
Edunomika – Vol. 08, No. 01, 2023

1

THE INFLUENCE OF WORK ENVIRONMENT AND COMPENSATION ON

EMPLOYEE TURNOVER INTENTION WITH SATISFICATION AS A

MODERATING VARIABLE

Moh Gifari Sono*

1
, Sri Annisa

2
, Muhammad Afief Mubayyin

3
, Septin Maisharah Karyono

4
,

Ainil Mardiah
5

1
Universitas Muhammadiyah Luwuk, Indonesia

*E-mail: mohgifari@gmail.com
2
 Universitas Sumatera Utara, Indonesia

E-mail: srii.annisa28@gmail.com
3
 Universitas Muhammdiyah Palu, Indonesia

E-mail: afief1994@gmail.com
4
STIKES Muhammadiyah Bojonegoro, Indonesia

E-mail: chamaisharah09@gmail.com
5
 Universitas Adzkia, Indonesia

E-mail: ainilmardiah@adzkia.ac.id

Abstract

The existence of employees in a company is the most important thing for the company to be able to

achieve its targets and vision well, so employee turnover must be avoided in any way and under any

circumstances. There are a number of factors that can reduce employee turnover intention, including

a good work environment and adequate compensation for employees. This research is a quantitative

research with an explantory approach. The data used in this research is secondary data obtained from

the questionnaire method of 250 BCA Syari'ah bank employees spread throughout Indonesia including

KC BCA Syari'ah Medan, KC BCA Syari'ah Palu, KC BCA Syari'ah Bojonegoro, KC BCA Syari'ah

Makasar, and KCP Bank Syari'ah Central Jakarta. The research results show that the Work

Environment and Compensation variables have a negative relationship and a significant influence on

the Employee Turnover Intention variable. Apart from that, the job satisfaction variable is able to

moderate the two hypotheses above.

Keywords: Compensation, Work Environment, Job Satisfication, Employee Turnover Intention.

1. INTRODUCTION

Basically, employees are assets of the company, because company activities cannot be

carried out without human resources. The role of human resource management is very

important in managing the workforce to achieve company goals. Human resource

management handles various labor problems, one of the problems related to labor is turnover

intention which can be interpreted as an employee's desire to quit or move from their

job.(Mobley, 2011).

Based on the explanation above, the existence of employees in a company is the most

vital thing and must be maintained as best as possible if the company wants something good

to be created in its company. Thus it can also be concluded that employee turnover must be

avoided for a company. (Mathis, 2011) explain that employee turnover is a process where an

employee leaves a company or organization and must be replaced. Employee turnover can be

caused by many factors both from within and outside the company. Companies must be able

to pay attention to the factors that cause turnover to ensure that employees with good

mailto:mohgifari@gmail.com
mailto:srii.annisa28@gmail.com
mailto:afief1994@gmail.com
mailto:chamaisharah09@gmail.com
mailto:ainilmardiah@adzkia.ac.id

Edunomika – Vol. 08, No. 01, 2023

2

potential do not leave the company. (Sharma, 2017)argues that employees who feel satisfied

with the work they do tend to be more loyal to staying with the company for a long period of

time. Factors that might cause an employee to feel dissatisfied with their job include the

stress experienced by the employee at work, and the quality of the work environment of the

company where the employee works.

Based on the explanation above, there are several factors that can influence employee

turnover, including the external work environment and internal compensation. says that the

work environment is everything that is around the employee and can influence him in

carrying out the assigned tasks(Nitisemito, 2012). Therefore, companies must ensure that all

elements of the work environment can be managed in such a way that they have a positive

impact on employees. Meanwhile, (Sedarmayanti, 2009) believes that the work environment

is a set of tools and materials encountered, the environment around a person working, the

way they work, and their work arrangements, both as an individual and in a group. There are

a number of studies (Syauqi et al., 2020); (Danang Saputro, 2022); (Marzuqi, 2021);

(Pambudi & Djastuti, 2019) & (Aziz, 2021)show that the Work Environment has a negative

relationship and a significant influence on Employee Turnover Intention because the more

comfortable and better the work environment will make employees feel at home and not want

to leave the work they have been working on. and enjoy.

Apart from the work environment, this research also uses compensation variables which

researchers believe can influence employee turnover intentions. Compensation is the most

important and fundamental thing that employees value about their company. Because

compensation is the company's reward and appreciation for employees who have developed

their abilities while working for the company. Compensation provided by the company is in

the form of salary, allowances, bonuses and other amounts to achieve goals. This is in

accordance with the definition of compensation according to(Bangun, 2012), namely that

compensation is something that employees receive for the energy and knowledge they

provide to the company to achieve targets. While the definition of remuneration according to

(Kasmir, 2018) is a form of appreciation for services provided by employees, there are

indicators of remuneration according to Edy Sutrisno in (MH Thamrin et al., 2023), namely:

first is the salary paid regularly to employees (each month). Second, compensation is a gift

given by the company to its employees because the employees are considered to have

participated in achieving the company's goals, both financial and non-financial. Third,

incentives are given to certain employees for their achievements.

There are a number of studies (Lauren, 2017); (Putri & Anisa, 2022); (Waskito & Putri,

2022) & (Zakaria, R., & Isthofaina, 2017) show that compensation has a negative

relationship and a significant influence on the Employee Turnover Intention variable because

the increasing compensation makes employees more enthusiastic about working, completing

their tasks, and feel at home in the company. This further distances employees from the

Turnover attitude. In contrast to previous studies, this study uses the satisfaction variable as a

moderating variable which researchers believe can moderate the influence of each Work

Environment and Compensation variable on Employee Turnover Intention. This research

was conducted on BCA Syari'ah Banks which are spread throughout Indonesia.

2. RESEARCH METHODS
Employees who are the most vital component in a company must be looked after as well

as possible so that a company can achieve its goals and vision and mission well. Therefore,

employee turnover in a company should be avoided as best as possible(Supriyanto, 2019). To

avoid this, there are two factors that researchers believe are very influential, namely the

Edunomika – Vol. 08, No. 01, 2023

3

Work Environment, Compensation and Satisfaction factors(Jonathan Sarwono, 2016). The

research is quantitative research with an explantory approach. In this research, 2 independent

variables are used in the form of Work Environment and Compensation variables, 1

dependent variable, namely the Compensation variable, and a moderating variable, namely

Job Satisfaction(Sugiyono, 2019). The data used in this research is primary data obtained

from distribution using the questionnaire method to 250 BCA Syari'ah bank employees

spread throughout Indonesia. The data was analyzed using the PLS3.0 analysis tool with the

following research model:

Figure 1

Model

Noted:

1. WE : Work Environment

2. C: Compensation

3. ETI : Employee Turnover Intention

4. JP: Job Satisfication

Hypothesis

1. The Influence of Work Environment On Employee Turnover Intention

2. The Influence of Compensation On Employee Turnover Intention

3. Job Satisfication Can Moderates The Influence of Work Environment On Employee

Turnover Intention

4. Job Satisfication Can Moderates The Influence of Compensation On Employee

Turnover Intention

3. RESULT AND DISCUSSION

3.1 Result

Validity Test

In using primary data in PLS, the first stage that must be used to ensure whether the data

used in this research is valid is the validity test stage. Because this research uses a

questionnaire method in collecting data, the validity test stages used are testing the 28

WE

ETI

C

JS

Edunomika – Vol. 08, No. 01, 2023

4

question items used in the research to collect data in the questionnaire as follows (Sarstedt et

al., 2014):

Table 1

Validity Test

Variable Item Question Loading Factor

Work Enivronment

(X1)

The more comfortable the

work environment, the

more employees will feel

at home in the work they

are doing

0.821

The more comfortable the

work environment, the less

employees want to leave

work

0.811

The work environment

determines the employee's

mood

0.835

A good work environment

makes employees more

enthusiastic about working

0.841

A work environment that

makes relations between

employees more

harmonious

0.855

A good work environment

makes employees consider

the office a second home

0.819

A good work environment

makes employees more

loyal to the company

0.821

A good work environment

makes the relationship

between employees and

their superiors even more

optimal

0.811

Compensation

(X2)

Large compensation

makes employees

enthusiastic about working

0.810

Large compensation

makes employees diligent

in their work

0.822

Compensation is a form of

appreciation for employees

0.824

Large compensation

makes employees feel

better at work

0.845

Compensation increases 0.808

Edunomika – Vol. 08, No. 01, 2023

5

employee loyalty

Compensation increases

employee work ethic

0.811

Good compensation

strategy to keep employees

loyal

0.841

Good compensation

reduces employee turnover

0.857

Job Satisfication

(Z)

Job satisfaction can make

employee relationships

more harmonious

0.910

Job satisfaction can make

employees achieve more

0.925

Job satisfaction can make

employees feel more

comfortable in a company

0.911

Job satisfaction can make

the work environment

more peaceful

0.889

Job satisfaction can be a

bulwark for employees

who are willing to

turnover

0.910

If employees are satisfied,

they will be able to stay at

the company even if they

are having problems

0.915

Employee Turnover

Intention

(Y)

Employee turnover is

influenced by the work

environment

0.888

Employee turnover is

influenced by the amount

of compensation

0.892

Employee turnover is

influenced by employee

satisfaction

0.910

Employee turnover is

influenced by loyalty

0.887

Employee turnover is

influenced by the

treatment of other

coworkers

0.879

Employee turnover is

influenced by company

regulations and the

treatment of superiors

0.924

Valid : > 0.70

Edunomika – Vol. 08, No. 01, 2023

6

Reliability Test

After ensuring that each Work Environment, Compensation, Job Satisfaction and

Employee Turnover Intention variable is valid, the next step is to ensure whether each

variable mentioned above is reliable or not by knowing the bottom value of a construct and

the actual value of a construct on the variables used. in this research (Ghozali, 2016).

Table 2

Realibility Test

Variable Cronbach Alfa Composite

Realibility

Noted

Work Environment 0.811 0.852 Reliable

Compensation 0.815 0.855 Reliable

Job Satisfication 0.898 0.939 Reliable

Employee Turnover

Intetnion

0.879 0.919 Reliable

Reliable: > 0.70

3.2 Discussion

Path Coefisien

The next stage, after finding out if each variable used in this research is valid and reliable

after carrying out 28 item questionnaire tests and knowing the Cronbach Alpha and

Composite Reliability values, then the final stage is knowing the direction of the positive or

negative relationship and whether it has a significant effect or not as follows(Sarstedt et al.,

2014):

Tabel 3

 Path Coefisien

Direct

Inflience

Variable T-Statsitik P-Values Noted

WE-> ETI -2.678 0.018 Accepted

C-> ETI -3.560 0.015 Accepted

Indirect

Influence

JS*->WE-

>ETI

-9.789 0.000 Accepted

JS*->WE-

>ETI

15.788 0.000 Accepted

Significant Lvel < 0.05

H1: The Influence of Work Environment On Employee Turnover Intention

A good work environment is one of the most important aspects in making

employees/workers feel comfortable and at home in continuing to pursue a career in the

company so that this can ultimately reduce employee turnover as much as possible. In line

with this statement, the statistical results of table 3 show that the Work Environment variable

has a negative relationship and a significant influence on the Employee Turnover Intention

variable because the T-Statistics value is –2.678 and the p-values are at 0.018, which is below

the significance level. This means that increasing the quality of work will reduce employee

turnover. This is in line with research studies (Syauqi et al., 2020); (Danang Saputro, 2022);

(Marzuqi, 2021); (Pambudi & Djastuti, 2019) & (Aziz, 2021). It can be concluded that the

first hypothesis in this research can be accepted.

H2: The Influence of Compensation On Employee Turnover Intention

Apart from the work environment, researchers believe that compensation can also

provide a significant contribution in reducing employee turnover. Large compensation paid

Edunomika – Vol. 08, No. 01, 2023

7

according to employee achievements will make employees feel at home and enthusiastic in

completing the tasks they have. In line with the statement above, it can be concluded that the

Compensation variable has a negative relationship and a significant influence on the

Employee Turnover Industry variable because the T-Statistics value is -3.560 and the P-

Values value is 0.015 which is below the 0.05 significance level. This is in line with (Lauren,

2017); (Putri & Anisa, 2022); (Waskito & Putri, 2022) & (Zakaria, R., & Isthofaina, 2017)

show the same results for the same reasons. Thus, the second hypothesis in this research can

be accepted.

H3: Job Satisfication Can Moderates The Influence of Work Environment On

Employee Turnover Intention

Even though directly testing the Work Environment variable on Employee Turnover Industry

has a negative relationship and a significant influence, the researcher believes that by

moderating the Job Satisfaction variable, this influence will be more significant because no

matter how good the Work Environment is, if it is not accompanied by satisfaction, it will not

be very significant in reducing Employee turnover in a company. In line with this statement,

the statistical results of table 3 show that the Job Satisfaction variable can strengthen the

influence of the Work Environment variable on Employee Turnover Internion because the T-

Statistics value is -9.789 and the P-Value is below the significance level of 0.05, namely

0.000. There is a significant shift from direct testing of 0.018 to 0.000. Thus the third

hypothesis in this research can be accepted.

H4: Job Satisfication Can Moderates The Influence of Compensation On Employee

Turnover Intention

Even though directly testing the Compensation variable on Employee Turnover Industry

has a negative relationship and a significant influence, the researcher believes that by

moderating the Job Satisfaction variable, this influence will be more significant because

whatever amount of compensation, if it is not accompanied by satisfaction, will not be very

significant in reducing employee turnover. at a company. In line with this statement, the

statistical results of table 3 show that the variable Job Satisfaction can strengthen the

influence of the Work Environment variable on Employee Turnover Internion because the T-

Statistics value is -15.788 and the P-Value is below the significance level of 0.05, namely

0.000. There is a significant shift from direct testing of 0.015 to 0.000. Thus the third

hypothesis in this research can be accepted

4. CONCLUSION

Based on the results of the explanation above, it can be concluded that the Work

Environment and Compensation variables each have a negative relationship and a significant

influence on the Employee Turnover Intention variable, meaning that the greater the Work

Environment and the greater the Compensation will make employees feel more at home in the

company so that in Ultimately it will reduce employee turnover as much as possible. In

addition, after the direct influence of these two variables was moderated by the Job

Satisfaction variable, the influence became more significant. This means that a good work

environment and large compensation accompanied by employee job satisfaction will reduce

employee turnover more significantly.

Edunomika – Vol. 08, No. 01, 2023

8

REFERENCES

Aziz, M. A. (2021). Pengaruh Lingkungan Kerja Dan Kinerja Karyawan Terhadap Turnover

Intentions Dengan Kepuasan Kerja Sebagai Variabel Intervening (Studi Pada Pt

Selamat Lestari Mandiri Kota Sukabumi). Jurnal Apresiasi Ekonomi, 9(2), 229–237.

Https://Doi.Org/10.31846/Jae.V9i2.383

Bangun. (2012). Manajemen Sumber Daya Manusia. Erlangga.

Danang Saputro. (2022). Pengaruh Kepuasan Kerja Terhadap Kinerja Karyawan Pt. Duren

Mandiri Fortuna (Plywood). Braz Dent J., 33(1), 1–12.

Ghozali, I. (2016). Aplikasi Analisis Multivariete Dengan Program (IBM. SPSS). Univrsitas

Dipenogoro.

Jonathan Sarwono. (2016). Meode Penelitian Kualitatif Dan Kuantitatif. Graha Ilmu.

Kasmir. (2018). Manajemen Sumber Daya Manusia (Teori Dan Praktik). Raja Grafindo

Persada.

Lauren, J. (2017). Pengaruh Kompensasi Dan Komitmen Organisasional Terhadap Turnover

Intention Dengan Kepuasan Kerja Sebagai Variabel Mediasi Pada Karyawan.

Agora, 5(1), 56858.

Marzuqi, N. A. (2021). Pengaruh Job Insecurity, Job Satisfaction Dan Lingkungan Kerja

Terhadap Turnover Intention Karyawan. Jurnal Ilmu Manajemen, 9(4), 1393–1405.

Https://Doi.Org/10.26740/Jim.V9n4.P1393-1405

Mathis, R. L. (2011). Human Resource Management (13th Ed.). Cengage Learning.

Https://Doi.Org/10.1111/J.1467-%0A9280.2006.01785.X

MH Thamrin, R., Rahmawati, R., Rusmin Nuryadin, M., & Juniar, A. (2023). Quality Of

Work Life And Work Environment On Organizational Citizenship Behavior With

Job Satisfaction As Mediation. International Journal Of Scientific Research And

Management, 11(01), 4468–4475. Https://Doi.Org/10.18535/Ijsrm/V11i01.Em07

Mobley. (2011). Pergantian Karyawan Sebab Akibat Dan Pengendaliannya. Indonesia: PPM

Dan Bisnis2030.

Nitisemito. (2012). Manajemen Suatu Dasar Dan Pengantar (Jakarta). Arena Ilmu.

Pambudi, C. S., & Djastuti, I. (2019). Pengaruh Stress Kerja Dan Lingkungan Kerja Terhadao

Turnover Intention Karyawan Dengan Kepuasan Kerja Sebagai Variabel Intervening

(Studi Pada Karyawan PT Dankos Farma) | Pambudi | JURNAL STUDI

MANAJEMEN ORGANISASI. Jurnal Studi Manajemen Organisasi Vol16 No

2(2019), 16(2), 45–54.

Https://Ejournal.Undip.Ac.Id/Index.Php/Smo/Article/View/39388/19979

Putri, E., & Anisa, F. (2022). Pengaruh Kompensasi, Kepuasan Kerja, Dan Stres Kerja

Edunomika – Vol. 08, No. 01, 2023

9

Terhadap Turnover Intention. Jurnal Fokus Manajemen Bisnis, 12(2), 194–205.

Https://Doi.Org/10.12928/Fokus.V12i2.6665

Sarstedt, M., M. Ringle, C., Smith, D., Reams, R., & Hair Jr, J. F. (2014). Partial Least

Squares Structural Equation Modeling (PLS-SEM): A Useful Tool For Family

Business Researchers. Journal Of Family Business Strategy, 5(1), 105–115.

Sedarmayanti. (2009). Manajemen Sumber Daya Manusia. Refika Aditama.

Sharma. (2017). Effect Of Workplace Incivility On Job Satisfaction And Turnover Intentions

In India. India Press. Https://Doi.Org/10.1108/EL-01-2017-%0A0019

Sugiyono. (2019). Metode Penelitian Kuantitatif, Kualitatif, R&D.

Supriyanto, A. S. (2019). Riset Manajemen Sdm. Inteligensia Media.

Syauqi, A., Abdurrahman, D., & Frendika, R. (2020). Pengaruh Beban Kerja Dan Lingkungan

Kerja Terhadap Turnover Intention Pada PT. Putra Mustika Prima Bandung.

Prosiding Manajemen, 6(1), 284–288.

Https://Karyailmiah.Unisba.Ac.Id/Index.Php/Manajemen/Article/View/20128/Pdf

Waskito, M., & Putri, A. R. (2022). Pengaruh Kompensasi Dan Kepuasan Kerja Terhadap

Turnover Intention Pada Karyawan Office Pt Cipta Nugraha Contrindo. Kinerja,

4(1), 111–122. Https://Doi.Org/10.34005/Kinerja.V4i1.1799

Zakaria, R., & Isthofaina, A. (2017). Pengaruh Kompensasi Terhadap Turnover Intention

Dengan Job Embeddedness Sebagai Variabel Intervening (Studi Pada Karyawan Di

PT. Primissima). Jurnal Ekonomi, 8(1), 82–97.

