coefficient of determination of regression model II

The Effect of Work Motivation and Job Satisfaction on Employee Performance at PT Galaxy Express International Line in Surabaya

ABSTRACT

In the world of work, there must be a relationship between the company and employees that form the result of the effort and responsibility to meet the welfare of both parties. And often the expectations of each party are not met which hinders the company's progress. The company wants to know the performance of employees while working through motivation and satisfaction so that later they can also provide the best performance for the company. This study aims to determine the relationship model of motivation, job satisfaction ,and employee performance among PT Galaxy Express employees in Surabaya.

The sample in this study amounted to 46 people using multiple linear analysis testing techniques and SPSS 23 software. The data collection method used a survey, namely the sampling technique through a census is usually used for a small population. The results obtained are that motivation is stated to have a significant effect on job satisfaction, therefore the first hypothesis is accepted. Job satisfaction has a significant positive effect on job satisfaction, therefore the second hypothesis is accepted. Suggestions that can be given through the results of this study are; improve and maintain working conditions in the company because from the results of the above research the independent variable has a positive effect on the dependent variable in two tests.

Keyword: Work motivation, job satisfaction, employee performance, SPSS.

ABSTRAK

Dalam dunia pekerjaan, pasti terjalin suatu hubungan antara perusahaan dan karyawan yang membentuk hasil dari usaha dan tanggung jawab untuk memenuhi kesejahteraan kedua belah pihak. Dan sering kali harapan setiap pihak tidak terpenuhi yang menghambat kemajuan perusahaan. Perusahaan ingin mengetahui kinerja karyawan selama bekerja melalui motivasi dan kepuasan agar kelak juga dapat memberikan kinerja terbaik untuk perusahaan. Penelitian ini bertujuan untuk mengetahui model hubungan motivasi, kepuasan kerja dan kinerja karyawan pada karyawan PT Galaxy Express di Surabaya.

Sampel pada penelitian berjumlah 46 orang dengan menggunakan teknik pengujian analisis linear berganda serta software SPSS 23. Metode pengumpulan data menggunakan survei, yaitu teknik pengambilan sampel melalui sensus biasanya di gunakan untuk populasi yang kecil. Hasil yang diperoleh ialah motivasi dinyatakan berpengaruh signifikan terhadap job satisfaction, maka dari itu hipotesis pertama diterima. Job satisfaction berpengaruh signifikan positif terhadap kepuasan kerja, maka dari itu hipotesis kedua diterima. Saran yang dapat diberikan melalui hasil penelitian ini ialah; meningkatkan dan mempertahankan kondisi kerja di dalam perusahaan karena dari hasil penelitian di atas variable independent memilik pengaruh positif terhadap variable dependent di dalam dua kali pengujian.

Keyword: Work motivation, job satisfaction, employee performance, SPSS.