Volume: No 01 Issue: 01 (2021) https://www.ijosmas.org

The Effect of Religiosity and Service Quality on Job Satisfaction: A Case Study of MSME Employees

Whan Augustin Ainul Amri¹, Masduki Asbari^{2*}, Gazali³, Dewiana Novitasari⁴, Agus Purwanto⁵

^{1,4} Sekolah Tinggi Ilmu Ekonomi Insan Pembangunan, Indonesia
^{2,3} STMIK Insan Pembangunan, Indonesia
⁴ Pelita Harapan University, Indonesia
*Corresponding author: kangmasduki.ssi@gmail.com

Abstract - This study aims to analyze the effect of religiosity and service quality on job satisfaction in micro, small and medium enterprise (MSME) industry employees by taking a sample of 120 employees from ten MSME industries in Indonesia. The data collection method used a questionnaire. The analysis method uses Structural Equation Modeling (SEM), Smart PLS v.3.0. The results showed that religiosity had a positive and significant effect on service quality. Religiosity has a positive and significant effect on employee job satisfaction, and service quality has a positive and significant effect on employee job satisfaction. Research results can be used as a basis for improving and maintaining employee job satisfaction in MSME industries through increasing religiosity and service quality of company employees.

Keywords: Job satisfaction, religiosity, service quality.

I. INTRODUCTION

The success of an organization is closely related to the job satisfaction of each member. Therefore, organizations are required to always maintain and increase the satisfaction of their members through human resource management actions (Cahyono et al., 2020; Gazali et al., 2020; Goestjahjanti et al., 2020; Jumiran et al., 2020; Novitasari, Asbari, et al., 2020; Singgih et al., 2020; Yuwono et al., 2020). One of the problems in managing human resources in MSME industries is how to maintain and increase employee religiosity(Abror et al., 2019; Aman et al., 2019; Darto et al., 2015; Hage & Posner, 2015; Haque, 2019; Olowookere et al., 2016). There is no doubt that in this millennial era, the need for spirituality in the workplace is increasing, along with the level of awareness of employees that spirituality is needed to increase life's happiness. (Pramono, Lemy, et al., 2020). Among the components of this spirituality is the level of religiosity. This religiosity is not only a monopoly of certain religious teachings, but is intended to promote good relations between individuals and their religious / spiritual teachings. Apart from religiosity, job satisfaction antecedents are also thought to arise from the service quality provided by employees. Good service quality results in feelings of happiness, satisfaction, and meaning(Asbari et al., 2020; Pramono, Purwanto, et al., 2020; Purwanto et al., 2021). This job satisfaction which in turn makes employees able to maintain their performance(Hutagalung, Sopa, et al., 2020; Kamar et al., 2019; Kusumaningsih et al., 2020; Novitasari, Asbari, et al., 2020; Novitasari, Sasono, et al., 2020; Novitasari, Yuwono, et al. al., 2020; Putra et al., 2020; Singgih et al., 2020; Zaman et al., 2020). Several researchers have conducted studies on the relationship between religiosity, service quality and job satisfaction. The only problem is, there are not many studies that discuss the relationship and influence of religiosity and service quality on job satisfaction as a whole research model. Hopefully this research gap can be filled by this research. In addition, it is hoped that this research will be able to contribute to the development of the practice of religiosity in the workplace.

II. LITERATURE REVIEW AND HYPOTHESIS DEVELOPMENT

A. Religiosity

One of the most important individual norms is religion and belief. Stereotypically, religiosity is defined as an understanding of religious knowledge and beliefs, in addition to the effects associated with emotional attachments or feelings about religion. Furthermore, religious behavior is expressed, such as membership and attendance in worship activities, reading holy books, and praying(Hichy et al., 2020; Rowatt & Al-Kire, 2021;

Volume: No 01 Issue: 01 (2021) https://www.ijosmas.org

Xia et al., 2021). The tendency towards religious belief shows one's religiosity towards a set of principles that gives some social control to the individual concerned(Jiménez et al., 2019). Two distinctive aspects of religiosity are suggested byRamlee et al. (2016)namely extrinsic religiosity and intrinsic religiosity. Religious behavior is said to come from an extrinsic aspect, when the use of religiosity for personal gain, especially to gain popularity, achieve business targets or to make friends. In contrast, the intrinsic religiosity dimension is based on a natural goal, which is to guide someone to be more obedient by obeying religious teachings such as praying or engaging in voluntary community service.(Charan et al., 2020; Choy, 2020; Jiménez et al., 2019). The indicators / items of instrument from the religiosity variable in this study were adapted fromRamlee et al. (2016) which consists of five indicators / items, the details of which are mentioned in Table 1.

B. Service quality

The era of globalization and the rapid development of information technology has had a tremendous impact on economic activity. Changes occurred that were fast paced and had implications for the domestic and international economy. Competition in various industrial sectors has become increasingly sharp, requiring management expertise to deal with the changes that occur. So that the company can continue to grow and develop, the company must always increase its competitive advantage. Today quality is an important issue in the business world, many companies pay more attention to the quality of goods and services produced. Quality is one of the company's operating objectives and the responsibility the company carries. Especially in the service or service sector, The company will consider policies regarding the importance of service quality. The higher the level of service quality, the higher the customer satisfaction.

Quality of service is a performance that can be offered by one person to another. This performance can be in the form of intangible actions and does not result in the ownership of any goods and to anyone(Kotler & Lee, 2008). The main point is that service is an action taken by a seller to the buyer / consumer in order to meet the needs and desires of consumers. This behavior aims at achieving customer satisfaction itself. A service can be performed when consumers choose a product or after completing a product purchase transaction. Good quality service will also have a good impact on the company because it will be a loyal customer and provide benefits for the company. The quality of service in this study uses five dimensions adapted fromParasuraman et al. (1988), namely: (1) ease of ordering products, (2) fast and responsive in responding to consumer needs, (3) responsible for product quality, (4) ease of returning products that are not in accordance with consumer desires, (5) easy to find products in the market.

C. Job Satisfaction

Job satisfaction is a pleasant or positive emotional state that results from a person's assessment of a job or experience (GS Armstrong et al., 2015; Baluyos et al., 2019; Chordiya et al., 2017; Eliyana et al., 2019; Hedayat et al., 2018; Qureshi et al., 2019; Sabahi & Sanai Dashti, 2016). In other words, job satisfaction is a positive or negative emotion as a result of an employee's evaluation of the level of satisfaction with his job. Therefore, job satisfaction is one of the most frequently measured organizational variables in research and has been widely studied in organizational behavior because job satisfaction can be an important indicator of how workers feel about their jobs and predictors of work behavior such as motivation, absenteeism, and performance. (Bogler, 2001; Onyemah, Rouzie, et al., 2018). Indicators / items of instrument from variable job satisfaction in this study were adapted from Armstrong et al. (2015) which consists of five indicators / items, the details of which are mentioned in Table 1.

D. The Effect of Religiosity on Service Quality

The influence of religiosity has not been studied much, especially in the MSME industry. From that little, we can find researchIqbaluddin (2016). Research resultIqbaluddin (2016)shows that there is a relationship between religiosity with the quality of nursing services at PKU Muhammadiyah hospital in Surabaya. The direction of the relationship is positive, which means that if religiosity is high, then the quality of service is also high, and vice versa if religiosity is low, then the quality of service is low. In connection with this research, the first hypothesis is put forward:

 H_1 : Religiosity has a significant effect on service quality.

E. The Effect of Religiosity on Employee Job Satisfaction

Religiosity is seen as a factor in providing satisfaction to employees. Regarding the principles of religious life

that are adopted, employees often associate their moods and thoughts at work. Therefore, it is often found that religiosity greatly affects the level of employee job satisfaction. Religiosity can also reduce the level of work stress. Previous research was conducted by(Khan, 2016) about the influence of perceptions of religiosity, service quality, and product innovation on employee trust and commitment and loyalty. The study found that religiosity has a positive effect on job satisfaction. The results of other studies also prove that religiosity has a positive effect on employee job satisfaction(Amaliah et al., 2015; Bednarczuk, 2019; Darto et al., 2015; Onyemah, Rouziès, et al., 2018). In connection with this research, the second hypothesis is put forward:

 H_2 : Religiosity has a significant effect on job satisfaction.

F. Effect of Service Quality on Employee Job Satisfaction

Service quality is a major determinant of satisfaction for the MSME industry. Services that match or exceed customer expectations will give every employee inner satisfaction. Previous research on the relationship and influence of service quality and employee job satisfaction has been done, including byBaker & Crompton (2000), Kuo et al. (2009), and Spector (1985). These studies state that service quality has a significant effect on employee job satisfaction. In connection with this research, the third hypothesis is put forward:

 H_3 : Service quality has a significant effect on job satisfaction.

G. Research Framework

According to Now & Bougie (2003)theoretical framework is the foundation on which the entire research project is based. From the theoretical framework can be formulated a hypothesis that can be tested to determine whether the theory formulated is valid or not. Then then further it will be measured by appropriate statistical analysis. Referring to previous theory and research, there is a relationship between variables, including religiosity, service quality, and job satisfaction, so the authors build a research model as Figure 2 follows:


Figure 2. Research Model

III. RESEARCH METHODS

A. Operational Definition of Variables and Indicators

MeThe method used in this research is quantitative method. Data was collected by distributing questionnaires to all female employees who have permanent status in one of the manufacturing industries in Tangerang. The instrument used to measure religiosity was adapted from researchRamlee et al. (2016) that has been validated by Radita et al. (2021)by using 5 items (R1-R5). The service quality instrument was adopted from the research of Sasono et al. (2020) using 5 items (SQ1-SQ5). Job satisfaction instruments adapted fromArmstrong et al. (2015) that has been validated by Radita et al. (2021)by using 5 items (JS1-JS5). The questionnaire is designed closed except for questions / statements regarding the identity of the respondent in the form of a semi-open questionnaire. Each closed question / statement item is given five answer options, namely: strongly agree (SS) score 5, agree (S) score 4, neutral (N) score 3, disagree (TS) score 2, and strongly disagree (STS) score 1. The method for processing data is by using PLS and using SmartPLS version 3.0 software as a tool.

Table 1. Instrument Items

Items	Items Description	Items References
R1	I try hard to bring my religious teachings to all of my other affairs in my life	Ramlee et al.
R2	It is important for me to spend time in personal reflection and prayer	(2016), validated
R3	I try hard to live my entire life according to my religious beliefs	by Radita et al.
R4	My religion feels comfortable in my times of sorrow and sorrow	(2021)
R5	My religion is very important because it answers many questions about the meaning of life	
SQ1	The company makes it easy to order products	Sasono et al.
SQ2	Employees are fast and responsive in responding to customer needs	(2020)
SQ3	The company is responsible for product quality	
SQ4	Ease of returning products that are not in accordance with consumer wishes (damaged products)	
SQ5	Products are easy to find in the market and the sales center is easy for customers to contact	
JS1	I feel quite satisfied with my current job	Armstrong et al.
JS2	Almost every day, I am enthusiastic about my work	(2015), validated
JS3	Every day more time at work, like the job will never end	by Radita et al.
JS4	I really enjoy my job	(2021)
JS5	I find my work a little unpleasant	

B. Population and Sample

The population in this study were employees of ten MSME industries in Indonesia, totaling 151 people. The questionnaires were distributed using simple random sampling technique. The questionnaire results were returned and valid as many as 120 samples (79.5 percent of the population).

IV. RESULTS AND DISCUSSION

A. Sample Description

Table 2. Sample Descriptive Information

Criteria		total	%
Gender	Male	64	53%
	Woman	56	47%
Age (as of December 2019)	<25 years	92	77%
	25 - 30 years	17	14%
	> 30 years	11	9%
The period of service as an employee	<1 year	78	65%
	1-3 years	38	32%
	> 3 years	4	3%
Highest diploma	≥ S1	10	8%
	= High school	97	81%
	<high school<="" td=""><td>13</td><td>11%</td></high>	13	11%

B. Test Results of the Validity and Reliability of Research Indicators

The measurement model testing stage includes testing for convergent validity, discriminant validity. Meanwhile, to test the construct reliability, Cronbach's alpha and composite reliability were used. The results of the PLS analysis can be used to test the research hypothesis if all indicators in the PLS model have met the requirements of convergent validity, discriminant validity and reliability testing.

1. Convergent Validity Testing

Convergent validity test is done by looking at the loading factor value of each indicator against the construct. In most references, a factor weight of 0.5 or more is considered to have sufficiently strong validation to explain latent constructs(Chin, 1998; Ghozali, 2014; Hair et al., 2010). In this study, the minimum acceptable loading factor is 0.7, provided that the AVE value of each construct is> 0.5(Ghozali, 2014). Based on the results of SmartPLS 3.0 processing, after items that do not meet the requirements are discarded, in Table 3, all indicators have a loading factor value above 0.7. So thus, the convergent validity of this research model has met the requirements. The value of loadings, cronbach's alpha, composite reliability and AVE for each complete construct can be seen in Table 3 below:


Figure 2. Research Model Fit

Tabel 2. Items Loadings, Cronbach's Alpha, Composite Reliability, and Average Variance Extracted (AVE)

Variables	Items	Loadings	Cronbach's Alpha	Composite Reliability	AVE
Religiosity	R1	0.876	0.896	0.923	0.707
(R)	R2	0.767			
	R3	0.825			
	R4	0.856			
	R5	0.876			
Quality of Service (SQ)	SQ1	0.850	0.869	0.905	0.656
	SQ2	0.806			
	SQ3	0.816			
	SQ4	0.778			
	SQ5	0.799			
Job Satisfaction (JS)	JS1	0.744	0.876	0.910	0.669
	JS2	0.775			
	JS3	0.834			
	JS4	0.895			
	JS5	0.834			

2. Desriminant Validity Testing

Discriminant validity done to ensure that each concept of each latent variable is different from other latent variables. The model has good discriminant validity if the AVE square value of each exogenous construct (the value on the diagonal) exceeds the correlation between that construct and other constructs (values below the diagonal)(Ghozali, 2014). The results of discriminant validity testing using the AVE square value, namely by looking at the Fornell-Larcker Criterion Value in Table 3.

Volume: No 01 Issue: 01 (2021)

https://www.ijosmas.org

Table 3. Discriminant Validity

Variables	JS	R	SQ
JS	0.818		
R	0.755	0841	
\mathbf{SQ}	0.749	0.815	0.810

The results of the discriminant validity test in Table 3 above show that all constructs have a square root value of AVE above the correlation value with other latent constructs, through the Fornell-Larcker criteria, so it can be concluded that the model has met discriminant validity. (Fornell & Larcker, 1981).

Furthermore, a collinearity evaluation is carried out to determine whether there is collinearity in the model. To find collinearity, it is necessary to calculate the VIF of each construct. If the VIF score is higher than 5, then the model has collinearity(Hair et al., 2014). As shown in Table 4, all VIF scores are less than 5, meaning that this model does not have a collinearity problem.

Table 4. Collinearity Statistics (VIF)

Variables	JS	R	SQ
JS R SQ	2,978 2,978		1,000

3. Construct Reliability Testing

The construct reliability can be assessed from the Cronbach's alpha value and the composite reliability of each construct. The recommended composite reliability and Cronbach's alpha values are more than 0.7(Ghozali, 2014). The reliability test results in Table 3 above show that all constructs have composite reliability and Cronbach's alpha values greater than 0.7 (> 0.7). In conclusion, all constructs have met the required reliability.

C. Hypothesis Test

Hypothesis testing in PLS is also called the inner model test. This test includes the significance test of direct and moderating effects as well as measuring the magnitude of the influence of exogenous variables on endogenous variables. To determine the effect between research variables, a direct effect and moderation test are required. The effect test was carried out using the t-statistic test in the partial least squared (PLS) analysis model using the SmartPLS 3.0 software. With the boothstrapping technique, the R Square value and the significance test value were obtained as shown in Table 5 below:

Table 5. Value of R Square

	R Square	R Square Adjusted		
JS	0.623	0.617		
SQ	0.664	0.661		

Table 6. Hypotheses Testing

Volume: No 01 Issue: 01 (2021) https://www.ijosmas.org

Hypotheses	Relationship	Beta	SE	T Statistics	P-Values	Decision
H1	R -> SQ	0.815	0.030	27,035	0.000	Supported
H2	R -> JS	0.430	0.092	4,686	0.000	Supported
Н3	SQ -> JS	0.399	0.096	4,155	0.000	Supported

Based on Table 5 above, the R Square SQ value is 0.664, which means that the variable service quality (SQ) can be explained by the religiosity (R) variable of 66.4%, while the remaining 33.6% is explained by other variables not discussed in this study. The R Square JS value is 0.623, which means that the job satisfaction (JS) variable can be explained by the religiosity (R) and service quality (SQ) variable of 62.3%, while the remaining 37.7% is explained by other variables not discussed in this study. Meanwhile, Table 7 shows the T Statistics and P-Values which show the influence between the research variables that have been mentioned.

D. Discussion

1. Effect of Religiosity on Service Quality

The religiosity construct has a positive influence on the service quality construct. This is evidenced by the original sample value (Beta) of 0.815 which means it has a positive relationship. Value of t-The statistic on this construct relationship is 27,035 with a t-count value of 1.96 at a significance level of 5 percent, because the criteria for the t-statistic value> 1.96 and the p-value -value 0.000 <0.05, then the result of the above calculation is that the relationship of religiosity to service quality is significant. Therefore, religiosity has a positive and significant effect on the service quality construct so that the first hypothesis (H1) is accepted. These results indicate that the higher the level of employee religiosity, the higher the employee's service quality (Abror et al., 2019). To build a better service quality, company management needs to maintain and continuously improve the religiosity of all employees. A good religiosity attitude can be used as the basis for conducting business activities that are results-oriented. Therefore, among the company's strategies is the need to always increase the values of religiosity, for example by providing space and time for each employee to carry out their religious rituals, for example by providing adequate prayer space in the work environment. Providing the opportunity for time to worship, not doing work or activities at times of religious celebration, and conducting joint celebrations on religious holidays(Novitasari et al., 2020; Radita et al., 2021).

2. The Effect of Religiosity on Employee Job Satisfaction

The construct of religiosity has a positive influence on the construct of employee job satisfaction, this is evidenced by the original sample value (Beta) of 0.430 which means it has a positive relationship. Value of the statistic on this construct relationship is 4.686 with a t-value of 1.96 at a significance level of 5 percent, because the criteria for the t-statistic value must be> 1.96 and the p-value -value 0.000 <0.05, then the result of the above calculation is that the relationship of religiosity to job satisfaction is significant. Therefore, religiosity has a positive and significant effect on the job satisfaction construct so that the second hypothesis (H2) is accepted. These results are consistent with research that proves religiosity has a positive effect on employee job satisfaction(Novitasari, Asbari, et al., 2020; Radita et al., 2021), as well as the research conclusions (Hutagalung et al., 2020; Maesaroh et al., 2020). The existence of religiosity still has an influence which of course can support optimal employee job satisfaction. Increasing the existing religiosity of employees through the holding of religious studies / tausiah, social services and other activities that can increase knowledge about religion and increase sensitivity in practicing religious teachings in carrying out daily life, so that positive religious values can grow. and influence relationships with employee behavior.

3. Effect of Service Quality on Employee Job Satisfaction

Volume: No 01 Issue: 01 (2021) https://www.ijosmas.org

The service quality construct has a positive influence on the job satisfaction construct. This is evidenced by the original sample value (Beta) of 0.399 which means it has a positive relationship. Value of t-The statistic on this construct relationship is 4.155 with a t-count value of 1.96 at a significance level of 5 percent, because the criteria for the t-statistic value> 1.96 and the p-value -value 0.000 <0.05, then the result of the above calculation is that the relationship between service quality and job satisfaction is significant. Therefore, service quality has a positive and significant effect on the job satisfaction construct so that the third hypothesis (H3) is accepted. These results are consistent with research that proves service quality has a positive and significant effect on job satisfaction(Baker & Crompton, 2000; Kuo et al., 2009; Spector, 1985).

V. CONCLUSION AND SUGGESTION

A. Conclusion

Based on the results of the analysis and discussion of the effect of religiosity and service quality on MSME employee job satisfaction, it can be concluded as follows: (1) Religiosity has a positive and significant effect on service quality, (2) Religiosity has a positive and significant effect on employee job satisfaction, (4)) Service quality has a positive and significant effect on employee job satisfaction

B. Suggestion

MSME industry management needs to improve policies that are friendly to the values of employee religiosity. In addition, management is necessarymaintain and better prepare a framework that is in line with the practice of religiosity in the workplace. Finally, it is also necessary to conduct future research to measure the reciprocal effect of job satisfaction and service quality on more units of analysis and a larger number of research samples.

REFERENCES

- [1] Abror, A., Patrisia, D., Engriani, Y., Evanita, S., Yasri, Y., & Dastgir, S. (2019). Service quality, religiosity, customer satisfaction, customer engagement and Islamic bank's customer loyalty. *Journal of Islamic Marketing*. https://doi.org/10.1108/JIMA-03-2019-0044
- [2] Amaliah, I., Aspiranti, T., & Purnamasari, P. (2015). The Impact of the Values of Islamic Religiosity to Islamic Job Satisfaction in Tasikmalaya West Java, Indonesia, Industrial Centre. *Procedia-Social and Behavioral Sciences*, 211, 984–991.
- [3] Aman, J., Abbas, J., Nurunnabi, M., & Bano, S. (2019). The relationship of religiosity and marital satisfaction: The role of religious commitment and practices on marital satisfaction among Pakistani respondents. *Behavioral Sciences*, 9(3), 1–13. https://doi.org/10.3390/bs9030030
- [4] Armstrong, G. S., Atkin-plunk, C. A., & Wells, J. (2015). The Relationship between Work–Family Conflict, Correctional Officer Job Stress, and Job Satisfaction. *International Association for Correctional and Forensic Psychology*, XX(X), 1–17. https://doi.org/10.1177/0093854815582221
- [5] Asbari, M., Pramono, R., Kotamena, F., Juliana, Sihite, O. B., Alamsyah, V. U., Imelda, D., Setiawan, S. T., & Purwanto, A. (2020). Bekerja Sambil Kuliah dalam Perspektif Self-Management (Studi Etnografi pada Karyawan Etnis Jawa di Kota Seribu Industri Tangerang). *Edumaspul Jurnal Pendidikan*, 4(1), 1–10. https://doi.org/https://doi.org/10.33487/edumaspul.v4i1.363
- [6] Baker, D. A., & Crompton, J. L. (2000). Quality, satisfaction and behavioral intentions. *Annals of Tourism Research*. https://doi.org/10.1016/S0160-7383(99)00108-5
- [7] Baluyos, G. R., Rivera, H. L., & Baluyos, E. L. (2019). Teachers' Job Satisfaction and Work Performance. *Open Journal of Social Sciences*, 07(08), 206–221. https://doi.org/10.4236/jss.2019.78015
- [8] Bednarczuk, M. (2019). God in the workplace: Religiosity and job satisfaction among US public servants. *Journal of Public and Nonprofit Affairs*, 5(3), 261–276.
- [9] Bogler, R. (2001). The influence of leadership style on teacher job satisfaction. *Educational Administration Quarterly*, 37(5), 662–683. https://doi.org/10.1177/00131610121969460
- [10] Cahyono, Y., Novitasari, D., Sihotang, M., Aman, M., Fahlevi, M., Nadeak, M., Siahaan, M., Asbari, M., & Purwanto, A. (2020). The Effect of Transformational Leadership Dimensions on Job Satisfaction and Organizational Commitment: Case Studies in Private University Lecturers. *Solid State Technology*, 63(1s), 158–184. http://www.solidstatetechnology.us/index.php/JSST/article/view/707
- [11] Charan, I. A., Xin, S., Zezhuang, W., & Yao, D. (2020). Rethinking efficacy: People's perception of ritual healing and trance religious practices at shrines in Pakistan. *Asian Journal of Psychiatry*, 52, 102020. https://doi.org/10.1016/j.ajp.2020.102020
- [12] Chin, W. (1998). The Partial Least Squares Approach to Structural Equation Modeling (E. Modern Methods for Business Research, In: G. A. Marcoulides (ed.)). Lawrence Erlbaum Associates Publisher.
- [13] Chordiya, R., Sabharwal, M., & Goodman, D. (2017). Affective Organizational Commitment and Job Satisfaction: a

Volume: No 01 Issue: 01 (2021) https://www.ijosmas.org

- Cross-National Comparative Study. Public Administration, 95(1), 178-195. https://doi.org/10.1111/padm.12306
- [14] Choy, J. P. (2020). Religious rules as a means of strengthening family ties: Theory and evidence from the Amish. *Journal of Comparative Economics*, 48(3), 729–748. https://doi.org/https://doi.org/10.1016/j.jce.2019.12.007
- [15] Darto, M., Setyadi, D., Riadi, S. S., & Hariyadi, S. (2015). The effect of transformational leadership, religiosity, job satisfaction, and organizational culture on organizational citizenship behavior and employee performance in the regional offices of national institute of public administration, Republic of Indone. *European Journal of Business and Management*, 7(23), 205–219.
- [16] Eliyana, A., Ma'arif, S., & Muzakki. (2019). Job satisfaction and organizational commitment effect in the transformational leadership towards employee performance. *European Research on Management and Business Economics*, 25(3), 144–150. https://doi.org/10.1016/j.iedeen.2019.05.001
- [17] Fornell, C., & Larcker, D. F. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39. https://doi.org/10.2307/3151312
- [18] Gazali, Asbari, M., & Novitasari, D. (2020). Peran Readiness for Change Mentality terhadap Kinerja Pegawai Kontrak Industri Alas Kaki. Widya Cipta: Jurnal Sekretari Dan Manajemen, 4(2), 169–182.
- [19] Ghozali, I. (2014). Structural Equation Modeling, Metode Alternatif dengan Partial Least Square (PLS) (4th ed.). Badan Penerbit Universitas Diponegoro.
- [20] Goestjahjanti, S. F., Novitasari, D., Hutagalung, D., Asbari, M., & Supono, J. (2020). Impact of Talent Management, Authentic Leadership and Employee Engagement on Job Satisfaction: Evidence From South East Asian Industries. Journal of Critical Reviews, 7(19), 67–88. http://www.jcreview.com/?mno=101983
- [21] Hage, J., & Posner, B. Z. (2015). Religion, religiosity, and leadership practices. *Leadership & Organization Development Journal*.
- [22] Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis* (7th ed.). Pearson Prentice Hall
- [23] Hair, J. F., Hult, G. T., Ringle, C. M., & Sarstedt, M. (2014). A primer partial least squaresstructural equation modeling (PLS-SEM). SAGE Publications.
- [24] Haque, M. G. (2019). Investigating Awareness & Knowledge, Halal Logo and Religiosity Affecting Decision and Lifestyle to Consume Halal Culinary; Case Study of Three Indonesian Regions in Japanese Restaurant. 4309(31), 27–31. http://journal.ibs.ac.id/index.php/jime/article/view/172
- [25] Hedayat, A., Sogolitappeh, F. N., Shakeri, R., Abasifard, M., & Khaledian, M. (2018). Relationship between Organizational Commitment and Job Satisfaction. *International Letters of Social and Humanistic Sciences*, 81, 30–38. https://doi.org/10.18052/www.scipress.com/ilshs.81.30
- [26] Hichy, Z., Sciacca, F., Marco, G. Di, & Pasquale, C. De. (2020). Heliyon Effects of religious orientation and state secularism on pre-implantation genetic diagnosis. *Heliyon*, 6(May), e04798. https://doi.org/10.1016/j.heliyon.2020.e04798
- [27] Hutagalung, D., Asbari, M., Fayzhall, M., Ariyanto, E., Agistiawati, E., Sudiyono, R. N., Waruwu, H., Goestjahjanti, F. S., Winanti, & Yuwono, T. (2020). Peran Religiusitas, Kepemimpinan Transformasional, Kepuasan Kerja dan Mediasi Organizational Citizenship Behavior terhadap Kinerja Guru. *EduPsyCouns: Journal of Education, Psychology and Counseling*, 2(1), 311–326. https://ummaspul.e-journal.id/Edupsycouns/article/view/483
- [28] Hutagalung, D., Sopa, A., Asbari, M., Cahyono, Y., Maesaroh, S., & Chidir, G. (2020). Influence of Soft Skills, Hard Skills and Organization Learning on Teachers' Performance through Innovation Capability as Mediator. *Journal of Critical Reviews*, 7(19), 54–66. http://www.jcreview.com/?mno=101978
- [29] Iqbaluddin, M. U. (2016). *Hubungan antara Religiusitas dengan Kualitas Pelayanan Keperawatan Rumah Sakit PKU Muhammadiyah di Surabaya* [Universitas Muhammadiyah Surabaya]. https://www.infodesign.org.br/infodesign/article/view/355%0Ahttp://www.abergo.org.br/revista/index.php/ae/article/view/731%0Ahttp://www.abergo.org.br/revista/index.php/ae/article/view/269%0Ahttp://www.abergo.org.br/revista/index.php/ae/article/view/106
- [30] Ith, H. (2011). Leadership Styles and Job Satisfaction Case of Cambodia.
- [31] Jiménez, A., Jiang, G. F., Petersen, B., & Gammelgaard, J. (2019). Within-country religious diversity and the performance of private participation infrastructure projects. *Journal of Business Research*, 95, 13–25. https://doi.org/10.1016/j.jbusres.2018.08.027
- [32] Jumiran, Novitasari, D., Nugroho, Y. A., Sutardi, D., Sasono, I., & Asbari, M. (2020). Pengaruh Dimensi Kepemimpinan Transformasional terhadap Kepuasan Kerja dan Komitmen Organisasional: Studi Kasus pada Dosen Perguruan Tinggi Swasta. *EduPsyCouns: Journal of Education, Psychology and Counseling*, 2(1), 600–621. https://ummaspul.e-journal.id/Edupsycouns/article/view/555
- [33] Kamar, K., Novitasari, N., Asbari, M., Winanti, & Goestjahjanti, F. S. (2019). Enhancing Employee Performance during the Covid-19 Pandemic: the Role of Readiness for Change Mentality. *Jurnal Dinamika Manajemen*, 11(2), 154–166. http://journal.unnes.ac.id/nju/index.php/jdm/article/view/25279
- [34] Khan, M. A. (2016). Pengaruh Religiusitas dan Kepuasan Terhadap Loyalitas Nasabah Bank Syariah di Surabaya dengan Anteseden Kualitas Layanan. STIE Perbanas Surabaya.
- [35] Kotler, P., & Lee, N. (2008). Social marketing: Influencing behaviors for good. Sage.
- [36] Kuo, Y. F., Wu, C. M., & Deng, W. J. (2009). The relationships among service quality, perceived value, customer satisfaction, and post-purchase intention in mobile value-added services. *Computers in Human Behavior*. https://doi.org/10.1016/j.chb.2009.03.003
- [37] Kusumaningsih, S. W., Ong, F., Hutagalung, D., Basuki, S., Asbari, M., & Purwanto, A. (2020). Organizational Culture, Organizational Commitment and Employees 'Performance: The Mediating Role of Organizational Citizenship Behavior. TEST Engineering and Management, 83(March-April 2020), 18277–18294.

Volume: No 01 Issue: 01 (2021) https://www.ijosmas.org

- http://www.testmagzine.biz/index.php/testmagzine/article/view/6958
- [38] Maesaroh, S., Asbari, M., Hutagalung, D., Agistiawati, E., Basuki, S., Radita, F. R., Nurasiah, Yulia, Y., Singgih, E., & Chidir, G. (2020). Pengaruh Religiusitas dan Kepemimpinan Transformasional terhadap Kinerja Guru melalui Mediasi Organizational Citizenship Behavior. *EduPsyCouns: Journal of Education, Psychology and Counseling*, 2(1), 276–290. https://ummaspul.e-journal.id/Edupsycouns/article/view/473
- [39] Novitasari, D., Asbari, M., Wijayanti, L. M., Hyun, C. C., & Farhan, M. (2020). The Role of Religiosity, Leadership Style, Job Satisfaction and Organizational Citizenship Behavior Mediation on Woman Teachers' Performance. *Solid State Technology*, 63(6), 2953–2967.
- [40] Novitasari, D., Sasono, I., & Asbari, M. (2020). Work-Family Conflict and Worker's Performance during Covid-19 Pandemic: What is the Role of Readiness to Change Mentality? *International Journal of Science and Management Studies* (*IJSMS*), 3(4), 122–134. http://www.ijsmsjournal.org/volume3-issue4.html
- [41] Novitasari, D., Yuwono, T., Cahyono, Y., Asbari, M., & Sajudin, M. (2020). Effect of Hard Skills, Soft Skills, Organizational Learning and Innovation Capability on Indonesian Teachers' Performance during Covid-19 Pandemic. *Solid State Technology*, 63(6), 2927–2952.
- [42] Olowookere, E. I., Oguntuashe, K. A., & Adekeye, O. A. (2016). Relationship between Religiosity and Citizenship Behaviours in Organizations: Empirical Evidence from Selected Organisations in Lagos State. *Mediterranean Journal of Social Sciences*, 7(4), 475–484. https://doi.org/10.5901/mjss.2016.v7n4p
- [43] Onyemah, V., Rouzie, D., & Iacobucci, D. (2018). Impact of religiosity and culture on salesperson job satisfaction and performance. *International Journal of Cross Cultural Management*, 18(2), 191–219. https://doi.org/10.1177/1470595818787543
- [44] Onyemah, V., Rouziès, D., & Iacobucci, D. (2018). Impact of religiosity and culture on salesperson job satisfaction and performance. *International Journal of Cross Cultural Management*, 18(2), 191–219.
- [45] Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1988). Servqual: A multiple-item scale for measuring consumer perc. *Journal of Retailing*, 64(1), 12. https://search.proquest.com/openview/7d007e04d78261295e5524f15bef6837/1?pq-origsite=gscholar&cbl=41988
- [46] Pramono, R., Lemy, D. M., Pramezwary, A., Sihombing, S. O., Purwanto, A., & Asbari, M. (2020). The Role of Spiritual Capital in the Hospitality Industry. *International Journal of Advanced Science and Technology*, 29(5), 8101– 8134. http://sersc.org/journals/index.php/IJAST/article/view/18460
- [47] Pramono, R., Purwanto, A., Asbari, M., Kotamena, F., Ramdan, M., & Sihite, O. B. (2020). Nano Perspective for Mentality Revolution Methode of Indonesian Society. *International Journal of Advanced Science and Technology*, 29(5), 2451–2458. http://sersc.org/journals/index.php/IJAST/article/view/11135
- [48] Purwanto, A., Asbari, M., Hartuti, Setiana, Y. N., & Fahmi, K. (2021). Effect of Psychological Capital and Authentic Leadership on Innovation Work Behavior. *International Journal of Social and Management Studies (IJOSMAS)*, 02(01), 1–13. https://ijosmas.org/index.php/ijosmas/article/view/4
- [49] Putra, A. S., Novitasari, D., Asbari, M., Purwanto, A., Iskandar, J., Hutagalung, D., & Cahyono, Y. (2020). Examine Relationship of Soft Skills, Hard Skills, Innovation and Performance: the Mediation Effect of Organizational Learning. International Journal of Science and Management Studies (IJSMS), 3(3), 27–43. http://www.ijsmsjournal.org/2020/volume-3 issue-3/ijsms-v3i3p104.pdf
- [50] Qureshi, M. A., Qureshi, J. A., Thebo, J. A., Shaikh, G. M., Brohi, N. A., & Qaiser, S. (2019). The nexus of employee's commitment, job satisfaction, and job performance: An analysis of FMCG industries of Pakistan. *Cogent Business and Management*, 6(1). https://doi.org/10.1080/23311975.2019.1654189
- [51] Radita, F. R., Amri, W. A. A., Supiana, N., Sasono, I., Pramono, T., Novitasari, D., Chidir, G., & Asnaini, S. W. (2021). Work-Family Conflict among Employees: What is the Role of Religiosity on Job Satisfaction and Performance. International Journal of Science and Management Studies (IJSMS), 4(1), 45–59. https://doi.org/10.51386/25815946/ijsms-v4i1p105
- [52] Ramlee, N., Osman, A., Salahudin, S. N., Yeng, S. K., Ling, S. C., & Safizal, M. (2016). The Influence of Religiosity, Stress and Job Attitude towards Organizational Behavior: Evidence from Public Universities in Malaysia. *Procedia Economics and Finance*, 35(October 2015), 563–573. https://doi.org/10.1016/s2212-5671(16)00069-1
- [53] Rowatt, W. C., & Al-Kire, R. L. (2021). Dimensions of religiousness and their connection to racial, ethnic, and atheist prejudices. *Current Opinion in Psychology*, 40, 86–91. https://doi.org/https://doi.org/10.1016/j.copsyc.2020.08.022
- [54] Sabahi, A. H., & Sanai Dashti, N. (2016). The effect of emotional intelligence and job satisfaction on organizational citizenship behavior. *Management Science Letters*, 64(2003), 475–480. https://doi.org/10.5267/j.msl.2016.6.001
- [55] Sekaran, U., & Bougie, R. (2003). Research Methods For Business: A Skill Building Approach (Sixth edit). John Wiley and Sons, Inc.
- [56] Singgih, E., Iskandar, J., Goestjahjanti, F. S., Fahlevi, M., Nadeak, M., Fahmi, K., Anwar, R., Asbari, M., & Purwanto, A. (2020). The Role of Job Satisfaction in the Relationship between Transformational Leadership, Knowledge Management, Work Environment and Performance. Solid State Technology, 293–314.
- [57] Spector, P. E. (1985). Measurement of human service staff satisfaction: Development of the Job Satisfaction Survey. American Journal of Community Psychology. https://doi.org/10.1007/BF00929796
- [58] VU, H. M. (2020). Relationship between Work-Life Balance, Religiosity and Employee Engagement: A Proposed Moderated Mediation Model. *The Journal of Asian Finance, Economics and Business*, 7(10), 339–345. https://doi.org/10.13106/jafeb.2020.vol7.n10.339
- [59] Xia, W., Guo, X., Luo, J., Ye, H., Chen, Y., Chen, S., & Xia, W. (2021). Religious Identity, Between-group Effects and Prosocial Behavior: Evidence from a Field Experiment in China. *Journal of Behavioral and Experimental Economics*, 101665. https://doi.org/https://doi.org/10.1016/j.socec.2021.101665
- [60] Yuwono, T., Novitasari, D., Asbari, M., Sutardi, D., Mustofa, & Asbari, M. (2020). Peran Organizational Commitment

Volume: No 01 Issue: 01 (2021) https://www.ijosmas.org

terhadap Hubungan Work- Family Conflict dan Kepuasan Kerja Karyawan Wanita di Kota Seribu Industri Tangerang. *EduPsyCouns: Journal of Education, Psychology and Counseling*, 2(1), 524–540. https://ummaspul.e-journal.id/Edupsycouns/article/view/526/303

[61] Zaman, M. N., Novitasari, D., Goestjahjanti, F. S., Fahlevi, M., Nadeak, M., Fahmi, K., Setiawan, T., & Asbari, M. (2020). Effect of Readiness to Change and Effectiveness of Transformational Leadership on Workers 'Performance during Covid-19 Pandemic. Solid State Technology, 63(1s), 185–200. http://www.solidstatetechnology.us/index.php/JSST/article/view/708