

THE EFFECT OF JOB ASSESSMENT, WORK EXPERIENCE AND TRAINING ON EMPLOYEE MOTIVATION AT THE PUBLIC WORKS DEPARTMENT AND SPATIAL STRUCTURE OF KARIMUN REGENCY IN POST COVID-19 PANDEMIC WITH EMPLOYEE CAREER DEVELOPMENT AS INTERVARIABLE VARIABLES

Andykhatria¹, Fachrudin², Bambang Satriawan³, Muammar Khaddafi⁴

^{1,2,3}Master of Management Study Program, Faculty of Economics and Business, Universitas Batam

⁴Faculty of Economics and Business, Universitas Malikussaleh

Email: andykhatria12@gmail.com

Abstract

This study aims to determine the effect of performance appraisal, work experience and job training on employee work motivation with career development as an intervening variable. The population of this study were employees of the Public Works and Spatial Planning Office of Karimun Regency with a total sample of 80 respondents. Statistical data analysis using Structural Equation Modeling (SEM) with Smart PLS software version 3.0. The research data were collected using a questionnaire/questionnaire instrument. The results in this study found that performance appraisal directly has a positive and significant effect on employee career development with a p-value of $0.021 < 0.05$, work experience directly has a positive and significant impact on employee career development with a p-value of $0.029 < 0.05$, career development mediates the effect of work experience on employee motivation with a p-value of $0.040 < 0.05$, and career development mediates the effect of job training on employee motivation with a p-value of $0.038 < 0.05$. This study also shows that 56.2% of employees' work motivation variables are influenced by variables of performance appraisal, work experience and job training, while another 43.8% is influenced by other variables.

Keywords: performance appraisal, work experience, job training, career development, work motivation

1. INTRODUCTION

In general, everyone in doing work and completing their work wants to appear prime, with all optimal, precise results and can perform better than others. So with all his abilities, usually employees will bring up encouragement or stimulation to improve work performance optimally which is commonly called motivation. Work motivation is an important part in an organization that functions as a tool for achieving goals or objectives to be achieved. The mental attitude of employees/employees who are pro and positive towards work situations can strengthen their work motivation to achieve maximum performance (Mangkunegara, 2019:61). The indicators used according to Imam Ghozali (2017:130-137) are the salary received, working conditions and promotions obtained.

There are several things that can affect a person's work motivation. The implementation of this motivation depends on past experience, personality, work experience and type of organization.

Furtasan Ali and Budi Maliki (2021) state that performance appraisal is a process used by the leadership to determine whether an employee or employees performs their work with their duties and responsibilities. Besides that, it is also to determine the need for proper job training, assign appropriate responsibilities to employees or employees so that they can carry out their work better in the future and as a basis for determining policies in terms of promotions or determination of rewards. Based on the theory put forward by Istijanto (2008: 187) there are several indicators used,

THE EFFECT OF JOB ASSESSMENT, WORK EXPERIENCE AND TRAINING ON EMPLOYEE MOTIVATION AT THE PUBLIC WORKS DEPARTMENT AND SPATIAL STRUCTURE OF KARIMUN REGENCY IN POST COVID-19 PANDEMIC WITH EMPLOYEE CAREER DEVELOPMENT AS INTERVARIABLE VARIABLES

Andykhatria¹, Fachrudin², Bambang Satriawan³, Muammar Khaddafi⁴

namely the quality of work, responsibility for work, cooperation with colleagues and initiatives. Another factor that also influences employee performance is work experience.

According to Sasongko (2018), work experience is a measure of the length of time or period of work that a person has taken in understanding the duties of a job and has carried it out well. Work experience is the process of forming skills about the method of a job because of employee involvement in carrying out work tasks (Manulang, 2011:15). The level of mastery of work is seen from the period of service and the level of knowledge and skills. Employees who have experience will be very easy to interact to develop their ideas and creativity. Work experience is one measure of the success of the organization to achieve its goals and objectives. According to Foster (2011) there are several indicators used, namely the length of time or tenure, level of knowledge and skills possessed,

Job training is all activities to provide, obtain, improve and develop work competencies, productivity, discipline, attitudes and work ethic at certain levels of skills and expertise in accordance with the level and qualifications of work and positions (Masram and Mu'ah, 2017: 31) . Training assists employees in understanding a practical knowledge and attitude to its application in order to improve the skills, skills and attitudes needed by the organization in an effort to achieve its goals. According to Mangkunegara (2012:116) the indicators used are the type, objectives, training materials and methods, qualifications of participants and trainers and training time.

Career development is an opportunity for employees or employees to occupy positions or positions at an organizational level. Rivai (2014: 290) argues that career development is a process of increasing individual work abilities that are achieved in order to achieve the desired career. new problems encountered. Career planning and development is the possibility of an employee or employee as an individual being able to move up a rank or position related to his abilities and requirements (Suprihanto, 2014: 251). The indicators used are work performance, education, opportunities for growth and work experience.

2. IMPLEMENTATION METHOD

2.1 Types of Research

The type of research used in this research is associative research which has an influence or not. In this study, the associative method was used to determine the effect of performance appraisal, work experience and training on employee work motivation through career development of employees at the Department of Public Works and Spatial Planning, Karimun Regency.

2.2 Population and Sample

The sample population is all Civil Servants (PNS) of the Public Works and Spatial Planning Office of Karimun Regency, namely 80 employees. The sample used is a saturated sample, namely the entire population. The method used is a survey method, namely data collection using a questionnaire/questionnaire.

3. RESULTS

3.1 Respondent Description

Table 1 Characteristics of Respondents

Characteristics	Frequency	Percentage
Gender :		
Man	62	77.5
Woman	18	22.5
Age :		
< 30 Years	19	23.75
30 – 40 years	27	33.75
41 – 50 years	24	30.00
>50 years	10	12.50
Last education :		
high school	20	25.0
Diploma	12	15.0
Bachelor degree	44	55.0
Level 2	4	5.0
Years of service :		
< 5 years	31	38.75
5 – 15 years	33	41.25
>15 years	16	20.00

3.2 Partial Least Square (PLS) Model Schematic

This research model will be analyzed using the Partial Least Square (PLS) method with SmartPLS 3.0 software. PLS is one of the alternative methods of Structural Equation Modeling (SEM) that can be done to overcome problems in the relationship between variables that are very complex but the data sample size is small (30-100 samples) and has non-parametric assumptions, meaning that the data does not refer to any one of the data. certain distributions (Yamin and Kurniawan, 2009).

3.3 Evaluation of the Outer Model

Image 1 Outer Model Results

THE EFFECT OF JOB ASSESSMENT, WORK EXPERIENCE AND TRAINING ON EMPLOYEE MOTIVATION AT THE PUBLIC WORKS DEPARTMENT AND SPATIAL STRUCTURE OF KARIMUN REGENCY IN POST COVID-19 PANDEMIC WITH EMPLOYEE CAREER DEVELOPMENT AS INTERVARIABLE VARIABLES

Andykhatria¹, Fachrudin², Bambang Satriawan³, Muammar Khaddafi⁴

3.4 Convergen Validity

To test convergent validity, the outer loading or loading factor values are used. An indicator is declared to meet convergent validity in the good category if the outer loading value is > 0.7 . The following is the value of the outer loading of each indicator on the research variable:

Table 2 Outer Loading

Variable	Indicator	<i>Outer Loading</i>
Performance Assessment (X1)	PKIN11	0.731
	PKIN13	0.807
	PKIN14	0.754
	PKIN15	0.816
	PKIN16	0.809
	PKIN4	0.758
	PKIN7	0.706
	PKIN9	0.734
	PKIN11	0.731
Work Experience (X2)	PKER12	0.891
	PKER13	0.803
	PKER14	0.753
	PKER15	0.848
	PKER16	0.839
	PKER2	0.703
	PKER3	0.683
	PKER5	0.717
Job Training (X3)	PKER12	0.891
	PEL11	0.842
	PEL16	0.659
	PEL2	0.660
	PEL3	0.787
	PEL4	0.869
	PEL5	0.671
	PEL6	0.886
Career Development (Y)	PEL7	0.885
	PEL11	0.842
	PEM1	0.668
	PEM14	0.755
	PEN15	0.654
	Peng2	0.710
	PEM3	0.713
PEN5	0.810	
PENG6	0.841	

	Peng7	0.779
	MK1	0.789
	MK12	0.797
	MK2	0.839
Work Motivation (Z)	MK3	0.773
	MK4	0.799
	MK5	0.750
	MK7	0.658
	MK8	0.708

Source: Primary Analysis Data, 2022

Based on the data presented in table 2 above, it is known that each indicator of the research variable has a value of outer loading > 0.7 . However, it appears that there are still some indicators that have an outer loading value of < 0.7 . According to Hair et al. (1998) for an initial examination of the loading factor matrix, approximately 0.3 is considered to have met the minimum level, and for a loading factor of approximately 0.4 is considered better, and for a loading factor greater than 0.5 is generally considered significant. In this study the limit of loading factor used is 0.7. The data above shows that there is no indicator variable whose outer loading value is below 0.6, so all indicators are declared feasible or valid for research use and can be used for further analysis.

3.5 Discriminant Validity

In this section, the results of the discriminant validity test will be described. The discriminant validity test uses the cross loading value. An indicator is declared to meet discriminant validity if the value of the cross loading indicator on the variable is the largest compared to other variables. The following is the cross loading value of each indicator:

Table 3 Cross Loading

Indicator	Variable				
	PKIN	PKE R	LED	Peng	MK
PKIN11	0.731	0.383	0.402	0.310	0.276
PKIN13	0.807	0.193	0.245	0.423	0.465
PKIN14	0.754	0.321	0.548	0.533	0.254
PKIN15	0.816	0.217	0.366	0.499	0.417
PKIN16	0.809	0.225	0.233	0.389	0.222
PKIN4	0.758	0.379	0.273	0.226	0.164
PKIN7	0.70	0.29	0.42	0.43	0.22

THE EFFECT OF JOB ASSESSMENT, WORK EXPERIENCE AND TRAINING ON EMPLOYEE MOTIVATION AT THE PUBLIC WORKS DEPARTMENT AND SPATIAL STRUCTURE OF KARIMUN REGENCY IN POST COVID-19 PANDEMIC WITH EMPLOYEE CAREER DEVELOPMENT AS INTERVABLE VARIABLES

Andykhatria¹, Fachrudin², Bambang Satriawan³, Muammar Khaddafi⁴

	6	2	9	0	9
PKIN9	0.73 4	0.23 6	0.12 4	0.31 2	0.24 1
PKER1 2	0.31 8	0.89 1	0.47 4	0.46 9	0.50 3
PKER1 3	0.28 9	0.80 3	0.22 4	0.37 3	0.36 6
PKER1 4	0.11 3	0.75 3	0.20 1	0.41 7	0.49 9
PKER1 5	0.20 3	0.84 8	0.46 4	0.36 5	0.46 8
PKER1 6	0.27 6	0.83 9	0.46 6	0.42 4	0.47 5
PKER2	0.38 1	0.70 3	0.51 8	0.31 2	0.31 0
PKER3	0.46 9	0.68 3	0.34 1	0.23 2	0.24 4
PKER5	0.30 0	0.71 7	0.37 3	0.33 8	0.40 2
PEL11	0.46 7	0.45 9	0.84 2	0.46 3	0.27 7
PEL16	0.34 7	0.31 8	0.65 9	0.31 2	0.17 8
PEL2	0.36 0	0.54 2	0.66 0	0.32 2	0.30 5
PEL3	0.27 8	0.59 7	0.78 7	0.35 2	0.24 9
PEL4	0.30 3	0.35 2	0.86 9	0.41 8	0.27 7
PEL5	0.40 0	0.21 2	0.67 1	0.34 0	0.27 8
PEL6	0.38 0	0.33 5	0.88 6	0.63 3	0.47 7
PEL7	0.28 3	0.33 8	0.88 5	0.51 0	0.41 1
PEM1	0.47 8	0.21 5	0.19 0	0.66 8	0.56 9
PEM14	0.48 7	0.51 2	0.53 2	0.75 5	0.60 7
PEN15	0.37 6	0.35 8	0.37 2	0.65 4	0.32 8

Peng2	0.41 6	0.26 6	0.28 7	0.71 0	0.65 6
PEM3	0.30 7	0.28 0	0.34 2	0.71 3	0.45 2
PEN5	0.31 3	0.32 5	0.54 0	0.81 0	0.47 7
PENG6	0.38 5	0.43 6	0.58 1	0.84 1	0.52 7
Peng7	0.39 3	0.41 1	0.40 5	0.77 9	0.55 6
MK1	0.24 7	0.35 3	0.36 6	0.58 4	0.78 9
MK12	0.28 8	0.56 5	0.31 6	0.66 3	0.79 7
MK2	0.17 4	0.33 2	0.33 5	0.55 9	0.83 9
MK3	0.27 4	0.29 2	0.34 0	0.51 9	0.77 3
MK4	0.31 6	0.46 3	0.25 9	0.52 2	0.79 9
MK5	0.40 9	0.35 6	0.15 3	0.45 3	0.75 0
MK7	0.32 7	0.52 6	0.55 5	0.38 4	0.65 8
MK8	0.39 1	0.37 8	0.22 1	0.60 9	0.70 8

Source: Primary Analysis Data, 2022

From the results of the cross loading in Table 3 above, it shows that each indicator in the research variable has the largest cross loading value on the variables it forms compared to the cross loading value on other variables. Based on the results obtained, it can be stated that the indicators used in this study have good discriminant validity in compiling their respective variables. The next evaluation is by comparing the AVE root value with the correlation between variables. The AVE value for each indicator is required to be > 0.5 for a good model.

Table 4 Average Variance Extracted (AVE)

Variable	Average Variance Extracted (AVE)
Performance Assessment (X1)	0.586
Work Experience (X2)	0.613
Job Training (X3)	0.621

THE EFFECT OF JOB ASSESSMENT, WORK EXPERIENCE AND TRAINING ON EMPLOYEE MOTIVATION AT THE PUBLIC WORKS DEPARTMENT AND SPATIAL STRUCTURE OF KARIMUN REGENCY IN POST COVID-19 PANDEMIC WITH EMPLOYEE CAREER DEVELOPMENT AS INTERVARIABLE VARIABLES

Andykhatria¹, Fachrudin², Bambang Satriawan³, Muammar Khaddafi⁴

Career Development (Y)	0.553
Work Motivation (Z)	0.587

Source: Primary Analysis Data, 2022

From table 4 above, it is known that the AVE value of the variables of performance appraisal, work experience, job training, career development and work motivation is > 0.5 . Thus it can be stated that each variable has good discriminant validity.

3.6 Composite Reliability

In addition to measuring the outer model, it can also be measured by assessing convergent validity and discriminant validity, which can also be done by looking at the reliability of the variable or latent variables as measured by the composite reliability value. A variable can be declared to meet composite reliability if it has a composite reliability value > 0.7 . The following is the composite reliability value of each variable used in this study:

Table 5 Composite Reliability

Variable	Composite Reliability
Performance Assessment (X1)	0.919
Work Experience (X2)	0.926
Job Training (X3)	0.928
Career Development (Y)	0.908
Work Motivation (Z)	0.919

Source: Primary Analysis Data, 2022

From table 5 above, it can be seen that the composite reliability value of all research variables is > 0.7 . These results indicate that each variable has met composite reliability so that it can be concluded that all variables have a high level of reliability.

3.7 Cronbach Alpha

The reliability test with the composite reliability above can be strengthened by using the Cronbach alpha value. A variable can be declared reliable or fulfills cronbach alpha if it has a cronbach alpha value > 0.7 . The following is the cronbach alpha value of each variable:

Table 6 Cronbach Alpha

Variable	Cronbach Alpha
Performance	0.900

Assessment (X1)	
Work Experience (X2)	0.909
Job Training (X3)	0.911
Career Development (Y)	0.883
Work Motivation (Z)	0.899

Source: Primary Analysis Data, 2022

Based on the data presented above in table 6, it can be seen that the Cronbach alpha value of each research variable is > 0.7 . Thus these results can indicate that each research variable has met the requirements of the Cronbach alpha value, so it can be concluded that all variables have a high level of reliability.

3.8 Evaluation of the Inner Model

After testing the outer model that has met, the next step is testing the inner model (structural model). The inner model can be evaluated by looking at the r-square (reliability indicator) for the dependent variable and the t-statistical value of the path coefficient test. The higher the r-square value, the better the prediction model of the proposed research model. The value of path coefficients indicates the level of significance in hypothesis testing. In this study, the results of the path coefficient test, goodness of fit test and hypothesis testing will be explained.

Figure 2 Inner Model Results (Bootstrapping)

3.9 Model Goodness Test (Goodness of Fit)

Analysis of Variant (R²) or Determination Test, which is to determine the influence of the independent variable on the dependent variable. Based on the data processing that has been done using the smartPLS 3.0 program, the R-Square values are obtained as follows:

Table 7 R-Square Nilai Value

Variable	R-Square Nilai Value
Career Development	0.448

THE EFFECT OF JOB ASSESSMENT, WORK EXPERIENCE AND TRAINING ON EMPLOYEE MOTIVATION AT THE PUBLIC WORKS DEPARTMENT AND SPATIAL STRUCTURE OF KARIMUN REGENCY IN POST COVID-19 PANDEMIC WITH EMPLOYEE CAREER DEVELOPMENT AS INTERVABLE VARIABLES

Andykhatria¹, Fachrudin², Bambang Satriawan³, Muammar Khaddafi⁴

(Y)	
Work Motivation (Z)	0.562

Source: Primary Analysis Data, 2022

Based on the data presented in table 7 above, it can be seen that R-Square value for career development variable is 0.448 and for work motivation variable is 0.562. The score shows that the percentage of career development can be explained by performance appraisal, work experience and job training of 44.8% while the percentage of work motivation can be explained by performance appraisal, work experience and job training of 56.2%.

The goodness of fit assessment is known from the Q-Square value. The Q-Square value has the same meaning as the coefficient determination (R-Square) in regression analysis, where the higher the Q-Square, the model can be said to be better or more fit with the data. The results of the calculation of the Q-Square value are as follows:

$$\begin{aligned}
 \text{Q-Square} &= 1 - [(1 - R_{12}) \times (1 - R_{22})] \\
 &= 1 - [(1 - 0.562) \times (1 - 0.448)] \\
 &= 1 - (0.438 \times 0.552) \\
 &= 1 - 0.242 \\
 &= 0.758
 \end{aligned}$$

Based on the results of the calculations above, the Q-Square value is 0.758. This shows the magnitude of the diversity of research data that can be explained by the research model is 75.8%. While the remaining 24.2% is explained by other factors outside the research model. According to Ghazali (2014), the Q-Square value can be used to measure how well the observed values are generated by the model and also the estimated parameters. A Q-Square value greater than 0 (zero) indicates that the model is said to be good enough, while a Q-Square value less than 0 (zero) indicates that the model lacks predictive relevance. In this research model, the endogenous latent variable has a Q-Square value greater than 0 (zero) so that the predictions made by the model are considered relevant.

Table 8 Normal Fit Index (NFI) Analysis Results

	<i>Saturated Model</i>	<i>Estimated Model</i>
SRMR	0.120	0.120
d_ULS	11,853	11,853
d_G	14.614	14.614
Chi-Square	1926,274	1926,274
NFI	0.356	0.356

Source: Primary Analysis Data, 2022

Based on the results of the analysis above, the fit model indicator shows the NFI value > 0.1, which is 0.356, so the model can be said to be good or acceptable.

1. Hypothesis Testing Analysis

Hypothesis testing is carried out based on the results of the Inner Model (structural model) test which includes R-square output, parameter coefficients and t-statistics. To see whether a hypothesis can be accepted or rejected, among others, by paying attention to the significance value between constructs, t-statistics, and p-values. These values can be seen from the bootstrapping results. The rules of thumb used in this study are t-statistics > 1.67 with a significance level of p-value 0.05 (5%) and a positive beta coefficient. So that the criteria for acceptance/rejection of the hypothesis are that H1 is accepted and H0 is rejected, type t-statistics > 1.67 . To reject/accept the hypothesis using probability then H1 is accepted if the p-value < 0.05 .

a. Live Effect Test

The following is the value of the direct influence test results obtained in this study:

Table 9 Direct Effect Test Results

Hypothesis	Influence	T-Statistics	P-Values	Results
H1	Performance Appraisal -> Career Development	2.096	0.021	Received
H2	Work Experience -> Career Development	1,943	0.029	Received
H3	Training -> Career Development	1,844	0.036	Received
H4	Career Development -> Work Motivation	4,030	0.000	Received
H5	Performance Appraisal -> Work Motivation	0.041	0.484	Rejected
H6	Work Experience -> Work Motivation	1,978	0.027	Received
H7	Training -> Work Motivation	0.678	0.250	Rejected

Source: Primary Analysis Data, 2022

THE EFFECT OF JOB ASSESSMENT, WORK EXPERIENCE AND TRAINING ON EMPLOYEE MOTIVATION AT THE PUBLIC WORKS DEPARTMENT AND SPATIAL STRUCTURE OF KARIMUN REGENCY IN POST COVID-19 PANDEMIC WITH EMPLOYEE CAREER DEVELOPMENT AS INTERVARIABLE VARIABLES

Andykhatria¹, Fachrudin², Bambang Satriawan³, Muammar Khaddafi⁴

Based on the data presented in table 9 above, it can be seen that of the 7 direct influence hypotheses proposed in this study, the first, second, third, fourth and sixth hypotheses were accepted because each of the effects shown had a P-Values <0.05 so that it can be stated that the independent variable to the dependent has a significant effect, while the fifth and seventh hypotheses are rejected because the effect shown has a P-Values value > 0.05. so that it can be stated that the independent variable to the dependent has an insignificant effect.

b. Indirect Influence

The following is the value of the indirect effect test results obtained in this study:

Table 10 Indirect Effect Test Results

Hypothesis	Influence	T-Statistics	P-Values	Results
H8	Performance Appraisal -> Career Development -> Work Motivation	1,814	0.038	Received
H9	Work Experience -> Career Development-> Work Motivation	1,782	0.040	Received
H10	Training -> Career Development-> Work Motivation	1,811	0.038	Received

Source: Primary Analysis Data, 2022

Based on the data presented in table 10 above, it can be seen that of the 3 indirect influence hypotheses proposed in this study, all of them are accepted because each of the effects shown has a P-Values <0.05 so that it can be stated the intervening variable, namely career development, mediates positively and significantly between performance appraisal, work experience and training on the work motivation of employees of the Public Works and Public Housing Agency Kab. Karimun.

4. DISCUSSION

Based on the overall calculation results, objective information can be obtained as follows:

4.1 Effect of Performance Assessment (X1) on Career Development (Y)

The results that can be expressed in this study are performance appraisals (X1) have a positive and significant effect on employee career development (Y). This statement can be proven by the t-statistic value of 2.096 or > 1.67 and the p-value of 0.021 < 0.05 and the high and low career development opportunities can be explained by the performance appraisal of 10.43% ($0.3232 \times 100\%$). , while the remaining 89.57% is influenced by other factors. This illustrates that the better the performance appraisal given, the higher the opportunity to get the opportunity to develop a career. In line with the theory explained by Kuswadi (2004:33) that employees will produce good performance if they have high personal motivation, each motive is characterized by a strong desire to achieve certain types of targets, For example, career development. The results of this study are in line with research conducted by Suadnyana & Supartha (2017) which states that performance appraisal has a positive and significant influence on career development at Bali Masari Villas and SPA. This is also reinforced by several research results that have been conducted previously by Dewi & Riana (2015), Rawashdeh (2013), Jayanti (2013) and Sharma et al. (2012). Jayanti (2013) and Sharma et al. (2012). Jayanti (2013) and Sharma et al. (2012).

4.2 The Effect of Performance Appraisal (X1) on Work Motivation (Z)

The results that can be expressed in this study are performance appraisals (X1) and have a positive and insignificant effect on work motivation (Z). This statement can be proven by a t-statistic value of 0.041 or < 1.67 and a p-value of $0.484 > 0.05$ and the level of employee motivation can be explained by a performance appraisal of 0.004% ($0.0062 \times 100\%$), while the remaining 99.996% is influenced by other factors. This proves that the performance appraisal given can affect work motivation but not significantly. However, the results of this study are certainly different from previous studies.

4.3 Effect of Work Experience (X2) on Career Development (Y)

From this study the results obtained are work experience (X2) has a positive and significant effect on career development (Y). This statement can be proven by the t-statistic value of 1.943 or > 1.67 and the p-value of 0.029 < 0.05 and the high and low career development opportunities can be explained by work experience of 4.71% ($0.2172 \times 100\%$). , while the remaining 95.29% is influenced by other factors. This proves that work experience is directly proportional to career development. It can be stated that the more work experience of employees at the Department of Public Works and Spatial Planning in Karimun Regency, the opportunities for career development will increase. The results of this study are also in accordance with the basic theory of Super which states that with adequate work experience, then employees will more easily develop their careers in a company. The results of this study are consistent with the research conducted by Muamarizal et al. (2015) which states that work experience has a positive and significant effect on career development. This is also reinforced by several research results that have been conducted previously by Sumadewi & Suwandana (2017), Andriyani & Utama (2017), McIlveen (2012), and Sekiguchi (2012).

4.4 Effect of Work Experience (X2) on Work Motivation (Z)

From this study the results obtained are work experience (X2) has a positive and significant effect on work motivation (Z). This statement can be proven by the t-statistic value of 1.978 or $>$

THE EFFECT OF JOB ASSESSMENT, WORK EXPERIENCE AND TRAINING ON EMPLOYEE MOTIVATION AT THE PUBLIC WORKS DEPARTMENT AND SPATIAL STRUCTURE OF KARIMUN REGENCY IN POST COVID-19 PANDEMIC WITH EMPLOYEE CAREER DEVELOPMENT AS INTERVARIABLE VARIABLES

Andykhatria¹, Fachrudin², Bambang Satriawan³, Muammar Khaddafi⁴

1.67 and the p-value of $0.027 < 0.05$ and the level of work motivation can be explained by work experience of 7.51% ($0.2742 \times 100\%$), while the remaining 92.49% is influenced by other factors. This proves that work experience can significantly affect work motivation. The more work experience you have, the more motivation to work in the work environment. The longer an employee works, the more he understands his work and becomes more skilled which will get better work results.

4.5 Effect of Training (X3) on Career Development (Y)

From this study the results obtained are job training (X3) has a positive and significant effect on career development (Y). This statement can be proven by the t-statistic value of 1.844 or > 1.67 and the p-value of $0.036 < 0.05$ and the high and low career development opportunities can be explained by job training of 9.43% ($0.3072 \times 100\%$). , while the remaining 90.57% is influenced by other factors. This proves that the more often employees are given training, the greater the opportunity for employees to develop their careers. Vice versa, the less often employees are given training, the less opportunities for employees to develop their careers, because training and career development are variables that are directly proportional. The results of this study are in accordance with the basic theory of Super which states that with regular training, the skills and skills of employees will increase so that employees are able to develop their careers in a company. This result is supported by the findings of Candra & Ardana (2016) which states that training has a positive and significant influence on career development. This is also reinforced by several research results that have been carried out previously by Pradnyawati & Komalasari (2017) and Gunawan (2018). Ardana (2016) which states that training has a positive and significant influence on career development. This is also reinforced by several research results that have been carried out previously by Pradnyawati & Komalasari (2017) and Gunawan (2018). Ardana (2016) which states that training has a positive and significant influence on career development. This is also reinforced by several research results that have been carried out previously by Pradnyawati & Komalasari (2017) and Gunawan (2018).

4.6 Effect of Training (X3) on Work Motivation (Z)

The results that can be expressed in this study are job training (X3) and have a positive and insignificant effect on work motivation (Z). This statement can be proven by a t-statistic value of 0.678 or < 1.67 and a p-value of $0.250 > 0.05$ and the level of employee motivation can be explained by job training of 0.44% ($0.0662 \times 100\%$). , while the remaining 99.56% is influenced by other factors. The results of this study indicate that the more frequent training is given to employees can increase employee work motivation but not significantly or the results of the training have not been able to provide significant changes to employee work motivation. The effect of job training is not significant on employee work motivation because employees at the Department of Public Works and Spatial Planning in Karimun Regency already have good work motivation so there is no need to be given further job training to maintain employee work motivation. The results of this study are in line with the research of Chandra & Syadiansyah (2021) which states that training has a negative and insignificant effect on employee work motivation.

4.7 The Effect of Career Development (Y) on Work Motivation (Z)

From this study the results obtained are career development (Y) has a positive and significant effect on work motivation (Z). This statement can be proven by a t-statistic value of 4.030 or > 1.67 and a p-value of $0.000 < 0.05$ and the level of work motivation can be explained by career development of 38.69% ($0.6222 \times 100\%$), while the remaining 61.31% is influenced by other factors. This shows that the existence of career development will clearly motivate employees at the Department of Public Works and Spatial Planning in Karimun Regency to work. In connection with the opinion of Appelbaum and Santiago (2003), where the results of their research reveal that there is a relationship between career development and motivation. With a clear career development, employees will be motivated to work in achieving a higher level of work.

4.8 The Effect of Performance Assessment (X1) on Work Motivation (Z) through Career Development (Y)

The results obtained from this study are career development (Y) mediates positively and significantly between performance appraisal (X1) and work motivation (Z). This statement can be proven by the t-statistic value of 1.814 or > 1.67 and the p-value of $0.038 < 0.05$ and the level of work motivation can be explained by performance appraisal through career development of 4.04% ($0.2012 \times 100\%$), while the remaining 95.96% is influenced by other factors. This illustrates that the better the performance appraisal given to employees at the Department of Public Works and Spatial Planning in Karimun Regency, the more opportunities for career development of these employees will increase so that it will encourage increased work motivation. The results of this study are in line with the findings by Ola & Klaus (2012) which states that employees' perceptions of performance appraisals are able to motivate their performance in addition to salary as well as career opportunities and work environment.

4.9 The Effect of Work Experience (X2) on Work Motivation (Z) through Career Development (Y)

The results obtained from this study are career development (Y) mediates positively and significantly between work experience (X2) and work motivation (Z). This statement can be proven by the t-statistic value of 1.782 or > 1.67 and the p-value of $0.040 < 0.05$ and the level of work motivation can be explained by work experience through career development of 1.82% ($0.1352 \times 100\%$), while the remaining 98.18% is influenced by other factors. This illustrates that the more work experience employees have at the Department of Public Works and Spatial Planning in Karimun Regency, the more opportunities for career development for these employees will increase so that it will encourage an increase in employee work motivation.

4.10 The Effect of Training (X3) on Work Motivation (Z) through Career Development (Y)

The results obtained from this study are career development (Y) mediates positively and significantly between job training (X3) on work motivation (Z). This statement can be proven by the t-statistic value of 1.811 or > 1.67 and the p-value of $0.038 < 0.05$ and the level of work motivation can be explained by work experience through career development of 3.65% ($0.1912 \times 100\%$), while the remaining 96.35% is influenced by other factors. This illustrates that the more job training that is attended by employees at the Department of Public Works and Spatial Planning

THE EFFECT OF JOB ASSESSMENT, WORK EXPERIENCE AND TRAINING ON EMPLOYEE MOTIVATION AT THE PUBLIC WORKS DEPARTMENT AND SPATIAL STRUCTURE OF KARIMUN REGENCY IN POST COVID-19 PANDEMIC WITH EMPLOYEE CAREER DEVELOPMENT AS INTERVABLE VARIABLES

Andykhatria¹, Fachrudin², Bambang Satriawan³, Muammar Khaddafi⁴

in Karimun Regency, the more opportunities for career development for these employees will increase so that it will encourage an increase in employee work motivation.

5. CONCLUSION

From the results of data analysis that has been carried out, it can be concluded as follows:

1. The performance appraisal variable has a positive and significant influence on the career development of the employees of the Public Works and Spatial Planning Office of Karimun Regency.
2. The work performance appraisal variable has a positive and insignificant effect on the work motivation of the employees of the Public Works and Spatial Planning Office of Karimun Regency.
3. The work experience variable has a positive and significant influence on the career development of the employees of the Public Works and Spatial Planning Office of Karimun Regency.
4. The work experience variable has a positive and significant influence on the work motivation of the employees of the Public Works and Spatial Planning Office of Karimun Regency.
5. The training variable has a positive and significant influence on the career development of the employees of the Public Works and Spatial Planning Office of Karimun Regency.
6. The training variable has a positive and insignificant effect on the work motivation of the employees of the Public Works and Spatial Planning Office of Karimun Regency.
7. Career development variables have a positive and significant influence on the work motivation of the employees of the Public Works and Spatial Planning Office of Karimun Regency.
8. The results of the mediation show that career development mediates positively and significantly between performance appraisals on the work motivation of employees of the Public Works and Spatial Planning Office of Karimun Regency.
9. The results of the mediation show that career development mediates positively and significantly between work experience and work motivation of the employees of the Public Works and Spatial Planning Office of Karimun Regency.
10. The results of the mediation show that career development mediates positively and significantly between job training and work motivation of the employees of the Public Works and Spatial Planning Office of Karimun Regency.

REFERENCES

- Andriyani, N. P. D., & Utama, I. W. M. (2017). Pengaruh Pendidikan dan Pelatihan serta Pengalaman Kerja terhadap Pengembangan Karir pada PDAM Tirta Mangutama Kabupaten Badung. *E-Jurnal Manajemen Unud*, 6(11), 2017: 5859-5882
- Bustani, B., Khaddafi, M. ., & Nur Ilham, R. (2022). REGIONAL FINANCIAL MANAGEMENT SYSTEM OF REGENCY/CITY REGIONAL ORIGINAL INCOME IN ACEH PROVINCE PERIOD YEAR 2016-2020. *International Journal of Educational Review, Law And Social Sciences (IJERLAS)*, 2(3), 459–468. <https://doi.org/10.54443/ijerlas.v2i3.277>

- Chandra, R dan Syardiansah. (2021). Pengaruh Pengembangan Karir dan Pelatihan Kerja Terhadap Motivasi Kerja Pegawai Rumah Sakit Cut Nyak Dhien. *JUPIIS: Jurnal Pendidikan Ilmu-ilmu Sosial*, 13 (1): 191-199.
- Dewi, I. A Putu Kartika dan I Gede Riana. (2015). “Pengaruh Penilaian Kinerja dan Pengalaman Kerja terhadap Pengembangan Karir Karyawan pada PT. Bali Biasa Indah Koleksi Kuta-Bali”, *E-Jurnal Manajemen Universitas Udayana*. 4(7): 1918-1933..
- Falahuddin, F., Fuadi, . F., Munandar, M., Juanda, R. ., & Nur Ilham, R. . (2022). INCREASING BUSINESS SUPPORTING CAPACITY IN MSMES BUSINESS GROUP TEMPE BUNGONG NANGGROE KERUPUK IN SYAMTALIRA ARON DISTRICT, UTARA ACEH REGENCY. *IRPITAGE JOURNAL*, 2(2), 65–68. <https://doi.org/10.54443/irpitage.v2i2.313>
- Geovani, I. ., Nurkhotijah, S. ., Kurniawan, H. ., Milanie, F., & Nur Ilham, R. . (2021). JURIDICAL ANALYSIS OF VICTIMS OF THE ECONOMIC EXPLOITATION OF CHILDREN UNDER THE AGE TO REALIZE LEGAL PROTECTION FROM HUMAN RIGHTS ASPECTS: RESEARCH STUDY AT THE OFFICE OF SOCIAL AND COMMUNITY EMPOWERMENT IN BATAM CITY. *International Journal of Educational Review, Law And Social Sciences (IJERLAS)*, 1(1), 45–52. <https://doi.org/10.54443/ijerlas.v1i1.10>
- Ilham, Rico Nur. *et all* (2019). Investigation of the Bitcoin Effects on the Country Revenues via Virtual Tax Transactions for Purchasing Management. *International Journal of Suplly Management*. Volume 8 No.6 December 2019.
- Ilham, Rico Nur. *et all* (2019).. Comparative of the Supply Chain and Block Chains to Increase the Country Revenues via Virtual Tax Transactions and Replacing Future of Money. *International Journal of Suplly Management*. Volume 8 No.5 August 2019.
- Lasta Irawan, A. ., Briggs, D. ., Muhammad Azami, T. ., & Nurfaliza, N. (2021). THE EFFECT OF POSITION PROMOTION ON EMPLOYEE SATISFACTION WITH COMPENSATION AS INTERVENING VARIABLES: (Case Study on Harvesting Employees of PT. Karya Hevea Indonesia). *International Journal of Social Science, Educational, Economics, Agriculture Research, and Technology (IJSET)*, 1(1), 11–20. <https://doi.org/10.54443/ijset.v1i1.2>
- likdanawati, likdanawati, Yanita, Y., Hamdiah, H., Nur Ilham, R., & Sinta, I. (2022). EFFECT OF ORGANIZATIONAL COMMITMENT, WORK MOTIVATION AND LEADERSHIP STYLE ON EMPLOYEE PERFORMANCE OF PT. ACEH DISTRIBUS INDO RAYA. *International Journal of Social Science, Educational, Economics, Agriculture Research, and Technology (IJSET)*, 1(8), 377–382. <https://doi.org/10.54443/ijset.v1i8.41>.
- Majied Sumatrani Saragih, M. ., Hikmah Saragih, U. ., & Nur Ilham, R. . (2021). RELATIONSHIP BETWEEN MOTIVATION AND EXTRINSIC MOTIVATION TO ICREASING ENTREPRENEURSHIP IMPLEMENTATION FROM SPP AL-FALAH GROUP AT BLOK 10 VILLAGE DOLOK MASIHUL. *MORFAI JOURNAL*, 1(1), 1–12. <https://doi.org/10.54443/morfai.v1i1.11>
- Muamarizal, S., Samsir, & Marzolina. (2015). Pengaruh Pengalaman Kerja dan Penilaian Prestasi Kerja terhadap Pengembangan Karir Karyawan pada PT. Jasaraharja Putera Cabang Pekanbaru. *Jurnal Online Mahasiswa Fakultas Ekonomi Universitas Riau*, 2(1), 1–21.

THE EFFECT OF JOB ASSESSMENT, WORK EXPERIENCE AND TRAINING ON EMPLOYEE MOTIVATION AT THE PUBLIC WORKS DEPARTMENT AND SPATIAL STRUCTURE OF KARIMUN REGENCY IN POST COVID-19 PANDEMIC WITH EMPLOYEE CAREER DEVELOPMENT AS INTERVABLE VARIABLES

Andykhatria¹, Fachrudin², Bambang Satriawan³, Muammar Khaddafi⁴

- Nur Ilham, R. ., Arliansyah, A., Juanda, R., Multazam, M. ., & Saifanur, A. . (2021). RELATHIONSIP BETWEEN MONEY VELOCITY AND INFLATION TO INCREASING STOCK INVESTMENT RETURN: EFFECTIVE STRATEGIC BY JAKARTA AUTOMATED TRADING SYSTEM NEXT GENERATION (JATS-NG) PLATFORM. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEBAS)*, 1(1), 87–92. <https://doi.org/10.54443/ijevas.v1i1.27>
- Nur Ilham, R., Heikal, M. ., Khaddafi, M. ., F, F., Ichsan, I., F, F., Abbas, D. ., Fauzul Hakim Hasibuan, A. ., Munandar, M., & Chalirafi, C. (2021). Survey of Leading Commodities Of Aceh Province As Academic Effort To Join And Build The Country. *IRPITAGE JOURNAL*, 1(1), 13–18. <https://doi.org/10.54443/irpitage.v1i1.19>
- Nur ilham, R., Likdanawati, L., Hamdiah, H., Adnan, A., & Sinta, I. . (2022). COMMUNITY SERVICE ACTIVITIES “SOCIALIZATION AVOID STUDY INVESTMENT” TO THE STUDENT BOND OF SERDANG BEDAGAI. *IRPITAGE JOURNAL*, 2(2), 61–64. <https://doi.org/10.54443/irpitage.v2i2.312>
- Pangestuti, D.C. 2019. Analisis Pengalaman Kerja, Kompetensi, Pendidikan Dan Pelatihan Terhadap Pengembangan Karir dengan Intervening Prestasi Kerja. *Jurnal Riset Manajemen dan Bisnis (JRMB) Fakultas Ekonomi UNIAT*. 4(1). 57 – 68
- Pradnyawati, G. A. K. & Komalasari, Y. (2017). Pengaruh Prestasi Kerja dan Pelatihan Terhadap Pengembangan Karir Di Adhijaya Hotel Kuta-Bali. *Jurnal Manajemen Universitas Dhyana Pura*, 13(1), 177-188.
- Rahmaniar, R., Subhan, S., Saharuddin, S., Nur Ilham, R. ., & Anwar, K. . (2022). THE INFLUENCE OF ENTREPRENEURSHIP ASPECTS ON THE SUCCESS OF THE CHIPS INDUSTRY IN MATANG GLUMPANG DUA AND PANTON PUMP. *International Journal of Social Science, Educational, Economics, Agriculture Research, and Technology (IJSET)*, 1(7), 337–348. <https://doi.org/10.54443/ijset.v1i7.36>
- Sandi, H. ., Afni Yunita, N. ., Heikal, M. ., Nur Ilham, R. ., & Sinta, I. . (2021). RELATIONSHIP BETWEEN BUDGET PARTICIPATION, JOB CHARACTERISTICS, EMOTIONAL INTELLIGENCE AND WORK MOTIVATION AS MEDIATOR VARIABLES TO STRENGTHENING USER POWER PERFORMANCE: AN EMPERICAL EVIDENCE FROM INDONESIA GOVERNMENT. *MORFAI JOURNAL*, 1(1), 36–48. <https://doi.org/10.54443/morfai.v1i1.14>
- Sekiguchi, Tomoki. 2012. Part Time Work Ekperiance Of University Students And Their Career Development. *Japan Labor Review*. 9(3): 5-29
- Sinta, I. ., Nur Ilham, R., Kumala Sari, D. ., M, M., Khaidir, K., & Ekamaida, E. (2021). Training The Processing Of Tomato Sauce For A Home-Based Business The Scale Of SMES. *IRPITAGE JOURNAL*, 1(1), 26–28. <https://doi.org/10.54443/irpitage.v1i1.24>
- Sinurat, M. ., Heikal, M. ., Simanjuntak, A. ., Siahaan, R. ., & Nur Ilham, R. . (2021). PRODUCT QUALITY ON CONSUMER PURCHASE INTEREST WITH CUSTOMER SATISFACTION AS A VARIABLE INTERVENING IN BLACK ONLINE STORE HIGH CLICK MARKET: Case Study on Customers of the Tebing Tinggi Black Market Online Store. *MORFAI JOURNAL*, 1(1), 13–21. <https://doi.org/10.54443/morfai.v1i1.12>

- Suadnyana, I. K., & Supartha, I. W. G. (2017). Pengaruh Penilaian Kinerja, Pengalaman Kerja, Dan Pelatihan Terhadap Pengembangan Karir Karyawan. *E-Jurnal Manajemen Unud*, 7(4), 1950-1978
- Sumadewi, N. P. A., & Suwandana, I. G. M. (2017). Pengaruh Pengalaman Kerja, Prestasi Kerja, Pendidikan dan Pelatihan terhadap Pengembangan Karir. *E-Jurnal Manajemen Unud*. 6(8), 2017: 4070-4098.
- Yikwa, Lapius dkk. 2017. Pengaruh Motivasi Terhadap Pengembangan Karir Karyawan (Studi pada PT Bank Papua Cabang Manado Sulawesi Utara). *Jurnal Administrasi dan Bisnis*. Vol.5 No.005 e-ISSN:2655-206X.
- Yusuf Iis, E., Wahyuddin, W., Thoyib, A., Nur Ilham, R., & Sinta, I. (2022). THE EFFECT OF CAREER DEVELOPMENT AND WORK ENVIRONMENT ON EMPLOYEE PERFORMANCE WITH WORK MOTIVATION AS INTERVENING VARIABLE AT THE OFFICE OF AGRICULTURE AND LIVESTOCK IN ACEH. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEBAAS)*, 2(2), 227–236. <https://doi.org/10.54443/ijebas.v2i2.191>

**THE EFFECT OF JOB ASSESSMENT, WORK EXPERIENCE AND TRAINING ON EMPLOYEE
MOTIVATION AT THE PUBLIC WORKS DEPARTMENT AND SPATIAL STRUCTURE OF
KARIMUN REGENCY IN POST COVID-19 PANDEMIC WITH EMPLOYEE CAREER
DEVELOPMENT AS INTERVABLE VARIABLES**

Andykhatria¹, Fachrudin², Bambang Satriawan³, Muammar Khaddafi⁴
