

PENGARUH STRES KERJA, INSENTIF DAN JAMINAN SOSIAL

TERHADAP KINERJA KARYAWAN PADA PT. GOJEK

INDONESIA CABANG PALEMBANG

SKRIPSI

Untuk memenuhi salah satu syarat

Guna mencapai gelar sarjana

DiajukanOleh

WIDIARSO ADI PAMUNGKAS

NIM: 16.01.11.0196

FAKULTAS EKONOMI

UNIVERSITAS TRIDINANTI

PALEMBANG

2020

MOTTO DAN PERSEMBAHAN

MOTTO

“Hidup ini harus santai jangan terlalu ambil hati dengan ucapan seseorang,

kadang manusia punya mulut belum tentu punya pikiran (Albert Einstein)”

“Direndahkan tidak mungkin jadi sampah disanjung tidak mungkin jadi

rembulan teruslah melangkah selama engkau dijalan yang benar meski terkadang

kebaikan tidak selalu dihargai (Widiarso Adi Pamungkas)”

KUPERSEMBAHKAN KEPADA

 Ayahanda Wasito Dan Ibunda Ida ningsih

atas segala doa dan kasih sayang selama

ini


 Seluruh keluarga besarku tercinta


 Masa depan ku


 Teman-teman di universitas tridinati

palembang


 Almamater yang kubanggakan

iii

KATA PENGANTAR

Bismillahirrohmanirrahim,

Alhamdulillahirobil’alamin, puji dan syukur penulis ucapkan kepada sang

pencipta dan penguasa alam semesta berserta isinya, atas berkat rahmat dan

hidayah yang tiada terhingga penulis dapat menyelesaikan skripsi ini dengan judul

“Pengaruh Stres kerja Insentif dan Jaminan sosial terhadap kinerja karyawan pada

PT.Gojek indonesia cabang Palembang”. Adapun tujuan penyusunan skripsi ini

adalah salah satu untuk memenuhi syarat ujian untuk memperoleh gelar Sarjana

Ekonomi di Universitas Tridinanti Palembang.

Sepanjang proses penyusunan skripsi ini, penulis mendapat banyak bantuan,

dukungan serta doa dari berbagai pihak. Oleh karena itu, dalam kesempatan ini

penulis menyampaikan rasa terima kasih yang sebesar-besarnya kepada :

1. Allah SWT yang selalu memberikan rahmat dan hidayahnya.

2. Ibu Dr. Ir. Hj. Nyimas Manisah,MP. Selaku Rektor Universitas Tridinanti

Palembang.

3. Ibu Dr. Msy. Mikial,SE,M,Si,Ak.CA,CSRS Selaku Dekan Fakultas

Ekonomi Universitas Tridinanti Palembang.

4. Ibu Mariyam Zanariah, SE.,MM. Selaku Ketua Program Studi Manajemen

Universitas Tridinanti Palembang.

iii

DAFTAR ISI

Halaman

HALAMAN JUDUL ... i

HALAMAN PERSETUJUAN .. ii

HALAMAN MOTO DAN PERSEMBAHAN ... iii

PERNYATAAN BEBAS PLAGIAT .. iv

KATA PENGANTAR .. v

DAFTAR ISI .. vi

DAFTAR TABEL .. vii

DAFTAR GAMBAR ... viii

ABSTRAK .. ix

RIWAYAT HIDUP .. x

BAB I PENDAHULUAN

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah... 7

1.3 Tujuan Penelitian .. 8

1.4 Manfaat Penelitian .. 9

BAB II TINJAUAN PUSTAKA

2.1 Kajian Teoritis .. 10

2.1.1 Pengertian Stres Kerja ... 10

2.1.1.1 Jenis Stres Kerja ... 10

2.1.1.2 Indikator Stres Kerja ... 11

iv

2.1.1.3 Faktor Penyebab Stres Kerja 12

2.1.2 Insentif dan Jaminan Sosial .. 14

 2.1.2.1 Definisi Insentif .. 14

 2.1.2.2 Tujuan Insentif .. 14

 2.1.2.3 Jenis Insentif ... 16

 2.1.2.4 Indikator-indikator Insentif... 18

 2.1.3 Jaminan sosial ..19

 2.1.3.1 Pengertian Jaminan Sosial ... 19

 2.1.3.2 Indikator Jaminan Sosial .. 21

2.1.4 Kinerja Karyawan .. 22

2.1.4.1 Pengertian Kinerja Karyawan ... 22

 2.1.4.2 Model Kinerja .. 23

 2.1.4.3 Faktor-faktor yang Mempengaruhi Kinerja 23

 2.1.4.4 Dimensi Kinerja dan Indikator Kinerja 24

 2.1.4.5 Penilaian Kinerja ... 25

2.2 Penelitian yang Relevan ... 27

 2.3 Kerangka Berfikir .. 29

 2.4 Hipotesis Penelitian ... 31

BAB III METODE PENELITIAN

3.1 Tempat dan Waktu Penelitian... 32

3.1.1 Tempat Penelitian .. 32

3.1.2 Waktu Penelitian.. 32

3.1.3 Tabel Pelaksanaan ... 33

v

3.2 Sumber dan Teknik Pengumpulan Data 33

3.2.1 Sumber Pengumpulan Data .. 33

3.2.2 Teknik Pengumpulan Data ... 35

3.3 Populasi, Sampel dan Sampling .. 36

3.3.1 Populasi Penelitian .. 36

3.3.2 Sampel Penelitian .. 37

3.3.3 Sampling ... 37

 3.4 Rancangan Penelitian .. 37

3.5 Variabel dan Definisi Operasional ... 38

 3.5.1 Variabel Penelitian .. 38

 3.5.2 Definisi Operasional .. 39

3.6 Instrumen Penelitian ... 41

3.7 Teknik Analisis ... 43

3.7.1 Analisis Deskriptif ... 43

 3.7.2 Analisis Regresi Linear Berganda 44

 3.7.3 Koefisien Determinasi .. 45

 3.7.4 Pengujian Hipotesis .. 45

 BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Hasil Penelitian..47

 4.1.1 Sejarah Singkat Perusahaan .. 47

 4.1.2 Profil Perusahaan Gojek .. 48

 4.1.2.1 Visi Gojek .. 48

 4.1.2.2 Misi Gojek ... 48

vi

 4.1.3 Struktur Organisasi ... 49

4.2 Pembahasan .. 51

 4.2.1 Jenis Kelamin .. 51

 4.2.2 Usia .. 52

 4.3 Uji Validitas dan Reliabilitas .. 53

 4.3.1 Uji Validitas ... 53

 4.3.2 Uji Reliabilitas ... 54

4.4 Analisi Data ... 55

 4.4.1 Analisi Statistik Deskriftif .. 55

 4.5 Analisis Statistik Inferensial .. 59

 4.5.1 Regresi Linear Berganda .. 59

 4.5.2 Koefisien Korelasi .. 61

 4.5.3 Koefisien Determinasi .. 62

 4.6 Pengujian Hipotesis .. 63

 4.6.1 Uji F (Uji Simultan) .. 63

 4.6.2 Uji T (Uji Parsial) ... 65

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan ... 68

5.2 Saran ... 69

DAFTAR PUSTAKA

LAMPIRAN

vii

DAFTAR TABEL

Tabel 3.1 Jadwal Kerja .. 33

Tabel 3.2 Populasi Penelitian .. 36

Tabel 3.3 Definisi Variabel dan Operasional .. 39

Tabel 4.1 Struktur Organisasi Perusahaan .. 49

Tabel 4.2 Responden Berdasarkan Jenis Kelamin .. 51

Tabel 4.3 Responden Berdasarkan Usia.. 52

Tabel 4.4 Responden Berdasarkan Pendidikan ... 52

Tabel 4.5 Hasil Pengujian Validitas ... 53

Tabel 4.6 Hasil Uji Reliabilitas .. 54

Tabel 4.7 Hasil Uji Variabel Stres kerja ... 55

Tabel 4.8 Hasil Uji Persentase Stres kerja .. 56

Tabel 4.9 Hasil Uji Variabel Insentif. ... 56

Tabel 4.10 Hasil Uji Persentase Insentif ... 57

Tabel 4.11 Hasil Uji Variabel Jaminan sosial ... 57

Tabel 4.12 Hasil Uji Persentase Jaminan Sosial ... 58

Tabel 4.13 Hasil Uji Variabel Kinerja .. 58

Tabel 4.14 Hasil Uji Persentase Kinerja ... 59

Tabel 4.15 Hasil Uji Regresi Linear Berganda ... 60

Tabel 4.16 Hasil Uji Koefisien Korelasi ... 61

Tabel 4.17 Hasil Uji Koefisien Determinasi ... 63

Tabel 4.18 Hasil Uji F ... 63

Tabel 4.19 Hasil Uji T ... 65

viii

DAFTAR GAMBAR

2.1 Kerangka Berfikir.. 30

4.1 Struktur organisasi PT. Gojek Indonesia .. 49

4.1 Histogram Skor Responden Variabel Stres Kerja ... 55

4.2 Histogram Skor Responden Variabel Insentif... 56

4.3 Histogram Skor Responden Variabel Jaminan Sosial 57

4.4 Histogram Skor Responden Variabel Kinerja ... 58

ABSTRAK

Widiarso Adi Pamungkas, Pengaruh Stres Kerja Insentif dan jaminan sosial

Terhadap Kinerja Karyawan pada PT. Gojek Indonesia Cabang Palembang,

(Di bawah bimbingan Bapak Amrilah Azrin, SE,MM dan Bapak Herman

Efrizal, SE, MM).

Penelitian ini bertujuan untuk mengetahui apakah ada pengaruh signifikan

Pendidikan dan Pelatihan terhadap Kinerja Karyawan pada PT.Gojek Indonesia

Cabang Palembang. Populasi dan sampel dalam penelitian ini sebanyak 50 orang

reponden. Jenis data dalam penelitian ini adalah data primer dan data sekunder.

Adapun data primer diperoleh penulis dengan menyebarkan kuesioner kepada

responden dengan melakukan uji validitas dan uji reliabilitas, sedangkan uji

hipotesis dilakukan dengan Uji f dan Uji t.

Berdasarkan hasil pengolahan data dengan SPSS Ver. 24 pada Uji F

diperoleh F hitung sebesar 17,735 >F table sebesar 3,29, artinya ada pengaruh

secara signifikan antara Pengaruh Stres Kerja Insentif dan Jaminan Sosial secara

simultan terhadap Kinerja Karyawan pada PT. Gojek Indonesia Cabang

Palembang.

Berdasarkan uji t atau uji parsial Stres Kerja berpengaruh secara

signifikan terhadap kinerja karyawan pada PT. Gojek Indonesia Cabang

Palembang dengan t hitung Stres kerja 1.700, Insentif 2.394 dan Jaminan Sosial

3819 t signifikan 0,000. Secara parsial Pelatihan berpengaruh secara signifikan

terhadap Kinerja Karyawan dengan t hitung 1.700 dan t signifikan 0,000. Artinya

Pengaruh Stres Kerja Insentif dan Jaminan Sosial secara parsial berpengaruh

terhadap Kinerja Karyawan pada PT. Gojek Indonesia Cabang Palembang.

ABSTRACT

Widiarso Adi Pamungkas, Pengaruh Stres Kerja Insentif dan jaminan sosial

Terhadap Kinerja Karyawan pada PT. Gojek Indonesia Cabang Palembang,

(Di bawah bimbingan Bapak Amrilah Azrin, SE,MM dan Bapak Herman

Efrizal, SE, MM).

This study aims to determine whether there is a significant effect of

Education and Training on Employee Performance at PT Gojek Indonesia

Palembang Branch. The population and sample in this study were 50 respondents.

The types of data in this study are primary data and secondary data. The primary

data is obtained by the writer by distributing questionnaires to respondents by

testing the validity and reliability test, while the hypothesis testing is done by

using the f test and t test.

Based on the results of data processing with SPSS Ver. 24 in the F test

obtained F count of 17.735> F table of 3.29, meaning that there is a significant

influence between the effect of work stress incentives and social security

simultaneously on employee performance at PT. Gojek Indonesia Palembang

Branch.

 Based on the t test or partial test, Job Stress has a significant effect on

employee performance at PT. Gojek Indonesia Palembang Branch with t count.

Work stress 1,700, incentives 2,394 and Social Security 3819 t significant 0,000.

Partially training has a significant effect on employee performance with a t count

of 1.700 and a significant t of 0.000. This means that the effect of work stress

incentives and social security partially affects the performance of employees at

PT. Gojek Indonesia Palembang Branch.

Riwayat hidup

 Widiarso adi pamungkas lahir dipalembang pada tanggal 13 mei 1996

anak 3 dari 3 saudara dari pasangan Bapak wasito dan Ibu ida ningsih. Saya

bersekolah di sekolah dasar 132 palembang Pada tahun 2002 dan lulus pada tahun

2008, kemudian saya lanjut disekolah menengan pertama di smp negeri 46 pada

tahun 2008 kota palembang dan lulus pada tahun 2011 dan kemudian saya lanjut

di sekolah menengah kejuruan di utama bakti pada tahun 2011 dan lulus pada

tahun 2014 dan setelah itu saya melanjutkan pendidikan diperguruan tinggi

disalah satu universitas tridinanti palembang pada tahun 2016 saya masuk

difakultas Ekonomi jurussan Manajemen Sumber daya manusia.

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Sumber daya manusia yang dimiliki oleh tiap negara harus dapat

dimanfaatkan secara optimal untuk mendukung kesejahteraan negara dan warga

negaranya. Sumber daya manusia yang semakin lama meningkat jumlahnya harus

diikuti dengan meningkatnya lapangan pekerjaan yang tersedia. Ketersediaan

lapangan kerja akan berpengaruh kepada kesejahteraan masyarakat suatu negara

sebagai sarana yang vital demi upaya mendukung kesejahteraan suatu Negara

(Meri , 2020).

Perkembangan teknologi dewasa ini memberikan peluang lapangan kerja yang

besar.Dalam dunia digital, lewat sebuah aplikasi daring dalam smartphone dapat

mengatur jalannya semua kegiatan manusia sehari-hari.Salah satu aplikasi daring

yang menjadi kebutuhan untuk sarana transportasi adalah gojek. Aplikasi gojek

bernaung dibawah PT GO-JEK.

Dalam perkembangannya PT. GO-JEK Indonesia pada tahun 2010 berhasil

merilis aplikasi berbasis daring. GO-JEK hadir dengan jasa berbagai layanan

berupa Pengiriman Barang (GO-SEND), Transportasi Motor (GO-RIDE), Pesan

Makanan (GO-FOOD), Berbelanja (GO-MART), Antar Barang Banyak/besar

(GO-BOX), Bersih-bersih (GO-CLEAN), Kecantikan (GO-GLAM), Pijat/refleksi

(GO-MASSAGE), Pesan Tiket (GO-TIX), Transportasi Mobil (GO-CAR), dan

lain sebagainya (Meri,2020).

2

Layanan GO-JEK tersedia di kota-kota besar di Indonesia,salah satunya

adalah di Kota Palembang, Sumatera Selatan. Dengan adanya jasa angkut

penumpang berbasis daring (dalam jaringan online) di kotaPalembang seperti GO-

JEK. timbul kecemburuan pada angkutan umum konvensional, seperti taksi (luar

jaringan) dan ojek pangkalan, Jasa transportasi online mengakibatkan

berkurangnya penumpang bagi jasa transportasi konvensional.karena posisi

angkutan umum konvensional berbasis luring kehilangan penumpang dan

tentunya menyebabkan rawan konflik. Hal-hal yang diperjelas dengan belum

adanya undang-undang yang mengatur antara angkutan umum berbasis daring

dengan konvensional menjadi ketakutan tersendiri bagi mitra driver atas

keberadaannya yang dianggap illegal oleh angkutan umum konvensional

(MERI,2020).

Sistem hubungan kerja PT.GO-JEK Indonesia dengan driver adalah

kemitraan. Sistem kemitraan GO-JEK membuat animo yang besar bagi pengguna

motor dan mobil, hingga saat ini untuk di Palembang terdapat lebih dari 3.000

mitra GO-RIDE dan 2.000 mitra GO-CAR (Sumber PT. GO-JEK INDONESIA).

Pengguna aplikasi GO-JEK dikota Palembang sendiri semakin meningkat, hal ini

ditandai dengan semakin bertambahnya jumlah downloader aplikasi GO-JEK

pada playstore dan appstore.Fasilitas yang diberikan oleh PT. GO-JEK indonesia

terhadap mitra driver,yaitu helm dan jaket sebagai tanda pengenal mitra

(Meri,2020).

3

Peningkatan yang dialami PT. GO-JEK Indonesia kantor wilayah Palembang.

Tentunya diiringi dengan kendala masih menerima mitra GO-JEK baru hingga

menyebabkan jumlah mitra aktif lebih dari 5.000 orang di Daerah Palembang.

Jumlah mitra driver yang semakin banyak menyebabkan persaingan antar mitra

driver GO-JEK dalam mengumpulkan poin yaitu mendapatkan penumpang tiap

harinya, hal ini membuat mitra menjadi tidak antusias terhadap pekerjaan sebagai

driver GO-JEK.PT.GO-JEK Indonesia.Mitra menjadi kecewa terhadap pekerjaan

sebagai mitra driver, hal ini disebabkan karena jumlah pengguna GO-RIDE

(penumpang) yang tidak sebanding dengan jumlah mitra driver yang terus

bertambah.Fasilitas yang diberikan oleh PT. GO-JEK Indonesia terhadap mitra

driver yaitu helm dan jaket sebagai tanda pengenal mitra.

Komunikasi antara PT.GO-JEK Indonesia dan mitra terjalin kurang baik

dengan adanya kebijakan yaitu perusahaan masih menerima mitra driver,

sehingga jumlah mitra menjadi terlalu banyak. Kebijakan tersebut menimbulkan

sebagian driver yang menentang dan tidak sependapat dengan kebijakan dari

PT.GO-JEK, sehingga driver tidak mendapatkan kesempatan untuk

menyampaikan ide-ide atau masukan secara langsung atau tatap muka terhadap

pihak manajemen PT.GO-JEK Indonesia yang mungkin berguna dalam

mendukung tercapainya program-program kerja.

Adanya fenomena untuk yang diutamakan diatas para driver dihadapkan pada

peta persaingan untuk mendapatkan orderan semakin ketat, otomatis untuk

mencapai target bonus semakin sulit juga. Sulitnya mendapatkan orderan tak ayal

membuat beberapa kalangan driver menggunakan aplikasi illegal seperti lokasi

4

palsu maupun akun ganda. Aplikasi ilegal digunakan untuk mempermudah

mendapatkan orderan, tapi hal ini dapat merugikan driver lainnya.Masalah

lainnya yang dihadapi driver adalah adanya driver yang diberi kemudahan

mendapat orderan dan ada yang benar-benar sulit mendapat orderan, diperkirakan

masalah-masalah tersebut dapat mengganggu kestabilan pikiran para

driver.Tindakan-tindakan yang dialami para driver diindikasi dapat mengarah

pada stres, yaitu stres dalam bekerja. Stres dialami oleh setiap orang, dengan tidak

mengenal jenis kelamin, usia, kedudukan jabatan atau status sosial ekonomi. Stres

biasa dialami oleh pejabat, anak-anak maupun karyawan. Gejala stres ada dua

yaitu gejala fisik dan gejala psikis.

Gejala stres yang dialami para driver Gojek dikhawatirkan dapat

mempengaruhi motivasi kerja.Menurut Yusuf dan Juntika (2010:249) stres dapat

berpengaruh positif maupun negatif terhadap individu.Hal ini senada dengan

pendapat dari Handoko (2014:200) yang menyatakan bahwa stres yang terlalu

besar dapat mengancam kemampuan seseorang untuk menghadapi lingkungan.

Sebagai hasilnya, pada diri karyawan berbagai macam gejala stres yang dapat

menganggu pelaksanaan kerja mereka.

Dampak stres yang dialami para driver akibat permasalahan yang dihadapi

membuat para driver mengalami penurunan motivasi dalam bekerja. Penurunan

motivasi yang dialami driver dapat dilihat dari jarangnya berangkat kerja untuk

mengambil orderan, kurang bersemangat dalam mengejar target bonus, tidak

focus lagi dalam menjadi driver Gojek dan sering mengeluh ketika berada di

pangkalan maupun pada chat group whatsapp. Beberapa juga akhirnya terjerumus

5

menggunakan aplikasi ilegal karena tidak kuat dalam menghadapi ketatnya

persaingan.

Dalam suatu perusahaan terdapat berbagai macam sumber daya sebagai

potensi penggerak aktivitasnya, baik berupa sumber daya manusia dan sumber

daya bukan manuisa. Kedua sumber daya tersebut saling menunjang namun SDM

memegang peranan terpenting dalam pencapaian tujuan perusahaan, karena

manusia merupakan sumber daya yang aktif, hidup dan selalu terlibat dalam suatu

kegiatan perusahaan.Pengelolaan SDM merupakan masalah yang dihadapi oleh

setiap jenis perusahaan.

Menyadari pentingnya tenaga kerja bagi perusahaan maja perusaan harus

memberikan perhatian yang khusus pada karyawannya. Perusahaan perlu

memahami dan mengetahui kebutuhan karyawannya, karena kebutuhan hidup

karyawan merupakan salah satu alasan yang menyebabkan mengapa ia bekerja.

Dan bila kebutuhan karyawan terpenuhi maka mereka akan mendapat kepuasan.

Kepuasan ini yang menyebabkan motivasi kerja dan terutama meningkatkan

produktivitas perusahaan secara keseluruhan.

Salah satu cara mengoptimalkan kinerja karyawan adalah dengan pemberin

balas jasa berupa gaji, insentif dan program kesejahteraan. Insentif secara sengaja

diberikan kepada karyawan agar di dalam diri merka timbul semangat yang lebih

besar untuk meningkatkan motivasi kerja sehingga produktivitas dan kinerjanya

meningkat. Pemberian insentif di dalam suatu perusahaan memegang peranan

penting karena diyakini akan dapat mengatasi berbagai permasalahan ditempat

6

kerja yang semakin kompleks seperti rendahnya motivasi kerja dan tidak adanya

penambahan bagi karyawan selain gaji.

Dari sudut pandang perusahaan, pemberian gaji, insetif dan jaminan sosial

merupakan suatu biaya yang harus dikeluarkan oleh pihak perusahaan kepada

karyawannya. Oleh karena itu pihak perusahaan harus melakukan suatu penilaian

yang teliti mengenai prestasi kerja yang dihasilkan tiap-tiap karyawan

tersebut.Hal tersebut dilaksanakan oleh pihak perusahaan karena perusahaan

tersebut menghendaki adanya suatu prestasi kerja yang maksimal dari biaya gaji,

insentif dan jaminan sosial yang telah mereka keluarkan.

Sedangkan apabila dari sudut pandang karyawan, gaji, insentif dan jaminan

sosial dipandang sebagai alat untuk mempertahankan kelangsungan hidupnya

secara ekonomis untuk memenuhi kebutuhan hidupnya karena merupakan sutau

kenyataan orang menjadi pegawai dalam suatu organisasi adalah mencari nafkah.

Karyawan cenderung berpendapat bahwa besarnya gaji yang mereka terima

secara tidak langsung merupakan penilaian terhadap kerja mereka oleh organisasi.

Apabila mereka beranggapan kompensasi yang mereka terima tidak memadai

dengan apa yang mereka lakukan, maka hal tersebut dapat berakibat menurunnya

kinerja yang akhirnya mempengaruhi motivasi kerja karyawan. Salah satu cara

efektif yang dapat merangsang motivasi kerja karyawan dengan penerapan sistem

insentif. Pemberian insentif ini dapat memberikan suatu dorongan bagi karyawan

untuk bekerja lebih baik lagi dan membuatnya lebih loyal terhadap perusahaan.

Jaminan sosial yang diberikan oleh perusahaan akan dapat memberikan

ketenangan dan perasaan aman pada para pekerjanya. Peran serta tenaga kerja

7

dalam pembangunan nasional semakin meningkat dengan disertai berbagai

tantangan dan resiko yang dihadapinya, oleh karena itu kepada tenaga kerja perlu

diberikan perlindungan pemeliharaan dan peningkatan kesejahteraannya, sehingga

pada akhirnya akan meningkatkan motivasi kerja. Dengan adanya jaminan sosial

ini para pekerja tidak perlu merasa khawatir dan was-was apabila sesuatu hal

menimpanya. Program jaminan sosial ini bertujuan untuk menanggulangi

berbagai peristiwa yang menimbulkan ketidakpastian, misalnya dengan

memberikan penggantian untuk berkurangnya atau hilangnya penghasilan karena

sakit, tunjangan kecelakaan kerja, tunjangan hari tua dan tunjangan kematian.

Lingkungan kerja, pemberi gaji, pemberi insentif dan jaminan sosial ini akan

sangat mempengaruhi peningkatan kinerja para pekerja di kota Palembang. Saat

seseorang merasa aman dan nyaman dalam bekerja, maka akan lebih mudah untuk

meningkatkan kinerja seseorang dan ketika pekerja merasa tidak nyaman bekerja

disuatu tempat, maka hal tersebut akan mempengaruhi turunnya kinerja pekerja

tersebut.

Berdasarkan latar belakang masalah yang telah dikemukakan, maka dengan ini

penulis bermaksud untuk melakukan penelitian proposal dengan judul

“Pengaruh Stres Kerja, Insentif dan Jaminan Sosial terhadap Kinerja

Karyawan pada PT. Gojek Indonesia Cabang Palembang”.

1.2 Rumusan Masalah

Berdasarkan latar belakang masalah diatas, perumusan masalah dalam

penelitian ini adalah :

8

1. Apakah pengaruh stres kerja berpengaruh terhadap kinerja karyawan PT.

Gojek indonesia cabang palembang ?

2. Apakah pengaruh insentif berpengaruh terhadap kinerja karyawan PT.

Gojek Indonesia Cabang Palembang ?

3. Apakah pengaruh Jaminan Sosial berpengaruh terhadap Kinerja Karyawan

PT. Gojek Indonesia Cabang Palembang ?

4. Apakah pengaruh Stres Kerja, Insentif dan Jaminan Sosial berpengaruh

terhadap Kinerja Karyawan PT. Gojek Indonesia Cabang Palembang ?

1.3 Tujuan Penelitian

Sesuai dengan perumusan masalah diatas, maka tujuan penelitian ini adalah :

1. Untuk mengetahui pengaruh terhadap stress kerja terhadap kinerja

karyawan PT. Gojek Indonesia Cabang Palembang.

2. Untuk mengetahui pengaruh insentif terhadap kinerja karyawan PT. Gojek

Indonesia Cabang Palembang.

3. Untuk mengetahui pengaruh Jaminan Sosial terhadap Kinerja Karyawan

PT. Gojek Indonesia Cabang Palembang.

4. Untuk mengetahui pengaruh stres kerja insentif dan jaminan sosial

terhadap kinerja karyawan PT. Gojek Indonesia Cabang Palembang.

9

1.4 Manfaat Penelitian

1.4.1 Bagi Perusahaan

Laporan ini dapat dijadikan sebagai satu masukan yang dapat

dikembangkan berkenaan dengan permasalahan yang dibahas untuk dapat

membantu meningkatkan kinerja karyawan PT.Gojek Indonesia Cabang

Palembang dalam menjalankan kegiatan perusahaan terutama dibagian

sumber daya manusia.

1.4.2 Bagi Pembaca

Dapat dijadikan sebagai referensi dalam rangka menghadapi masalah yang

sama dan sebagai sarana pengembangan ilmu pengetahuan.

1.4.3 Bagi Penulis

Sebagai sarana untuk menambah ilmu pengetahuan dan penerapan teori

yang diperoleh dengan praktek yang sebenarnya.

DAFTAR PUSTAKA

A. Juntika, Nurihsan dan Yusuf Syamsu .2010. Landasan Bimbingan dan

Konseling. Bandung : PT. Remaja Rosdakarya.

AA. Anwar Prabu Mangkunegara. 2013.Manajemen Sumber Daya Manusia

Perusahaan, Bandung : PT. Remaja Rosdakarya.

AA. Anwar Prabu Mangkunegara. 2014.Manajemen Sumber Daya Manusia

Perusahaan.Bandung : PT. Remaja Rosdakarya.

AA. Anwar Prabu Mangkunegara. 2016.Manajemen Sumber Daya Manusia

Perusahaan, Bandung : PT. Remaja Rosdakarya.

Arikunto, S. 2013.Prosedur Penelitian “Suatu Pendekatan Praktik”.Jakarta : PT.

Rineka Cipta.

C.S.T. Kansildan Christine S.T. 2007.Ilmu Negara. Jakarta : PT. Pradnya

Paramita.

Danang, Sunyoto. 2012. Manajemen Sumber Daya Manusia. Jakarta : PT. Buku

Seru.

Davis, Keith dan John W. 2011.Perilaku dalam Organisasi E disi 7.Terjemahan

Agus Dharma.Jakarta :Erlangga.

Eko, WidodoSuparno. 2015. Manajemen Pengembangan Sumber Daya Manusia.

Yogyakarta : Pustaka Pelajar.

Handoko, T. Hani. 2014. Manajemen Personalia dan Sumber Daya

Manusia.Yogyakarta : BPFE.

Hariandja. 2014. Manajemen Sumber Daya Manusia. Jakarta :Gramedia Widia

sarana.

Hasibuan, Malayu. 2012. Manajemen Sumber Daya Manusia. Jakarta : PT. Bumi

Aksara.

Hasibuan, Malayu. 2017. Manajemen Sumber Daya Manusia E disi Revisi.

Jakarta : PT. Bumi Aksara.

Kadarisman, M. 2012. Manajemen Kompensasi. Jakarta :Rajawali Pers.

L. Mathis, Robert dan H. Jackson. 2014. Human Resource Management E disi 10.

Jakarta :Salemba Empat.

Margono, Drs. S. 2014. Metode Penelitian Pendidikan. Jakarta : Rineka Cipta.

Mitchell, Penelope Fay. 2016. Organizational Culture, Intersectoral

Collaboration and Mental Healt Care. Journal of Health Organization

and Management, Vol. 26 No 1 PP 32-59.

Notoatmodjo, Soekidjo. 2009. Pengembangan Sumber Daya Manusia. Jakarta

:Rineka Cipta.

Republik Indonesia. Undang-undang RI Nomor 40 Tahun 2004 Tentang Sistem

Jaminan Sosial.

Robbins, Stephen P dan Judge, Timothy A. 2013.Organizational Behavior Edisi

15. New Jersey : Pearson Education.

Sinambela, Lijan Poltak. 2012. Kinerja Pegawai. Yogyakarta :Graha Ilmu.

Subianto, Marianus. 2016. Pengaruh Gaji dan Insentif Terhadap Kinerja

Karyawan pada PT. Serba Mulia Auto di Kabupaten Kutai Barat. E-

Journal Administrasi Bisnis, ISSN 2355-5408.

Sugiyono. 2012. Memahami Penelitian Kualitatif. Bandung :Alfabeta.

Sugiyono. 2013. Metode Penelitian Pendidikan Pendekatan Kuantitatif,

Kualitatifdan R & D. Bandung :Alfabeta.

Sugiyono. 2014. Metode Penelitian Pendidikan Pendekatan Kuantitatif,

Kualitatifdan R & D. Bandung : Alfabeta.

Sugiyono. 2015. Metode Penelitian Kombinasi (Mix Methods). Bandung :Alfabeta

Sugiyono. 2017. Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif

dan R & D. Bandung : Alfabeta.

Sujarweni, V. Wiratna. 2015. Statistik untuk Bisnis dan Ekonomi. Yogyakarta :

Pustaka Baru Press.

Suwanto dan Priansa, D. 2011. Manajemen SDM dalam Organisasi Publik dan

Bisnis. Bandung : Alfabeta.

Sondang P, Siagian. 2012. Manajemen Sumber Daya Manusia. Jakarta : PT. Bumi

Aksara.

Umar, Husein. 2014. Metode Penelitian untuk Skripsi dan Tesis Bisnis E disi 2

Cetakan ke-13.Jakarta : Rajawali Press.

Undang-undang Nomor 3 Tahun 1992 Tentang Jaminan Sosail Tenaga Kerja.

Wahjono, Sentot Imam. 2010. Perilaku Organisasi. Yogyakarta : Graha Ilmu.

Waluyo, M. 2013. Psikologi Industri. Surabaya : Akademia Permata.

