
PENGARUH KOMPETENSI SIKAP KERJA DAN STRESS

KERJA TERHADAP KINERJA PEGAWAI

PT PUTERA RAJA SEJAHTERA PALEMBANG

SKRIPSI

Untuk Memenuhi Sebagian Dari Syarat-Syarat

Guna Mencapai Gelar Sarjana Ekonomi

Diajukan Oleh :

WASILLAH JASMIN

NPM 1701110069

FAKLUTAS EKONOMI

UNIVERSITAS TRIDINANTI

PALEMBANG

2021

iii

MOTTO DAN PERSEMBAHAN

Motto:

“Barangsiapatidakmaumerasakanpahitnyabelajar,

iaakanmerasakanhinanyakebodohansepanjanghidupnya”

(Imam Syafi’i)

“Pada akhirnyakitaharussadar, bahwakitacumabisaberdiri paling

kuatdiatas kaki sendiri”

“Banyak orang yang gagaldisaathampirberhasil”

Kupersembahkan kepada:

 Allah SWT

 Ayahanda dan Ibunda tercinta

 Keluarga dan saudara-saudaraku

tersayang

 Patner Hidupku Kelak

 Almamaterku

v

KATA PENGANTAR

Puji dan syukur saya panjatkan kehadirat Tuhan Yang Maha Esa berkat

rahmat dan karunia-Nya, penulis dapat menyelesaikan skripsi ini yang berjudul

“Pengaruh Kompetensi, Sikap Kerja dan Stres Kerja terhadap Kinerja pegawai

PT. PUTERA RAJA SEJAHTERA PALEMBANG” yang disusun untuk

memenuhi syarat memperoleh gelar Sarjana Ekonomi di Universitas Tridinanti

Palembang.

Dalam penyusunan skrips ini penulis menyadari bahwa skripsi ini masih

terdapat kekurangan dan jauh dari kesempurnaan. Oleh karena itu penulis sangat

mengharapkan kritik yang bersifat membangun guna perbaikan di masa yang akan

datang.

Dalam pembuatan skripsi ini, penulis banyak mendapatkan bantuan

bimbingan dari berbagai pihak. Untuk itu penulis menyampaikan banyak

terimakasih kepada:

1. Ibu Dr. Ir. Hj. Nyimas Manisah, MP selaku Rektor Universitas Tridinanti

Palembang.

2. Ibu Dr. Msy. Mikial, SE,M.Si.AK,CA, selaku Dekan Fakultas Ekonomi

Universitas Tridinanti Palembang.

3. Ibu Mariyam Zanariah, SE,MM, selaku ketua jurusan Fakultas Ekonomi

Universitas Tridinanti Palembang.

4. Bapak Dr. Djatmiko Noviantoro, SE.M.Si selaku dosen Pembimbing

Utama yang telah berusaha keras memberikan bimbingan guna

penyelesaian skripsi ini.

5. Ibu Hasyunah, SE,MM selaku dosen Pembimbing Anggota yang telah

banyak memberikan bimbingan dan pengarahan yang sangat bermanfaat

dalam pembuatan skripsi ini.

6. Seluruh Bapak dan Ibu dosen di Fakultas Ekonomi yang teah mengajar

dan memberikan ilmu yang sangat berguna bagi penulis.

vii

DAFTAR ISI

Halaman Judul Halaman

TANDA PERSETUJUAN SKRIPSI .. ii

MOTTO DAN PERSEMBAHAN ... iii

PERNYATAAN BEBAS PLAGIAT ... iv

KATA PENGANTAR .. v

DAFTAR ISI ... vii

DAFTAR TABEL ... x

DAFTAR GAMBAR ... xi

ABSTRAK .. xii

RIWAYAT HIDUP .. xiii

BAB I PENDAHULUAN ... 1

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah ... 5

1.3 Tujuan Penelitian ... 6

1.4 Manfaat Penelitian ... 6

BAB II TINJAUAN PUSTAKA ... 8

2.1 Kajian Teoritis ... 8

2.1.1 Definisi Kompetensi ... 8

2.1.2 Karakteristik Kompetensi ... 9

2.1.3 Dimensi Kompetensi... 10

2.1.4 Indikator Kompetensi ... 10

2.2 Sikap .. 12

2.2.1 Definisi Sikap Kerja.. 12

2.2.2 Komponen Sikap... 13

2.2.3 Tingkatan Sikap .. 14

2.2.5 Faktor yang Mempengaruhi Sikap .. 18

2.3 Stres Kerja ... 19

2.3.1 Definis Stres Kerja .. 19

2.3.2 Indikator Stres ... 22

2.3.3 Konsekuensi Stres Kerja ... 23

2.3.4 Strategi Manajemen Stres Kerja ... 25

2.4 Kinerja ... 29

viii

2.4.1 Definisi Kinerja... 29

2.4.2 Dimensi dan Indikator Kinerja ... 29

2.5 Penelitian yang Relevan .. 32

2.6 Kerangka Berfikir .. 34

2.7 Hipotesis .. 35

BAB III METODE PENELITIAN.. 36

3.1 Tempat dan Waktu Penelitian ... 36

3.1.1 Tempat Penelitian ... 36

3.1.2 Waktu Penelitian ... 36

3.2 Sumber dan Teknik Pengumpulan Data .. 36

3.3 Populasi, Sampel dan Teknik Sampling .. 38

3.3.1 Populasi ... 38

3.3.2 Sampel dan Teknik Sampling ... 38

3.4 Rancangan Penelitian .. 39

3.5 Variabel dan Definisi Operasional .. 40

3.5.1 Variabel Independen Kompetensi (X1) .. 40

3.5.2 Variabel Independen Sikap Kerja (X2) .. 41

3.5.3 Variabel Independen Stres Kerja (X3).. 43

3.5.4 Variabel Dependen kinerja Pegawai (Y) .. 44

3.6 Instrumen Penelitian .. 46

3.7 Pengujian Instrumen .. 47

3.8 Teknik Analisis Data ... 48

3.8.1 Analisis Kualitatif ... 49

3.8.2 Analisis Kuantitatif ... 49

BAB IV ... 55

HASIL PENELITIAN DAN PEMBAHASAN .. 55

4.1 Hasil Penelitian .. 55

4.1.1 Sejarah PT Putera Raja Sejahtera ... 55

4.1.2 Visi, Misi dan Nilai Perusahaan ... 55

4.1.3 Struktur Organisasi dan uraian tugas .. 56

4.2.Uji Instrumen ... 63

4.2.1 Uji Validitas .. 63

4.2.2 Uji Reliabilitas .. 66

4.3 Analisis Statistik Deskriptif ... 67

ix

4.4 Analisis Statistik Inferensial .. 73

4.4.1 Analisis Regresi Linear Berganda .. 73

4.4.2. Analisis Koefisien Korelasi dan Koefisien Determinasi 74

4.4.3 Analisis Koefisien Korelasi Parsial .. 75

4.5 Uji Hipotesis Statistik .. 76

4.5.1 Uji Signifikansi Simultan (Uji F) ... 76

4.5.2 Uji Signifikansi Parsial (Uji t) .. 77

4.6 Pembahasan Hasil Penelitian ... 80

BAB V ... 83

KESIMPULAN DAN SARAN ... 83

5.1 KESIMPULAN ... 83

5.2 SARAN ... 85

DAFTAR PUSTAKA

LAMPIRAN

x

DAFTAR TABEL

Tabel Halaman

1. 1.1 Pencapaian Penjualan Tahun 2020..2

2. 3.1 Kisi-Kisi Instrumental Kompensasi Individu (X1)...............................41

3. 3.2 Kisi-kisi Instrumental Sikap Kerja (X2)...42

4. 3.3 Kisi-kisi Instrumental Stres Kerja (X3)...44

5. 3.4 Kisi-kisi Instrumental Kinerja Pegawai (Y)..46

6. 3.5 Skor Alternatif Jawaban...47

7. 4.1 Rangkuman Uji Validitas Variabel Kompetensi (X1)...........................63

8. 4.2 Rangkuman Uji Validitas Variabel Sikap (X2).....................................64

9. 4.3 Rangkuman Uji Validitas Variabel Stres (X3).......................................64

10. 4.4 Rangkuman Uji Validitas Variabel Kinerja (Y)..................................65

11. 4.5 Rangkuman Uji Reliabilitas...66

12. 4.6 Frekuensi Distribusi Variabel..67

13. 4.7 Frekuensi Distribusi Variabel Kinerja pegawai...................................68

14. 4.8 Frekuensi Distribusi Variabel Kompetensi..69

15. 4.9 Frekuensi Distribusi Variabel Sikap...70

16. 4.10 Frekuensi Distribusi Variabel Stres..71

17. 4.11 Hasil Analisis Regresi Linier Berganda..72

18. 4.12 Hasil Analisis Koefisien Kolerasi dan Koefisien Dimensi................73

19. 4.13 Hasil Analisis Korelasi Parsial...74

20. 4.14 Hasil Uji f...76

21. 4.15 Hasil Uji t ..77

xi

DAFTAR GAMBAR

Gambar Halaman

1. 2.1 Kerangka Pemikiran Teoritis..34

2. 4.1 Struktur Organisasi PT PUTERA RAJA SEJAHTERA......................56

xii

ABSTRAK

WASILAH JASMIN, Pengaruh Kompetensi, Sikap kerja dan Stres

kerja terhadap Kinerja Pegawai PT. PUTERA RAJA SEJAHTERA. Skripsi.

Fakultas Ekonomi, Program Studi Manajemen S1, Universitas Tridinanti

Palembang. Pembimbing Bapak Dr. Djatmiko Noviantoro, SE. M.si dan Ibu

Hasyunah, SE. MM

 Tujuan dalam penelitian adalah untuk mengetahui dan menganalisis

pengaruh Kompetensi (X1), Sikap kerja (X2), dan Stres kerja (X3) terhadap

Kinerja pegawai (Y) PT. PUTERA RAJA SEJAHTERA. Populasi yang

digunakan dalam penelitian ini adalah seluruh karyawan PT. PUTERA RAJA

SEJAHTERA PALEMBANG. Sampel ini digunakan sebagai objek dalam

penelitian ini 95 karyawan PT. PUTERA RAJA SEJAHTERA PALEMBANG.

Teknik pengambilan sampel dalam penelitian ini adalah teknik purposive

sampling, yaitu teknik penentuan sampel dengan pertimbangan tertentu.

Pengumpulan data melalui kuesioner atau angket. Teknik analisis yang digunakan

adalah uji statistik melalui uji t test, F test, koefisien determinasi (R
2
), dan uji

regresi linier berganda. Pengolahan data dalam penelitian in menggunakan alat

bantu SPSS Statistic 26.

Berdasarkan hasil uji t test menunjukan bahwa variabel kompetensi

mempunyai pengaruh positif dan signifikan terhadap kinerja pegawai, variabel

sikap kerja berpengaruh positif terhadap kinerja pegawai, variabel stres kerja

berpengaruh negatif terhadap kinerja pegawai. Hasil uji F test menunjukan bahwa

Kompetensi (X1), Sikap kerja (X2), dan Stres kerja (X3) secara bersama-sama

berpengaruh positif dan negatif terhadap Kinerja pegawai (Y). Sedangkan hasil

koefisien determinasi (R
2
) sebesar 0,560 ini bearti kontribusi variabel independen

mempengaruhi variabel dependen (Kinerja pegawai) sebesar 56% sedangkan

sisanya sebesar 44% di pengaruhi variabel lain diluar model.

Keyword: kinerja, kompetensi, sikap kerja dan stres kerja

xiii

RIWAYAT HIDUP

Wasillah Jasmin, dilahirkan di palembang pada tanggal 08 mei 1998 dari ayah yang

bernama Agusman dan ibu bernama Ike Fitri anak pertama dari tiga bersaudara.

Sekolah dasar diselesaikan pada tahun 2010 di SDN 204 palembang, sekolah menengah

pertama tahun 2013 di SMPN 34 palembang, dan selanjutnya menyelesaikan sekolah

menengah atas pada tahun 2017 di SMAN 7 palembang. Pada tahun 2017 memasuki

fakultas ekonomi progam studi manajemen universitas Tridinanti Palembang.

Palembang, April 2021

 Wasillah Jasmin

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Sumber Daya Manusia (SDM) adalah salah satu faktor yang sangat

penting bahkan tidak dapat dilepaskan dari sebuah organisasi, baik

institusi maupun perusahaan. SDM juga merupakan kunci yang

menentukan perkembangan perusahaan. Dalam sebuah perusahaan potensi

Sumber daya Manusia pada dasarnya merupakan salah satu modal dan

memegang peranan yang paling penting dalam mencapai tujuan

perusahaan. Oleh karena itu, perusahaan perlu mengelola Sumber Daya

Manusia sebaik mungkin, sebab kunci sukses suatu perusahaan bukan

hanya pada keunggulan teknologi dan tersedianya dana saja akan tetapi

faktor manusia merupakan faktor yang terpenting.

Setiap perusahaan tentunya membutuhkan sumber daya manusia

yang memiliki intelektual, kreatifitas dan kinerja yang baik. PT Putera

Raja Sejahtera sebagai distributor perlengkapan produk bayi di Indonesia,

PT Putera Raja Sejahtera memberi solusi dalam melengkapi aktifitas

sehari-hari orang tua dalam mengasuh anak dengan produk bermerek

SNOBBY. Perusahaan ini menuntut karyawannya untuk meningkatkan

kinerja karyawan baik secara individual maupun secara kelompok.

Meningkatnya kinerja pegawai secara tidak langsung akan berpengaruh

pada prestasi team.

Selain itu kinerja karyawan yang baik dapat menciptakan suasana

lebih kondusif yang pada akhirnya menimbulkan persaingan sehat antar

pegawai dan akan mempunyai dampak pada pengembangan diri pada

masing-masing pegawai. Oleh karena itu, perlunya mengidentifikasi

faktor-faktor yang mempengaruhi kinerja karyawan di PT Putera Raja

2

Sejahtera Palembang. Diantaranya adalah dari sisi kompetensi pegawai,

sikap kerja dan stres kerja pada pegawai.

Kinerja adalah hasil kerja yang di capai seorang karyawan sesuai

dengan wewenang dan tanggung jawab masing-masing karyawan selama

periode tertentu (Simanjuntak dan Cakam, 2015). Kinerja karyawan

merupakan bagian penting dalam kesuksesan sebuah perusahaan dalam

mencapai tujuan yang telah di tetapkan.Apabila sebuah perusahaan atau

organisasi mempunyai karyawan dengan kinerja yang baik, maka

perusahaan tersebut akan lebih mudah langkahnya dalam mencapai tujuan.

Namun sebaliknya, apabila perusahaan tersebut mempunyai

karyawan dengan tingkat kerja yang buruk, maka langkah perusahaan

dalam mencapai tujuannya akan semakin sulit, karena kinerja karyawan

mempunyai peranan yang sangat vital untuk mencapai tujuan perusahaan

tersebut.

Berdasarkan hasil wawancara yang dilakukan dengan Bapak

Pebriansah yang menjabat sebagai Supervisor PT Putera Raja Sejahtera

Palembang, tanggung jawab merupakan masalahutama yang memengaruhi

kinerja dan produktifitas perusahaan tersebut. pada PT. PUTERA RAJA

SEJAHTERA PALEMBANG dalam priode Januari sampai dengan

Desember tidak tercapai. Hal tersebut disebabkan oleh kurangnya

tanggung jawab karyawan dalam melakukan pekerjaan seperti contoh,

kurang efisien dalam mengatur waktu kerja, kurang memahami market

selling toko rekanan dan kurang bertanggung jawab atas target yang telah

diberikan.

Sebuah perusahaan pasti berharap mendapatkan karyawan dengan

kinerja yang baik.Namun untuk mendapatkan karyawan dengan kinerja

yang baik, perusahaan perlu mengetahui faktor-faktor yang mempengaruhi

kinerja dari karyawan itu sendiri. Menurut A. Dale Timpe dalam A.A

3

Anwar Prabu Mangkunegara (2010) bahwasanya faktor - faktor yang

dapat mempengaruhi kinerja terdiri dari 2 faktor :

1. Faktor Internal yaitu faktor yang berhubungan dengan sifat - sifat

seorang, misalnya kinerja seseorang baik di sebabkan karena mempunyai

kemampuan tinggi dan seseorang itu tipe pekerja keras, sedangkan

seseorang mempunyai kinerja jelek disebabkan orang tersebut mempunyai

kemampuan rendah dan orang tersebut tidak memiliki upaya-upaya untuk

memperbaiki kemampuannya.

2. Faktor eksternal yaitu faktor-faktor yang mempengaruhi kinerja

seseorang yang berasal dari lingkungan, seperti perilaku, sikap dan

tindakan- tindakan rekan kerja, bawahan atau pimpinan, fasilitas kerja, dan

iklim organisasi.

Salah satu faktor internal yang ada dalam individu karyawan adalah

kompetensi. Hal ini di karenakan kompetensi merupakan salah satu modal

untuk mencapai kinerja yang efektif.Pendapat penulis ini sesuai dengan

pendapat Wibowo (2015) yang menyatakan kompetensi adalah suatu

kemampuan untuk melaksanakan atau melakukan suatu pekerjaan atau

tugas yang dilandasi atas keterampilan dan pengetahuan serta didukung

oleh sikap kerja yang dituntut oleh pekerjaan tersebut.Dari uraian tersebut

dapat diketahui bahwa seseorang karyawan yang unggul adalah karyawan

yang menunjukan kompetensi pada skala tingkat lebih tinggi, dengan

frekuensi lebih tinggi, dan dengan hasil yang lebih baik dari pada

karyawan biasa atau rata-rata.Dengan demikian dapat disimpulkan bahwa

karyawan yang kompeten adalah karyawan yang penuh percaya diri karena

memiliki pengetahuan sesuai bidangnya, memiliki keterampilan serta

sikap positif dalam bidang pekerjaannya.

Yang kedua adalah Sikap kerja. Sikap kerja merupakan pikiran dan

perasaan puas atau tidak puas, suka atau tidak suka terhadap pekerjaannya

dengan kecenderungan respon positif atau negatif untuk memperoleh hal

4

yang diinginkannya dalam pekerjaannya. Sikap kerja ini menunjukan

respon-respon setiap orang berupa emosional terhadap pekerjaan yang

sedang dikerjakan, tanggung jawab terhadap pekerjaan yang dibebankan,

dan rasa percaya diri ketika bekerja. Tingkah laku tersebut yang

mencerminkan sikap kerja yang dimiliki seseorang ketika bekerja. Sikap

kerja yang berupa afektif berasal dari cerminan diri sendiri untuk

menanggapi hal yang dialaminya, apabila seseorang merasa terpancing

emosionalnya ketika bekerja dia akan merespon pekerjaan tersebut dengan

positif atau negatif. Sebagai contoh, seseorang dengan sikap kerja positif

tidak akan mempermasalahkan fasilitas tempat kerja ketika orang tersebut

sudah nyaman dengan pekerjaan yang ia kerjakan. Sebaliknya, apabila

soseorang memiliki sikap kerja negatif tidak akan nyaman walaupun

dengan fasilitas tempat kerja yang terjamin.

Dan yang terakhir yaitu stress kerja. Stress kerja telah terbukti

mengakibatkan pengaruh yang merusak kesehatan dan kesejahteraan

karyawan, seperti halnya berpengaruh negatif terhadap produktivitas dan

keuntungan di tempat kerja. PT. Putera Raja Sejahtera stress kerja yang

dialami keryawan terlalu tinggi sehingga menyebabkan banyaknya

karyawan yang resign dikarenakan beban kerja yang terlalu berat dalam

peruhasaan. Tingkat stress kerja karyawan jg dapat dilihat dari beberapa

aspek, salah satu aspeknya yaitu dari penilaian peningkatan kualitas

kinerja karyawan. Stress kerja dipaparkan oleh Nugroho dkk (2016) bahwa

kinerja pada sebuah perusahaan PT. Putera Raja Sejahtera mengalami

penurunan akibat beban kerja melebihi kapasitas karyawannya. Hal

tersebut dapat tergambar dari adanya peningkatan pelanggaran jam kerja

yang telah ditetapkan oleh perusahaan sehingga dalam melakukan

pekerjaan menjadi tidak efektif.

Salah satu penyebab keterlambatan karena beban tugas yang

diberikan oleh pihak manajerial tidak dapat di selesaikan pada

waktunya.Hal tersebut terjadi karena adanya permasalahan yang dihadapi

5

karyawan salah satunya adalah beban pekerjaan yg diberikan oleh

perusahaan terlalu berat bagi karyawan dan harus di selesikan secepat

mungkin. Hal itu mengakibatkan karyawan harus bekerja di luar jam kerja

kantor (lembur) bahkan ada beberapa karyawan yg sampai membawa

pekerjaannya kerumah, yang berdampak pada kurangnya jam istirahat.

Kejadian ini berpotensi menimbulkan rasa kelelahan sehingga karyawan

tidak dapat memaksimalkan kemampuan mereka dalam menyelesaikan

pekerjaan yg di berikan perusahaan.Indikasi lainnya yaitu adanya rasa

bosan terhadap pekerjaan secara berulang-ulang juga membuat karyawan

merasa cepat jenuh.Kinerja karyawan dalam suatu perusahaan sangat

berkaitan dengan stress kerja. Faktor ini dapat dianggap sebagai faktor

yang memberikan pengaruh cukup besar dan krusial terhadap

keberlangsungan kinerja karyawan.Realita yang terjadi saat ini di dalam

dunia kerja adalah tuntutan pekerjaan semakin kompleks dan berat yang di

tujukan kepada karyawan untuk di selesaikan.

Dari latar belakang masalah yang telah diuraikan diatas, penulis

tertarik untuk melakukan penelitian serta merangkumnya dalam bentuk

tulisan dengan judul "Pengaruh Kompetensi, Sikap dan Stres kerja

terhadap Kinerja Pegawai di PT Putera Raja Sejahtera Palembang"

1.2 Rumusan Masalah

Berdasarkan latar belakang diatas, maka penulis merumuskan

permasalahan yang dihadapi adalah sebagai berikut :

1. Apakah terdapat pengaruh kompetensi, sikap dan stress kerja secara

simultan terhadap kinerja pegawai di PT Putera Raja Sejahtera

Palembang?

2. Apakah terdapat pengaruh kompetensi terhadap kinerja pegawai di PT

Putera Raja Sejahtera Palembang?

3. Apakah terdapat pengaruh sikap terhadap kinerja pegawai di PT Putera

Raja Sejahtera Palembang?

6

4. Apakah terdapat pengaruh stress kerja terhadap kinerja pegawai di PT

Putera Raja Sejahtera Palembang?

1.3 Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah mengetahui, menganalisis dan

membuktikan:

1. Pengaruh kompetensi , sikap kerja, dan stres kerja secara simultan

terhadap kinerja pegawai di PT Putera Raja Sejahtera Palembang

2. Pengaruh kompetensi secara parsial terhadap kinerja pegawai di PT Putera

Raja Sejahtera Palembang

3. Pengaruh sikap kerja secara parsial terhadap kinerja pegawai di PT Putera

Raja Sejahtera Palembang

4. Pengaruh stres kerja secara parsial terhadap kinerja pegawai di PT Putera

Raja Sejahtera Palembang

1.4 Manfaat Penelitian

Penelitian ini diharapkan dapat memberikan manfaat kepada

berbagai pihak, antara lain :

1. Bagi Penulis

Penelitian ini memberikan kesempatan bagi penulis untuk

menyelaraskan ilmu yang telah diperoleh selama proses perkuliahan,

mengembangkan pengetahuan penulis di bidang sumber daya manusia

yang telah menjadi ketertarikan penulis, meningkatkan kompetensi diri,

kecerdasan intelektual dan emosional.

2. Bagi Perusahaan

Adanya input informasi bagi perusahaan yang dapat dijadikan

sebagai bahan pertimbangan, serta dapat dijadikan pedoman untuk

melakukan perbaikan saat ini maupun masa yang akan datang.

7

3. Bagi Universitas

Hasil studi ini dapat dipergunakan sebagai bahan referensi untuk

pengembangan kualitas pendidikan universitas selanjutnya di masa depan.

4. Bagi Pihak Lain

Hasil penelitian ini dapat dipakai sebagai bahan referensi untuk

penelitian selanjutnya dan juga dapat sebagai bacaan yang bermanfaat bagi

yang memerlukan.

86

DAFTAR PUSTAKA

Wibowo, 2013, Perilaku dalam Organisasi, PT. RajaGrafindo Persada.

Wibowo, 2007, Manajemen Kinerja-Edisi Kelima, PT. RajaGrafindo

 Persada.

Npanggabean, Pengaruh kompetensi terhadap kinerja karyawan divisi

administrasi pada PT. Morris Site Muara Kaman, Volume 1 No 2,2013:

104-113.

Galih wicaksono, Pengaruh kompetensi terhadap kinerja relawan pajak Tax

center universitas jember, Volume 4 No.1 Maret 2020.

Jurisman Simanjorang, Pengaruh kompetensi karyawan dan stress kerja terhadap

kinerja karyawan PT.Karya Bahari Sejahtera, Volume 1 No.2 2020.

Meily Margaretha, Nathalia, Pengaruh Sikap Kerja Terhadap Karyawan Pada PT.

Duta Marga Silma Di Jakarta, Volume 2 No. 2 April 2012: 151-166.

Dinaria br Sembiring, Pengaruh sikaap Kerja Dan Motivasi Kerja Terhadap

Kinerja Dosen Di Yayasan Perguruan Nasional Medicom, Volume 03

Nomor 02, Desember 2018,ISSN : 2548-1916.

Peni Tunjungsari, Pengaruh stress kerja terhadap kepuasan kerja karyawan pada

kantor pusat PT.POST INDONESIA (PERSERO) BANDUNG, Volume 1

No. 1, Maret 2011.

Nadia Antonita Christydan Sholihati Amalia, Pengaruh Stres Kerja Terhadap

Kinerja Karyawan The Influence of Job Stress on Employees Job

Performance, Volume 3 No. 2, Agustus 2017 ISSN 2460-8211.

T. M.Giovanni., Ch. Kojo., V. P. K Lengkong. Pengaruh Konflik Peran, Konflik

Kerja, dan Stres Kerja Terhadap Kinerja Karyawan Pada PT. AIR

MANADO, Volume 3 No. 3, September 2015.

Rahmila Sari, Mahlia Muis, Nurdjannah Hamid, Pengaruh Kepemimpinan

Motivasi, Dan Stres Kerja Terhadap Kinerja Pegawai Pada Bank Syariah

Mandiri Kantor Cabang Makasar, Volume 1 No.1, 87-93, 2012.

Hasibuan, 2002, Manajemen Sumber Daya Manusia, Jakarta: PT. Bumi Aksara.

Hasibuan, 2009, Manajemen Sumber Daya Manusia, Edisi Revisi, PT. Bumi

 Aksara, Jakarta

87

Mangkunegara, 2002, Manajemen Sumber Daya Perusahaan, Bandung: Remaja

Rosdakarya

Mangkunegara, 2010, Metode Penelitian Manajemen, Bandung: Alfabeta.

Robbins,2006, Pengantar Manajemen, Jakarta: Salemba Empat.

Sugiyono, 2009, Metode Penelitian Kuantitatif, Jakarta: Salemba.

Sutrisno, Edy, 2017, Manajemen Sumber Daya Manusia, Jakarta: Pranada Media

 Group.

Wirawan, 2009, Manajemen Sumber Daya Manusia, Edisi Revisi, PT. Bumi

Aksara, Jakarta.

Mangkunegara, A. A, Anwar Prabu, 2011, Manajemen Sumber Daya Manusia

Perusahaan, Remaja Rosdakarya, Bandung.

Hasibuan, Melayu S.P, 2012, Manajemen Sumberdaya Manusia, cetakan

kedelapan, PT. Bumi Aksara, Jakarta.

Sutrisno, Edi, 2015, Manajemen Sumber Daya Manusia, Kencana Media Group ,

Jakarta.

Simamora, Henry, 2009, Manajemen Sumber Daya Manusia, STIE YKPN,

Yogyakarta.

Veithzal, Rivai, 2011, Manajemen Sumber Daya Manusia, PT. Raja Granfindo

Persada, Jakarta.

Wilson, Bangun, 2012, Manajemen Sumber Daya Manusia, Erlangga, Bandung.

