

BAB I

PENDAHULUAN

A. Latar Belakang

Sumber daya terpenting suatu organisasi adalah sumber daya manusia, Orang-orang yang memberikan tenaga, bakat, kreativitas dan usaha mereka kepada organisasi. Oleh karena itu, pegawai merupakan kunci penentu keberhasilan perusahaan. Untuk itu, setiap pegawai selain dituntut untuk memiliki pengetahuan, keterampilan, dan kemampuan, juga harus mempunyai pengalaman, motivasi, disiplin diri, dan semangat kerja tinggi. Jadi, jika kinerja pegawai perusahaan baik, kinerja perusahaan juga akan meningkat menuju pencapaian tujuan perusahaan. Keberhasilan perusahaan dinilai dari suksesnya perusahaan dalam mencapai tujuan perusahaan (Wahdiniawati, Ma'arif, & Dirjosuparto, 2014, p. 94).

Setiap perusahaan sudah pasti berkeinginan bagaimana caranya agar perusahaan yang di kelolanya akan terus maju dan berkembang dengan baik. Maju dan berkembangnya organisasi perusahaan tidak lepas dari peranan kualitas sumber daya manusia yang bekerja di dalam organisasi perusahaan tersebut. Oleh karena itu untuk meningkatkan atau mencapai tujuan dari organisasi perusahaan, maka perusahaan perlu meningkatkan kualitas sumber daya manusia yang bekerja di perusahaan tersebut

Salah satu instrumen yang paling tepat untuk meningkatkan kualitas sumber daya manusia adalah melalui pembinaan karyawan dalam bentuk pendidikan dan pelatihan. Karena dengan adanya pembinaan tersebut maka karyawan tersebut dapat membuat

mengembangkan keterampilan dan pengetahuan agar mampu meningkatkan kinerjanya di perusahaan tersebut.

Untuk mewujudkan dan mempertahankan nilai-nilai ekonomi suatu usaha, maka tidak terlepas dari peranana Sumber Daya Manusia sebagai pelaku dan pengguna dari sentra-sentra ekonomi. Oleh karena itu perlunya upaya dalam meningkatkan pengamanan kondisi sosial serta meningkatkan pemanfaatan serta optimal Sumber Daya Manusia dalam bentuk peningkatan pembinaan melalui suatu program pengembangan Sumber Daya Manusia. Betapapun majunya teknologi, canggihnya mesin-mesin dan canggihnya metode-metode kerja baru, manusia tetap memiliki kedudukan yang paling sentral dan menentukan, dalam suatu organisasi. Semua tetap memerlukan intervensi manusia yang mengendalikannya sebab tidak akan bermanfaat jika manusianya mendapat perhatian lebih khusus dari faktor-faktor lainnya. Dengan demikian manusia merupakan pusat segalanya bagi suatu organisasi, atau dengan perkataan lain manusia bisa menjadi pusat persoalan organisasi manakala tidak dikembangkan dan tidak ditingkatkan potensi-potensinya (Moses, 2011, p. 63).

Penyelenggaraan pembinaan merupakan upaya untuk meningkatkan kemampuan dan keterampilan karyawan. Setiap perusahaan memiliki kebijakannya masing-masing dalam menyelenggarakan program pembinaan kinerja karyawan (T, Sulistiyani, & Rosidah, 2009, p. 132).

Pengembangan sumber daya manusia misalnya, merupakan salah satu fungsi operasional Manajemen Sumber Daya Manusia yang berisi kegiatan-kegiatan untuk memelihara dan meningkatkan kompetensi pegawai melalui kegiatan peningkatan

pengetahuan, keterampilan, kemampuan dan aspek-aspek lainnya. Pengembangan sumber daya manusia ini penting dilaksanakan disebabkan adanya perubahan baik manusia, teknologi, pekerjaan maupun organisasi (Tjutju & Yuniarsih, 2008, p. 93).

Perkembangan Sumber Daya Manusia tidak hanya terfokus pada pegawai yang baru direkrut, akan tetapi untuk pegawai yang sudah lama bekerja. Menurut Flipppo, Pengembangan merupakan suatu proses yang terdiri dari:

1. Pelatihan, untuk meningkatkan keahlian serta pengetahuan untuk melakukan pekerjaan tertentu, dan
2. Pendidikan yang berkaitan dengan perluasan pengetahuan umum, pengertian dan latar belakang (Tjutju & Yuniarsih, 2008, p. 94).

Pengembangan sumber daya manusia (*human resources development*) secara makro adalah suatu proses peningkatan kualitas dan kemampuan manusia dalam rangka mencapai suatu tujuan pembangunan bangsa. Proses peningkatan ini mencakup perencanaan pengembangan dan pengelolaan sumber daya manusia. Pengembangan sumber daya manusia secara mikro adalah suatu proses perencanaan pembinaan, dan pengelolaan tenaga kerja atau karyawan untuk mencapai suatu hasil optimal (Soekidjo & Notoatmodjo, 2003, pp. 97-99).

Pengembangan sumber daya manusia merupakan suatu cara yang efektif untuk menghadapi beberapa tantangan yang dihadapi oleh banyak organisasi besar. Tantangan ini mencakup keusangan karyawan, perubahan sosioteknis, dan perputaran tenaga kerja. Kemampuan untuk mengatasi tantangan tersebut merupakan faktor

penentu keberhasilan departemen personalia dalam mempertahankan sumber daya manusia yang efektif (T & Handoko, 2001, p. 177).

Berdasarkan definisi yang telah dipaparkan, maka dapat disimpulkan bahwa pengembangan sumber daya manusia merupakan salah satu upaya untuk meningkatkan kemampuan karyawan dalam menangani berbagai jenis tugas dan menerapkan kemampuan yang dibutuhkan sesuai dengan jenis pekerjaan yang ada, sehingga karyawan dapat mengerjakan pekerjaannya secara optimal. Pengembangan kualitas dan kemampuan sumber daya manusia melalui proses perencanaan pendidikan, pelatihan, dan pengelolaan karyawan untuk mencapai suatu hasil optimal.

Lembaga Islam sebagai sebuah organisasi harus memenuhi prinsip-prinsip yang berlandaskan kepada ajaran Islam itu sendiri, yakni al- Qur`an dan as- Sunnah. Diantara prinsip organisasi yang tersirat dalam Al-Qur`an dan Sunnah, antara lain yang terkait dengan pembinaan sumber daya manusia adalah sebagai berikut (Sumarsono, 2009, p. 112):

- a. Masing-masing anggota organisasi harus menjalankan tugasnya dengan baik dan mempertanggung jawabkan setiap tugas yang diembannya. Rasulullah SAW bersabda:

كُلُّكُمْ رَاعٍ وَكُلُّكُمْ مَسْئُولٌ عَنْ رَعِيَّتِهِ...

“Kalian semua adalah pemimpin, dan akan diminta pertanggung jawaban tentang kepemimpinannya (muttafaq 'alaih)”

Mengenai tanggung jawab ini, juga dijelaskan dalam firman Allah SWT dalam al-Qur'an surat ar-Ra`du/13 ayat 11:

“*Sesungguhnya Allah tidak akan mengubah apa yang terdapat pada (keadaan) satu kaum (masyarakat), sehingga mereka mengubah apa yang terdapat dalam diri (sikap mental) mereka.*” (Kemenag, 2010, p. 250)

- b. Seluruh anggota organisasi secara kolektif bertanggung jawab terhadap individu-individu yang ada dalam organisasi tersebut sehingga diperlukan adanya pembinaan (supervisi), pendidikan, dan perhatian kepada mereka. Jika tidak, maka kesalahan yang dilakukan oleh individu tertentu bisa merusak citra organisasi. Hal ini tersirat dalam firman Allah SWT dalam surat al-Anfal/8 25:

وَاتَّقُوا فِتْنَةً لَا تُصِيبَنَّ الَّذِينَ ظَلَمُوا مِنْكُمْ خَاصَّةً وَاعْلَمُوا أَنَّ اللَّهَ
شَدِيدُ الْعِقَابِ

“*Dan peliharalah dirimu dari pada siksaan yang tidak khusus menimpa orang-orang yang zalim saja di antara kamu. dan ketahuilah bahwa Allah Amat keras siksaan-Nya.*” (Kemenag, 2010, p. 179)

Program pembinaan merupakan tolak ukur berhasil atau tidaknya suatu perusahaan dalam menjalankan program tersebut. Pembinaan dapat digunakan sebagai pedoman untuk melakukan penyusunan program pembinaan kinerja karyawan yang terstruktur, sistematis dalam pelaksanaan, pengawasan, dan evaluasi keberhasilan.

Dalam melaksanakan program pembinaan karyawan perusahaan hendaknya mengatur secara terstruktur dan sistematis program tersebut agar dapat berjalan secara maksimal. Dengan dilaksanakannya program tersebut diharapkan karyawan akan menambah kemampuan, pengetahuan, mengembangkan sikap yang baik dan menjadi

seorang yang profesional dalam mengerjakan tugas yang di berikan kepadanya sesuai dengan keinginan perusahaan tersebut (Gary & Dessler, 2009, p. 36).

Berdasarkan wawancara awal penulis kepada pemilik Amay Sasirangan yaitu ibu Hj. Siti Maimunnah, bahwa usaha Amay Sasirangan dimulai dan berdiri pada tahun 1989 dan memiliki Surat Izin Usaha Perdagangan dari Badan Pelayanan Perizinan Terpadu dan Penanaman Modal Pemerintah Kota Banjarmasin Nomor: 503-142/SIUP.KP-III/BP2TPM/2015.

Karyawan lepas yang bekerja di Amay Sasirangan hingga saat ini berjumlah 60 orang. Kemampuan menghasilkan produk kain sasirangan setiap bulannya rata-rata 1.500 meter persegi perbulan, ini berarti total produksi pertahunnya kurang lebih sebesar 18.000 meter persegi kain sasirangan. Terkadang apabila ada permintaan khusus dari konsumen, IKM Amay sasirangan dapat membuat kurang lebih 7.000 meter persegi dalam 1 bulan nya.

Amay Sasirangan merupakan perusahaan yang bergerak di bidang usaha mikro dengan hasil produksi kain sasirangan. Sudah tentu di dalam menjalankan usahanya pasti berkeinginan bagaimana caranya mengembangkan usahanya, maka Amay Sasirangan perlu mengadakan pembinaan dalam produksi kain sasirangan.

Adapun kegiatan pembinaan yang dilakukan oleh Amay Sasirangan dalam rangka meningkatkan kinerja karyawannya melalui dua cara yaitu:

- 1) Mengikut sertakan karyawannya untuk mengikuti pembinaan yang diselenggarakan oleh pemerintah daerah dalam hal ini dinas perindustrian dan perdagangan kota Banjarmasin yang membidangi Usaha Kecil Menengah dan

pembinaan yang diselenggarakan oleh Badan Usaha milik negara seperti PT. Telkom, PT. Pelnis serta pembinaan yang diselenggarakan oleh lembaga perbankan seperti bank BNI dan bank Mandiri Kota Banjarmasin. Adapun kegiatan pembinaan yang diselenggarakan oleh Dinas Perindustrian dan perdagangan maupun Badan Usaha milik negara dan Lembaga Perbankan, yaitu berupa pembinaan tentang tatacara kelola organisasi perusahaan, pemasaran produk yang dihasilkan perusahaan, tatacara mengelola administrasi keuangan perusahaan dan teknik produksi.

2) Pembinaan yang dilakukan sendiri oleh Industri Kecil Menengah Amay Sasirangan. Adapun jenis kegiatan pembinaan yang diselenggarakan oleh Industri Kecil Menengah Amay Sasirangan adalah fokus pada teknik pembuatan pola atau motif sasirangan, cara menyirang (menjelujur), cara penyampuran warna, cara perendaman (pencelupan) kain sasirangan.

Dari tinjauan di atas maka penulis ingin melakukan penelitian tentang pembinaan karyawan pada industri kecil menengah Amay Sasirangan Banjarmasin dengan judul: **“ANALISIS UPAYA PEMBINAAN DALAM MENINGKATKAN KINERJA KARYAWAN PADA AMAY SASIRANGAN BANJARMASIN”**.

B. Rumusan Masalah

1. Bagaimana upaya pembinaan dalam meningkatkan kinerja karyawan pada Amay Sasirangan Banjarmasin?
2. Bagaimana upaya pembinaan dalam meningkatkan kinerja karyawan pada Amay Sasirangan melalui Analisis *SWOT*?

C. Tujuan Penelitian

Berdasarkan pembahasan latar belakang dan perumusan masalah di atas, maka tujuan yang ingin dicapai dalam penelitian ini adalah sebagai berikut:

1. Untuk mengetahui upaya pembinaan dalam meningkatkan kinerja karyawan pada Amay Sasirangan Banjarmasin.
2. Untuk mengetahui upaya pembinaan dalam meningkatkan kinerja karyawan pada Amay Sasirangan Banjarmasin melalui Analisis *SWOT*.

D. Manfaat Penelitian

1. Penelitian ini diharapkan mampu memberikan kontribusi dalam ilmu pengetahuan manajemen sumber daya manusia terutama di bidang pembinaan kinerja karyawan.
2. Bagi penulis adalah untuk menambah ilmu pengetahuan dan pengalaman manajemen sumber daya manusia terutama di bidang pembinaan kinerja karyawan.

3. Hasil penelitian ini di harapkan dapat di jadikan sebuah referensi atau masukan bagi Industri Kecil Menengah Amay Sasirangan Banjarmasin dalam melakukan pembinaan untuk meningkatkan kinerja karyawannya.

E. Signifikasi Penelitian

Dari penelitian ini diharapkan nantinya diperoleh hasil-hasil yang bermanfaat:

1. Dari hasil penelitian ini bisa digunakan untuk menambah wawasan intelektualitas mengenai pembinaan kinerja karyawan pada Amay Sasirangan.
2. Bagi Amay Sasirangan diharapkan hasil penelitian ini dapat menghasilkan informasi yang dapat dijadikan bahan masukan untuk mengukur kinerja karyawan pada Amay Sasirangan dan untuk mengetahui pengaruh pembinaan dalam meningkatkan kinerja karyawan pada Amay Sasirangan.
3. Dapat menjadi acuan atau rujukan bagi peneliti yang berkeinginan untuk mengambil hal yang sama namun dalam permasalahan yang berbeda.
4. Menambah wawasan serta ilmu pengetahuan peneliti dan pembaca khususnya agar lebih mengerti dan memahami masalah yang diangkat oleh peneliti.

F. Definisi Operasional

Untuk menghindari terjadinya kesalahan dalam memahami penelitian ini, maka penulis memberikan definisi sebagai berikut:

1. Analisis: penyelidikan terhadap suatu peristiwa (karangan, perbuatan, dan sebagainya) untuk mengetahui keadaan yang sebenarnya (sebab-musabab, duduk perkaranya dan sebagainya) (Poerwardaminta, 1982, p. 1145).
2. Pembinaan : Sebagai upaya dalam mengembangkan sumber daya manusia terutama untuk mengembangkan kemampuan intelektual dan kepribadian manusia.
3. Kinerja: Hasil kerja secara kualitas dan kuantitas yang dicapai oleh seseorang pegawai dalam melaksanakan tugasnya sesuai dengan tanggung jawab yang diberikan kepadanya.
4. Amay Sasirangan adalah Usaha Sasirangan yang berlokasi di Jalan Seberang Mesjid Kelurahan Seberang Mesjid Kecamatan Banjarmasin Tengah, Kota Banjarmasin Kalimantan Selatan.

G. Kajian Pustaka

Berdasarkan penelaahan terhadap penelitian yang dilakukan berkaitan dengan pembinaan dalam meningkatkan kualitas karyawan, penulis menemukan beberapa tulisan yang berkaitan namun belum ada menemukan tulisan-tulisan yang secara komprehensif membahas pembinaan dalam meningkatkan kualitas karyawan, yaitu:

Pertama: Skripsi Elfina Marlina (02.02.098) mahasiswa Universitas Widyatama pada tahun 2007 yang berjudul: Pengaruh Program Pendidikan dan Pelatihan Terhadap Prestasi Kerja Karyawan Pada PT. INTI (Persero) Bandung.

Penelitian ini menggunakan metode Kuantitatif yang menyatakan bahwa karyawan PT.INTI (Persero) prestasi kerja yang dimiliki oleh karyawan sudah baik karena dilihat dari skala mengenai prestasi kerja karyawan secara keseluruhan.

Kedua: Artikel Ema Desia Prajitiasari pada 2012 yang berjudul: Pengaruh Pendidikan dan Pelatihan Pada Karyawan Terhadap Produktivitas Kerja Pada PT.BANK RAKYAT INDONESIA (PERSERO) Cabang Tulungagung. Artikel ini membahas tentang adanya hubungan yang positif antara pendidikan dan pelatihan pada karyawan dengan produktivitas kerja yang sangat berpengaruh.

Ketiga: Skripsi Frank Chandra Shidharta. Mahasiswa Universitas Widya Mandala Surabaya pada tahun 2014 yang berjudul: Analisis Pengaruh Pelatihan, Pendidikan, Pembinaan Terhadap Kinerja Karyawan PT. Subaindo Cahaya Polintraco Surabaya. Penelitian ini bertujuan untuk menganalisis faktor-faktor Pengembangan SDM yang terdiri dari pelatihan, pendidikan dan pembinaan pegawai terhadap kinerja pegawai PT. Subaindo Cahaya Polintraco Surabaya.

Kesimpulan yang diambil setelah menelaah dan membandingkan antara penelitian terdahulu dengan penelitian yang penulis ingin teliti ada memiliki persamaan dan sedikit perbedaan sehingga penulis ingin melakukan penelitian tentang pembinaan dalam meningkatkan kinerja karyawan pada Amay Sasirangan Banjarmasin.

H. Sistematika Penulisan

Untuk terarahnya penulisan skripsi, maka penulis membagi 5 bab yang terdiri dari beberapa sub bab. Adapun sistematika penulisannya adalah sebagai berikut:

Bab I merupakan pendahuluan, ini berisikan latar belakang masalah dari penelitian yang kemudian ditarik secara eksplisit dalam rumusan masalah sebagai acuan pada pokok permasalahan, maka dibuatlah rumusan masalah dari keseluruhan penelitian ini akan ditegaskan dengan tujuan penelitian secara final agar lebih jelas dan terarah serta manfaat penelitian ini sendiri baik secara teoritis maupun praktis. Sistematika penulisan yang merujuk pada paduan skripsi dan beberapa buku yang mengulas tentang metode riset lainnya.

Bab II merupakan landasan teori Manajemen SDM & Analisis SWOT, yang berisikan beberapa teori-teori terkait seperti buku atau literature dan juga sumber informasi dan juga sumber informasi dari referensi media lain yang berkaitan dengan penelitian yang akan dilakukan dan merupakan acuan untuk menganalisis data-data yang diperoleh di lapangan.

Bab III metode penelitian, dalam bab ini terdiri dari jenis,pendekatan dan lokasi penelitian,populasi dan sampel, dan sumber data,kerangka dasar pemikiran, instrument penelitian, dan prosedur penelitian yang memfokuskan pada teknis penulisannya, serta penelusuran objek dan subjek penelitian secara singkat pada bagian yang akan dikaji termasuk dalam pembahasan pada bagian-bagian ini.

Bab IV penyajian dan analisis data, atau laporan penelitian yang berisi tentang gambaran umum lokasi penelitian, penyajian data dan analisis data tentang Analisis

Upaya Pembinaan dalam Meningkatkan Kinerja Karyawan pada Industri Kecil Menengah Amay Sesirangan. sehingga akan memberikan analisis data dan hasil analisis serta pembahasan yang disesuaikan dengan metode penelitian pada bab tiga, sehingga akan memberikan perbandingan hasil penelitian dengan kriteria yang ada dan pembuktian dari hipotesis serta jawaban- jawaban dari pertanyaan yang telah disebutkan dalam perumusan masalah.

Bab V penutup, dalam bab ini memberikan kesimpulan terhadap permasalahan yang diteliti yang telah dibahas dalam uraian sebelumnya. Selanjutnya akan ditentukan beberapa asaran yang dirasa perlu (Antasari, 2018, p. 20).