

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI

KINERJA KARYAWAN

(Studi Kasus Pada Kim Brownies di Sukoharjo)

PROPOSAL

SKRIPSI

Diajukan Untuk Memenuhi Tugas dan Syarat-syarat Guna Memperoleh Gelar Sarjana
Ekonomi Jurusan Studi Akuntansi Fakultas Ekonomi

Universitas Muhammadiyah Surakarta

Oleh :

IHSANUDIN FITRIANTO

B 200 000 358

FAKULTAS EKONOMI

UNIVERSITAS MUHAMADIYAH SURAKARTA

2010

1

BAB 1

PENDAHULUAN

A. Latar Belakang Masalah

Manusia sebagai salah satu unsur produksi merupakan faktor paling

penting dan utama di dalam segala bentuk organisasi. Faktor penting disini

sifatnya komplek sehingga perlu mendapatkan perhatian, penanganan, dan

perlakuan khusus disamping faktor produksi yang lain.

Sumber daya manusia mempunyai peranan yang besar dalam suatu

organisasi. Keberhasilan mencapai tujuan organisasi datang dari perilaku

pegawainya sendiri oleh karena itu para karyawanlah yang membentuk struktur

organisasi dan memanfaatkan teknologi. Lagi pula, para karyawanlah yang

mengadakan tanggapan terhadap variasi dan takaran lingkungan.

Apabila peranan perilaku individu dalam organisasi diteliti lebih lanjut,

tampak bahwa organisasi harus mempunyai dua prasyarat penting agar mampu

memastikan keberhasilan akhir, yakni adanya sistem kepemimpinan yang

kondusif dan besarnya kompensasi yang diberikan kepada anggota organisasi itu.

Kepemimpinan pada suatu organisasi yang melayani masyarakat luas

dikembangkan melalui sistem kepegawaian yang mantap. Pengembangan karier

yang berdasarkan prestasi kerja, kemampuan yang profesional, keahlian dan

keterampilan serta kemantapan sikap mental aparat dapat di wujudkan melalui

upaya pendidikan pelatihan, penugasan, bimbingan, dan konsultasi serta melalui

2

pengembangan motivasi, kode etik, dan disiplin kedinasan yang sehat, didukung

oleh sistem pemberian penghargaan yang wajar.

Sementara bagi organisasi sendiri dalam usaha mencapai tujuan sangat

membutuhkan peran serta manusia yang menjadi anggota organisasi itu. Kegiatan

organisasi tidak akan berjalan tanpa adanya keterlibatan unsur manusia yang ada

di dalamnya. sejalan dengan pentingnya sumber daya manusia dalam organisasi.

Bahwa manusia merupakan unsur yang paling penting menentukan

keberhasilan/kegagalan suatu organisasi dalam menyelenggarakan berbagai

kegiatannya dan dalam rangka pencapaian tujuan sasaran organisasi.

Tercapainya tujuan organisasi tidak hanya tergantung pada peralatan

modern, sarana dan prasarana yang lengkap saja, tetapi justru lebih tergantung

pada manusia yang melaksanakan pekerjaannya. Dengan begitu diharapkan

mampu memberikan hasil kerja yang baik atau mempunyai prestasi kerja yang

tinggi yang dibutuhkan oleh organisasi secara keseluruhan yang merupakan

kontribusi dari hasil kerja karyawannya.

Penelitian ini akan mengangkat dua isu penting dalam upaya peningkatan

karyawan yaitu kompensasi dan kepemimpinan. Hal ini mengacu pada penelitian

dari Lestari (2006). Akan tetapi berbeda dengan Lestari (2006) penelitian ini

menambahkan satu segi yang juga penting yaitu ketidakpastian lingkungan, suatu

segi yang rupanya diabaikan oleh Lestari (2006) akan tetapi dianggap sebagai

aspek penting dalam penelitian Wibisono (2007).

3

Perusahaan berada dalam suatu lingkungan yang terdiri dari lingkungan

eksternal maupun lingkungan internal. Lingkungan eksternal perusahaan

dipandang merupakan kondisi yang dinamis yang menciptakan kesempatan,

ancaman, serta sumber daya dan informasi bagi perusahaan. Lingkungan eksternal

perusahaan seringkali mengalami perubahan yang sulit untuk diramalkan

perubahannya.

Perubahan pada lingkungan eksternal perusahaan merupakan

ketidakpastian lingkungan yang dapat mempengaruhi operasional perusahaan,

Miliken dalam Darlis (2001) berpendapat bahwa ketidakpastian lingkungan

adalah rasa ketidakmampuan individu untuk memprediksi lingkungan secara

akurat. Perkembangan teknologi informasi yang semakin pesat merupakan salah

satu bentuk ketidakpastian lingkungan yang berdampak pada aktivitas perusahaan.

Kim Brownies merupakan salah satu perusahaan yang bergerak dibidang

pembuatan kue. Pada awalnya, perusahaan ini lebih berkonsentrasi pada kue

brownies sebagai produk andalannya, tetapi pada perkembangannya, sebagai

perusahaan yang peka terhadap permintaan pasar, maka Kim Brownies dalam

jangka waktu ke depan tidak menutup kemungkinan juga akan memproduksi kue-

kue jenis lain jika memang permintaannya tinggi. Sebagai salah satu perusahaan

pangan, maka sudah selayaknya perusahaan memperhatikan karyawan agar tujuan

organisasi bisa terwujud sehingga tercipta hubungan yg sinergis antar hubungan

horisontal antar pegawai maupun hubungan vertikal bawahan dengan atasan.

4

Berdasarkan uraian, maka penulis tertarik untuk melakukan penelitian

dengan judul: “ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI

KINERJA KARYAWAN (Studi Kasus Pada Kim Brownies di Sukoharjo).”

B. Perumusan Masalah

Berdasarkan uraian di atas, maka di rumuskan suatu permasalahan yaitu

sebagai berikut :

Apakah kompensasi, kepemimpinan, dan ketidakpastian lingkungan

mempengaruhi kinerja karyawan ?

C. Pembatasan Masalah

Sesuai dengan pokok permasalahan yang telah disebutkan, maka

pembahasan analisis faktor–faktor yang mempengaruhi kinerja karyawan dibatasi

pada masalah kompensasi, kepemimpinan, dan ketidakpastian lingkungan.

D. Tujuan Penelitian

Sesuai dengan perumusan masalah, tujuan penelitian tentang analisis

faktor-faktor yang mempengaruhi kinerja karyawan pada Kim Brownies di

Sukoharjo adalah untuk mengetahui apakah kompensasi, kepemimpinan, dan

ketidakpastian lingkungan mempengaruhi kinerja karyawan.

5

E. Manfaat Penelitian

Penelitian ini diharapkan akan memberikan beberapa kontribusi sebagai

Berikut :

1. Bagi Penulis

Diharapkan penelitian ini dapat dijadikan sumber pengalaman dan studi

banding antara teori dan praktek di perusahaan.

2. Bagi Perusahaan

Penelitian ini diharapkan dapat menyusun strategi perbaikan kinerja karyawan

yang disesuaikan dengan keadaan perusahaan, serta mencari tahu faktor-faktor

apa saja yang berpengaruh terhadap kinerja karyawan.

3. Bagi Pihak Lain

Penelitian ini diharapkan dapat memberikan masukan bagi pihak-pihak lain

yang berkepentingan, terutama sebagai bahan acuan untuk penelitian sejenis.

F. Sistematika Penulisan

Penelitian ini dilaporkan dalam bentuk skripsi yang dibagi dalam lima bab,

yang secara garis besarnya adalah sebagai berikut :

BAB I PENDAHULUAN

Bab ini menguraikan tentang latar belakang masalah, perumusan

masalah, pembatasan masalah, tujuan penelitian, manfaat penelitian,

dan sistematika penulisan.

6

7

BAB II TINJAUAN PUSTAKA

Dalam bab ini berisi uraian tentang teori-teori yang mendasari

penelitian ini, yang meliputi pengertian kompensasi, kepemimpinan,

ketidakpastian lingkungan, kinerja karyawan, penelitian terdahulu,

kerangka teoritis, dan hipotesis.

BAB III METODE PENELITIAN

Dalam bab ini menguraikan tentang ruang lingkup penelitian, populasi

dan sampel, sumber data, definisi operasional variabel, metode

pengujian instrumen, dan teknik analisis data.

BAB IV ANALISIS DATA DAN PEMBAHASAN

 Bab ini berisi gambaran umum perusahaan, gambaran umum responden,

deskripsi variabel, hasil analisis data, dan pembahasannya (penerapan

metode penelitian pada bab III, pembandingan hasil penelitian dengan

kriteria-kriteria yang ada, pembuktian hipotesis, serta jawaban atas

pertanyaan yang telah disebutkan dalam perumusan masalah).

BAB V PENUTUP

Bab terakhir ini berisi simpulan dari serangkaian pembahasan,

keterbatasan penelitian atau kendala-kendala dalam penelitian, serta

saran-saran yang perlu untuk disampaikan, baik untuk perusahaan

maupun bagi penelitian selanjutnya.

