

**WORK ENVIRONMENT AND CORPORATE CULTURE
INFLUENCE ON THE PERFORMANCE OF EMPLOYEES OF
PT. TIGA SERANGKAI PUSTAKA MANDIRI**

THESIS

Submitted as Partial Fulfillment of the Requirement
for Getting Master of Management Graduate Program
Magister of Management

KHALED OMAR MOHAMED ORAIBI

P 100 130 042

**MASTER OF MAGISTER MANAGEMENT
MUHAMMADIYAH UNIVERSITY OF SURAKARTA**

2015

APPROVAL

**WORK ENVIRONMENT AND CORPORATE CULTURE
INFLUENCE ON THE PERFORMANCE OF EMPLOYEES OF
PT. TIGA SERANGKAI PUSTAKA MANDIRI**

Prepared and Compiled By:

KHALED OMAR MOHAMED ORAIBI

P 100 130 042

Approved and Enacted by the Supervisor I and Supervisor II
Maintained front of the Board of Examiners for Thesis
Magister Management
Muhammadiyah University of Surakarta

Supervisor I

Drs. M. Farid Wajdi, M.M., Ph.D

Supervisor II

Drs. Ahmad Mardalis, MBA

NOTE OF SUPERVISOR

Drs. M. Farid Wajdi, M.M Ph.D
Lecturer Graduate Program
Muhammadiyah University of Surakarta

Office Note
Subject: Thesis of KHALED OMAR MOHAMED ORAIBI

Dear,
Chairman of the Magister Management
Muhammadiyah University of Surakarta

Assalamualaikum Warahmatullahi Wabarakatuh

After reading, researching, reviewing, correcting and make repairs as needed to your thesis:

Name : KHALED OMAR MOHAMED ORAIBI
NIM : P 100 130 042
Program : Magister Management
Title : WORK ENVIRONMENT AND CORPORATE CULTURE
INFLUENCE ON THE PERFORMANCE OF EMPLOYEES OF
PT. TIGA SERANGKAI PUSTAKA MANDIRI

With this we assess the thesis can be approved for a thesis submitted in the trial exam on Masters of Magister Management Muhammadiyah University of Surakarta.

Wasalamualaikum Warahmatullahi Wabarakatuh

Surakarta, 25th March 2015

Supervisor I,

Drs. M. Farid Wajdi, M.M Ph.D

NOTE OF SUPERVISOR

Drs. Ahmad Mardalis, MBA
Lecturer Master Program
Muhammadiyah University of Surakarta

Office Note

Subject: Thesis of KHALED OMAR MOHAMED ORAIBI

Dear,

**Chairman of the Magister Management
Muhammadiyah University of Surakarta**

Assalamualaikum Warahmatullahi Wabarakatuh

After reading, researching, reviewing, correcting and make repairs as needed to your thesis:

Name : KHALED OMAR MOHAMED ORAIBI
NIM : P 100 130 042
Program : Magister Management
Title : WORK ENVIRONMENT AND CORPORATE CULTURE
INFLUENCE ON THE PERFORMANCE OF EMPLOYEES OF
PT. TIGA SERANGKAI PUSTAKA MANDIRI

With this we assess the thesis can be approved for a thesis submitted in the trial exam on Masters of Magister Management Muhammadiyah University of Surakarta.

Wasalamualaikum Warahmatullahi Wabarakatuh

Surakarta, 25th March 2015

Supervisor II,

Drs. Ahmad Mardalis, MBA

TESIS BERJUDUL
WORK ENVIRONMENT AND CORPORATE CULTURE
INFLUENCE ON THE PERFORMANCE ON EMPLOYEES OF
PT TIGA SERANGKAI PUSTAKA MANDIRI

yang dipersiapkan dan disusun oleh

Khalid Omar M O

telah dipertahankan di depan Dewan Penguji

pada tanggal 5 Mei 2015

dan dinyatakan telah memenuhi syarat untuk diterima

SUSUNAN DEWAN PENGUJI

Pembimbing Utama

Drs. M. Farid Wajdi, M.M., Ph.D.

Anggota Dewan Penguji Lain

Dr. Ihwan Susila

Pembimbing Pendamping I

Drs. Ahmad Mardalis, MBA.

Pembimbing Pendamping II

Surakarta, 28 Mei 2015

Universitas Muhammadiyah Surakarta
Sekolah Pascasarjana
Direktur,

Prof. Dr. Khudzaifah Dimiyati

THESIS STATEMENT OF AUTHENTICITY

The writer, the following:

Name : KHALED OMAR MOHAMED ORAIBI
NIM : P 100 130 042
Program : Magister Management
Concentration : Magister Management
Judul : WORK ENVIRONMENT AND CORPORATE CULTURE
INFLUENCE ON THE PERFORMANCE OF EMPLOYEES
OF PT. TIGA SERANGKAI PUSTAKA MANDIRI

Stating the fact that I submit this thesis is really a result of my own work, except for quotations and summaries that I have explained the source. If in the future this thesis is the result of plagiarism, the title given by the Muhammadiyah University of Surakarta canceled I received.

Surakarta, 25th March 2015
Who makes a statement,

Khaled Omar Mohamed Oraibi
P 100 130 042

MOTTO

“Always be yourself and never be anyone else even
if they look better than you”
--Anonim--

“Yesterday is history, tomorrow is a mystery'.
I have goals and agendas. Where ever I'll be tomorrow,
that's where I'll be”
--Vanilla Ice--

“Do your best at any moment that you have”
--The writer--

﴿٤٣﴾ وَتِلْكَ الْأَمْثَلُ نَضْرِبُهَا لِلنَّاسِ وَمَا يَعْقِلُهَا إِلَّا الْعَالِمُونَ

*watilka al-amtsaalu nadhribuhaa lilnnaasi
wamaa ya'qiluhaa illaaal'aalimuuna*

[29:43] And these examples We present to the people,
but none will understand them except those of knowledge.

DEDICATION

Each of the ideas contained in this paper sheets are part of Allah SWT guidance to the author and to the lord of the Prophet Muhammad. The writer dedicate this paper to:

1. Beloved father and mother as well as my extended family, thank you for your compassion and sacrifice.
2. Friends who have always encourage me, so the writer can complete the study so far.
3. People who will read this paper.

ACKNOWLEDGEMENT

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh

Alhamdulillahirrabilalamin, Praise be to Allah SWT, the Lord of Universe, for blessing and guiding the research paper as a partial fulfillment of the requirement for getting Master of Management Graduate Program Magister Management, Muhammadiyah University of Surakarta.

The researcher is fully aware that people's help and guidance. Therefore, in this opportunity, she would like to express her gratitude and appreciation to:

1. Prof. Dr. Khudzaifah Dimiyati, SH, M. Hum, as the Director of the Graduate Program of University of Muhammadiyah Surakarta.
2. Drs. M. Farid Wajdi, M.M Ph.D as a supervisor had of Magister Managemen and also as a lecturer Graduate University of Muhammadiyah Surakarta who has provided guidance and input with full sincerity to spend time in charting the preparation of this thesis.
3. Drs. Ahmad Mardalis, MBA, my second supervisor as well as a lecturer and Graduate University of Muhammadiyah Surakarta which has provided knowledge, guidance and feedback to me in the preparation of this thesis.
4. To all leaders and employees of the Graduate library and the central library of University Muhammadiyah of Surakarta who helped provide the opportunity and preparation of the references in this thesis.

5. A big thank you I do not forget to give to my beloved parents who have provided support, prayers, and give motivation to complete this study.
6. For my friends who give me support and encouragement to complete this thesis, thank you very much.
7. Of course in introductory sheet is not enough this time I mention one by one, but for services and help all those I say thank you.

The writer realizes that this research paper is far from being perfect because of her limited capability. Thus, revision, suggestion, and criticism are welcomed for the perfection of this work. The writer wishes this research paper would be useful and helpful to readers.

Wasalamualaikum Warahmatullahi Wabarakatuh

Surakarta, 25th March 2015
Writer,

Khaled Omar Mohamed Oraibi
P 100 130 042

ABSTRACT

WORK ENVIRONMENT AND CORPORATE CULTURE INFLUENCE ON THE PERFORMANCE OF EMPLOYEES OF PT. TIGA SERANGKAI PUSTAKA MANDIRI

The purpose of this study are: *first*, to Determine the influence of the work environment on the performance of employees in the company; *second*, to Determine the influence of corporate culture on the performance of employees in the company; *third*, to Determine the influence of the working environment and corporate culture on the performance of employees in the company. This research is quantitative, by taking samples at PT. Tiga Serangkai Pustaka Mandiri, Surakarta, Indonesia. The study population and sample as many as 268 employees were taken by 100 employees. The technique of collecting data using questionnaires. The data analysis technique used is multiple linear regression analysis. The results obtained showed that: *first*, there is a positive and significant contribution of the work environment on employee performance at PT. Tiga Serangkai Pustaka Mandiri; *second*, there is a positive and significant contribution of the corporate culture on employee performance at PT. Tiga Serangkai Pustaka Mandiri; *third*, there is a positive and significant contribution of the work environment and corporate culture on employee performance at PT. Tiga Serangkai Pustaka Mandiri.

Keywords: *Work Environment, Corporate Culture, and Performance of Employees.*

TABLE OF CONTENTS

TITLE	i
APPROVAL	ii
NOTE OF SUPERVISOR	iii
ENDORSEMENT	v
THESIS STATEMENT OF AUTHENTICITY	vi
MOTTO	vii
DEDICATION	viii
ACKNOWLEDGEMENT	ix
ABSTRACT	xi
TABLE OF CONTENT	xii
TABLE OF APPENDIXES	xviii
TABLE	xix
TABLE OF FIGURE	xx
CHAPTER I INTRODUCTION	
1.1. Background of the Study	1
1.2. Limitation of Problems	4
1.3. Problem Statements	4
1.4. Objective of the Research	4
1.5. Contribution of the Research	5

CHAPTER II LITERATURE REVIEW

2.1. Employee Performance	6
2.1.1. Definition of Employee Performance	6
1. Goal: Performance expectations	8
2. Communicating performance expectations	8
3. Activities	8
4. Result	8
5. Feedback	9
2.1.2. Factors of Employee Performance	9
2.1.3. Measurements of Employee Performance	9
2.2. Work Environment	12
2.2.1. Definition Work Environment Variable	12
2.2.2. Factors of work environment	13
2.2.3. Measurements of work environment	14
2.3. Corporate Culture	14
2.3.1. Definition of corporate culture	15
2.3.2. Factors of corporate culture	16
2.3.3. Measurements of corporate culture	18
2.4. Previous Research	20
2.5. Conceptual Framework	22
2.6. Hypothesis	23

CHAPTER III RESEARCH METHODS

2.7. Location and Object of Research	24
2.8. Population and Sample	24
2.8.1. Population	24
2.8.2. Sample	25
2.8.3. Sampling Technique	25
2.9. Research Variables and Definition Operational of Variables	26
2.9.1. Research Variables	26
2.9.2. Definition Operational Variable	27
2.10. Technical Analysis Data	28
2.10.1. Test of Instrument Data	28
1. Validity test	28
2. Reliability test	29
2.10.2. Classical Test Assumptions	29
1. Normality test	29
2. Heteroskedasticity test	29
3. Multicollinearity test	30
2.10.3. Multiple Linear Regression Analysis	30
1. t test	31
2. F test	32
3. Coefficient of determination	33
4. Effective contribution X against Y	33

CHAPTER IV DATA ANALYSIS AND DISCUSSION

4.1. Test Instrument Data	34
4.1.1. Validity Test of Work Environment Questionnaire	34
4.1.2. Validity Test of Corporate Culture Questionnaire	35
4.1.3. Validity Questionnaire Test of Performance	36
4.1.4. Reliability Test	37
4.2. Description of the Data	38
4.2.1. Work Environment	38
4.2.2. Corporate Culture	40
4.2.3. Performance of Employee	42
4.3. Classical Test Assumptions	45
4.3.1. Normality Test	45
4.3.2. Heteroscedasticity Test	46
4.3.3. Multicollinearity test	46
4.4. Data Analysis Techniques	47
4.4.1. Multiple Linear Regression Analysis	47
4.4.2. Coefficient Regression Testing In Individuals (t test)	
Work Environment Variable on Employee	
Performance	48
1. Hypothesis	48
2. The level of confidence	48
3. Testing criteria	48
4. Calculation	49

5. Testing decision	49
6. Conclusion	49
4.4.3. Coefficient Regression Testing In Individuals (t test)	
Corporate Culture Variables on Employee	
Performance	49
1. Hypothesis	50
2. The level of confidence	50
3. Testing criteria	50
4. Calculation	50
5. Testing decision	50
6. Conclusion	51
4.4.4. In Simultaneous Testing Regression Coefficient (F	
test)	51
1. Hypothesis	51
2. The level of confidence	52
3. Testing criteria	52
4. Calculation	52
5. Testing decision	52
6. Conclusion	53
4.4.5. Coefficient of Determination	53
4.4.6. Effective Contribution	53
4.5. Discussion of Data Analysis	53

CHAPTER V CONCLUSION AND SUGGESTION

5.1. Conclusion	58
5.2. Implication	58
5.2.1. The Theoretical Implications	58
5.2.2. The Practical Implication	59
5.3. Suggestion	59
5.3.1. For Management	59
5.3.2. For Employees	60
5.3.3. For Further Academics or Researchers	60

REFERENCES

APPENDIXES

TABLE OF APPENDIXES

Appendix 1 Research Questionnaire	63
Appendix 2 Score of Result Instrument Test	69
Appendix 3 Validity Test of Work Environment Questionnaire	72
Appendix 4 Reliability Test of Work Environment Questionnaire	74
Appendix 5 Validity Test of Corporate Culture Questionnaire	75
Appendix 6 Reliability Test of Corporate Culture Questionnaire	76
Appendix 7 Validity Test of Performance Questionnaire	77
Appendix 8 Reliability Test of Performance Questionnaire	78
Appendix 9 Research Data	79
Appendix 10 Description of Data	91
Appendix 11 Normality Test	95
Appendix 12 Heteroscedasticity Test	96
Appendix 13 Multicollinearity Test	97
Appendix 14 Multiple Linear Regression Analysis (X_1 and X_2 with Y)	98
Appendix 15 Table r Product Moment	99
Appendix 16 Table t	101
Appendix 17 Table F	102

TABLE

Table 3.1. The Sampling Technique by Means of Random Sampling	26
Table 3.2. Operational Variable	27
Table 4.1. Summary of Validity Test of Work Environment Questionnaire	35
Table 4.2. Summary of Validity Test of Corporate Culture Questionnaire	35
Table 4.3. Summary of Validity Test Questionnaire of Performance	36
Table 4.4. Work Environment Distribution	39
Table 4.5. Corporate Culture Distribution	41
Table 4.6. Performance Distribution	43
Table 4.7. Summary of Normality Test Results	45
Table 4.8. Summary of Heteroscedasticity Test Results	46
Table 4.9. Summary of Multicollinearity Test Results	47
Table 4.10. Summary of Multiple Linear Regression Test Results	47

TABLE OF FIGURE

Figure 2.1. The Performance Process	7
Figure 2.2. Conceptual Framework	23
Figure 4.1. Frequency Distribution Graphs Work Environments at PT. Tiga Serangkai Pustaka Mandiri	40
Figure 4.2. Frequency Distribution Graphs Corporate Culture at PT. Tiga Serangkai Pustaka Mandiri	42
Figure 4.3. Frequency Distribution Graphs Performance at PT. Tiga Serangkai Pustaka Mandiri	44
Figure 4.4. t Test Statistic Graph Work Environment Influence on Employee Performance	49
Figure 4.5. t Test Statistic Graph Corporate Culture Influence on Employee Performance	51
Figure 4.6. F Test Statistic Graph Work Environment and Corporate Culture Variable Influence on Employee Performance	52