

Staffing and Job Stress on Motivation of Employees in Al Ihsan General Hospital

Ina Ratnamiasih

Faculty of Economic, University of Pasundan
inaratnamiasih@gmail.com

Putra Mochamad Lazwar

Faculty of Economic, University of Pasundan

Abstract

Motivation has a very important role for the employees of the hospital in order to provide excellent service to the community. The importance of motivation, one of which is associated with the appropriate placement of human resources. This is done with the hope if the employee works in the right place and at the right position, then job motivation will increase. Based on the hypothesis, motivation of employee influenced job stress and heavy work environment can have an impact on employee stress. This research was conducted at Al Ihsan Hospital with a population of 75 employees. The data were obtained using a questionnaire and interview techniques. Data analysis is using structural equation modeling with the help of PLS analysis tools. The results showed that staffing and job stress have a significant effect on job motivation.

Keywords: Staffing, job stress, motivation of employee

INTRODUCTION

The organization's progress is determined by the performance and effectiveness of employee works. Therefore, every organization expects their employees to be able to carry out their duties effectively. All that can be achieved if the employees have a strong motivation to come forward and always try to give their best performance in their job. Motivation also plays an important role in achieving an organization's objectives.


As a non-profit institution, hospitals are increasingly required to improve quality services. Since the hospital holds the status of Public Service Agency in 2010, the number of visits and examinations in almost all medical supporting installations increased. Al Ihsan Hospital is inseparable from the problems in the field of human resources. Al Ihsan Hospital is a health-care facility for the community in conducting services includes outpatient services, emergency care, inpatient care and other medical support services. Al Ihsan Hospital is required to improve services to the public in line with the discourse of the West Java Provincial Government that makes Al Ihsan Hospital as the main referral hospital in West Java in the next few years.

Al Ihsan Hospital is located in Bandung Regency. People who use the health service of Al Ihsan Hospital are not only the people of Bandung regency it self,

but there are also people from the bordering regions near Bandung Regency. Al Ihsan Hospital has become a very important role, especially in fulfill the health services for the people of West Java Province. Aware of this, the current Al Ihsan Hospital is conducting various improvements and enhancement both in quality and quantity of services. Associated with problems in human resources, one of the factors to be considered are employee motivation factors as medical support in five units of the installation that are:

- 1) Laboratory Installation Unit,
- 2) Radiology Unit,
- 3) Pharmacy Installation Unit,
- 4) Medical Rehabilitation Installation Unit,
- 5) Medical Records Unit.

There are many theories about motivation, one of which is the need theory of McClelland. Observations and preliminary interview conducted with some of the employees stating that the problems arising in relation to medical support employee motivation is most of the employees are likely still in the need for affiliation (Naff) motivation. Need of affiliation make employees tends to eliminate the atmosphere that could potentially cause competition or rather choose a cooperative situation than a competitive one. The need for cooperation and coordination is required in terms of serving the visit and examination of patients in the medical support installation unit.


Source: Al Ihsan Hospital Service Report (2011-2014)

Figure 1. Visit Percentage and Unit Inspection

Notes:

- Medical Rehabilitation
- △— Radiology
- Pharmacy
- ◇— Laboratory

Figure 1. shows that each installation has increased visits and examinations annually. Significant improvement occurred in the Medical Rehabilitation Installation Unit in 2012 which became 21,012 patients (number of visits in 2011 was 16,079 patients), which means an increase of 30.68%. This condition is indicated as a result of the implementation status of the hospital into a Public Service Agency hospital by the Government aimed at improving public services, making it easier for people to perform medical tests at Al Ihsan Hospital. Although in 2014 the Laboratory Installation Unit and Radiology Unit decreased respectively by 9.52% and 3.71%, the decline was deemed not significant.


Source: Al Ihsan Hospital Service Report (2011-2014)

Figure 2. Percentages of Total Visits in 5 Installations

There are a significant increase of the percentage of total number of visits and inspections of medical support installation occurred in 2012 to 721,454 patients (total number in 2011 was 592,898 patients), an increase of 21.68%. But in 2014 showed a decrease in the number of visits and services by 2.80% to 832,798 patients (total number in 2013 was 856,866 patients). With a total number of 832,798 patients in 2014, the number of visits per day was able to reach 2,282 patients (Figure 2).

Every increase in the number of visits and inspections directly affects the amount of work that increasing, making the quantity of the workload of each

employee growing. It is hard because every employee must ensure that the quality of service received by the public. Ideally, every increase in the quantity of work must be adjusted by the number of employees in each unit of the installation, so that the performance of employees to service quality is maintained properly.

With 75 employees and 2,282 patients per day, then 1 medical support employees in 5 installation units serve an average of 30 patients per day, or a ratio of 1:30. While the ideal amount of an employee of medical support to serve patients every day are 20 patients, or a ratio of 1:20. This clearly indicates that the average medical support staffs in 5 installation units get excessive workloads. Although during this time, Al Ihsan Hospital apply the policy of hiring freelance employee in all existing installation units, but only to help the work of regular employees and contract workers. The quite heavy workload is still felt both by permanent and contract employees. With the addition of a quite heavy workload, it is concerned that motivation of employee is lowered due to not being able to manage themselves well in doing their job.

Consideration factors in the staffing of an employee in the field and the specific task whether the initial placement, transfer, and promotion are very important concern for the organization. However, in its application, careful consideration in staffing is a very difficult process and proportionally has less attention from management. The difficulty of finding the human resources that have particular qualifications for the post and the accuracy of placing each position in the medical supporting installation unit are the obstacles faced by the management of Al Ihsan Hospital. Often the conditions to occupy a position or fill vacant positions are not being met for their professionalism strict regulations governing the placement of an employee at the hospital. There are several factors that indicated a problem in medical support staffing in Al Ihsan Hospital, that are:

- 1) Difficulty in finding the human resources that meet the occupational requirements,
- 2) The number of workers are still lacking,
- 3) The system scheduling/ shift of employee is not optimal due to the lack of number of employees. The accuracy and adequacy of placing an employee in the right position is one important factor in the effort to evoke the passion, motivation and morale of employees.

Another variable that indicates cause low motivation of employee is job stress. Job stress provides an important role in maintaining and increasing employee motivation. Job stress is defined as the pressure felt by employees for work tasks that they cannot fulfilled. Stress arises when an employee cannot fulfill what the job demands. There are some factors trigger job stress may be indicated happen to the employees of medical support in Al Ihsan Hospital, that are: 1) The workload is quite heavy, which is caused by an increase

in the number of visits and inspections conducted in installation units of medical support; 2) The dual role, which often involve the employees such as participation in the composition of event committees organized by the hospital. Employees demanded the addition number of employees to cope with the excess workload. In addition, the employees demanded an increase in employee welfare because the workload is quite heavy and the absence of additional headcount.

METHOD

Research related to motivation to work has been done both in profit and non-profit organizations. Motivation of employee shows as an important factor because employees as a unique resource. Motivation theory discusses the urge for employee to work based on the process of motivation and what are the factors that can create job motivation (Mathis & Jackson, 2006). One theory to explain the factors of motivation is the McClelland's theory of needs. This theory focuses on three needs that are need for power, need for achievement, and need for affiliation.

Need for achievement is a strong incentive to succeed. This impulse directs individuals to fight harder in obtaining personal achievement rather than awarded. This then caused them to do something that is more efficient than before. Need for power is a desire to have an influence, become influential and controlling other people. Such individuals become more responsible, striving to influence other people, happy to be placed in competitive situations and tend to be more concerned with the effect obtained than effective performance. Then the need for affiliation is the need to acquire good social relationships in the work environment. This requirement is characterized by having a high motive for friendship, prefers cooperative situation and want relationships that involve a high level of mutual understanding.

Robbins & Coulter (2007) suggests other theories about the factors that affect job motivation expressed by F. Herzberg. According to his theory, motivation of employee can be caused by intrinsic (internal) factors and extrinsic (external) factors. Intrinsic factor comes from within, such as job satisfaction, self capacity, up to the stress of work which may arise as a result of not being able to control themselves. Extrinsic factor is the quality that exists outside themselves, such as employee placement process.

Staffing should be based on the accuracy and adequacy of employees, but it also must be based on job description and job specification which has been determined and guided by the principle of "the right man on the right place" (Shah *et al.*, 2011). The principle should be implemented consistently so that employees can work in accordance with the capabilities

and skills of each. With proper placement, morale, mental work, job performance, and job motivation will achieve optimal results. As proposed by Martin (2011) and Sahin & Sahingoz (2013) that proper staffing is a motivation that leads to enthusiastic high morale for employees in completing the work. So, the proper placement is the key to obtaining optimal work of each employee in addition to morale, creativity, and initiative will flourish. Martin (2011) found that when employees don't placed in the right position, they tend to feel uncomfortable and then quit their job. On the other side, the study of Chen *et al.* (2010), Hegney *et al.* (2003), Sanali *et al.* (2013), and Pooja (2013) state that the heavy workload of nurses have caused the motivation and performance of employees decreased dramatically.

Job stress experienced by employees can be affected by factors that originated in the work and outside of work. If this job stress leads to negative and destructive stress, it will have negative effect on motivation of employee (Sanali *et al.*, 2013). This is consistent with the views expressed by Jacobs *et al.* (2013) who argued relationship between job motivation and job stress is the stress that is too low or too high will result in a lack of motivation in the work. For a manager, pressures that are given to employees must be observed so the stress caused is still in the stage of reasonableness.

The statement was supported by a number of previous studies have been done on the effect of job stress on job motivation. Research conducted by Kouloubandi *et al.* (2012) and Olaniyi (2013) which states that job stress has a significant influence on employee motivation. Job stress really affects a decrease in job motivation, which in turn can decrease performance of employee. Based on some previous research, it can be described the relationship between staffing, job stress, and motivation of employees as in Figure 3.


Figure 3. Research Frameworks

This study uses quantitative methods. The population in this study is all permanent and contract employees at five medical support installation unit. The population in this study amounted to 75. Table 1 is presented the distribution of respondents and the percentage is based on each installation unit.

Tabel 1. Characteristic of Medical Support Employees

No.	Instalation	Employee Status		Sum	Percentage
		Permanent	Contract		
1	Laboratory	7	5	12	16%
2	Radiology	6	2	8	10.7%
3	Pharmacy	22	15	37	49.3%
4	Medic Rehabilitation	3	1	4	5.3%
5	Medical Record	5	9	14	18.7%
Total				75	100%

Source: Al Ihsan Hospital in 2014

The determination of the respondents were selected using non probability sampling technique that is a sampling technique that does not provide opportunities or equal opportunity for each element or member of the population to be selected into the sample with a census. Data analysis using SEM with data processing tools using PLS technique to determine the contribution of each construct and dimensions.

Tabel 2. Correlation Coefficient

	ME	GWP	RMRP	JS	PS
ME	1	0	0	0	0
GWP	0.552393	1	0	0	0
RMRP	0.571256	0.579196	1	0	0
JS	0.586776	0.380365	0.270336	1	0
PS	-0.42729	-0.19439	-0.10715	-0.36038	1

RESULTS

Discriminant validity is known by looking at the score of cross loading of each item compared with a score of cross loading on the entire construct (Hair *et al.*, 2006). Item is valid if it has a score above 0.6 (Hair *et al.*, 2006). In Table 2. it can be seen that the construct on each latent variable is motivation of Employee (ME), General Working Principles (GWP), The Right Man on the Right Place Principles (RMRP), Job Stress (JS), and Personality Stress (PS) has a high correlation with other constructs. The results of validity test can be seen in Table 3. where all the items are valid except x1, x2, x13, x14, and x29.

Convergent validity was tested with regard to the AVE. When the AVE is not less than 0.5, then the construct is valid. On the other hand, with regard to the value of reliability are greater than 0.6. This indicates the existence of consistency internally. Cronbach's alpha and composite reliability was used to assess the reliability of the construct. The overall result of measurement reliability and internal consistency can

Tabel 3. Cross Loading Value

Item	ME	GWP	RMRP	JS	PS
X1	0.293766	0.446995	0.178883	0.129851	-0.17897
X2	0.190471	0.397412	0.161712	0.098324	-0.23736
X3	0.387662	0.811088	0.306899	0.304499	-0.17313
X4	0.384663	0.791306	0.353714	0.293565	-0.13869
X5	0.498377	0.782278	0.523664	0.392412	-0.23097
X6	0.430000	0.681996	0.469769	0.215909	-0.08417
X7	0.320299	0.341254	0.700385	0.016729	-0.03589
X8	0.452497	0.478864	0.742809	0.25362	-0.00559
X9	0.435702	0.417866	0.710905	0.276349	-0.10308
X10	0.361312	0.355372	0.632865	0.156469	-0.16276
X11	0.329351	0.688958	0.315352	0.346962	-0.07895
X12	0.360905	0.593730	0.511391	0.172907	-0.06342
X13	0.102678	0.445604	0.229031	0.006687	0.144014
X14	0.285181	0.389286	0.394099	0.238405	-0.18465
X15	0.20183	0.552473	0.29331	0.11003	0.124225
X16	-0.32662	-0.20132	-0.21649	-0.36491	0.610781
X17	-0.40121	-0.23801	-0.05443	-0.55666	0.731154
X18	-0.38319	-0.1689	-0.16335	-0.19214	0.782546
X19	-0.41702	-0.18492	-0.14714	-0.32408	0.869493
X20	-0.32284	-0.08622	-0.14429	-0.19579	0.863503
X21	-0.36396	-0.21152	-0.05382	-0.22846	0.881776
X22	-0.30838	-0.13428	-0.08710	-0.23455	0.694931
X23	-0.24984	-0.10452	0.046769	-0.25016	0.828891
X24	-0.28984	-0.10085	-0.05484	-0.23844	0.767749
X25	-0.25742	-0.06103	0.017334	-0.19183	0.799356
X26	-0.13916	-0.02761	0.146131	-0.14975	0.660700
X29	-0.04587	0.01374	0.204099	0.058701	0.642458
X30	0.578567	0.378491	0.284412	0.996863	-0.30663
X31	0.802906	0.493205	0.414488	0.686042	-0.40694
X32	0.800763	0.418001	0.507203	0.445453	-0.33706
X33	0.741083	0.409097	0.36499	0.612811	-0.44867
X34	0.820773	0.341008	0.459636	0.466239	-0.37093
X35	0.847063	0.456238	0.461138	0.458031	-0.53725
X36	0.838654	0.480713	0.446348	0.392207	-0.42133
X37	0.818494	0.44369	0.429974	0.393977	-0.41417
X38	0.753253	0.574985	0.451957	0.305478	-0.26319
X39	0.816395	0.320702	0.535354	0.420614	-0.22853
X40	0.722156	0.461659	0.475275	0.405258	-0.16989
X41	0.701059	0.338196	0.419064	0.301349	-0.06959
X42	0.613287	0.384129	0.369139	0.467802	-0.13383

be seen in Table 3. From the Table 2, it can be seen that job stress caused of personal otherwise most reliable when considering the composite reliability, but is not reliable when referring to the value of Cronbach's alpha.

Figure 4 shows the path coefficient of staffing and job stress on motivation of employee at Al Ihsan Hospital. The results for the overall hypothesis test can be seen in Table 4 that staffing and job stress effect on motivation of employees are 59.7%.

DISCUSSION

The effect of staffing and job stress on the motivation of employees working in the medical support of Al Ihsan Hospital are 59.7%. Staffing showed that the right man on the right job to have the greatest impact on motivation of employees, by 35.4%, while the subsequent influence comes from job stress because of personal business that is equal to 34.2%. The influence of stress from task demand due to personal is positive whereas the effect of job stress because of work to be negative. This indicates that employee stress caused by the bad influence of work, whereas the stress or pressure because of problems outside of work actually have a positive impact on employee motivation.

There are many studies that prove that the ability of medical personnel to provide quality services will decrease when employees feel frustrated and angry (Bickford, 2005). This will further impact on employee turnover (Jacobs *et al.*, 2013 and Martin, 2011). The results of this study support previous research which states that medical personnel will refuse to work better if the workplace environment is not supportive. The results of this study indicate that the excessive workload and job stress has a negative impact on motivation of employees. The research by Sanali *et al.* (2013) showed that the improper placement of employees and patients ratio unbalanced causes nurses to not feel motivated so the performance become problematic. Conditions such as these contribute to the lack of services to patients. From these results, it can be seen that the employees need a quieter working environment with staffing into account the balance between the ability of employees to the demands of the job. In addition, the compensation also becomes their concern (Jacobs *et al.*, 2013).

CONCLUSION

Motivation of employees have important role to produce the best services to the patients. Staffing especially HR placement that are based on the principle of the right man on the right job, play an important role to enhance motivation of employees. Similarly, the stress of work, stress from work plays poorly on job motivation. The results showed that hospitals need to pay attention to both dimensions. In addition, the hospital needs to pay attention to aspects of the provision

of fair remuneration and decent as well as aspects of the reward for employees who excel. Al Ihsan Hospital also needs to consider the workload as a source of stress that can lead to employees working through how to make a proper calculation of the ratio between the number of employees by the total number of visits and examination of patients in each of the medical support installation unit to reduce the workload. The aspects that accompany the accuracy and adequacy in staffing and quantify sources of work stress will affect the increase of job motivation.

REFERENCES

- Bickford, Melanie. 2005. Stress in the Workplace: A General Overview of the Causes, the Effects, and the Solutions, *Canadian Mental Health Association*, (August): 1-5.
- Chen, Tien-Hui, Kun-Hsu Wu, Wei-Jen Lin, Wen-I Horna & Chich-Jen Shieh. 2010. Incorporating Workload and Performance Levels into Work Situation Analysis of Employees with Application to a Taiwanese Hotel Chain. *American Journal of Applied Sciences*, 7(5): 692-697.
- Hair, Joseph F. Jr., William C. Black, Barry J. Babin & Rolph E. Anderson. 2014. *Multivariate Data Analysis* (7th edition). New Jersey: Pearson Education.
- Hegney, Desley, Ashley Plank & Victoria Parker. 2003. Nursing Workloads: the Results of a Study of Queensland Nurses. *Journal of Nursing Management*, 11(5): 307-314.
- Jacobs, Sally, Karen Hassell & Sheena Johnson. 2013. Managing Workplace Stress to Enhance Safer Practice in Community Pharmacy: A Scoping Study. *Pharmacy Research UK*, 1-139.
- Kouloubandi, Abdollah, Manouchehr Jofreh & Fatemeh Sadat Mahdavi. 2012. Analysis The Relationship Between Job Stress, Intrinsic Motivation & Employees Creativity In Islamic Republic Of Iran Railways Organization. *Interdisciplinary Journal of Contemporary Research In Business*, 4(8): 39-53.
- Martin, Michael Joseph. 2011. Influence of Human Resource, Practices on Employee Intention to Quit, Dissertation submitted to the faculty of Virginia Polytechnic Institute and State University in partial fulfillment of the requirements for the degree of, Doctor of Philosophy In Agricultural and Extension Education, July 15, 2011, https://theses.lib.vt.edu/theses/available/etd-07272011-150612/unrestricted/Martin_MJ_D_2011.pdf
- Mathis, Robert L & John H. Jackson. 2006. *Human Resources Management* (edisi ke-10). Jakarta: Salemba Empat.
- Olaniyi, Adebimpe Adebola. 2013. Effects of Job Stress and Motivation on Performance of Employees in Hotel Industry (Hotels at Dublin Airport),

BA (HONS) in Human Resources Management, Submitted to National College Of Ireland, 1-89. <http://trap.ncirl.ie/910/1/aolaniyi.pdf>. [Online].

Pooja, Roy Dasgupta. 2013. Volatility of Workload on Employee Performance and Significance of Motivation: IT Sector. *Science Journal of Business and Management*, 1(1): 1-7.

Robbins, Stephen P. & Mary Coulter. 2007. *Manajemen*. Jakarta: Erlangga.

Sahin, Hande & Semra Akar Sahingoz. 2013. The Relationship between Personnel Workload and Work Satisfaction within Accommodation and

Nutrition Establishments. *American International Journal of Social Science*, 2(3): 10-18.

Sanali, Syukri, Arsiyah Bahron, Oscar Dousin. 2013. Job Rotation Practices, Stress and Motivation: An Empirical Study among Administrative and Diplomatic Officers (ADO) in Sabah, Malaysia. *International Journal of Research in Management & Technology (IJRMT)*, 3(6): 160-166.

Shah, Syed Saad Hussain et al. 2011. Workload And Performance Of Employees, *Interdisciplinary Journal Of Contemporary Research In Business*, 3(5): 256.

APPENDIX


Figure 4. Path Coefficient

Tabel 4. AVE Value, Reliability, Cronbachs Alpha

Dimension	AVE	Composite Reliability	R Square	Cronbachs Alpha	Communality	Redundancy
MK	0.601879	0.947396	0.59736	0.939149	0.601879	0.095899
PKU	0.381942	0.864325		0.83174	0.381942	
PRMRP	0.487052	0.791038		0.649794	0.487052	
SKHP	0.498591	0.526309		0.241804	0.498591	
SKP	0.603102	0.942901		0.933009	0.603102	

Table 5. Results of Hypotheses Testing

	Hypotheses	Path Coefficient	T-value	Description
H1	Staffing → general principles on staffing	0,172	1, 930	There is a positive effect of the staffing - general dimensions - on job motivation
H2	Staffing → the right man on the right place on staffing	0,354	4,880	There is a positive effect of the placement - right man on the right place dimension- on job motivation
H3	Job stress because of task demand → employee motivation	-0,233	3,746	There is a negative effect of job stress on job motivation
H4	job stress because of personal → employee motivation	0,342	3,644	There is a positive effect of job stress on job motivation