
BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dewasa ini perkembangan dunia bisnis mengalami kemajuan yang signifikan, perusahaan

dan karyawan pada hakekatnya saling membutuhkan, karyawan adalah asset sebuah

perusahaan tanpa adanya sumberdaya manusia (karyawan) maka perusahaan tidak akan bisa

berjalan dengan baik, begitu juga karyawan tidak dapat menunjang kesejahteraan hidup tanpa

adanya perusahaan sebagai tempat mencari nafkah. Dalam hal ini karyawan harus

diperhatikan kesejahteraannya bukan hanya di tuntut kewajibannya dengan berbagai macam

pekerjaan begitupun karyawan tidak hanya menuntut hak mereka tetapi pekerjaan dan

tanggung jawab sebagai karyawan juga harus diselesaikan dengan tanggung jawab. Berkaitan

dengan kesejahteraan karyawan maka tidak luput dengan upah atau gaji seorang karyawan.

Upah adalah hak pekerja/buruh yang diterima dan di nyatakan dalam bentuk uang sebagai

imbalan dari pengusaha atau pemberi kerja kepada pekerja/buruh yang di tetapkan dan di

bayarkan menurut suatu perjanjian kerja, kesepakatan atau peraturan perundang-undangan

termasuk tunjangan bagi pekerja/buruh dan keluarganya atas suatu pekerjaan atau jasa yang

telah atau yang akan di lakukan. Tujuan orang untuk bekerja adalah untuk mendapatkan

upah yang akan digunakan untuk memenuhi kebutuhan hidupnya. Jika nilai upah yang

ditawarkan oleh suatu perusahaan tersebut dinilai tidak mencukupi untuk memenuhi

kebutuhan hidup pekerja, maka pekerja tersebut akan menolak pekerjaan yang di tawarkan.

(Yudistia, 2016, p. 7)

Dalam penataan sistem perekonomian nasional, muncul gagasan otonomi daerah.

Penerapan otonomi daerah antara lain di sebabkan oleh kenyataan bahwa hubungan

keuangan pusat daerah masih timpang. Tidak satu pun jenis pajak pusat yang di alihkan

daerah. Dengan adanya system otonomi daerah, maka kebijakan- kebijakan mengenai

perekonomian daerah di komando langsung oleh pemerintah daerah masing-masing,

termasuk dalam penetapan upah minimum pekerja yang biasa di kenal dengan sebutan UMR

(Upah Minimum Regional). (Sujatmoko, 2001, hal. 30)

Tanggal 12 Januari merupakan peringatan hari Keselamatan dan Kesehatan Kerja (K3),

ini merupakan peringatan 50 tahun K3 dalam rangka mendukung cita-cita besar yaitu

optimalisasi kemandirian masyarakat berbudaya keselamatan dan kesehatan kerja (K3) pada

Era Revolusi industri 4.0 Berbasis Teknologi Informasi Tahun 2020 sebagaimana telah di

tetapkan dalam keputusan mentri tenaga kerja Nomor 386 Tahun 2014. Bulan januari ini di

canangkan bulan K3 (keselamatan dan kesehatan kerja) tahun 2020. (Tempo.co, 2020).

Berbicara soal K3 memang menjadi komponen penting bagi suatu perusahaan yang

merupakan tugas utama perusahaan, khususnya tentang bagaimana menentukan upah pekerja

dan UMR pada umumnya, karena masalah merupakan hak utama bagi setiap pekerja.

Pertimbangan-pertimbangan yang harus di lakukan para pelaku usaha dalam menentukan

upah pekerja adalah sebagai berikut:

1. Bobot pekerjaan yang di ukur berdasarkan know-how, probem solving,

accountability.

2. Kemampuan finanssial perusahaan.

3. Tingkat daya saing perusahaan di bandingkan dengan perusahaan-perusahaan lain

yang di anggap pesaing.

4. Pengalaman kerja karyawan yang bersangkutan.

5. Bargaining power pekerja perusahaan terhadap perusahaan dan sebaliknya. (Halse G.

D., 2003, hal. 301)

Tempat penelitian ini yaitu Dipo Lestari, Lokasi penelitian ini berada di Jl. Kuripan 25A,

Kuripan, Kec. Banjarmasin Timur, Kota Banjarmasin, Kalimantan Selatan.

Dalam hal ini mengingat pentingnya analisis pembayaran upah terhadap kesejahteraan

karyawan pada sebuah perusahaan. Khususnya perusahaan Dipo Lestari. Upah minimum yang

ditetapkan oleh pemerintah Kalimantan selatan berdasarkan keputusan Gubernur Kalsel

No.188.44/0868/KUM/2019 maka ditetapkan Upah Minimum Propensi (UMP) Kalimantan

Selatan tahun 2020 sebesar Rp 2,877,448. Faktanya sesuai dengan informasi awal yang

penulis dapatkan beberapa karyawan Depo Lestari memperoleh upah jumlahnya

Rp.2.400.000.00 perbulan rata-rata gaji karyawan. Dari penjelasan di atas maka penulis

berasumsi dan berpendapat tidak adanya keselarasan kesejahteraan karyawan dengan

kebijakan perusahaan mengenai pembayaran upah dan tingkat kesejahteraan karyawan di

Depo Lestari Banjarmasin.

Dengan latar belakang tersebut, maka peneliti tertarik untuk melakukan penelitian

tentang sejauh mana pembayaran upah dan kesejahteraan karyawan di Depo Lestari

Banjarmasin. Oleh karena itu, peneliti mengangkat judul “Analisis pembayaran upah dan

tingkat kesejahteraan karyawan (Studi Kasus pada Depo Lestari Banjarmasin)”.

B. Rumusan Masalah

Secara mendetail permasalahan yang akan di kaji dalam penelitian ini adalah sebagai

berikut:

1. Bagaimana pembayaran upah karyawan pada Depo lestari Banjarmasin?

2. Bagaimana tingkat kesejahteraan karyawan pada Depo Lestari Banjarmasin?

C. Tujuan penelitian

Dengan rumusan masalah sebagaimana di atas, tujuan di adakan penelitian ini adalah

untuk mengetahui:

1. Untuk mengetahui pembayaran upah karyawan pada Depo Lestari Banjarmasin.

2. Untuk mengetahui tingkat kesejahteraan karyawan pada Depo Lestari Banjarmasin.

D. Manfaat Penelitian

Adapun manfaat dari hasil penelitian adalah sebagai berikut:

1. Memberikan informasi tambahan bagi para pelaku usaha dalam usaha meningkatkan

kinerja karyawan.

2. Sebagai bahan pertimbangan bagi pengusaha dalam menetapkan upah karyawan

3. Sebagai perbandingan dan acuan bagi peneliti selanjutnya yang berkaitan dengan

penetapan upah karyawan

4. Sebagai tambahan referensi untuk memperkaya khazanah keilmuan yang ada di

perpustakaan UIN Antasari Banjarmasin.

E. Definisi Operasional

Agar tidak terjadi kesalahpahaman terhadap judul penelitian ini, maka penulis akan

memaparkan definisi yang bersifat operasional sebagai berikut:

1. Analisis merupakan suatu teknik sistematis untuk menganalisis isi laporan dan

mengolah laporan tersebut atau sebagai alat observasi dalam menganalisis isi dari

laporan tersebut. (Kriyantono, 2010, pp. 232-233)

2. Pembayaran adalah saatu kesatuan yang utuh dari seperangkat aturan, lembaga, dan

mekanisme untuk melaksanakan pemindahan dana guna memenuhi kewajiban yang

muncul dari kegiatan ekonomi.

3. Upah adalah hak pekerja/buruh yang di terima dalam bentuk uang sebagai imbalan

dari pemberi kerja atau pemilik usaha kepada pekerja/buruh yang di tetapkan yang di

bayarkan menurut suatu perjanjian kerja, kesepakatan, atau peraturan perundang-

undangan, termasuk tunjangan bagi pekerja/buruh.

4. Tingkat merupakan suatu pangkat, kedudukan, lapisan atau kelas suatu susunan.

Dimana tingkat sangat penting dalam kedudukan yang menandakan bahwa adanya

suatu perbedaan tinggi rendahnya suatu posisi.

5. Kesejahteraan adalah pemenuhan kebutuhan atau keperluan yang bersifat jasmaniah,

rohaniah, baik didalam maupun diluar hubungan kerja yang secara langsung atau

tidak langsung, dapat mempertinggi produktivitas kerja. (RI, 2003, pp. 2-4)

6. Karyawan adalah setiap orang yang bekerja dengan menjual tenaganya (fisik dan

pikiran) kepada sebuah perusahaan dan memperoleh balas jasa yang sesuai dengan

perjanjian (pembayaran upah).

F. Penelitian Terdahulu

Dari hasil penelitian yang penulis telusuri, maka penulis menemukan ada beberapa

penelitian yang serupa dengan apa penulis teliti saat ini namun dalam konteks berbeda.

Yaitu: penelitian yang di lakukan oleh Joni Devitra (1473063788) yang berjudul Analisis dan

Perancangan System Informasi Penggajian dan Upah Pada Prajna Mulia. Teknik

pengumpulan datanya yaitu dengan pengamatan langsung (observation) dan wawancara

(interview). Dalam penelitan tersebut peneliti membahas tentang bagaimana proses

perhitungan sampai tahapan pembayaran gaji di lakukan secara manual tanpa system yang

mampu dan sesuai sehingga menimbulkan permasalahan seperti kesalahan dalam

perhitungan gaji yang mengakibatkan keterlambatan dalam pembayaran gaji/upah.

Selanjutnya penelitian yang di lakukan oleh Siti Hotimah (0701158017) yang berjudul

Pembayaran Upah dan Tingkat Kesejahteraan Karyawan pada PT. Banjar Elektronika

Sarana Televisi Banjarmasin. Teknik pengumpulan datanya yaitu dengan menggunakan

metode analisis deskriptif kualitatif. Dalam penelitian tersebut peneliti membahas tentang

bagaimana upah dan kesejahteraan karyawan pada suatu perusahaan. Pada penelitian tersebut

menjelaskan tentang upah karyawan perbulan dan gaji tetap setiap bulan.

Selanjutnya penelitian yang dilakukan oleh Lia Nur Cahya yang berjudul System

Pembayaran Upah Buruh Koperasi Sawit Makmur di Desa Kandangan Lama Kecamatan

Penyipatan Kabupaten Tanah Laut, pengumpulan datanya yaitu dengan metode wawancara

secara langsung (interview) untuk memperoleh data dan informasi. Dalam penelitian tersebut

membahas tentang pembayaran dan mengetahui secara jelas system pembayaran upah buruh

pada koperasi Sawit Makmur di Desa Kandangan Lama Kecamatan Penyipatan Kabupaten

Tanah Laut.

Selanjutnya penelitian oleh Hendra Kurniawan (55107120004) yang berjudul Aplikasi

Penghitung Upah Lembur Berdasarkan Dengan Menggunakan Algoritma Linier search,

penelitian ini menggunakan metode adalah softaere development life cycle (SDLC). Dalam

penelitian tersebut peneliti membahas beberapa perusahaan memiliki peraturan

mengharuskan karyawan untuk melakukan pekerjaan melebihi batas waktu kerja normal

yang di sebut lembur. Tetapi kadang terjadi keterlambatan pembayaran di karenakan

perhitungan upah lembur membutuhkan waktu yang lama. Untuk menyelesaikan masalah

tersebut perusahaan harusm menggunakan aplikasiyang dapat melakukan perhitungan upah

lembur secara cepat dan akurat.

G. Sistematika Penulisan

Adapun sistematika penulisan skripsi ini akan penulis bagikan kedalam lima bab sebagai

berikut:

Bab pertama, pendahuluan yang berisikan tentang latar belakang masalah, perumusan

masalah, tujuan penelitian, alasan memilih judul, manfaat penelitian, dan sistematika

penulisan.

Bab kedua, landasan teoritis, yang berisikan tentang pengelolaan usaha kreatif, hubungan

baik pelaku usaha dan pekerja. Upah Minimum Regional dan Kesejahteraan karyawan.

Bab ketiga, metode penelitian yang berisikan tentang metode penelitian, objek dan subjek

penelitian, data sumber data, teknik pengumpulan data, serta teknik analisis data.

Bab keempat, laporan hasil penelitian yang berisikan tentang gambaran umum lokasi

penelitian, penyajian data dan pembahasan.

Bab kelima, penutup yang berisikan simpulan data dan saran saya

