

**THE EXAMINATION OF THE RELATION BETWEEN
WORKERS PERCEPTION TOWARD SITE ENVIRONMENT
AND JOB SATISFACTION**

Final Project

By:

**MARIA STELA MARIS MUSI
Student Number: 07 13 12832**

**ATMA JAYA YOGYAKARTA UNIVERSITY
FACULTY OF ENGINEERING
DEPARTMENT OF CIVIL ENGINEERING
INTERNATIONAL S1 PROGRAM
2012**

APPROVAL

Final Project

THE EXAMINATION OF THE RELATION BETWEEN WORKERS PERCEPTION TOWARDS SITE ENVIRONMENT AND JOB SATISFACTION

By:

MARIA STELA MARIS MUSI

Student Number: 07 13 12832

has been approved

Yogyakarta, 21 March 2012

Advisor

Ir. A. Koesmargono, MCM, Ph.D

**Department of Civil Engineering
Head**

Januar Sudjati, ST., MT

APPROVAL

Final Project

THE EXAMINATION OF THE RELATION BETWEEN WORKERS PERCEPTION TOWARD SITE ENVIRONMENT AND JOB SATISFACTION

By:

MARIA STELA MARIS MUSI
Student Number: 07 13 12832

has been examined and approved by the examination committee

Signature

Date

Chairperson : Ir. A. Koesmarogono, MCM, Ph.D

 21/3/2012

Member : Ir. Peter F. Kaming, M. Eng., Ph.D

Member : Ir. John Trihatmoko, M. Sc.

 March 21st 2012

DECLARATION

I, who signed bellow, state that final project titled:

**“THE EXAMINATION BETWEEN WORKERS PERCEPTION TOWARD
SITE ENVIORNMENT AND JOB SATISFACTION”**

Really is the work itself and is not a result of plagiarism from other people's work. Ideas, research data or citations, either directly or indirectly derived from the writings or idea of other expressed in writing in this final project. If proven at a later date that this final project is the result of plagiarism, then i get a certificate which declared null an i will return in to the rector of Atmajaya Yogyakarta University.

Yogyakarta, March 16th 2012

Sincerely yours,

Maria Stela Maris Musi

PREFACE

First and foremost, the author would like to thank God for His blessing that has been given to me, so that the final project can be finished on time. This report was arranged, in order to complete the S1 degree at Faculty of Engineering, Department of Civil Engineering, Atma Jaya University Yogyakarta.

At this moment the author would like to express his appreciation to:

1. Dr. Ir. Ade Lisantono, M.Eng, as the Dean of Engineering Faculty, Atma Jaya Yogyakarta University and the advisor of final project who has given guidance, knowledge and philosophy of civil engineering and also motivation during this final project was arranged.
2. J. Januar Sudjati, ST., MT as the head of Civil Engineering Department, Atma Jaya Yogyakarta University.
3. Ir. Yohannes Lulie, M.T as the coordinator of Civil Engineering International Program, Atma Jaya Yogyakarta University.
4. Ir. A. Koesmargono, MCM, Ph.D as my advisor when finish my final project. Thank you for your attention to me and for all inspiration that you give to me when i finish my final project.
5. All workers who want to spent their time to help me to get the data that i need
6. Mas Wiko, as the administration staff of Civil Engineering International Program, Atma Jaya Yogyakarta University who has given information about the administration requirements.
7. Mom and Dad, my sister Telsa and Audia who always support, pray and give motivation with unlimited time and conditions.
8. Valent, Lia, Embel, thank you for your accompanion to me when i am looking for the data
9. Savitri rahayu (sapi) who always help me to correct my mistaken in my final project. Achie, Angga, Wico, and Alan, thank you to be my room mate.
10. All civil engineering international students that already support me to finish my final project as fast as i can.
11. All my aikido friends who want to hear my complaint of my final project

12. All people that i cannot mention one by one, who always support me and want to be my friends, thank you to make my life so colorful.

The author realized that, this report maybe has some mistakes, so all critics from the readers can make it better. Finally the author hope that this report could give advantages for the readers.

Yogyakarta, February 2012

Maria Stela Maris Musi

CONTENTS

COVER	i
APPROVAL	ii
PREFACE	iv
CONTENTS	vi
TABLE CONTENTS	vii
FIGURE CONTENTS	xi
ABSTRACT	x
CHAPTER I. INTRODUCTION	1
1.1. General Background	1
1.2. Problem Statement	2
1.3. Problem Limitations	3
1.4. Objectives	3
CHAPTER II. LITERATURES REVIEW	4
2.1. Organization and Organizational Behavior	4
2.2. Job Satisfaction	6
2.2.1. Theory of Job Satisfaction	7
2.2.2. Factor Caused Job Satisfaction	13
2.2.3. Measuring Job Satisfaction	15
2.2.4. Research about Job Satisfaction	17
CHAPTER III. METODOLOGY	24
3.1. Research Type	24
3.2. Data Collection	24
3.3. Data Analysis	26
CHAPTER IV. DATA ANALYSIS AND DISCUSSION	28
4.1. Data Collection	28
4.2. Demographic Data	29
4.2.1. Age of Respondent	29
4.2.2. Working Experience of Respondent	31
4.2.3. Salary of Respondent	33

4.2.4. Education of Respondent	34
4.2.5. Skill of Respondent.....	36
4.3. Job Satisfaction Survey Questionnaire	37
4.4. Site Environment Factors that Influence Job Satisfaction	40
CHAPTER V CONCLUSIONS AND SUGGESTIONS.....	43
5.1. Limitation of Study	43
5.2. Conclusion	43
5.3. Suggestion.....	45
REFERENCES.....	46
APPENDIX.....	48

TABLE CONTENTS

Number	Table Number	Table Name	Page Number
1	4.1	Age of Respondent	30
2	4.2	Working Experience of Respondent	32
3	4.3	Salary of Respondent	33
4	4.4	Education of Respondent	35
5	4.5	Specific Skill of Respondent	36
6	4.6	Source of Respondent Skill	37
7	4.7	Spector Job Satisfaction Survey Questionnaire	37
8	4.8	Job Satisfaction Survey in Yogyakarta	40

FIGURE CONTENTS

Number	Figure Number	Figure Name	Page Number
1	2.1	Affective Event Theory	9
2	2.2	Job Satisfaction in EU15	18
3	2.3	The Relation Between Educational Label and Satisfaction with Working Condition in Bulgaria	19
4	2.4	Job Satisfaction and Working Time in Denmark	20
5	2.5	Result of Job Satisfaction Score by Age	21
6	2.6	Result of t-test Comparing Job Satisfaction Scores of Younger and Older Workers	22
7	2.7	Result of Rank Comparison of Job Satisfaction Effects Score by Age	23
8	4.1	Pie Chart: Age of Respondent	31
9	4.2	Pie Chart: Working Experience of Respondent	32
10	4.3	Pie Chart: Monthly Income of Respondent	34
11	4.4	Pie Chart: Education Level of Respondent	35
12	4.5	Pie Chart: Specific Skill of Respondent	36

ABSTRACT

THE EXAMINATION OF THE RELATION BETWEEN WORKERS PERCEPTION TOWARDS SITE ENVIORNMENT AND JOB SATISFACTION, Maria Stela Maris Musi, Student Number: 12832, International Civil Engineering, Atma Jaya Yogyakarta University.

Purposes – Purpose of this study is study is to find out factors that caused workers perception toward site environment and job satisfaction based on Job Satisfaction Survey by Spector.

Research Limitation – This Study just measure job satisfaction of construction building worker in Yogyakarta. There are fourty respondent joined this study. Because of the small amount of respondent this study cannot reperesent job satisfaction of construction building workers in Yogyakarta, Indonesia.

Metodology – This study is explanatory research. Questionnaire as the method to collect data. The data will be analyzed using statistical method by Microsoft Excell 2007 as the software.

Findings – This study find that nature of work (mean: 4,22 ; sta. Deviation: 1,10) become the biggest factor that influence job satisfaction of construction building worker in Yogyakarta. Following by coworkers factor (mean: 3,96 ; sta. Deviation: 1,08), surpervisor factor (mean: 3,66 ; sta. Deviation: 1,25), fringe benefit factor (mean: 3,56 ; sta. Deviation: 1,04), communication factor (mean: 3,53 ; sta. Deviation: 1,30), payment factor (mean: 3,49 ; sta. Deviation: 0,87), operation condition factor (mean: 3,31 ; sta. Deviation: 1,03) and contingent reward factor (mean: 3,23 ; sta. Deviation: 1,20).

Keywords: Job Satisfaction, Construction Building Workers in Yogyakarta