Humanika

The Influence of Individual Characteristic and Organization Climate on Job Satisfaction and Its Impact on Employee Performance

Agustina Hanafi

Department of Management Science, Faculty of Economics, University of Sriwijaya, Inderalaya, OI, Sumatera Selatan, Indonesia

*Corresponding author: tinahanafi@unsri.ac.id

Abstract

The purpose of this study is to identify and analyse the influence of the individual characteristics and organization climate on job satisfaction and its impact on employee performance of PT. PLN (Persero) Region-S2JB Branch Lahat. This study takes 107 people as a sampling that conducted by census. Data analysis was performed with the Structural Equation Model (SEM) using Lisrel software. There are positives and significants effect in partially and simultaneously of individual characteristics variable and organization climate on job satisfaction and its impact on employee performance. Individual characteristics have dominant influence on job satisfaction and its impact to employee performance. The implications of managerial suggests, to increase employee performance is with increase in individual characteristics, organizational climate, and job satisfaction of employee. Individual characteristics can be enhanced by providing interpersonal skill training and placement employee according their skills. Besides, organizational climate can be increased with repairing work tools. Finally, to increase job satisfaction, training leadership for chairman can be provided.

Keywords: Individual characteristics; organization climate; job satisfaction; and employee performance

© 2016 Penerbit UTM Press. All rights reserved

1.0 INTRODUCTION

Human Resources (HR) is an important factor in any organizations. Competent and qualified HR are needed to increase productivity and activity in achieving maximum objectives. As the determinant of success of the company, HR has a different individual characteristic from each other. The individual characteristics are specific characteristics, psychological characteristics, morals or manners of a person that distinguishes it from others (Ronald, Cichy & Kim 2009). In addition to individual characteristics, organizational climate is also an important factor in the company. Organizational climate is the internal environment or psychological organization that includes the work environment, relationships with employees and co-workers within the organization (Percin 2010). Characteristics of a good individual and conducive organizational climate make employees more open to improve and develop themselves (learn new things) thereby increasing the satisfaction in working. High levels of job satisfaction will affect employees in completing their work at a maximum level. Thus, this increases their job performance and ultimately achieving the company's objectives effectively. According Hasibuan (2001: 94) "job performance is a result of work achieved in executing the tasks given to one based on the skills, experience, dedication, and time."

2.0 THEORETICAL FOUNDATION OF THE STUDY

The individual characteristic is the specific features, psychological traits, morals or manners of a person that distinguishes one from others (Hwang 2014; Wood 2009). Individual Characteristic's indicators encompases of human ability, values, attitudes and interests. Robbins (2008: 57) states that "the ability is the capacity of an individual to perform a variety of tasks in a job." In other words, the ability is a function of knowledge and skills. Value is a collection of feelings and mindset about something based on ethical, moral and acharacter. Value can be used as a way of organizing a number of attitudes. The values are also important to understand the behavior of an effective manager. Attitude refers to evaluative statements whether favorable or unfavorable-concerning objects, people, or events. In this research, it will be focused on how one feels on the job, working groups, supervisors and organization. Interest is the attitude that makes people happy to an object of a situation or particular idea (Arabaci 2010; Kumar & Giri 2007; Onikoyi & Awolusi 2015)). This is followed by feelings of pleasure and inclination to find objects that endeared it.

2.1 Organizational Climate

The climate of the organization as a collection and the environment can trigger motivation and focuses on perceptions that make sense or can be assessed until having a direct influence on the achievement of the organization's members (Sagie 2002). Three dimensions of organizational climate are psychological dimension includes variables like workload, lack of autonomy, lack of fulfillment of their own (self-fulfillment clershif), and lack of innovation. From the structural dimension, physical variables and the level of compatibility between job requirements and the existing physical structure are vital elements. This means that the work environment in the vicinity of workers

that affects the implementation of the work assigned to an individual either directly or indirectly. Social dimension includes aspects of interaction with clients (in terms of quantity and characteristics of the problem), peers (the level of support and cooperation), and supervisors (support and benefits). Finally, bureaucratic dimension includes laws and regulations of the organization (Onikoyi & Awolusi 2014).

2.2 Job Satisfaction

According to Robbins (2008: 99) "Job satisfaction is a positive feeling about one's work based on the result of an evaluation of one's characteristics." According to Mangkungara (2007: 117) "Job satisfaction is a feeling of support / not support to oneself associated with work and with her condition. Job Satisfaction indicators include interpersonal relationships, the jobs, and the responsibility. The perceived degree of conformity in their interaction with other workers would determine satisfaction. Job satisfaction will increase if the leader is friendly, give praise to the good performance, listen to the opinions of employees, etc (Fisher 2005; James & Jones 1974; Awolusi 2012). The working environment that is comfortable for all parts of the company. Indicators of job performance are as follows:

- i. Quality of work: The quality of the work which is based on established standards. Usually measured by accuracy, thoroughness, skills and success at work.
- ii. Quantity of work: The amount of works according to the time available. It is not the results of routine but how fast work can be completed.
- iii. Punctuality: Punctuality is related to the appropriateness of time to finish the job with a pre-set time. Standard setting time is usually based on previous experience.

Framework of thinking is a conceptual model of how theory relates to several factors that have been identified as an important issue." The thinking framework is the thinking based on synthesized rationale of facts, observations and literature. Theoretical framework was based on the results of the literature review and some previous research journals, variables associated with satisfaction and job performance is affected by the independent variable; individual characteristics and organizational climate. The framework of this study can be described as follows:

3.0 CONCEPTUAL FRAMEWORK

The conceptual framework in (Figure 1) of the present study was developed to measure the relationship between the individual characterustic and job satisfaction; as well as to examine the link between organizational climate and job performances.

Figure 1 Conceptual Framework of the Present Study

4.0 METHODOLOGY

4.1 Research Objectives

This study aimed to identify the influence of individual characteristics and organization climate towards work satisfaction and its implications on employee performance. It is also aimed to identify the influence of individual characteristics' variables and organizational climate simultaneously to job satisfaction and its implications on employee performance. In addition, this study will investigated the dominant influence of job satisfaction and its implications on employee performance.

4.2 Research Design

This study examined the relationship between individual characteristics and organizational climate towards job satisfaction as well as its implications on employee performance. The location of this study is PT. PLN (Persero) Regional Branch-S2JB Lahat Indonesia. There were two types of data that were used in this study, namely quantitative data and qualitative data. Data in this study was obtained directly from questionnaires filled by employers and employees of PT PLN (Persero) Regional Branch-S2JB Lahat.

4.3 Research Instrument and Participants

The population in this study was the employees of PT PLN-S2JB Regional Branch Lahat of 107 employees. In this study, the researcher used all of the population as respondents (sample) or known as census method. This was because of limited respondent in the population. Detailed about questionaires:

Table 1 Questionnaire Structure

Variable	Dim	ension	Indicator	Scale	Questionnaires
Individual Characteristics (X1)	X1	Ability	 Understanding the tasks Solving all the Jobs 		1-2
Individual characteristics are the ability, values, attitudes, and interests that are different from one person to another	X2	Value	 Honest in working Responsible in working 	Ordi	3-4
	X3	Attitude	 Friendly with everybody Positive when given tasks 	nal	5-6
	X4	Interest	Interest towards the task and the job		7-8
Organizational Climate (X_{2})	X5	Psychological Dimension	 Job suitable with descriptions Freedom 		9-10
The quality of the organization's internal environment relatively continues, sustained by the members of the organization, influencing their	X6	Structural Dimension	 Work condition Availability of working 	Ordi	11
behavior.	X7	Social Dimension	equipments 1. Relationship with employers 2. Relationship with co- workers	nal	12-13
	X8	Beureucratic Dimension	Working rules in organization		14
Job Satisfaction (X ₃)	Y1	Relationship with co-workers	1. Communication with co- workers		15-16
A feeling of support / not support of employees dealing with work and with condition	Y2	Relationship with employers	2. Co-workers attention Good relationship between employers and employees		117-18
	Y3	Work condition	Good working environment	Ordi nal	19-20
	Y4	The job	Tasks' difficulties		21-22
	Y5	Responsibility	 Completing the task until the end Obeying the rules 		23-24
	Y6	Work quality	 Obeying the rules Results according standards Good result without 		25-26
Job performance (Z)			complaint	0.1	07.09
Results of the work achieved by an individual, in	Y7	Work quality	 Completeness of the work Results according targets 	Ordi nal	27-28
carrying out the work that has been given to him.	Y8	Time discipline	 Punctuality in completing the tasks. Punctual 		29-30

4.4 Data Analysis

Validity Test was performed on 30 samples. Validity of each item was tested using item analysis, which correlates to score each item with the total score, which is the sum of each score point. Usually the minimum requirements validity of a questionnaire is if value of r is 0.3 minimal. Reliability Test was carried out using Cronbach's alpha statistic. The instrument is reliable as the value obtained was $\alpha > 0.60$. The actual data was analysed using the Structural Equation Modelling (SEM). According to Grace & Pugesek (in Ferdinand, 2005: 54):

"Method of Structural Equation Modelling (SEM) is a multivariant techniques, which can be used to describe the simultaneous linear relationship of variables observation, involving latent variable that cannot be measured directly. SEM is a powerful approach for analyzing complex multivariant relations". There were two types of analysis used in this study: (a) the confirmatory factor analysis on the SEM, which was used to confirm the variable between individual characteristics, organizational climate and job satisfaction, is the most important variable to variable performance; and (b) Regression Weight of SEM, which was used to examine the extent to which variables individual characteristics, organizational climate and job satisfaction variables affecting job performance (Awang 2014).

5.0 RESULTS AND DISCUSSION

5.1 Validity Test for Individual Characteristics Variables

In order to test the validity, 30 respondents was randomly selected. According to Giri (2008: 3): "The validity test performed by correlating each item score and total score." Analysis can be done by reading the corrected item- total correlation (CITC). If the coefficient of CITC \geq 0.3, then it will be a valid research instrument, while for the CITC below 0.3, it should be retested using the basic concepts of decision-making, the count r> r table.

	Scale Mean if Item	Scale Variance if	Corrected Item-	Cronbach's Alpha if Item
	Deleted	Item Deleted	Total Correlation	Deleted
X1	121.33	96.732	0.532	0.956
X2	120.70	94.532	0.660	0.955
X3	121.69	92.725	0.766	0.954
X4	120. 81	94.248	0.560	0.956
X5	121.71	94.057	0.711	0.954
X6	121.93	93.,665	0.863	0.954
X7	121.79	94.736	0.650	0.955
X8	121.08	97.059	0.652	0.955

Table 2 Validity test of individual characteristics variables

Table 2 shows that the test of the validity Corrected Item-Total Correlation> 0.3 in all the questions (items) on the characteristics of individual variable is valid, so the resulting data can be analyzed further.

5.2 Validity Test for Organizational Climate Variable

Table 3 Validity test for organizational climate variable

	Scale Mean if Item	Scale Variance if	Corrected Item-	Cronbach's Alpha if Item
	Deleted	Item Deleted	Total Correlation	Deleted
X9	120.89	93.044	0.891	0.953
X10	120.92	93.927	0.662	0.955
X11	121.32	98.162	0.418	0.957
X12	121.07	94.024	0.789	0.954
X13	121.07	95.183	0.667	0.955
X14	121.20	96.329	0.412	0.957

5.3 Validity Test for Job Satisfaction Variable

Table 4 Validity test for job satisfaction variable

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Cronbach's Alpha if Item Deleted
Y1	120.93	92.070	0.853	0.953
Y2	121.65	94.021	0.690	0.955
Y3	121.36	97.382	0.478	0.956
Y4	121.02	91.358	0.662	0.955
Y5	120.70	94.532	0.660	0.955
Y6	121.08	97.059	0.652	0.955
Y7	120.70	94.532	0.660	0.955
Y8	121.93	93.665	0.863	0.954
Y9	121.04	94.753	0.482	0.957
Y10	121.03	95.594	0.748	0.,955

Table 4 shows that the value of Corrected Item-Total Correlation> 0.3 in all the questions (items) in the discipline variable is valid, so the resulting data can be analyzed further.

5.4 Measurement Model for Employability Skills

I ahla S	Validity t	act tor or	·0911791	Innal	climate	variable
I able S	v anunt v t		zamza	lonar	unnau	variable

	Scale Mean if Item	Scale Variance if Item	Corrected Item-Total	Cronbach's Alpha if
	Deleted	Deleted	Correlation	Item Deleted
Y1	120.93	92.070	0.853	0.953
Y2	121.65	94.021	0.690	0.955
Y3	121.36	97.382	0.478	0.956
Y4	121.02	91.358	0.662	0.955
Y5	120.70	94.532	0.660	0.955
Y6	121.08	97.059	0.652	0.955
Y7	120.70	94.532	0.660	0.955
Y8	121.93	93.665	0.863	0.954
Y9	121.04	94.753	0.,482	0.957
Y10	121.03	95.594	0.748	0.955

Table 5 shows that the value of Corrected Item-Total Correlation> 0.3 in all the questions (items) in the discipline variable is valid, so the resulting data can be analyzed further.

5.5 Validity Test for Job performance Variable

	Table 6 Validity test for job performance variable						
	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Cronbach's Alpha if Item Deleted			
Y11	121.04	97.602	0.482	0.956			
Y12	121.06	97.544	0.448	0.956			
Y13	121.02	95.603	0.405	0.958			
Y14	120.98	95.981	0.405	0.957			
Y15	120.88	93.108	0.876	0.953			
Y16	121.08	97.059	0.652	0.955			

Table 6 shows that the value of Corrected Item-Total Correlation> 0.3 in all the questions (items) in the discipline variable is valid, so the resulting data can be analyzed further.

5.6 Reliability Test

Reliability test for data of Exogen and Endogen variables:

Table 7 Reliability statistics variable					
Variable	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item- Total Correlation	Cronbach's Alpha if Item Deleted	
Individual characteristic	99.1682	60.387	0.915	0.925	
Organizational climate	96.3925	59.090	0.,912	0.926	
Job satisfaction	89.2804	52.298	0.961	0.915	
Job performance	104.2336	76.218	0.812	0.966	

Cronbach's alpha values in Table 7 shows that the variables of individual characteristics ($\alpha = 0.925$), Organizational Climate ($\alpha = 0.926$), job satisfaction ($\alpha = 0.915$) and Performance ($\alpha = 0.966$). All variables has a Cronbach's alpha value greater than 0.60 ($\alpha > 0.60$), the research instrument can be regarded reliable.

5.7 Structural Equation Modelling (SEM) Analysis

This analysis is used to test the hypothesis of the research that has been set by using samples of obtained data. The Inferential distrubution method used in the data analysis of this research is Structural Equation Modeling (SEM). Data obtained through questionnaires will be analyzed using Structural Equation Modeling (SEM) by 8.70 Lisrel program obtained in the form of path diagram and printed output. Output contained in the path diagram will tell about the standardized slolutuioun that shows loading factor, which indicates the error variance estimation parameter measurement error, the standard error used to divide up the value of the parameter estimates to obtain t-value, as well as the t-value that indicates significance. The estimated value of the full analysis model based on the t-value SEM is shown in the following figure:

Figure 2 Full model based on T-Values

Based on Figure 2, it can be seen that all the parameters in the full model were all significant (t-test> 1.96). This shows that there is a significant effect of individual characteristics and organizational climate and job satisfaction as well as its implications on the performance of employees of PT PLN (Persero) Regional Branch-S2JB Lahat. The estimated value of the full analysis model based on the Standard Loading SEM as figure 3 below:

Chi-Square=263.92, df=399, P-value=0.01645, RMSEA=0.016

Figure 3 Basic Model Standardized Solution

Explanation:		
KI X1-x8:	Indiv	idual characteristic variable
OI x9-x14	:	Organizational climate variable
KKy1-y10	:	Job satisfaction variable
PKy11-y16	:	Job performance variable

Based on the standard loading, the structural equation was obtained:

5.7.1 Sub–Structural Equation :

.

Job Satisfaction = 0.40*Individual Characteristic + 0.17*Organizational climate

Based on the structural model, job satisfaction can be explained partially influenced by variables individual characteristics and organizational climate. This means that the better the individual characteristics and job satisfaction, the organizational climate and employees at PT. PLN (Persero) Regional Branch Lahat-S2JB will increase. The magnitude of the effect of individual characteristics on job satisfaction of 0.40, while the organizational climate of 0.17. This shows that individual characteristics have a greater impact on job satisfaction of the organizational climate.

5.7.2 Structural Equation

Job performance = 0.17*Job satisfaction + 0.23*Individual Characteristics + 0.21*Organizational Organization

Based on the structural model, the achievement was influenced partially by job satisfaction, organizational climate and individual characteristics. All of the variables gave positive and significant impacts on job performance. This means that if job satisfaction, individual characteristics and better job performance improved, the performance of employees of PT. PLN (Persero) Regional Branch Lahat-S2JB will also increase. Statistically, these variables have a significant effect on the level of 95%. The effect of job satisfaction towards the job performance is 0.17, 0.23 for individual characteristics, and 0.21 for organizational climate. This means that individual characteristics have a greater influence on the job performance compared to job satisfaction and organizational climate.

5.8 Compatibility Test Model

The analysis on the data compatibility as a whole or in Lisrel is called Goodness of Fit (GOF). This test evaluates whether the resulting model is fit or not. The printed output is estimated at Lisrel program in Table 8.

Goodness-Of-Fit (GOF)	Analysis Result	Cut Off Value	Model Evaluation
<i>Chi-square</i>	$X^2 = 263,92$	Probabilitas	Good
Chi-square	P = 0.0164	$P \ge 0.05$	0000
GFI	0.96	GFI > 0.90	Good
IFI	0.97	IFI <u>></u> 0.90	Good
AGFI	0.96	$AGFI \ge 0.90$	Good
TLI atau NNFI	0.96	$TLI \ge 0.95$	Good
CFI	0.97	$CFI \ge 0.95$	Good
RMSEA	0.016	RMSEA ≤ 0.08	Good

Table 8 Goodness of fit index

Based on Table 8 and the analysis of Lisrel 8.7, it shows that the model as a whole (Full Model) has a goodness of fit at the level of good. This means the entire structural model produced a fitted model.

6.0 CONCLUSION

The results of this research can be concluded as follows:

- i. Partially and simultaneously, the variables of individual characteristics and organizational climate gave a positive and significant impact on job satisfactionand its implications on the job performance. The variable of individual characteristics influenced job satisfaction at 0.40 and 0.23 for performance. Organizational climate variable have an effect on job satisfaction at the value of 0.17 and 0.21 on job performance. Variable of job satisfaction influence the performance of the employee at 0.17. The most dominant characteristics of individuals affected by the construction of honesty of the employee. Organizational Climate dominant was influenced by the construct of physical conditions and the availability of work equipment. Job satisfaction dominant was influenced by the companies adhere to regulations construct. Performance dominant was influenced by task completion construct
- ii. Variable of individual characteristic has a dominant influence on job satisfaction and its implications on the performance of employees of PT PLN (Persero) branch of W-S2JB.

The results of this research work performance is expected to give positive feedback to: the company's management in order to:

- i. Increase the employees' characteristics mainly based on skills, attitudes, values, and interests with training in interpersonal skills (soft skills), and placing the employee in accordance to their competencies.
- ii. Improve the organizational climate by adding and improving some office equipment that were damaged, along with creating a comfortable working atmosphere;
- iii. Increase the job satisfaction by providing leadership training for management so that they can work better well with the subordinates.

The above conditions are expected to improve the job performance, which in turn cangive a maximum contribution to the company. It is hoped that there are other researchers who interested in continuing the study with a variable that has not been included in this research like motivation, organizational culture, leadership, and more.

References

Arabaci, B. (2010). Academic and Administrative Personnel's Perceptions of Organizational Climate (Sample Of Educational Faculty Of Firat University). Proceedia-Social and Behavioral Science, 2 (2), 4445-4450. 2.

Alagheband, A. (2002). Introduction To Educational Management. Tehran: Ravan

- Awolusi, O.D. (2012), "The Effects of Mergers and Acquisitions on Business Performance in Nigerian Banking Industry: An Empirical Analysis", International Journal of Business Performance Management, 13(3/4), 366–385.
- Fisher, J.M. (2005), "A Time for Change", Human Resource Development International, 8 (2), 257-264
- Hasibuan, Malayu, S.P. 2005. Human Resources Management. Revised Edition. Jakarta, Indonesia: Bumi Aksara
- Hwang, C.-L. Y. (2014). Personality Traits and Simultaneous Reciprocal Influences Between Job Performance and Job Satisfaction. *Chinese Management Studies*, 6-26.

James, L. R., & Jones, A. P. (1974). Organizational Climate: A Review of Theory and Research. Psychological Bulletin, 81(12), 1096-1112.

- Kumar, B. P., & Giri, N. V. (2007). Organizational Commitment, Climate and Job Satisfaction: An Empirical Study. The ICFAI, Journal of Organizational Behavior
- Awang, M. M. et al. (2014)(2014). Examining Gaps between Students' Expectations and Experiences in a Private University. *Mediterranean Journal of Social Sciences*. 5(8). 396-401
- Onikoyi, I. A. and Awolusi, O.D. (2014), "Effects of Mergers and Acquisitions on Shareholders Wealth in Nigerian Banking Industry", British Journal of Marketing Studies, 2(4), 52–71 [42]
- Onikoyi, I. A. and Awolusi, O.D. (2015), "Mission Statement and Bank Performance: Evidence from Nigerian Banking Industry", International Journal of Management Sciences, 4(7), 290–297
- Perçin, E. G. (2010). Job Satisfaction and Organizational Commitment of Hotel Managers in Turkey. International Journal of Contemporary Hospitality Management, 693-717.
- Robbins, S dan Judge. 2008. Organisational Behaviour, Concepts Controversy and Applications. Jakarta, Indonesia: Prehallindo
- Ronald F., Cichy, J. C., & Kim, S. (2009). The Relationship Between Organizational Commitment and Contextual Performance Among Private Club Leaders. International Journal of Hospitality Management, 53-62.
- Sagie, A. (2002). Employee Absenteeism, Organisational Commitment and Job Satisfaction: Another Look. Journal of Vocational Behaviour. 52(2), 156-171.

Simamora, Henry. 2001. Human Resources Management. Yogyakarta, Indonesia: STIE YKPN

Wood, B. S. (2009). Organizational Climate, Relative Psychological Climate and Job Satisfaction: The Example Of Supportive Leadership Climate. Leadership & Organization Development Journal, 649-663.