
PENGARUH LINGKUNGAN KERJA DAN KOMPENSASI TERHADAP

KEPUASAN KERJA KARYAWAN BAGIAN EMERGENCY PADA RS.

SILOAM SRIWIJAYA PALEMBANG

SKRIPSI

Untuk Memenuhi Sebagian Dari Syarat-Syarat

Guna Mencapai Gelar Sarjana Ekonomi

Diajukan Oleh :

FENI JUNITA

NPM. 17.01.11.0038

FAKULTAS EKONOMI

UNIVERSITAS TRIDINANTI

PALEMBANG

2021

DAFTAR ISI

 Halaman

HALAMAN JUDUL ... i

HALAMAN PERSETUJUAN ... ii

HALAMAN MOTTO DAN PERSEMBAHAN ..iii

PERNYATAAN BEBAS PLAGIAT .. iv

KATA PENGANTAR .. v

DAFTAR ISI .. vii

DAFTAR TABEL ... ix

DAFTAR GAMBAR .. x

ABSTRAK .. xi

RIWAYAT HIDUP ... xii

BAB I PENDAHULUAN

 1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 5

1.3 Tujuan Penelitian ... 5

1.4 Manfaat Penelitian ... 6

BAB II TINJAUAN PUSTAKA

2.1 Kajian Teoritis .. 7

2.1.1 Kepuasan Kerja ... 7

 2.1.1.1 Faktor-faktor Kepuasan Kerja .. 8

 2.1.1.2 Indikator Kepuasan Kerja .. 9

2.1.2 Lingkungan Kerja .. 9

 2.1.2.1 Jenis Lingkungan Kerja ... 10

2.1.3 Kompensasi .. 14

 2.1.3.1 Jenis-Jenis Kompensasi ... 15

 2.1.3.2 Faktor-Faktor Yang Mempengaruhi Kompensasi 18

 2.1.3.3 Dimensi dan Indikator Kompensasi 19

 2.1.3.4 Asas Pemberian Kompensasi .. 21

2.2 Penelitian Lain Yang Relevan ... 22

2.3 Kerangka Berpikir ... 23

2.4 Hipotesis .. 26

BAB III METODE PENELITIAN

3.1 Tempat Dan Waktu Penelitian .. 27

 3.1.1 Tempat Penelitian .. 27

 3.1.2 Waktu Penelitian ... 27

3.2 Sumber Dan Teknik Pengumpulan Data ... 28

 3.2.1 Sumber Data .. 28

 3.2.2 Teknik Pengumpulan Data .. 29

 3.3 Populasi, Sampel, dan Sampling ... 30

 3.3.1 Populasi ... 30

 3.3.2 Sampel ... 31

 3.3.3 Sampling ... 31

 3.4 Rancangan Penelitian .. 31

 3.5 Variabel dan Definisi Operasional .. 33

 3.5.1 Variabel Penelitian .. 33

 3.5.2 Definisi Operasional Variabel ... 33

 3.6 Instrumen Penelitian .. 35

 3.7 Uji Instrumen ... 37

 3.7.1 Uji Validitas .. 37

 3.7.2 Uji Reliabilitas ... 38

 3.8 Teknik Analisis Data ... 38

 3.8.1 Koefisien Regresi ... 38

 3.8.2 Koefisien Korelasi .. 40

 3.8.3 Koefisien Determinasi (R
2
) .. 41

 3.9 Uji Hipotesis .. 42

 3.9.1 Uji Signifikasi Simultan (Uji F) ... 42

 3.9.2 Uji Signifikasi Parsial (Uji t) .. 42

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

4.1 Gambaran Umum Perusahaan .. 44

4.1.1 Sejarah Singkat RS. Sriwijaya Palembang 44

4.1.2 Visi dan Misi RS. Sriwijaya Palembang 48

 4.1.2.1 Visi RS. Sriwijaya Palembang 48

 4.1.2.2 Misi RS. Sriwijaya Palembang 49

4.1.3 Struktur Organisasi ... 49

4.2 Uji Instrumen .. 57

4.3 Analisis Data dan Pembahasan ... 57

4.3.1 Hasil Uji Validitas .. 57

4.3.2 Hasil Uji Reliabilitas .. 60

4.4 Analisis Regresi Linear Berganda .. 62

 4.4.1 Hasil Uji Koefisien Regresi .. 62

 4.4.2 Hasil Uji Koefisien Korelasi .. 64

 4.4.3 Hasil Uji Koefisien Determinasi (R
2
) 64

4.5 Uji Hipotesis ... 65

4.5.1 Hasil Uji F .. 65

4.5.2 Hasil Uji T .. 66

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan ... 68

5.2 Saran ... 69

DAFTAR PUSTAKA

LAMPIRAN

ABSTRAK

Feni Junita, Pengaruh Lingkungan Kerja dan Kompensasi terhadap Kepuasan Kerja

Karyawan Bagian Emergency pada RS. Siloam Sriwijaya Palembang. (Dibawah

bimbingan, Bapak Ulil Amri, SE, M.Si dan Ibu Dra. Yasmina Martini, M.M

selaku pembimbing skripsi).

Skripsi ini bertujuan untuk membuktikan apakah ada pengaruh signifikan

lingkungan kerja dan kompensasi terhadap kepuasan kerja karyawan Bagian

Emergency di RS. Siloam Sriwijaya Palembang. Populasi dalam penelitian ini

sebanyak 64 karyawan dan sampel yang diambil sebanyak 64 orang responden.

Berdasarkan hasil pengelolahan data dengan SPSS versi 17.0 menunjukan variabel

lingkungan kerja dan kompensasi bersama – sama mempengaruhi variabel kepuasan

kerja karyawan dan hasil koefisien determinasi (R
2
) didapat nilai sebesar 0,927 atau

92,7% sedangkan sisanya 7,3% dipengaruhi oleh faktor lain yang tidak diteliti dalam

penelitian ini.

Kata kunci: lingkungan kerja, kompensasi dan kepuasan kerja karyawan.

BAB I

PENDAHULUAN

1.1. Latar Belakang

Perusahaan pada dasarnya merupakan suatu lembaga yang dibentuk dan

dijalankan untuk menciptakan keuntungan dan berupaya mempertahankan

kelangsungan hidup diwaktu yang akan datang. Untuk mencapai tujuan tersebut,

perusahaan dituntut untuk dapat menyediakan dan memproduksi suatu barang

atau jasa yang dapat melayani permintaan konsumen akan kebutuhan mereka.

Dalam melaksanakan proses produksi, suatu perusahaan membutuhkan faktor-

faktor produksi antara lain bahan baku, modal, dan manusia. Faktor manusia

memegang peranan yang sangat penting dalam pelaksanaan proses produksi dan

seluruh kegiatan perusahaan, karena berhasil atau tidaknya suatu perusahaan

bergantung pada peran dari sumber daya manusia yang ada didalamnya.

Sumber daya manusia merupakan motor pergerakan utama dalam setiap

kegiatan yang dilakukan perusahaan. Secanggih apapun peralatan yang dimiliki

perusahaan, tidak akan mencapai tingkat produktivitas yang diharapkan jika

peralatan tersebut tidak di operasikan secara efektif dan efisien oleh sumber daya

manusia. Sadar akan pentingnya sumber daya manusia bagi kelangsungan hidup

dan kemajuan suatu perusahaan, maka suatu perusahaan perlu memberikan

perhatian khusus dan memandang sumber daya manusia ini lebih dari sekedar

asset perusahaan yang harus ditingkatkan efisiensi, kualitas, dan

produktivitasnya. Perusahaan harus mampu menciptakan kondisi yang dapat

mendorong untuk mengembangkan dan meningkatkan kemampuan karyawan

secara optimal. Untuk mencapai kondisi tersebut, perusahaan dapat berupaya

dengan meningkatkan kepuasan kerja karyawan. Banyak faktor yang

mempengaruhi kepuasan kerja karyawan diantaranya pemberian kompensasi

yang sesuai dan lingkungan kerja yang nyaman dalam melakukan pekerjaan.

Menurut Rivai (2011:741) kompensasi merupakan sesuatu yang diterima

karyawan sebagai pengganti kontribusi jasa mereka pada perusahaan.

Kompensasi merupakan faktor yang sangat penting dalam upaya meningkatkan

kepuasan kerja karyawan, karena dengan pemberian kompensasi yang tepat dan

sesuai dengan kebutuhan karyawan, maka kepuasan kerja karyawan akan

meningkat, Sebaliknya jika kompensasi yang diberikan tidak sesuai dengan

kebutuhan karyawan, maka kepuasan kerja karyawan akan menurun. Hal ini

sejalan dengan pendapat Rivai (2011:762) yang mengungkapkan bahwa tujuan

pemberian kompensasi salah satunya adalah untuk memenuhi kepuasan kerja

karyawan. Dari uraian tersebut dapat disimpulkan bahwa jika kompensasi yang

diterima karyawan semakin besar berarti jabatannya semakin tinggi, statusnya

semakin baik, dan pemenuhan keutuhan yang dinikmatinya semakin banyak pula,

dengan demikian kepuasan kerja semakin baik.

Selain kompensasi, faktor lain yang dapat mempengaruhi kepuasan kerja

adalah lingkungan kerja. Menurut Nitisemito dalam Wendi Amsuri Nasution

(2013:7) mengatakan bahwa lingkungan kerja adalah segala sesuatu yang ada

disekitar para pekerja dan yang dapat mempengaruhi dirinya dalam menjalankan

tugas-tugas yang dibebankan. Lingkungan kerja juga dapat mempengaruhi

dalam upaya peningkatan kepuasaan kerja karyawan. Setiap organisasi atau

perusahaan haruslah mengusahakan kondisi lingkungan kerja yang baik dan

memuaskan, agar karyawan dalam bekerja dapat merasa puas atas pekerjaan

yang dilakukannya. Kondisi lingkungan kerja yang baik, nyaman, dan aman akan

membuat karyawan merasa nyaman dan bersemangat dalam melaksanakan suatu

pekerjaan yang diberikan oleh perusahaan. Sebaliknya apabila tidak tercipta

lingkungan kerja yang baik, akan menyebabkan ketidaknyamanan karyawan

dalam bekerja, sehingga menyebabkan kepuasan kerja karyawan juga akan

menurun.

Kepuasan kerja memang menjadi salah satu unsur yang sangat penting

dalam sebuah organisasi atau perusahaan, karena kepuasaan kerja dapat

mempengaruhi perilaku karyawan dalam bekerja seperti semangat, rajin, disiplin,

dan lain sebagainya. Menurut Rivai (2011:856) kepuasan kerja merupakan

gambaran seseorang atas perasaan sikapnya senang atau tidak senang, puas atau

tidak puas dalam bekerja. Kepuasan kerja karyawan di suatu perusahaan dapat

dipengaruhi oleh faktor balas jasa atau kompensasi yang layak, dan suasana atau

kondisi lingkungan kerjanya yang berada di perusahaan.

Proses lingkungan kerja dan pemberian kompensasi merupakan hal yang

penting dalam kepuasan kerja. Setiap perusahaan pasti menginginkan sumber

daya yang berkualitas, termasuk RS Siloam Sriwijaya Palembang yang

menginginkan sumber daya manusia yang berkualitas dalam bekerja dan mampu

bersaing dengan rumah sakit lain.

Siloam Hospitals Group (Siloam) adalah jaringan rumah sakit swasta yang

terdepan di Indonesia dan telah menjadi benchmark (nilai standar) pada

pelayanan kesehatan berkualitas di Indonesia. Tim medis Siloam terdiri dari

2.700 dokter umum dan dokter spesialis, serta 10.000 perawat dan staf

pendukung lainnya dan telah melayani hampir 2 juta pasien setiap tahunnya.

Untuk memenuhi kebutuhan pelayanan medis berkelas dunia bagi semua

kalangan masyarakat di Indonesia, strategi bisnis Siloam yang berdasarkan

pada economies of scale (prinsip skala ekonomis) memungkinkan setiap unit

rumah sakitnya untuk beroperasi dengan biaya yang lebih rendah. Dengan

demikian, visi perusahaan untuk mewujudkan pelayanan kesehatan berkualitas

internasional di Indonesia yang dilandasi dengan belas kasih ilahi dapat menjadi

platform bagi Siloam untuk meresponi transformasi sosial yang dinamis di

Indonesia.

Berdasarkan latar belakang di atas, peneliti tetarik untuk melakukan

pengkajian terhadap lingkungan kerja RS Siloam Sriwijaya Palembang. Oleh

karena itu peneliti melakukan penelitian dengan judul “PENGARUH

LINGKUNGAN KERJA DAN KOMPENSASI TERHADAP KEPUASAN

KERJA KARYAWAN (Studi Pada Bagian Emergency RS Siloam Sriwijaya

Palembang)”.

1.2 Rumusan Masalah

Dari rumusan masalah diatas akan menimbulkan pertanyaan-pertanyaan

penelitian sebagai berikut:

1. Apakah ada pengaruh lingkungan kerja dan kompensasi secara simultan

terhadap kepuasan kerja RS Siloam Sriwijaya Palembang?

2. Apakah ada pengaruh lingkungan kerja secara parsial terhadap kepuasan kerja

RS Siloam Sriwijaya Palembang?

3. Apakah ada pengaruh kompensasi secara parsial terhadap kepuasan kerja RS

Siloam Sriwijaya Palembang?

1.3 Tujuan Penelitian

Penelitian ini bertujuan untuk mengetahui, menganalisis, dan

membuktikan:

1. Pengaruh lingkungan kerja dan kompensasi terhadap kepuasan kerja karyawan

pada RS Siloam Sriwijaya Palembang.

2. Pengaruh lingkungan kerja terhadap kepuasan kerja karyawan pada RS

Siloam Sriwijaya Palembang.

3. Pengaruh kompensasi terhadap kepuasan kerja karyawan pada RS Siloam

Sriwijaya Palembang.

1.4 Manfaat Penelitian

a. Bagi Penulis

Penelitian ini merupakan pelatihan berfikir secara ilmiah yang dapat

memberikan pemahaman mengenai lingkungan kerja dan kompensasi

terhadap kepuasan kerja karyawan pada suatu perusahaan.

b. Bagi Akademis

Penelitian ini diharapkan dapat menambah pengetahuan, referensi, dan

menyajikan informasi mengenai pengaruh lingkungan kerja dan kompensasi

terhadap kepuasan kerja karyawan.

c. Bagi Perusahaan

Hasil penelitian ini diharapkan dapat dijadikan bahan masukan dan informasi

yang dapat membantu manajemen dalam meningkatkan kepuasan kerja

karyawan pada RS Siloam Sriwijaya Palembang.

DAFTAR PUSTAKA

Alex. S. Nitisemito. (2014). Manajemen Personalia atau Manajemen Sumber Daya

Manusia, Edisi ke 5, cetakan 14. Ghalia.

Alex S. Nitisemito, (1996). Manajemen Personalia, Sumber Daya Manusia,

 Gholia Indonesia, Jakarta.

Ardana. (2012). Manajemen Sumber Daya Manusia. Yogyakarta : Graha Ilmu

Arikunto, Suharsimi. (2010). Prosedur Penelitian Suatu Pendekatan Praktik.

Jakarta: Rineka Cipta.

Firdaus, A. H. (2020). Pengaruh lingkungan kerja dan kompensasi terhadap

kepuasan kerja pada PT. Geronimo Kuala Kencana Surabaya (Doctoral

dissertation, Wijaya Kusuma Surabaya University).

Ghozali, Imam. 2011. “Aplikasi Analisis Multivariate Dengan Program SPSS”.

Semarang: Badan Penerbit Universitas Diponegoro.

Hasibuan, Malayu. (2012). Manajemen Sumber Daya Mansia. Jakarta: Bumi

Aksara.

Handoko, T. Hani (2014). “Manajemen Edisi 2”. BPFE, Yogyakarta.

Husein, Umar, (2010). Riset Pemasaran dan Bisnis. Gramedia Pustaka Utama,

Jakarta.

Kasmir. (2016). Manajemen Sumber Daya Manusia (Teori dan Praktik). Jakarta:

PT Raja Grafindo Persada.

Mangkunegara, A. Prabu (2011). “Manajemen Sumber Daya Manusia Perusahaan”.

Bandung: PT Remaja Rosdakarya.

Nitisemito, Alex.S (2014). “Manajemen Personalia : Manajemen Sumber Daya

Manusia”. Jakarta: Ghalia Indonesia.

Nawawi, Hadari (2011). “Manajemen Sumber Daya Manusia untuk Bisnis yang

Kompetitif”. Yogyakarta: Gadjah Mada University Press.

Panggabean, Mutiara S. (2010). Manajemen Sumber Daya Manusia. Bogor:

Ghalia Indonesia.

Rivai, Veithzal dan Deddy Mulyadi (2011). “Kepemimpinan dan Perilaku

Organisasi”. Jakarta: Rajawali Pers.

Robbins, Stephen P, & Timothy A Judge. (2013). Organizational Behavior,

Thirteenth Edition. New Jersey: Pearson Prentice Hall.

Sutrisno, Edy. (2010). Manajemen Sumber Daya Manusia. Jakarta : Prenada Media

Grup.

Sugiyono, (2011). Metode Penelitian Kuantitaif Kualitatif dan R & B, Bandung:

Alfabeta.

Sugiyono (2012). “Metode Penelitian Bisnis”. Bandung: CV Alfabeta.

Sugiyono. (2014). Metode Penelitian Pendidikan Pendekatan Kuantitatif,

Kualitatif dan R & D. Bandung: Alfabeta.

Sugiyono. (2013). Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung

: Alfabeta.

Siagian, Sondang P. (2010). Manajemen Sumber Daya Manusia. Jakarta: PT

Bumi Aksara

Siagian, Sondang. (2014). Manajemen Sumber Daya Manusia. Jakarta: Bumi

Aksara

Sitepu, M. A. A. N. (2020). Pengaruh Lingkungan Kerja dan Kompensasi Terhadap

Kepuasan Kerja Pegawai PT. Tjipta Rimba Djaja Medan. Tijarah: Jurnal

Ekonomi dan Bisnis, 1 (19).

Sedarmayanti (2007). “Sumber Daya Manusia dan Produktivitas Kerja”. Bandung:

Mandar Maju.

Sedarmayanti. (2011). Manajemen Sumber Daya Manusia. Jakarta : Refika

Aditama Eresco.

Widodo, Suparno Eko (2014), “Manajemen Pengembangan Sumber Daya

Manusia”. Jakarta: Jaya Media.

