

The Influence Of The Work Environment, Work Discipline On The Spirit Of Work And Its Impact On Employee Performance At The Dharmasraya District Health Office

Aprial Khamri

Master of Management, STIE “KBP”, JL Khatib Sulaiman No. 61 Lolong Belanti,
Padang Utara 25136, West Sumatra, Indonesia

Heryanto

Lecturer in Management Master Program, STIE “KBP”, JL Khatib Sulaiman No. 61 Lolong
Belanti, Padang Utara 25136, West Sumatra, Indonesia

ABSTRACT

This study tries to test the effect of work environment, work discipline and work spirit on employee performance at Dharmasraya District Health Office. This study uses descriptive quantitative methods. The study population consisted of 52 people from employees. To obtain a valid and realistic instrument, the validity and reliability test, normality test, multicollinearity test and heterocedasticity test were tested. The data analysis technique used is linear regression analysis, t test, f test, determination coefficient, and path analysis using the SPSS program, with $\alpha = 0.05$. The results showed that the Work Environment and Work Discipline had a partially significant effect on the Work Spirit of the Dharmasraya District Health Office Staff. Work Spirit, Work Environment and Work Discipline partially have a significant effect on the Employee Performance of the Dharmasraya District Health Office. Work Spirit as an intervening variable has a significant effect between Work Environment and Work Discipline on the performance and performance of the Health Office Staff in Dharmasraya Regency. The empirical findings indicate that to increase Community Satisfaction, the Dharmasraya District Health Office needs to pay attention and focus more on improving work morale and work environment.

Keywords: Work Environment, Work Discipline, Work Spirit, Employee Performance

INTRODUCTION

Human resources are one of the important elements in driving the progress of an organization. Every organization has various goals to achieve. This goal is achieved by utilizing existing resources. The problem is how to create human resources that can produce optimal performance so that the company's goals can be achieved. Performance is the main demand for the company so that its survival or operation can be guaranteed.

With regard to the performance of employees, based on initial observations by the author at the District Health Office Dharmasraya showed that the performance of some employees still low, an indication of the low performance of some employees DHO Dharmasraya among others, can be seen from the implementation of programs that have been direncanakan every year. In Table 1.1 this program can be presented as well as farm activities and the results of the realization of each program's budget.

Table. 1. 1
Target and Realization of 2017 Budget

No	Description	Budget Realization 201 7			
		Budget After Change	Realization	Silva	%
1	Office Administration Services Program	1,904,090,398	1.759.624.762	1.44.465.636	92,41
2	Apparatus Infrastructure Improvement Program	929,438,294	889,408,680	40,029,614	95,69
3	Apparatus Enhancement Program	122,052,950	72,270,196	49,782,754	59,21
4	Program for Capacity Building of Apparatus Resources	185,895,250	179,269,750	6,625,500	96,44
5	Medicine and Medical Supplies Program	5,929,688,948	5.382,316,873	547,372,075	90,77
6	Public Health Efforts Program	454,732,800	384,207,050	70,525,750	84,49
7	Health Promotion and Community Empowerment Program	424,535,450	387,646,184	36,889,266	91,31
8	Community Nutrition Improvement Program	277,086,500	238,409,550	38,676,950	86,04
9	Healthy Environmental Development Program	495,123,200	435,600,263	59,522,937	87,98
10	Program for Prevention and Control of Communicable Diseases	595,122,000	546,120,350	49,001,650	50,33
11	Service Standardization Program	2,531,046,000	2,263,742,856.	267,303,144	89,44
12	Procurement, improvement and repair programs for facilities and infrastructure of auxiliary health centers / health centers and their networks	11,990,440,640	11,044,235,245	946,205,395	92,11
13	Partnership Program improving health services	5,432,075,000	5,303,029,101	129,045,899	97,62
14	Improvement program elderly health services	86,796,250	82,887,800	3,908,450	95,50
15	Improvement program safety of mother and child	340,041,200	308,095,510	31,945,690	90,61
16	Improvement Program Public Health Services	9.535,924,302	9,126,925,424	408,998,878	95,71
17	Development Improvement Performance Reporting System Performance and Finance	163,050,250	157,567,401	5,482,849	96,64

18	Childbirth Assurance Program (Jampersal)	2,297,303,300	383,394,483	1,913,908,817	60,60
19	Operational Assistance Program health	5,847,901,750	4,961,116,974	886,784,776	84,84
	total	19.259.577.916.00	11,559,896,339.67		60.02

Source: Dharmasraya District Health Office 2017

Research purposes

The objectives of this study are:

1. To determine the effect partially between the work environment and the morale of the staff of the Dharmasraya District Health Office.
2. To determine the effect partially between work discipline and the morale of the staff of the Dharmasraya District Health Office.
3. To find out the effect partially between the morale and performance of the staff of the Dharmasraya District Health Office.
4. To determine the effect partially between the work environment and the performance of the staff of the Dharmasraya District Health Office.
5. To determine the effect partially between work discipline and the performance of the staff of the Dharmasraya District Health Office.
6. To find out the effect of work spirit as an intervening variable between the work environment on the performance of the staff of the Dharmasraya District Health Office
7. To find out the effect of work morale as an intervening variable between work discipline and the performance of employees of the Dharmasraya District Health Office.

LITERATURE REVIEW

Performance

In an organization whatever its form, it will certainly be faced with what is called performance or (*performance*). Performance is the manifestation and outcome of work or artwork from a member of the organization which in turn will determine the overall and success of the organization. So that it can also be said that whether or not an organization's goals are achieved is mainly determined by the performance of the members of the organization, both in quality and quantity. The Republic of Indonesia Institute of State Administration (LAN RI) Sedarmayanti (2012) argues that "*Performance is translated into performance, also means work performance, work implementation, work achievement or work outcome / for work / work performance, work performance*". According to Hariman and Hilgert Mangkuprawira (2004), performance is "*therealization of work carried out by the apparatus which is usually used as a basis for evaluating apparatus or organizations*". To take measurements of performance, according to Mitchell Sedarmayanti (2012) are as follows: "*Performance = ability x motivation*". The meaning is that performance is determined by ability and motivation.

Furthermore Robbins (2006) suggests: "*performance = f (mxaxo)*". The point is function performance from motivation, ability and opportunity.

Performance is also determined by motivation combined with the ability possessed and the right placement

Work Environment

According to Nitisemito (2011) that notion of the work environment is everything that exists in the environment around the workers and which can affect him in carrying out the tasks assigned to him. Thus according to Saydam. (2011) that notion of the work environment is the

overall facilities and infrastructure that are around employees who are carrying out work that can affect the implementation of the work itself. This work environment will include the workplace.

Work discipline

One of the most important factors in supporting the success of development, especially governance, is the factor of employee discipline, namely employees who have good and right attitude and behavior in fulfilling all aspects of life in society, nation and state. In addition, employee discipline is an embodiment of compliance and compliance with the law and employees will strive to leave all forms of violations in accordance with applicable regulations.

In the opinion of Saydam(2011), discipline is an attitude of willingness and willingness to obey and obey all regulatory norms that apply around it. Whereas Atmosudirdjo (2005) defines discipline as a unity of certain mental attitudes which is obedient and orderly. An agency or organizational unit is said to be good if the employee or employee complies with the applicable provisions in the organization with full awareness of all the rules and working norms that govern it.

Spirit at work

The spirit of work illustrates the willingness and enthusiasm of someone to serve and carry out their duties as well as possible. According to Hasibuan (2006) work morale is the attitude of an individual and group towards his work environment and on his voluntary cooperation to be able to devote his abilities thoroughly in accordance with the main needs of the organization.

Purwanto (2012) explains that work morale is something that makes people serve their duties and jobs. While work morale according to Rivai & Basri (2011) is overall satisfaction obtained by someone from his job, work group, leader, organization and environment.

Picture 1
Frame Of Conceptual

Based on the theoretical foundation and framework stated above, the following hypotheses can be put forward:

1. It is assumed that there is a partial influence between the work environment and the morale of the staff of the Dharmasraya District Health Office
2. It is suspected that there is a partial influence between work discipline and the morale of employees of the Dharmasraya District Health Office

3. It is suspected that there is a partial influence between the morale and performance of the staff of the Dharmasraya District Health Office
4. It is suspected that there is a partial influence between the work environment and the performance of the staff of the Dharmasraya District Health Office
5. It is assumed that there is a partial influence between the work discipline and the performance of the staff of the Dharmasraya District Health Office
6. It is suspected that there is influence of work morale as an intervening variable between the work environment and the performance of the staff of the Dharmasraya District Health Office
7. It is suspected that there is an influence of work morale as an intervening variable between work discipline and the performance of the staff of the Dharmasraya District Health Office

RESEARCH METHODOLOGY

Population and Sample Determination

The population in this study were all employees of the Dharmasraya District Health Office, which numbered 52 employees both civil servants and non-civil servants, which were divided into several occupational fields and groups and ranks to be surveyed using questionnaires which were research instruments.

The technique in taking this sample uses a total sampling technique (overall sample), total sampling is a sampling technique where the number of samples is the same as the population (Sugiyono, 2006). The reason for taking total sampling is because according to Sugiyono (2006) that total population of less than 100 all of the population is all research samples.

Based on the opinions outlined above, because the population is smaller than 100. This study set the entire population as a sample of 30 people as saturated samples.

Types and Data Sources

The questionnaire was used to obtain primary data that was distributed directly to selected samples by visiting respondents. In the questionnaire it contains questions about the demographics of respondents such as gender, age, occupation, and length of work of the State Civil Apparatus, specifically there are Budget Users at the Dharmasraya Health Office. In addition, the questionnaire also contains statements about respondents' perceptions relating to competence, workload, motivation and performance.

The measurement in this study uses the Interval scale with a Likert scale technique. Erlina (2011) defines the Likert scale in design to assess the extent to which the subject agrees and disagrees with the statement submitted. To measure the opinions of respondents used a Likert scale that contains 5 (five) answer preferences and is made in the form of a check (✓) or cross (X) with details as follows: Score 1 (STS = Strongly Disagree), Score 2 (TS = Disagree), Score 3 (N = Neutral), Score 4 (S = Agree) and Score 5 (SS = Strongly Agree).

Data Analysis Techniques

Partial hypothesis testing (t test)

The t test is intended to determine whether or not there is a partial (own) influence given by the independent variable (X) to the dependent variable (Y). The basis of decision making is if the value of $\text{sig} < 0.05$, or $t\text{-count} > t\text{-table}$ then there is an influence of variable X partially on variable Y, and vice versa.

Simultaneous Hypothesis Testing (Test F)

The F test aims to determine whether or not there is an influence simultaneously (together) given the independent variable (X) to the dependent variable (Y). The basis of decision making is if the value of sig <0.05, or F count> F table then there is the influence of X variable simultaneously on variable Y, and vice versa.

Path Analysis

Path analysis alone does not determine causal relationships and also cannot be used as a substitute for researchers to see causality between variables. Inter-variable causality relationships have been formed with models based on theoretical foundations. What is done by path analysis is to determine the pattern of relationships between three or more variables and cannot be used to confirm or reject the hypothesis of imaginary causality.

Test Direct and Indirect Effects

Besides using independent variables (X) more than one variable, this study also uses intervening variables. Intervening variable is a intermediate / mediating variable, its function mediates the relationship between the independent variable and the dependent variable. To test the effect of intervening variable analysis method path (*path analysis*).

RESULTS AND DISCUSSION

The t test is intended to determine whether or not there is a partial (own) influence given by the independent variable (X) to the dependent variable (Y). The basis of decision making is if the value of sig <0.05, or t-count> t-table then there is an influence of variable X partially on variable Y, and vice versa.

It is known that t table = t ($\alpha / 2$; nk-1) = t (0,025; 49) = 2,009, then the table will be obtained as follows:

Table 4.18
Test Results t

Variable Relationships		t-count	t-table	Sig.	Alpha	Results
Work environment	Spirit at work	2,153	2009	0.036	0.05	significant
Work Discipline	Spirit at work	5,705	2009	0,000	0.05	significant
Spirit at work	Performance	6,347	2009	0,000	0.05	significant
Work environment	Performance	1,793	2009	0.079	0.05	significant
Work Discipline	Performance	3,139	2009	0.003	0.05	significant

Based on the table above can be explained as follows:

- a. Testing the first hypothesis (H1) is accepted.**
There is a partial influence between the variables of Work Environment and Work Spirit .
- b. Testing the second hypothesis (H2) is accepted.**
There can be a partial influence between the variables of Work Discipline and Work Spirit .
- c. The third hypothesis testing (H3) is accepted.**
There is a partial influence between the variable Work Spirit and Performance .
- d. Testing the fourth hypothesis (H4) is accepted.**
There can be a partial influence between the variables of the Work Environment and Performance .
- e. Testing the fifth hypothesis (H5) is accepted.**
There can be a partial influence between the Work Discipline and Performance variables .

Simultaneous Hypothesis Testing (Test F)

The F test aims to determine whether or not there is an influence simultaneously (together) given the independent variable (X) to the dependent variable (Y). The basis of decision making is if the value of sig <0.05, or F count > F table then there is the influence of X variable simultaneously on variable Y, and vice versa.

It is known that F table = F (k; nk) = F (2; 50) = 3.18

Table 4.19
Test Results f
ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	502,590	2	251,295	14,577	,000 ^b
	Residual	844,717	49	17,239		
	Total	1347,308	51			

a. Dependent Variable: PERFORMANCE

b. Predictors: (Constant), WORK DISCIPLINE, WORK ENVIRONMENT

Table 4.20
Test Results f
ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	765,008	2	382,504	38,289	,000 ^b
	Residual	489,511	49	9,990		
	Total	1254,519	51			

a. Variable Dependent: WORK SPIRIT

b. Predictors: (Constant), WORK DISCIPLINE, WORK ENVIRONMENT

Based on the table above can be explained as follows:

- Based on the above output it is known that the significance value for the effect of X_1 and X_2 simultaneously on Y is equal to 0,000 <0,05 and F count 38,289 > 3,18, so it can be concluded that there is a simultaneous influence of Work Environment and Work Discipline on performance.
- Based on the above output, it is known the significance value for the effect of X_1 and X_2 Simultaneously towards I is 0,000 <0,05 and F count 38,289 > 3,18, so it can be concluded that there is a simultaneous influence of Work Environment and Work Discipline on Work Spirit.

PATH ANALYSIS

Path Model Coefficient 1

Multiple linear regression analysis was used in this study with the aim to determine whether there is an influence of independent variables on the dependent variable. The statistical calculation in multiple linear regression analysis used in this study is to use the IBM SPSS computer program ver. 21.0. The summary of the results of data processing using the SPSS program are as follows:

Table 4.21
Significant level results
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	3,010	5,461		,551	,584
1 WORK ENVIRONMENT	,233	,108	,235	2,153	,036
WORK DISCIPLINE	,719	,126	,622	5,705	.000

a. Variable Dependent: WORK SPIRIT

Based on the table above, it was obtained that:

1. significance value of Work Environment variable (X_1) = 0,036 < 0.05, This means that directly there is a significant effect of Work Environment (X_1) on Work Spirit (I).
2. While the Work Discipline variable (X_2) = 0,000 < 0.05 which means Work Discipline (X_2) This means that directly there is a significant effect of Work Discipline (X_2) on Work Spirit (I).

Table 4.22
Coefficient Determinant
Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,781 ^a	,610	,594	3,16070

a. Predictors: (Constant), WORK DISCIPLINE, WORK ENVIRONMENT

3. S value R^2 (R Square) found in the Summary Model table is 0,610 which gives the meaning that the contribution of variables X_1 and X_2 to I is 61,0% and the rest is 39,0% is the contribution of other variables which was not included in the study. And from the value of R^2 (R Square), obtained $e_1 = \sqrt{1 - 0,610} = 0,624$

Based on the results above, the structural equation is obtained:

$$I = 0,235 \cdot X_1 + 0,622 \cdot X_2 + 0,624$$

From the processing of the data above, it can be obtained Model I Path Diagram, as follows:

Figure 2
Model I - Path Analysis

Path Model 2 coefficient

Multiple linear regression analysis is still used in the next study to obtain the model two path coefficients, with the aim to determine whether there is an influence of independent variables (work environment and work discipline) and intervening variables (work spirit) on the dependent variable (performance). It can be seen in the following table:

Table 4.23
Linear regression test results
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	9,998	6,695		1,493	,142
WORK ENVIRONMENT	,136	,138	,132	,979	,332
WORK DISCIPLINE	,151	,199	,126	,761	,451
SPIRIT AT WORK	,512	,175	,495	2,935	,005

a. Dependent Variable: PERFORMANCE

Based on the table above obtained :

1. The significance value of the Work Environment variable (X_1) = 0,332 > 0.05, This means that directly the Work Environment (X_1) does not have a significant effect on Performance (Y).
2. The significance value of the Work Discipline variable (X_2) = 0.451 > 0.05 which means that it is directly Work Discipline (X_2) does not have a significant effect on Performance (Y).
3. The value of significance of the variable Work Spirit (I) = 0.005 < 0.05 which means that directly Work Discipline (X_2) has a significant effect on Performance (Y) .

Table 4.24
Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,684 ^a	,468	,435	3,86265

a. Predictors: (Constant), WORK SPIRIT, WORK ENVIRONMENT, WORK DISCIPLINE

4. N value R^2 (R Square) contained in the Table Model Summary is 0,468 which gives the meaning that the contribution of variables X_1 , X_2 and I to Y is equal to 46,8% and the remainder of 53,2% is the contribution of variables others not included in the study. And from the value of R^2 (R Square) obtained e 2, by means of $e^2 = \sqrt{1 - 0,468} = 0,729$

Based on the results above, the structural equation is obtained:

$$Y = 0,132.X_1 + 0,126.X_2 + 0,495.I + 0,729$$

From the processing of the data above, it can be obtained from the Model I Path Diagram, as follows :

Figure 3
Model I - Path Analysis

Test Direct and Indirect Effects

Besides using independent variables (X) more than one variable, this study also uses intervening variables. Intervening variable is a intermediate / mediating variable, its function mediates the relationship between the independent variable and the dependent variable. To test the effect of intervening variable analysis method path (*path analysis*). Path analysis is an extension of regression analysis to estimate the causality relationship between previously defined variables based on theory(Ghazali, 2013). The following is a path analysis to examine the relationship between the Work Environment and Work Discipline on performance and whether the relationship between the Work Environment and Work Discipline towards performance is mediated by the Work Spirit with the image below:

Figure 4 : Path Analysis Model

Based on the picture above can be calculated indirect effects between independent and bound variables through intervening variables as follows:

Sixth hypothesis testing (H6) is accepted .

Analysis of the effect of X1 through I on Y. It is known that the direct effect given X1 to Y is 0,132 . While the indirect effect of X1 through I on Y is the multiplication between the value of beta X1 to I with the value of beta I to Y, namely: $0,235 \times 0,495 = 0,116$. Then the total

influence given X1 to Y is the direct effect added by indirect effects namely: $0,132 + 0,116 = 0,248$. Based on the results of these calculations it is known that the direct effect value is 0,132 and the indirect effect is 0,116 which means that the value of indirect influence is greater than the value of direct influence, this result shows that indirectly X1 through I has a significant influence on Y.

Testing the seventh hypothesis (H7) is accepted.

Analysis of the effect of X2 through I on Y. It is known that the direct effect given X2 to Y is 0,126. While the indirect effect of X2 through I on Y is the multiplication of the value of beta X2 to I with the value of beta I to Y, namely: $0,622 \times 0,495 = 0,307$. Then the total effect given X2 to Y is the direct effect added by indirect effects, namely: $0,126 + 0,307 = 0,433$. Based on the results of these calculations it is known that the direct effect value is 0,126 and the indirect effect is 0,307 which means that the value of indirect influence is greater than the value of direct influence, this result shows that indirectly X2 through I has a significant effect on Y.

CONCLUSION

Based on the results of testing and discussion of the hypotheses described in the previous chapter, some conclusions can be drawn as follows:

1. There is no partial influence between the variables of the Work Environment and Work Spirit. This means that the work environment does not have a positive effect on increasing work morale at the staff of the Dharmasraya District Health Office.
2. There is a partial influence between the variables of Work Discipline and Work Spirit. This means that work discipline has a positive influence on increasing work morale at the staff of the Dharmasraya District Health Office.
3. There is a partial influence between the variable Work Spirit and Performance. This means that work morale has a positive influence on improving employee performance at the Dharmasraya District Health Office.
4. There is a partial influence between the variables of the Work Environment and Performance. This means that the environment has a positive influence on improving employee performance at the Dharmasraya District Health Office.
5. There is a partial influence between the variables of Work Discipline and Performance. This means that work discipline has a positive influence on improving employee performance at the Dharmasraya District Health Office.
6. This result shows that indirectly the work environment through work morale has a significant influence on performance. This means that the existence of variable work spirit is needed to increase the influence of the environment on employee performance at the Dharmasraya District Health Office.
7. These results indicate that indirectly the discipline of work through work morale has a significant effect on performance. This means that the existence of variable work spirit is needed to increase the influence of work discipline on the performance of employees at the Dharmasraya District Health Office.

SUGGESTION

Based on the findings and conclusions of the study. For this reason, the authors propose the following suggestions:

1. If seen from the lowest TCR value is found in the work environment variable. therefore leaders need to consider increasing the number of employees because the number of employees is less than the work that needs to be completed.
2. In the effort to improve employee performance, it is expected that it will improve the Work Environment, Work Discipline. This is because the two variables have a positive

and significant effect on the performance of the staff of the Dharmasraya District Health Office .

3. For the variable work morale, the leadership is expected to maintain the enthusiasm of work work given to employees because the spirit of work as an intervening variable of employees is proven to increase the significance of the performance of employees of the Dharmasraya District Health Office .

BIBLIOGRAPHY

- Atmosudirdjo. 2005. *Manajemen Dasar Pengertian Dan Masalah*. Melayu: Rineka Cipta.
- Ghazali, Imam. 2013. *Atik Septi Winarsih*. Semarang: Badan Penerbit Universitas Diponegoro.
- Hasibuan. 2006. *Manajemen Dasar, Pengertian, Dan Masalah*. edited by E. Revisi. Bumi Aksara:Jakarta.
- Mangkuprawira. 2004. *Manajemen SDM Strategik*. Jakarta: PT. Ghalia Indonesia.
- Nitisemito, Alex S. 2011. *Manajemen Personalialia (Manajemen Sumber. Daya Manusia*. Cetakan Keempat Belas, Ghalia.
- Purwanto. 2012. *Metodologi Penelitian Kuantitatif*. Yogyakarta: Pustaka Pelajar.
- Rivai & Basri. 2011. *Performance Appraisal: Sistem Yang Tepat Untuk Menilai Kinerja Karyawan Dan Meningkatkan Daya Saing Perusahaan*. Jakarta: PT. Raja Grafindo Persada.
- Robbins, Stephen P. 2006. *Perilaku Organisasi*. Jakarta: PT Indeks Kelompok Gramedia.
- Saydam. 2011. *Manajemen Sumber Daya Manusia*. Jakarta: Gunung Agung.
- Sedarmayanti. 2012. *Manajemen Sumber Daya Manusia*. Jakarta: Refika Aditama Eresco.
- Sugiyono. 2006. *Penelitian Kuantitatif, Kualitatif Dan R & D*. Bandung: Alfabeta.