
66

BAB IV

ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Sejarah Ringkas Bank Syariah Mandiri

Kehadiran BSM sejak tahun 1999, sesungguhnya merupakan

hikmah sekaligus berkah paska krisis ekonomi dan moneter 1997-1998.

Sebagaimana diketahui, krisis ekonomi dan moneter sejak Juli 1997, yang

disusul dengan krisis multi dimensi termasuk di panggung politik nasional,

telah menimbulkan beragam dampak negatif yang sangat hebat terhadap

seluruh sendi kehidupan masyarakat, tidak terkecuali dunia usaha. Dalam

kondisi tersebut, industri perbankan nasional yang didominasi oleh bank-bank

konvensional mengalami krisis luar biasa. Pemerintah akhirnya mengambil

tindakan dengan merestrukturisasi dan merekapitalisasi sebagian bank-bank

di Indonesia.

Salah satu bank konvensional, PT Bank Susila Bakti (BSB) yang

dimiliki oleh Yayasan Kesejahteraan Pegawai (YKP) PT Bank Dagang

Negara dan PT Mahkota Prestasi juga terkena dampak krisis. BSB berusaha

keluar dari situasi tersebut dengan melakukan upaya merger dengan beberapa

bank lain serta mengundang investor asing.

Pada saat bersamaan, pemerintah melakukan penggabungan (merger)

empat bank (Bank Dagang Negara, Bank Bumi Daya, Bank Exim, dan

Bapindo) menjadi satu bank baru bernama PT Bank Mandiri (Persero) pada

67

tanggal 31 Juli 1999. Kebijakan penggabungan tersebut juga menempatkan

dan menetapkan PT Bank Mandiri (Persero) Tbk. sebagai pemilik mayoritas

baru BSB.

Sebagai tindak lanjut dari keputusan merger, Bank Mandiri

melakukan konsolidasi serta membentuk Tim Pengembangan Perbankan

Syariah. Pembentukan tim ini bertujuan untuk mengembangkan layanan

perbankan syariah di kelompok perusahaan Bank Mandiri, sebagai respon

atas diberlakukannya UU No. 10 tahun 1998, yang memberi peluang bank

umum untuk melayani transaksi syariah (dual banking system).

Tim Pengembangan Perbankan Syariah memandang bahwa

pemberlakuan UU tersebut merupakan momentum yang tepat untuk

melakukan konversi PT Bank Susila Bakti dari bank konvensional menjadi

bank syariah. Oleh karenanya, Tim Pengembangan Perbankan Syar iah segera

mempersiapkan sistem dan infrastrukturnya, sehingga kegiatan usaha BSB

berubah dari bank konvensional menjadi bank yang beroperasi berdasarkan

prinsip syariah dengan nama PT Bank Syariah Mandiri sebagaimana

tercantum dalam Akta Notaris: Sutjipto, SH, No. 23 tanggal 8 September

1999.

Perubahan kegiatan usaha BSB menjadi bank umum syariah

dikukuhkan oleh Gubernur Bank Indonesia melalui SK Gubernur BI No.

1/24/ KEP.BI/1999, 25 Oktober 1999. Selanjutnya, melalui Surat Keputusan

Deputi Gubernur Senior Bank Indonesia No. 1/1/KEP.DGS/ 1999, BI

menyetujui perubahan nama menjadi PT Bank Syariah Mandiri. Menyusul

68

pengukuhan dan pengakuan legal tersebut, PT Bank Syariah Mandiri secara

resmi mulai beroperasi sejak Senin tanggal 25 Rajab 1420 H atau tanggal 1

November 1999.

PT. Bank Syariah Mandiri hadir, tampil dan tumbuh sebagai bank

yang mampu memadukan idealisme usaha dengan nilai-nilai rohani, yang

melandasi kegiatan operasionalnya. Harmoni antara idealisme usaha dan

nilai-nilai rohani inilah yang menjadi salah satu keunggulan Bank Syariah

Mandiri dalam kiprahnya di perbankan Indonesia. BSM hadir untuk bersama

membangun Indonesia menuju Indonesia yang lebih baik.

2. Visi dan Misi Bank Syariah Mandiri

a. Visi Bank Syariah Mandiri

“Memimpin Pengembangan Peradaban Ekonomi yang Mulia”

b. Misi Bank Syariah Mandiri

1) Mewujudkan pertumbuhan dan keuntungan di atas rata-rata industri

yang berkesinambungan.

2) Mengutamakan penghimpunan dana murah dan penyaluran

pembiayaan pada semua sekmen UMKM.

3) Mengembangkan menajemen talenta dan lingkungan kerja yang

sehat.

4) Meningkatkan kepedulian terhadap masyarakat dan lingkungan.

5) Mengembangkan nilai-nilai syariah universal.

69

3. Struktur Organisasi PT. Bank Syariah Mandiri Cabang Banjarmasin

Gambar 4.1

Struktur Organisasi PT Bank Syariah Mandiri Cabang Banjarmasin

Kepala Cabang

Pj. Marketing Manager

Driver

Pelaksana

TRA

Service Manager

Sekertaris

Pj. TRA Officer

Pj. Head Teller

CSO

GSA & IT

Coordinator

Teller

Customer Service

Office Boy

Satpam

Ekspedisi

DCAM CFOM ASM

RBO

PBO

BBO

COM

MM

Sales Assintant

KCP Cempaka

KCP Batulicin

KCP A.Yani

KCP Antasari

KK S.Parman

KK BJB

KK MM

KK STIMIK

KK H.B

Wamikro Bjm

KLG Bjm

Penaksir Gadai

Admin Gadai

KLG POS Bjm

Penaksir Gadai

70

4. Uraian Jabatan

Deskripsi pekerjaan adalah sebagai berikut:

a. Kepala Cabang, memimpin, mengelola, mengawasi/mengendalikan,

mengembangkan kegiatan dan mendayagunakan sarana organisasi

cabang untuk mendapat tingkat serta volume aktivitas pemasaran,

operasional dan layanan cabang yang efektif dan efisien sesuai dengan

target yang telah ditetapkan secara prudent.

b. Marketing Manager, memastikan tercapainya target-target pembiayaan,

dana dan fee based income cabang yang telah ditetapkan kantor pusat.

c. RBO (Retail Banking Officer), merealisasikan target pembiayaan dan

fee based income yang didistribusikan oleh marketing manager.

d. PBO (Personal Banking Officer), merealisasikan target pendanaan dan

fee based income yang didistribusikan oleh marketing manager.

e. BBO (Branch Banking Officer), melaksanakan pengawalan terhadap

seluruh nasabah pembiayaan yang dikelola agar kolektibilitas lancar.

f. Salles Assistant atau Pelaksana Marketing Support (PMS), tercapainya

pelaksanaan kegiatan administrasi pendanaan dan pembiayaan.

g. Service Manager, memastikan aktivitas operasional cabang terkelola

sesuai dengan ketentuan yang berlaku dan target bidang operasional

cabang tercapai sesuai ketetapan kantor pusat.

h. Customer Service Officer (CSO), mengelola kegiatan operasional dan

pelayanan nasabah sesuai dengan ketentuan dan standar pelayanan.

71

i. Customer Service (CS), melaksanakan kegiatan operasional dan

pelayanan nasabah sesuai dengan ketentuan dan standar pelayanan.

j. Head Teller, mengkoordinasikan, mengarahkan, mengawasi kegiatan

operasional/pelayanan transaksi teller dan memastikan keamanan serta

efektifitas kegiatan cash management cabang.

k. Teller melayani kegiatan penyetoran dan penarikan uang tunai (rupiah

dan valuta asing), pengambilan/penyetoran non tunai & surat-surat

berharga dan kegiatan kas lainnya serta terselenggaranya layanan di

bagian kas secara benar , cepat dan sesuai dengan standar pelayanan

bank.

l. TRA Officer atau Domestic & Clearing Officer (DCO), memastikan

ketepatan waktu dan kepatuhan pelayanan transfer, inkaso, kliring, dan

aktivitas domestic & clearing lainnya.

m. Pelaksana TRA atau Pelaksana Domestic & Clearing (D&C),

memastikan kecepatan dan kebenaran pelayanan transfer, inkaso,

kliring dan aktivitas D&C lainnya untuk memenuhi kepuasan nasabah.

n. IT Coordinator, mengelola, memonitoring dan melakukan sosialisasi

penggunaan teknologi informasi dalam mendukung operasional outlet

di seluruh wilayah cabang terkait.

o. Pelaksana GSA (General Support Assitant), terpenuhinya kebutuhan

pegawai sesuai kondisi cabang dan terlaksananya pengembangan karir

pegawai sesuai dengan pengetahuan dan kemampuan pegawai yang

72

bersangkutan dan penyediaan kebutuhan sarana dan prasarana kantor

untuk mendukung kegiatan operasional dan marketing cabang.

p. CFO (Chief Financial Officer), bertanggung jawab untuk mengelola

resiko korporasi, bertanggung jawab untuk perencanaan keuangan dan

pencatatan serta pelaporan keuangan untuk manajemen yang lebih

tinggi.

q. ASM (Area Sales Manager), bertanggung jawab dalam pencapaian

target penjualan asuransi yang dilakukan oleh FA (Financial Advisor),

bertanggung jawab juga dalam pelaporan kegiatan penjualan asuransi.

5. Kinerja Usaha Terkini

Berdasarkan laporan manajemen tahun 2013 didapat data bahwa

ada 853 jumlah jaringan kantor BSM, 16.945 pegawai, 144.865 jaringan

ATM, 6.515.135 nasabah. Semuanya mengalami peningkatan secara terus

menerus dari tahun ketahun. Selain itu juga ada laporan mengenai

pertumbuhan aset, dana pihak ketiga, penyaluran pembiayaan.

Menurut data yang didapat PT Bank Syariah Mandiri (BSM)

mencatatkan pertumbuhan Aset sebesar Rp9,74 triliun atau 17,95%,

semula sebesar Rp54,23 triliun di tahun 2012 menjadi Rp63,97 triliun di

tahun 2013. Total penghimpunan Dana Pihak Ketiga (DPK) meningkat

sebesar Rp9,05 triliun atau 19,09%, semula Rp47,41 triliun di tahun 2012

menjadi 56,46 triliun di tahun 2013.

73

Penyaluran pembiayaan meningkat sebesar Rp5,71 triliun atau

12,75%, semula Rp44,76 triliun di tahun 2012 menjadi Rp50,46 triliun di

tahun 2013. Ekuitas tumbuh sebesar Rp681 miliar atau 16,29%, semula

Rp4,18 triliun di tahun 2012 menjadi Rp4,86 triliun di tahun 2013.

Berikut ini merupakan perbandingan jaringan kantor individual

perbankan syariah berdasarkan laporan statistik perbankan tahun 2014.

Sebagai berikut.

Tabel 4.1

Perbandingan Jumlah Bank Umum Syariah

No Kelompok Bank KPO/KC KCP/UPS KK

1 PT, Bank Muamalat Indonesia 82 225 109

2 PT. Bank Victoria Syariah 8 11 -

3 Bank BRIsyariah 51 196 7

4 B.P.D. Jawa Barat Banten Syariah 9 56 1

5 Bank BNI Syariah 64 159 17

6 Bank Mandiri Syariah 137 510 64

7 Bank Syariah Mega Indonesia 35 318 6

8 Bank Panin Syariah 7 5 -

9 PT. Bank Syariah Bukopin 12 8 5

10 PT. BCA Syariah 8 6 -

11 PT. Maybank Syariah Indonesia 1 - -

(Sumber: Laporan Statistik Perbankan Syariah dari OJK Maret 2014)

Nilai komposit Good Corporate Governance (GCG) dalam

pelaksanaan selft assessment GCG BSM ke Bank Indonesia mencapai

sebesar 1,85 atau kategori “Baik” Penghargaan (Award) dalam berbagai

bidang dari beragam institusi sebanyak 42 penghargaan dari dalam dan

luar negeri. Prestasi ini mencerminkan tingkat kepercayaan dan apresiasi

masyarakat yang sangat tinggi kepada Bank Syariah Mandiri. Dibawah ini

74

ada beberapa penghargaan yang baru diterima Bank Syariah Mandiri tahun

2015

Tabel 4.2

Daftar Penghargaan Tahun 2015

No. Gambar
Nama

Penghargaan

Pemberi

Penghargaan
Atas Prestasi

Tanggal

Penganugrahan

1.

Infobank

Digital Brand

of The Year

2015

Majalah

Infobank

Peringkat I

Kategori Tabungan

Bank Umum

Syariah

26 Maret 2015

2.

Infobank

Digital Brand

of The Year

2015

Majalah

Infobank

Peringkat II

Kategori Bank

Umum Syariah

26 Maret 2015

3.

Net Promoter

Leader

Majalah SWA

bekerja sama

dengan

lembaga riset

Hachiko

Penghargaan

untuk loyalty index

25 Februari

2015

B. Gambaran Penilaian Kinerja dan Disiplin Kerja Di PT. Bank Syariah

Mandiri Cabang Banjarmasin

Penilaian kinerja adalah proses di dalam organisasi untuk menilai

kinerja pegawainya melalui satu set ukuran standar dan

mengkomunikasikannya dengan pegawai. Salah satu cara untuk melihat

kinerja perusahaan adalah dengan melihat kinerja pegawainya. Periode

75

penilaian berlangsung terhitung 1 Januari s.d. 31 Desember tahun berjalan.

Masa review penilaian berlangsung setiap triwulan periode penilaian serta 1

tahun periode berjalan.

Sistem Perencanaan Kinerja bersifat integratif antara Korporat,

Direktorat, Unit Kerja dan Individu dengan tahap-tahap sebagai berikut:

1. Tahap pertama:

Bank menyusun sasaran kerja secara keseluruhan yang tertuang di

dalam RBB (Rencana Bisnis Bank) yang telah disetujui oleh

Direksi/pemegang saham.

2. Tahap kedua:

Unit Kerja menetapkan sasaran Unit Kerja berdasarkan RBB

tersebut dalam bentuk BSC. Sasaran Unit Kerja tersebut secara langsung

menjadi sasaran Kepala Unit Kerja dalam bentuk BSC Divisi, Kantor

Wilayah dan KPI Kantor Cabang.

3. Tahap ketiga:

Unit Kerja menyusun sasaran kerja untuk masing-masing pegawai

berdasarkan sasaran Unit Kerja masing-masing. Sasaran tersebut

dikalibrasi oleh Kepala Unit Kerja kepada masing-masing pegawai yang

mengacu kepada sasaran strategis berdasarkan BSC (KPI) dan sasaran

rutinitas berdasarkan uraian jabatan (job description).

 Evaluasi kinerja merupakan proses penilaian pencapaian hasil

kerja dengan cara membandingkan antara target dengan realisasi

76

pencapaian sasaran strategis BSC (KPI) dan sasaran rutinitas berdasarkan

uraian jabatan (job description).

Evaluasi kinerja berpegang pada prinsip utama yaitu berorientasi

pada pencapaian sasaran serta mendorong pegawai untuk lebih

mengembangkan kemampuannya dalam bekerja. Kepala Unit Kerja dan

atasan bertanggung jawab untuk memberikan bimbingan langsung dan

motivasi berupa coaching, counseling maupun feed back kepada bawahan

agar dapat bekerja lebih baik serta menghindari kegagalan pencapaian

sasaran di akhir tahun.

Evaluasi kinerja terdiri dari 2 (dua) komponen utama yaitu:

a. Target: Menunjukkan aspek kuantitatif dari sasaran kerja (berorientasi

pada hasil)

b. Proses: Merepresentasikan aspek kualitatif dari kinerja (berorientasi

pada cara mencapai hasil)

Penilaian kinerja di PT. Bank Syariah Mandiri Cabang

Banjarmasin dilakukan per triwulan yaitu tiga bulan sekali dilakukan oleh

setiap supervisi dari setiap bagian. Proses penilaian kinerja dibagi disetiap

bagian untuk unit operation yaitu back office dan front liner diawasi oleh

service manager dan untuk marketing diawasi oleh manajer marketing.

Proses penilaian kinerja di Bank Syariah Mandiri menggunakan

metode penilaian prestasi kerja yang berorientasi waktu yang akan datang

memusatkan prestasi kerja karyawan saat ini serta penetapan sasaran

77

prestasi kerja di masa yang akan datang.1 Yaitu dengan teknik penilaian

diri (self appraisals), metode penilaian ini menekankan bahwa penilaian

prestasi kerja karyawan dinilai oleh karyawan itu sendiri. Tujuan penilaian

ini adalah untuk pengembangan diri karyawan dalam rangka

pengembangan organisasi. Untuk penerapan penilaian kinerja di kantor

cabang Banjarmasin pada saat penilaian karyawan, karyawan mengisi

penilaian menggunakan sistem yang sudah disediakan dari pusat yang

bersifat online, proses ini dibatasi waktu oleh pihak pusat. Setelah

karyawan mengisi lalu diberikan kepada setiap supervisi dan dinilai

apabila ada yang ditambah/dikurang setelah itu akan diberikan ke brach

manager dan kepala cabang setelah itu baru dikirim ke pusat.

Penerapan disiplin kerja di Bank Syariah Mandiri Cabang

Banjarmasin hanya untuk keterlambatan masuk kerja, jam masuk kerja

untuk hari Senin sampai dengan Kamis adalah jam 7:40 WITA dan untuk

jumat adalah jam 7:30 WITA. Dalam satu bulan apabila lebih dari 3 kali

terlambat dengan alasan yang tidak bisa diterima oleh pihak kantor maka

hukumannya diambil dari jatah cuti. Dalam satu tahun ada 12 hari kerja

dipotong cuti bersama untuk jatah cuti setiap karyawan.

Sanksi yang dikenakan apabila tidak disiplin adalah sanksi moral,

setiap nama karyawan yang tidak disiplin akan dibacakan pada saat doa

pagi dan akan mempengaruhi dari penilaian kinerja.

1
 Soekid jo Notoatmodjo, Pengembangan Sumber Daya Manusia , (Jakarta: Rineka Cipta,

2009), h. 139.

78

BSM senantiasa berupaya meningkatkan kesejahteraan pegawai

berdasarkan pencapaian kinerja melalui penerapan pola guaranted cash

dan fasilitas kepegawaian lainnya. Sistem rewards di BSM menggunakan

dasar penilaian kinerja yang dilakukan setiap triwulan. Berbagai program

reward telah dilaksanakan BSM kepada pegawai antara lain dengan

program bonus tahunan, insentif terkait prestasi, dan pemberian beasiswa

S2.

Disamping pelaksanaan program pengembangan pegawai secara

reguler, Perseroan melaksanakan peningkatan kompetensi pegawai

melalui job enrichment & job enlargement dalam bentuk penugasan

pegawai pada berbagai project, antara lain project Corplan, CBS, Saturn

serta project dan jabatan strategis lainnya. Jumlah pegawai yang

dikembangkan melalui program ini sepanjang tahun 2013 adalah sebanyak

246 pegawai. Perseroan juga tetap mengembangkan pegawai secara rutin

melalui promosi dengan kenaikan grade maupun kenaikan jabatan. Pada

tahun 2013, pegawai yang mengalami kenaikan grade dan/atau jabatan

berjumlah 2.686 pegawai dan kenaikan jabatan sebanyak 659 pegawai.

Pegawai yang dipromosikan, baik grade maupun jabatan, terlebih dahulu

mengikuti rangkaian seleksi administratif dan uji kompetensi.

Pada tahun 2013, perusahaan memberikan bonus kepada pegawai

mengacu pada evaluasi kinerja tahun 2012. Selain apresiasi berupa

rewards terhadap kinerja pegawai, BSM juga menerapkan sistem

punishment yang adil bagi pegawai yang melakukan penyimpangan atau

79

pelanggaran terhadap ketentuan BSM. Pembinaan yang diberikan berupa

teguran, peringatan dan sanksi yang disesuaikan dengan tingkat

pelanggaran yang dilakukan.

C. Hasil Penelitian, Analisis dan Pembahasan

1. Hasil Penelitian

Data yang dikumpulkan dalam penelitian ini dilakukan melalui

penyebaran kuesioner kepada karyawan PT. Bank Syariah Mandiri Cabang

Banjarmasin. Jumlah kuesioner yang diperoleh dari responden merupakan

sesuatu yang penting untuk mengetahui karakteristik responden yang

menjadi sampel dalam penelitian ini yaitu:

a. Jenis Kelamin Responden

Tabel 4.3

Karakteristik Responden Berdasarkan Jenis Kelamin

No Jenis Kelamin Frekuensi

(f)

Persentase

(%)

1 Laki- laki 20 57%

2 Perempuan 15 43%

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Berdasarkan data yang diperoleh melalui penyebaran angket

memperlihatkan bahwa proporsi terbesar dari responden melalui jenis

kelamin adalah responden laki- laki sebanyak 20 orang (57%). sedangkan

perempuan yaitu sebanyak 15 orang (43%) dari total responden.

80

b. Umur Responden

Tabel 4.4

Karakteristik Responden Berdasarkan Umur

No Kelompok umur Frekuensi

(f)

Persentase

(%)

1 20-29 tahun 30 86%

2 30-39 tahun 5 14%

3 40-49 tahun - -

4 >50 tahun - -

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

 Berdasarkan data yang diperoleh diketahui bahwa karakteristik

responden berdasarkan umur yang berkisar antara 20-29 tahun sebanyak

30 orang (86%), 30-39 tahun sebanyak 5 orang (14%)

c. Pendidikan Terakhir

Tabel 4.5

Pendidikan Terakhir

No Jenis pekerjaan Frekuensi

(f)

Persentase

(%)

1 SD-SMP 0 0

2 SMA 0 %

3 Strata 0 (D3) 5 %

4 Strata 1 30 %

5 Strata 2 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2011 (Data Diolah)

Tabel di atas menunjukkan bahwa sebagian besar responden

adalah strata 1 sebanyak 30 responden (86%) dan terakhir strata 0 (D3)

81

yaitu sebanyak 5 responden (14%), Untuk SD-SMP, SMA dan Strata2

tidak ada.

2. Analisis

Sebelum peneliti menguraikan penilaian kinerja dan disiplin

karyawan terhadap prestasi kerja karyawan di PT Bank Syariah Mandiri

Cabang Banjarmasin terlebih dahulu pelaksanaan penelitian yang

dilakukan dapat diketahui melalui langkah- langkah ilmiah sehingga

keshahihan data dapat dipertanggung jawabkan.

Pengumpulan data di lapangan yang peneliti lakukan di PT. Bank

Syariah Mandiri Cabang Banjarmasin dengan responden sebanyak 35

orang telah berhasil disebarkan dan dan dikumpulkan kembali untuk

diolah sebagai bahan deskripsi penelitian yang dikembangkan. Pada hasil

pengumpulan jawaban dari responden, maka gambaran mengenai

pengaruh penilaian kinerja dan disiplin kerja terhadap prestasi kerja

karyawan pada PT. Bank Syariah Mandiri Cabang Banjarmasin dapat

diuraikan sebagai berikut:

a. Penjelasan responden terhadap variabel penilaian kinerja (X1)

1) Karyawan mampu menunjukkan Pemahaman dan ketrampilan yang

sangat diperlukan bagi efektivitas kerja.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

82

Tabel 4.6

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 11 31%

2 Setuju 22 63%

3 Netral 2 6%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.6 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal pemahaman dan ketrampilan karyawan

untuk efektivitas kerja, kemudian disusul dengan sangat setuju dan

netral. Hal ini menunjukkan bahwa pemahaman dan ketrampilan

karyawan untuk efektivitas kerja diperlukan.

2) Karyawan mampu menyelesaikan tugas-tugas secara teliti, akurat,

dan tepat waktu sehingga mencapai hasil yang diharapkan.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.7

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 8 23%

2 Setuju 25 71%

3 Netral 2 6%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

83

Dari hasil tabel 4.7 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal penyelesaikan tugas-tugas karyawan

secara teliti, akurat, dan tepat waktu sehingga mencapai hasil yang

diharapkan kemudian disusul dengan sangat setuju dan netral. Hal

ini menunjukkan menyelesaikan tugas-tugas secara teliti, akurat, dan

tepat waktu sehingga mencapai hasil yang diharapkan memang

diperlukan.

3) Karyawan mampu menetapkan sasaran yang jelas dan

mengorganisasikan kewajiban bagi diri sendiri berdasarkan pada

tujuan departemen, divisi, atau pusat manajemen.

Berdasarkan hasil jawaban responden dapat dilihat pada tabel

berikut:

Tabel 4.8

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 9 26%

2 Setuju 22 63%

3 Netral 4 6%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.8 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal menetapkan sasaran yang jelas dan

mengorganisasikan kewajiban bagi diri sendiri berdasarkan pada

tujuan departemen, divisi, atau pusat, kemudian disusul dengan

84

sangat setuju dan netral. Hal ini menunjukkan menetapkan sasaran

yang jelas dan mengorganisasikan kewajiban bagi diri sendiri

berdasarkan pada tujuan departemen, divisi, atau pusat manajemen

memang diperlukan.

4) Karyawan mampu menunjukkan tanggung jawab pribadi ketika

melaksanakan kewajiban.

 Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.9

No Alternatif jawaban Frekuensi Persentase

 1 Sangat Setuju 11 31%

2 Setuju 22 63%

3 Netral 2 6%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.9 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal perlunya menunjukkan tanggung

jawab pribadi ketika melaksanakan kewajiban, kemudian disusul

dengan sangat setuju dan netral. Hal ini menunjukkan bahwa

menunjukkan tanggung jawab pribadi ketika melaksanakan

kewajiban memang diperlukan.

5) Karyawan mampu mengidentifikasi dan menganalisis masalah.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

85

Tabel 4.10

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 9 26%

2 Setuju 23 66%

3 Netral 3 8

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.10 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal perlunya mengidentifikasi dan

menganalisis masalah, kemudian disusul dengan sangat setuju dan

netral. Hal ini menunjukkan bahwa mengidentifikasi dan

menganalisis masalah memang diperlukan.

6) Karyawan mampu menjaga keharmonisan dan efektivitas hubungan

kerja dengan rekan kerja dan konstituen.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.11

No Alternatif jawaban Frekuensi Persentase

 1 Sangat Setuju 10 28%

2 Setuju 22 63%

3 Netral 3 9%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

86

Dari hasil tabel 4.11 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal perlunya menjaga keharmonisan dan

efektivitas hubungan kerja dengan rekan kerja dan konstituen,

kemudian disusul dengan setuju dan netral. Hal ini menunjukkan

menjaga keharmonisan dan efektivitas hubungan kerja dengan rekan

kerja dan konstituen memang diperlukan.

7) Karyawan mampu berhubungan secara efektif dan positif dengan

rekan kerja dan konstituen.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.12

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 10 28%

2 Setuju 23 66%

3 Netral 2 6%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.12 diketahui bahwa responden paling banyak

menyatakan sangat setuju dalam hal perlunya berhubungan secara

efektif dan positif dengan rekan kerja dan konstituen, kemudian

disusul dengan sangat setuju dan netral. Hal ini menunjukkan bahwa

berhubungan secara efektif dan positif dengan rekan kerja dan

konstituen memang diperlukan.

87

8) Karyawan mampu menyampaikan informasi dan ide secara efektif

baik lisan maupun tulisan.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.13

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 8 23%

2 Setuju 21 60%

3 Netral 5 14%

4 Tidak Setuju 1 3%

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.13 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal perlunya menyampaikan informasi dan

ide secara efektif baik lisan maupun tulisan, kemudian disusul

dengan sangat setuju dan netral. Hal ini menunjukkan bahwa

menyampaikan informasi dan ide secara efektif baik lisan maupun

tulisan memang diperlukan.

Dari penjelasan di atas, berikut tabel rekapitulasi variabel

penilaian kinerja (X1):

88

Tabel 4.14

No Indikator

Alternatif jawaban

Sangat

tidak setuju

Tidak

setuju

Netral
setuju

Sangat

setuju Total %

Jlh % Jlh % jlh % jlh % jlh %

1

Karyawan mampu

menunjukkan

pemahaman dan

ketrampilan yang

sangat diperlukan

bagi efekt ivitas

kerja.

0 0 0 0 2

6

22 63 11 31 35 100

2

Karyawan mampu

menyelesaikan

tugas-tugas secara

teliti, akurat, dan

tepat waktu

sehingga mencapai

hasil yang

diharapkan.

0 0 0 0 2

6

25 71 8 23 35 100

3

Karyawan mampu

menetapkan sasaran

yang jelas dan

mengorganisasikan

kewajiban bagi diri

sendiri berdasarkan

pada tujuan

departemen, div isi,

atau pusat

manajemen.

0 0 0 0 4

11

22 63 9 26 35 100

4

Karyawan mampu

menunjukkan

tanggung jawab

pribadi ketika

melaksanakan

kewajiban.

0 0 0 0 2

6

22 63 11 31 35 100

5

Karyawan mampu

mengidentifikasi

dan menganalisis

masalah.

0 0 0 0 3

8

23 66 9 26 35 100

6

Karyawan mampu

menjaga

keharmonisan dan

efektiv itas hubungan

kerja dengan rekan

kerja dan konstituen.

0 0 0 0 3

9

22 63 10 28 35 100

89

7

Karyawan mampu

berhubungan secara

efektif dan positif

dengan rekan kerja

dan konstituen.

0 0 0 0 2

6

23
66 10 28 35 100

8

Karyawan mampu

menyampaikan

informasi dan ide

secara efektif baik

lisan maupun

tulisan.

0 0 1 3 5

14

21 60 8 23 35 100

Sumber: hasil penelitian 2015 (Data Diolah)

b. Penjelasan responden terhadap variabel Disiplin Kerja (X2)

1) Tingkat kehadiran karyawan sangat diperlukan dalam perusahaan.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.15

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 20 57%

2 Setuju 13 37%

3 Netral 2 2%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.15 diketahui bahwa responden paling banyak

menyatakan sangat setuju dalam hal perlunya Tingkat kehadiran

karyawan sangat diperlukan dalam perusahaan, kemudian disusul

dengan setuju dan netral. Hal ini menunjukkan bahwa Tingkat

90

kehadiran karyawan sangat diperlukan dalam perusahaan memang

sangat diperlukan.

2) Ketaatan pada peraturan kerja dan akan selalu mengikuti pedoman

kerja yang ditetapkan oleh perusahaan.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.16

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 17 48%

2 Setuju 15 43%

3 Netral 3 9%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.16 diketahui bahwa responden paling banyak

menyatakan sangat setuju dalam hal perlunya ketaatan pada

peraturan kerja dan akan selalu mengikuti pedoman kerja yang

ditetapkan oleh perusahaan, kemudian disusul dengan setuju dan

netal. Hal ini menunjukkan bahwa ketaatan pada peraturan kerja dan

akan selalu mengikuti pedoman kerja yang ditetapkan oleh

perusahaan memang sangat diperlukan.

91

3) Karyawan dituntut untuk tanggung jawab yang tinggi terhadap tugas

yang diberikan oleh perusahaan.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.17

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 20 57%

2 Setuju 14 40%

3 Netral 1 8%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.17 diketahui bahwa responden paling banyak

menyatakan sangat setuju dalam hal perlunya tanggung jawab yang

tinggi terhadap tugas yang diberikan oleh perusahaan kepada

karyawan, kemudian disusul dengan setuju dan netral. Hal ini

menunjukkan bahwa tanggung jawab yang tinggi terhadap tugas

yang diberikan oleh perusahaan kepada karyawan memang sangat

diperlukan.

4) Dalam pemanfaatan sarana kantor harus sesuai dengan ketentuan

yang berlaku.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

92

Tabel 4.18

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 24 40%

2 Setuju 28 52%

3 Netral 3 8%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.18 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal perlunya pemanfaatan sarana kantor

harus sesuai dengan ketentuan yang berlaku, kemudian disusul

dengan sangat setuju dan netral. Hal ini menunjukkan bahwa

pemanfaatan sarana kantor harus sesuai dengan ketentuan yang

berlaku memang diperlukan.

5) Tingkat kewaspadaan akan selalu berhati-hati, penuh perhitungan

dan ketelitian dalam bekerja, serta selalu menggunakan sesuatu

secara efektif dan efesien.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.19

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 16 46%

2 Setuju 16 46%

3 Netral 3 8%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

93

Dari hasil tabel 4.19 diketahui bahwa responden sama banyak

menyatakan sangat setuju dan setuju dalam hal Tingkat kewaspadaan

akan selalu berhati-hati, penuh perhitungan dan ketelitian dalam

bekerja, serta selalu menggunakan sesuatu secara efektif dan efesien,

kemudian disusul dengan netral. Hal ini menunjukkan bahwa

Tingkat kewaspadaan akan selalu berhati-hati, penuh perhitungan

dan ketelitian dalam bekerja, serta selalu menggunakan sesuatu

secara efektif dan efesien memang sangat diperlukan.

Dari penjelasan di atas, berikut tabel rekapitulasi variabel

disiplin kerja (X2):

Tabel 4.20

No Indikator

Alternatif jawaban

Sangat

tidak setuju

Tidak

setuju

Netral
setuju

Sangat

setuju Total %

Jlh % Jlh % Jlh % jlh % jlh %

1

Tingkat kehadiran

karyawan sangat

diperlukan dalam

perusahaan.

0 0 0 0 2

6

13 37 20 57 35 100

2

Ketaatan pada

peraturan kerja dan

akan selalu

mengikuti pedoman

kerja yang

ditetapkan oleh

perusahaan.

0 0 0 0 3

9

15
43 17 48 35 100

3

Karyawan d ituntut

untuk tanggung

jawab yang tinggi

terhadap tugas yang

diberikan oleh

perusahaan.

0 0 0 0 1

3

14 40 20 57 35 100

4

Dalam pemanfaatan

sarana kantor harus

sesuai dengan

ketentuan yang

0 0 0 0 3

8

18

52 14 40 35 100

94

berlaku.

5

Tingkat

kewaspadaan akan

selalu berhati-hati,

penuh perhitungan

dan ketelit ian dalam

bekerja, serta selalu

menggunakan

sesuatu secara

efektif dan efesien.

0 0 0 0 3

8

16
46 16 46 35 100

Sumber: hasil penelitian 2011 (Data Diolah)

c. Penjelasan responden terhadap variabel Prestasi Karyawan (Y)

1) Hasil kerja bapak/ibu memiliki kualitas yang sesuai dengan yang

diharapkan oleh perusahaan.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.21

No Alternatif jawaban Frekuensi

(f)

Persentase

(%)

 1 Sangat Setuju 11 32%

2 Setuju 19 54%

3 Netral 5 14%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.21 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal perlunya hasil kerja memiliki kualitas

yang sesuai dengan yang diharapkan oleh perusahaan, kemudian

disusul dengan sangat setuju dan netral. Hal ini menunjukkan bahwa

95

hasil kerja memiliki kualitas yang sesuai dengan yang diharapkan

oleh perusahaan memang diperlukan.

2) Hasil kerja bapak/ibu memiliki kuantitas yang sesuai dengan yang

diharapkan oleh perusahaan.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.22

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 11 32%

2 Setuju 18 52%

3 Netral 6 16%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.22 diketahui bahwa responden paling banyak

menyatakan sangat setuju dalam hal perlunya hubungan yang baik

antara pemimpin dan karyawan, kemudian disusul dengan setuju.

Hal ini menunjukkan bahwa hubungan yang baik antara pemimpin

dan karyawan memang sangat diperlukan.

3) Setiap ketepatan hasil pekerjaan akan diteliti oleh penyelia, sebelum

dilaporkan oleh pimpinan.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

96

Tabel 4.23

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 15 42%

2 Setuju 18 52%

3 Netral 2 6%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.23 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal perlunya Setiap ketepatan hasil

pekerjaan akan diteliti oleh penyelia, sebelum dilaporkan oleh

pimpinan, kemudian disusul dengan sangat setuju dan netral. Hal ini

menunjukkan bahwa Setiap ketepatan hasil pekerjaan akan diteliti

oleh penyelia, sebelum dilaporkan oleh pimpinan memang

diperlukan.

4) Hasil kerja yang dihasilkan selalu menghasilkan pekerjaan yang

diharapkan oleh pimpinan.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.24

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 8 23%

2 Setuju 18 52%

3 Netral 8 23%

4 Tidak Setuju 1 2%

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

97

Dari hasil tabel 4.24 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal perlunya hasil kerja yang dihasilkan

selalu menghasilkan pekerjaan yang diharapkan oleh pimpinan,

kemudian disusul dengan sangat setuju dan netral. Hal ini

menunjukkan bahwa hasil kerja yang dihasilkan selalu menghasilkan

pekerjaan yang diharapkan oleh pimpinan memang diperlukan.

5) Setiap pekerjaan yang telah diselesaikan selalu menghasilkan

pekerjaan yang bersih dan tepat waktu.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.25

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 8 23%

2 Setuju 21 60%

3 Netral 5 14%

4 Tidak Setuju 1 3%

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.25 diketahui bahwa responden paling banyak

menyatakan sangat setuju dalam hal perlunya Setiap pekerjaan yang

telah diselesaikan selalu menghasilkan pekerjaan yang bersih dan

tepat waktu, kemudian disusul dengan sangat setuju, netral, dan tidak

setuju. Hal ini menunjukkan Setiap pekerjaan yang telah diselesaikan

98

selalu menghasilkan pekerjaan yang bersih dan tepat waktu memang

sangat diperlukan.

6) Hasil pekerjaan yang telah anda selesaikan selalu memberikan

kepuasan bagi pemimpin.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.26

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 8 23%

2 Setuju 20 57%

3 Netral 7 20%

4 Tidak Setuju 0 0

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.26 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal hasil pekerjaan yang telah anda

selesaikan selalu memberikan kepuasan bagi pemimpin, kemudian

disusul dengan sangat setuju dan netral. Hal ini menunjukkan bahwa

Hasil pekerjaan yang telah anda selesaikan selalu memberikan

kepuasan bagi pemimpin memang diperlukan.

99

7) Besar persentase bahwa anda berprestasi dalam perusahaan adalah

lebih dari 80%.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

Tabel 4.27

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 7 20%

2 Setuju 19 54%

3 Netral 8 24%

4 Tidak Setuju 1 3%

5 Sangat Tidak Setuju 0 0

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.27 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal perlunya besar persentase bahwa anda

berprestasi dalam perusahaan adalah lebih dari 80%, kemudian

disusul dengan sangat setuju dan netral. Hal ini menunjukkan bahwa

Besar persentase bahwa anda berprestasi dalam perusahaan adalah

lebih dari 80% memang diperlukan.

8) Besar persentase bahwa anda tidak berprestasi adalah kurang dari

20%.

Berdasarkan hasil jawaban responden dapat dilihat dari tabel

berikut ini:

100

Tabel 4.28

No Alternatif jawaban Frekuensi
(f)

Persentase
(%)

 1 Sangat Setuju 5 14%

2 Setuju 14 21%

3 Netral 10 28%

4 Tidak Setuju 5 14%

5 Sangat Tidak Setuju 1 3%

 Total 35 100%

 Sumber: Hasil Penelitian 2015 (Data Diolah)

Dari hasil tabel 4.28 diketahui bahwa responden paling banyak

menyatakan setuju dalam hal perlunya Besar persentase bahwa anda

tidak berprestasi adalah kurang dari 20%, kemudian disusul dengan

sangat setuju, netral, tidak setuju dan sangat tidak setuju. Hal ini

menunjukkan bahwa besar persentase bahwa anda tidak berprestasi

adalah kurang dari 20% memang diperlukan.

Dari penjelasan di atas, berikut tabel rekapitulasi variabel

prestasi kerja karyawan (Y):

Tabel 4.29

No Indikator

Alternatif jawaban

Sangat

tidak setuju

Tidak

setuju

Netral
Setuju

Sangat

setuju Total %

jlh % Jlh % Jlh % jlh % jlh %

1

Hasil kerja

bapak/ibu memiliki

kualitas yang sesuai

dengan yang

diharapkan oleh

perusahaan.

0 0 0 0 5

14

19 54 11 32 35 100

2

Hasil kerja

bapak/ibu memiliki

kuantitas yang

sesuai dengan yang

0 0 0 0 6

16

18
52 11 32 35 100

101

diharapkan oleh

perusahaan.

3

Setiap ketepatan

hasil pekerjaan akan

ditelit i o leh

penyelia, sebelum

dilaporkan o leh

pimpinan.

0 0 0 0 2

6

18 52 15 42 35 100

4

Hasil kerja yang

dihasilkan selalu

menghasilkan

pekerjaan yang

diharapkan oleh

pimpinan.

0 0 1 2 8

23

18 52 15 42 35 100

5

Setiap pekerjaan

yang telah

diselesaikan selalu

menghasilkan

pekerjaan yang

bersih dan tepat

waktu.

1 3 0 0 5

14

21
60 8 23 35 100

6

Hasil pekerjaan

yang telah anda

selesaikan selalu

memberikan

kepuasan bagi

pemimpin.

0 0 0 0 7

20

20 57 8 23 35 100

7

Besar persentase

bahwa anda

berprestasi dalam

perusahaan adalah

lebih dari 80%.

0 0 1 3 8 23 19

54

7
20 35 100

8

Besar persentase

bahwa anda tidak

berprestasi adalah

kurang dari 20%.

1 3 5 14 10

28

14 21 5 4 35 100

Sumber: hasil penelitian 2015 (Data Diolah)

d. Uji Validitas

 Uji validitas ini dilakukan dengan cara mengkorelasi jumlah skor

indikator dengan skor total. Valid tidaknya butir item pertanyaan variabel

102

dapat dilihat dengan mengkonsultasikan nilai rhitung > rtabel. Dari tabel r

(dapat dilihat dilampiran), untuk df = n-2, atau dalam penelitian ini df = 35

– 2 = 33 dengan tingkat signifikan 5%, diperoleh angka 0,2826. Jika r hasil

positif, serta rhitung > rtabel, maka butir item tersebut valid. Sedangkan jika

sebaliknya rhasil < rtabel, maka butir item tersebut tidak valid.2

 Berikut hasil dari uji validitas penelitian ini dengan bantuan SPSS

16 for windows pada tabel dibawah ini:

Tabel 4.30

Hasil uji validitas instrumen data

Variabel Item r-hitung r-tabel Keterangan

Variabel X1 1 0,554 0.2826 Valid

 2 0,761 0.2826 Valid

 3 0,659 0.2826 Valid

 4 0,668 0.2826 Valid

 5 0,533 0.2826 Valid

 6 0,699 0.2826 Valid

 7 0,725 0.2826 Valid

 8 0,638 0.2826 Valid

Variabel X2 1 0,450 0.2826 Valid

 2 0,805 0.2826 Valid

 3 0,614 0.2826 Valid

 4 0,650 0.2826 Valid

 5 0,585 0.2826 Valid

Variabel Y 1 0,628 0.2826 Valid

 2 0,615 0.2826 Valid

 3 0,425 0.2826 Valid

 4 0,720 0.2826 Valid

 5 0,637 0.2826 Valid

 6 0,613 0.2826 Valid

 7 0,651 0.2826 Valid

 8 0,339 0.2826 Valid

Sumber: hasil penelitian 2015 (Data Diolah)

2
 Imam Ghozali, Aplikasi Analisia Multivariate dengan Program SPSS, (Semarang:

Badan Penerbit Universitas Diponegoro 2001), h.135.

103

Dari hasil uji validitas diatas diketahui bahwa semua angka rhitung

berada diatas rtabel yaitu 0,2826 yang menunjukkan bahwa semua butir item

valid.

e. Uji Realibilitas

Uji realibilitas pada masing-masing variabel diperoleh dengan

memberikan batasan 0,6, jika < 0,6 maka dapat dikatakan tidak reliabel.

Apabila > 0,6 maka dapat diterima atau reliabel. Berikut hasil uji

reliabilitas penelitian ini dengan bantuan SPSS 16 for windows pada tabel

dibawah ini:

Tabel 4.31

 Hasil Uji Realibilitas Instrumen Data

No Variabel Alpha Cronbach Keterangan

1 Penilaian Kinerja 0,912 Reliabel

2 Disiplin Kerja 0,875 Reliabel

3 Prestasi Kerja Karyawan 0,863 Reliabel

Sumber: hasil penelitian 2015 (Data Diolah)

 Dari uji reliabilitas diatas dapat diketahui bahwa semua angka r

alpha cronbach berada di atas 0,6 maka dapat disimpulkan bahwa alat

ukur dalam penelitian ini reliabel.

f. Uji Asumsi Klasik

Model regresi yang diperoleh dari metode kuadrat terkecil biasanya

(ordinary least square / OLS) merupakan model regresi yang

menghasilkan estimator linier tidak bias yang terbaik (best linier unbias

104

estimator/ BLUE). Kondisi ini akan terjadi jika dipenuhi beberapa asumsi

yang disebut dengan asumsi klasik sebagai berikut:

1) Uji Multikolinieritas

 Untuk mengetahui ada tidaknya multikoliniearitas antar

variabel, salah satu caranya adalah dengan melihat dari nilai Variance

Infaltion Factor (VIF) dari masing-masing variabel bebas terhadap

variabel terikatnya. Jika nilai VIF tidak lebih dari 5, maka model tidak

terdapat multikoliniearitas. Hal ini menunjukkan tidak terjadinya gejala

multikoliniearitas artinya tidak adanya hubungan antar variabel bebas.

 Setelah melalui perhitungan SPSS 16 for windows, nilai

VIF dapat dilihat dari tabel sebagai berikut:

Tabel 4.32

Coefficients
a

Model

Collinearity Statistics

Tolerance VIF

1 (Constant)

Penilaian Kinerja .555 1.803

Disiplin Kerja .555 1.803

Dari tabel diatas, terlihat pada bagian Coefficient untuk kedua

variabel bebas menunjukkan angka VIF < 5, sehingga tidak terjadinya

gejala multikolinieratisitas artinya tidak adanya hubungan antar variabel

bebas.

105

2) Uji Autokorelasi

Uji Autokorelasi pada peneltian ini dengan menggunakan

metode Durbin Watson melalui perhitungan SPSS 16 for windows dapat

dilihat dari tabel sebagai berikut:

 Tabel 4.33

Model Summary
b

Model R R Square Adjusted R Square

Std. Error of the

Estimate Durbin-Watson

1 .612
a
 .375 .335 3.503 1.743

a. Predictors: (Constant), Penilaian kinerja, Disiplin kerja

b. Dependent Variable: Prestasi Karyawan

Nilai kritis α = 5% untuk pengujian autokorelasi ini adalah (n= 35,

K=2)

Apabila dilihat tabel DurbinWatson dengan n = 35, K = 2 maka

akan diperoleh nilai dL = 1,3433 dan dU = 1,5838, sehingga nilai 4-dU

sebesar 4 – 1.5838 = 2,4162, sedangkan nilai 4–dL sebesar 4 – 1,3433 =

2, 6567

106

Menolak Ho DaerahMenerima Ho daerah Menolak Ho

Bukt i keragu-raguan tidak ada

autokorelasi keragu-raguan Bukt i

Autokorelasi Autokorelasi

positif negatif

 0 dl du 2 4-du 4-dl

 1,3433 1,5838 1,743 2,4162 2,6567

 DW

Gambar 4.2

Daerah autokorelasi

 Pada uji autokorelasi diatas terlihat bahwa angka DW sebesar

1,743 berada diantara angka 1,5838 sampai 2,4162. Sesuai dengan

kriteria yang digunakan untuk menguji menyatakan bahwa tidak terjadi

autokorelasi.

3) Uji Heteroskedastisitas

 Dalam penelitian ini, pengujian heteroskedastisitas akan

dilakukan dengan menggunakan uji spearman’s rho, yaitu

mengkorelasikan nilai residual (Unstandardized residual) dengan

masing-masing variabel independen. Pengujian heterokedastisitas

terpenuhi jika signifikansi korelasi kurang dari 0,05. Hasil dari

107

pengujian heterokedastisitas melalui SPSS 16 for windows dapat dilihat

dari tabel sebagai berikut:

 Tabel 4.34

Correlations

 Unstandardized

Residual

Penilaian

Kinerja

Disiplin

Kerja

Spearman's

rho

Unstandardized

Residual

Correlation

Coefficient
1.000 .004 -.013

Sig. (2-

tailed)
. .981 .943

N 35 35 35

Penilaian

Kinerja

Correlation

Coefficient
.004 1.000 .712

Sig. (2-

tailed)
.981 . .000

N 35 35 35

Disiplin

Kerja

Correlation

Coefficient
-.013 .712 1.000

Sig. (2-

tailed)
.943 .000 .

N 35 35 35

Dilihat dari tabel 4.33 diatas, dapat diketahui hubungan antara

penilaian kinerja dan disiplin kerja dengan unstandardized residual

menghasilkan nilai signifikansi 0,981 dan 0,943. Karena hasil nilai

signifikansi lebih dari 0,05, maka dapat disimpulkan bahwa pada model

regresi tidak diremukan adanya masalah heterokedastisitas.

108

4) Uji Normalitas

Dalam penelitian ini, uji normalitas dilakukan dengan

menggunakan histogram regression residual serta melihat diagram

normal P-P Plot regression standardized dengan bantuan spss 16 for

windows yang dihasilkan gambar sebagai berikut:

Gambar 4.3

Histogram

109

Gambar 4.4
Normal P-P Plot of Regression Standardized Residual

Melihat dari histogram menunjukkan bahwa gambar 4.3 di atas

berbentuk lonceng dan juga pada grafik tersebut (gambar 4.4) terlihat

titik-titik menyebar disekitar garis diagonal serta penyebarannya

mengikuti arah garis diagonal. Dalam penelitian ini, dapat disimpulkan

bahwa model regresi layak dipakai karena memenuhi asumsi

normalitas.

Namun demikian dengan menggunakan metode gambar akan

menimbulkan subyektifitas artinya seorang peneliti akan mengatakan

gambar tersebut menyerupai lonceng akan tetapi bagi peneliti lain

menganggap gambar tersebut tidak menyerupai lonceng, dan agar tidak

menimbulkan keragu-raguan maka dapat dibantu dengan analisis uji

kolmogorov-smirnov.

110

Tabel 4.35

One-Sample Kolmogorov-Smirnov Test

 Penilaian_Kinerja Disiplin_Kerja Prestasi_Karyawan

N 35 35 35

Normal

Parameters
a

Mean 33.46 22.14 32.06

Std. Deviation 3.665 2.534 4.297

Most Extreme

Differences

Absolute .283 .156 .134

Positive .283 .144 .134

Negative -.166 -.156 -.096

Kolmogorov-Smirnov Z 1.675 .923 .792

Asymp. Sig. (2-tailed) .007 .362 .557

a. Test distribution is Normal.

Dari tabel 4.35 di atas dapat dilihat pada kolmogorov-smirnov

dan diketahui bahwa nilai signifikansi untuk penilian kinerja, disiplin

kerja, dan prestasi karyawan sebesar (1,675), (0,923), dan (0,792).

Karena signifikansi untuk seluruh variabel lebih besar dari 0,05 maka

dapat dismpulkan bahwa semua variabel berditribusi normal.

5) Uji Linearitas

Pengujian linieritas terpenuhi jika melihat hasil gambar dari

Print Out Scater Plot antara nilai residual terstandarisasi dengan nilai

prediksi terstandarisasi tidak membentuk suatu pola tertentu (acak).

Hasil dari pengujian linearitas melalui SPSS 16 for windows dapat

dilihat dari gambar sebagai berikut:

111

Gambar 4.5
Scatterplot

Dilihat dari gambar 4.5 di atas nampak bahwa plot antara nilai

residual terstandarisasi dengan nilai prediksi terstandarisasi tidak

membentuk suatu pola tertentu (acak) sehingga pengujian linieritas

terpenuhi.

g. Analisis Regresi Linear Berganda

Untuk mengetahui pengaruh variabel Penilaian Kinerja (X1),

Disiplin Kerja (X2), terhadap Prestasi Karyawan (Y) digunakan analisis

regresi linier berganda dengan persamaan sebagai berikut:

 Y = α + β1 X1 + β2 X2 + e

Dimana :

Y = Prestasi Kerja Karyawan.

 α = Kostanta

112

β1 β2 = Koefisien regresi variabel independen.

X1 = Penilaian Kinerja

X2 = Disiplin Kerja

 e = Multiple Regression

Berdasarkan data yang diperoleh maka dapat dilakukan perhitungan

regresi linier berganda dengan menggunakan SPSS 16 for windows.

Berikut hasil perhitungan regresi linier berganda pada tabel dibawah ini:

Tabel 4.36

Pada tabel 4.36 di atas dapat dilihat bahwa koefisien korelasi R

antara variabel penilaian kinerja dan disiplin kerja sebesar 0,612 dengan

koefisien determinasi R2 adalah sebesar 0,375. hal ini berarti 37,5%

prestasi karyawan dapat dijelaskan oleh variabel x, sedangkan sisanya

(100% - 37,5% = 72,5%) dijelaskan oleh variabel lain diluar model yang

digunakan dalam penelitian ini.

Koefisien determinasi R2 sebesar 0,375 mengandung arti tingkat

pengaruh dari variabel penilaian kinerja dan disiplin kerja terhadap kinerja

karyawan di PT Bank Syariah Mandiri Banjarmasin.

Model Summary
b

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 .612
a
 .375 .335 3.503

a. Predictors: (Constant), Disiplin Kerja, Penilaian

Kinerja

b. Dependent Variable: Prestasi Karyawan

113

Tabel 4.37

Coefficients
a

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 6.306 5.915 1.066 .294

Penilaian

Kinerja
.463 .220 .395 2.103 .043

Disiplin Kerja .463 .318 .273 1.456 .155

a. Dependent Variable: Prestasi Karyawan

Berdasarkan hasil perhitungan tabel diatas dapat disusun persamaan

regresi linear berganda antara variabel bebas (independent variabel)

dengan variabel terikat (dependent variabel) dengan memasukkan

koefisien regresi linear berganda ke dalam bentuk persamaan regresi linear

berganda sebagai berikut:

Y=6,306 + 0,463X1 + 0,463X2 + e

a. Konstanta

Nilai konstanta sebesar 6,306 menyatakan bahwa jika tidak ada

perubahan dari variabel penilaian kinerja (X1) dan disiplin kerja

(X2), maka nilai prestasi kerja karyawan (Y) adalah 6,306.

b. Penilaian Kinerja (X1)

Koefisien regresi variabel X1 sebesar 0,463 tanda positif artinya

menurut responden penilaian kinerja mempengaruhi prestasi

karyawan.

c. Disiplin Kerja (X2)

114

Koefisien regresi X2 sebesar 0,463 tanda positif menunjukan bahwa

disiplin kerja mempengaruhi prestasi karyawan.

h. Uji Hipotesis

Pengujian hipotesis dilakukan untuk membuktikan apakah data yang

diperoleh mendukung atau tidak hipotesis yang telah diajukan. Dalam

penelitian ini ada dua hipotesis yang telah diajukan dan diuji dengan

teknik analisis linear berganda. Berikut disajikan hasil pengujian hipotesis.

1) Pengujian hipotesis secara simultan (uji f)

Uji ini digunakan untuk membuktikan apakah variabel bebas

(penilaian kinerja dan disiplin kerja) berpengaruh secara simultan

terhadap variabel terikat (prestasi kerja karyawan).

Hipotesis yang diajukan adalah sebagai berikut:

Ho: Tidak terdapat pengaruh penilaian kinerja dan disiplin kerja secara

simultan terhadap prestasi kerja karyawan.

Ha: Terdapat pengaruh penilaian kinerja dan disiplin kerja secara

simultan terhadap prestasi kerja karyawan.

Kriteria pengujian:

Dengan level of significany (α)= 0,05

Degree of freedom (df) = (k-1)(n-k)

Ho diterima dan Ha ditolak, jika F hitung ≤ F tabel atau Sig. > α

115

Ha diterima dan Ho ditolak, jika F hitung > F tabel atau Sig. ≤ α

 Hasil uji F pada output SPSS 16 for windows dapat dilihat pada

tabel ANOVA. Ho ditolak jika fhitung lebih besar dari ftabel. ftabel dihitung

dengan cara df1 = k-1, df2 = n-k, dan a = 5%. “n” adalah jumlah sampel

sedangkan “k” adalah jumlah semua variabel. Dengan demikian, df1 = 2

dan df2 = 32, hasil ftabel yang diperoleh adalah sebesar 3.290 (dapat

dilihat dilampiran). Ho juga ditolak jika Sig. lebih kecil dari tingkat

signifikasi yang telah ditentukan. Tingkat signifikasi yang digunakan

dalam penelitian ini adalah 5% atau 0,05.

 Uji f yang dihasilkan SPSS 16 for windows dapat dilihat dari tabel
sebagai berikut:

Tabel 4.38

ANOVA
b

Model Sum of Squares df Mean Square F Sig.

1 Regression 235.189 2 117.594 9.582 .001
a

Residual 392.697 32 12.272

Total 627.886 34

a. Predictors: (Constant), Disiplin Kerja,

Penilaian Kinerja

b. Dependent Variable:Prestasi Karyawan

2) Pengujian hipotesis secara parsial (uji t)

Uji ini digunakan untuk mengetahui apakah dalam model regresi,

masing-masing variabel independen secara parsial berpengaruh terhadap

variabel dependen. Uji t yang dihasilkan SPSS 16 for windows dapat

dilihat dari tabel sebagai berikut:

116

Tabel 4.39

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 6.306 5.915 1.066 .294

Penilaian Kinerja .463 .220 .395 2.103 .043

Disiplin Kerja .463 .318 .273 1.456 .155

a. Dependent Variable: Prestasi

Kerja Karyawan

Hipotesis ini menyatakan bahwa:

Ho: Tidak terdapat pengaruh yang positif dan signifikan penilaian kinerja

dan disiplin kerja terhadap prestasi kerja karyawan.

Ha: Terdapat pengaruh positif dan signifikan penilaian kinerja dan disiplin

kerja terhadap prestasi kerja karyawan.

Dalam uji hipotesis ini digunakan uji t dengan langkah-langkah sebagai

berikut:

Dengan level of significany (α)= 0,05

Degree of freedom (df) = (k-1)(n-k)

Ho diterima dan Ha ditolak, jika t hitung ≤ t tabel atau Sig. > α

Ha diterima dan Ho ditolak, jika t hitung > t tabel atau Sig. ≤ α

117

Ialah membandingkan antara nilai thitung dengan nilai ttabel (1.693) pada

taraf nyata (5%) hasil perhitungan dapat dilihat pada tabel 40.

3. Pembahasan

Berdasarkan hasil rekapitulasi yang penulis rangkum sesuai data

penelitian maka diuraikan masing-masing pengaruh secara simultan, parsial

serta dominan berikut:

a. Pengaruh Penilaian Kinerja dan Disiplin terhadap Prestasi

Karyawan pada PT. Bank Syariah Mandiri Cabang Banjarmasin

Setelah dilakukan penghitungan dari hasil model persamaan regresi

linear berganda sebelumnya menunjukan antara penilaian kinerja (X1) dan

disiplin kerja (X2) secara bersama-sama (serentak) mempengaruhi prestasi

kerja karyawan pada PT Bank Syariah Mandiri Cabang Banjarmasin sebagai

variabel bebas mempunyai pengaruh positif. Pengaruh tersebut menunjukan

bahwa dua faktor sebagai variabel bebas berubah searah dengan perubahan

pemberdayaan ekonomi sebagai variabel tidak bebas.

Kemudian untuk mengetahui variabel yang terdiri penilaian kinerja

(X1) dan disiplin (X2) berpengaruh terhadap variabel (Y) yakni prestasi kerja

karyawan di PT Bank Syariah Mandiri Cabang Banjarmasin dapat dilakukan

dengan uji f:

Berdasarkan tabel 4.38 sebelumnya diketahui bahwa nilai fhitung adalah

sebesar 9,582. Nilai tersebut lebih besar dari nilai ftabel yang sebesar 3,290

dan Sig diketahui bernilai 0,001 dan nilai tersebut lebih kecil dari tingkat

118

signifikasi yang telah ditentukan yaitu 0,05. Dengan demikian, dikarenakan

nilai fhitung lebih besar dari ftabel, dan nilai Sig. lebih kecil dari tingkat

signifikasi yang telah ditentukan, maka dapat disimpulkan Ho ditolak.

Artinya terdapat pengaruh signifikan penilaian kinerja dan disiplin kerja

secara simultan terhadap prestasi kerja karyawan atau dengan perkataan lain

bahwa hipotesis pertama diterima (terbukti).

b. Pengaruh Penilaian Kinerja terhadap Prestasi Kerja Karyawan

pada PT. Bank Syariah Cabang Banjarmasin

Melihat hasil perhitungan pada tabel 4.39 di dapat hasil regresi dengan

nilai thitung variabel Penilaian Kinerja (2,103), > nilai ttabel (1.693), Sig.

(0,043) < alpha (0,05) maka Ha diterima dan Ho ditolak. Berarti penilaian

kinerja berpengaruh secara signifikan/berarti secara parsial terhadap

variabel prestasi kerja karyawan di PT. Bank Syariah Mandiri Cabang

Banjarmasin.

c. Pengaruh Disiplin Kerja terhadap Prestasi Kerja Karyawan pada

PT. Bank Syariah Mandiri Cabang Banjarmasin

Berdasarkan perhitungan pada tabel 4.39 didapat hasil regresi dengan

nilai thitung variabel disiplin kerja (1,456), < nilai ttabel (1,693), Sig. (0,115) >

alpha (0,05) maka Ho diterima dan Ha ditolak. Berarti variabel disiplin kerja

tidak berpengaruh secara signifikan/berarti secara parsial terhadap variabel

prestasi kerja karyawan di PT. Bank Syariah Mandiri Cabang Banjarmasin.

Dari hasil pengujian hipotesis diatas, secara parsial diketahui bahwa

variabel penilaian kinerja memiliki pengaruh yang paling dominan terhadap

prestasi karyawan. Hal ini dapat diketahui dari koefisien unstandarized beta

119

yang sebesar 0,375 dengan taraf signifikasi 0,001. Maka hipotesis kedua

yang diajukan dalam penelitian ini ditolak. Walaupun nilai signifikasinya

tidak besar tetapi penilaian kinerja merupakan salah satu variabel yang

berpengaruh dalam prestasi kerja karyawan

Hal ini disebabkan karena penilaian kinerja yang dilakukan oleh PT.

Bank Syariah Mandiri Cabang Banjarmasin untuk para karyawannya

mampu memotivasi karyawan dan membuat karyawan semakin giat dalam

bekerja untuk dapat menghasilkan penilaian yang bagus sehingga

beranggapan penilaian kinerja yang dilakukan lebih berpengaruh dari pada

disiplin kerja meskipun penerapan disiplin kerja yang dilakukan oleh

perusahaan juga dapat mempengaruhi prestasi kerja karyawan. Dalam

rangka pengembangan sumber daya manusia penilaian kinerja sangat

penting artinya karena dalam kehidupan organisasi setiap orang sebagai

sumber daya manusia dalam organisasi ingin mendapatkan penghargaan dan

perlakuan yang adil dari pemimpin organisasi yang bersangkutan.

