Plagiarism Scan Report

Summary	
Report Genrated Date	27 Oct, 2017
Plagiarism Status	100% Unique
Total Words	187
Total Characters	1266
Any Ignore Url Used	

Content Checked For Plagiarism:

Conclusion and Implication

From all <code>[indings</code> above, we concluded that work culture in<code>[luenced</code> each indicator o<code>[]</code> work <code>per[]</code> ormance signi<code>[icantly</code> and it also in<code>[]</code> luenced work <code>per[]</code> ormance as a whole. The implication o<code>[]</code> this research was to help Department o<code>[]</code> Transportation, Communication and <code>In[]</code> ormatics o<code>[]</code> West Sumatera in <code>[]</code> inding the value o<code>[]</code> work culture that needs to be improved in order to accelerate the employee <code>per[]</code> ormance in the workplace. In addition, this research also can be used as <code>re[]</code> erence by the Government o<code>[]</code> West Sumatera Province in establishing the value o<code>[]</code> work culture based on local wisdom that matches with the characteristic o<code>[]</code> the West Sumatera Province Government.

Recommendation

The authors strongly recommend Department on Transportation, Communications and Innormation Technology on West Sumatra province to improve work pernormance indicators other than discipline, namely justice, decency and nairness as well as quantity o work, so the quantity and quality on work produced will also increase.

Announcement

This article was derived [rom research [unded by DIPA UNP based on the letter o implementation's reasearch agreement o[] Postgraduate lecturer No.1222/UN.35/PG/2016 on August 3rd 2016, we would like to express our gratitude.

Report generated by smallseotools.com