
PENGARUH DEMOSI, MUTASI DAN PROMOSI JABATAN TERHADAP

MOTIVASI KERJA KARYAWAN PADA PT. WALUYA SARANA SEJATI

CABANG BANYUASIN

SKRIPSI

Untuk Memenuhi Sebagian dari Syarat-Syarat

Guna Mencapai Gelar Sarjana Ekonomi

Diajukan Oleh :

RIZKA NURHASANAH

NPM. 18.01.11.0025

FAKULTAS EKONOMI

UNIVERSITAS TRIDINANTI

PALEMBANG

2022

iv

MOTTO DAN PERSEMBAHAN

Motto :

“Pekerjaan –pekerjaan kecil yang selesai dilakukan lebih baik daripada rencana

besar yang hanya didiskusikan”

- Peter Marshall

 Skripsi ini kupersembahkan untuk :

 Ayahanda dan Ibunda tercinta

 Keluarga Besarku

 Para Pendidik yang kuhormati

 Teman-temanku yang kusayangi

 Almamaterku

v

vi

KATA PENGANTAR

 Puji syukur kami panjatkan kehadirat Allah SWT, yang telah memberikan rahmat

dan karunia-Nya, sehingga penulis dapat melaksanakan segala aktifitas dalam

merampungkan tugas akhir yang berjudul Pengaruh Demosi, Mutasi Dan Promosi

Jabatan Terhadap Motivasi Kerja Karyawan Pada PT. Waluya Sarana Sejati Cabang

Banyuasin guna memenuhi salah satu syarat dalam menyelesaikan studi untuk

program strata satu pada Manajemen Sumber Daya Manusia Universitas Tridinanti

Palembang (UTP).

 Berbagai kesulitan dan hambatan dalam penulisan proposal skripsi ini banyak di

hadapi oleh penulis, namun berkat bimbingan dan petunjuk serta dorongan dari

berbagai pihak, baik moral maupun material sehingga proposal skripsi ini dapat

diselesaikan.

 Oleh karena itu dengan segala kerendahan hati penulis ucapkan terimakasih dan

penghargaan setinggi-tingginya kepada :

1. Ibu Dr. Hj. Manisah., M.P Selaku Rektor Universitas Tridinanti Palembang.

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

Universitas Tridinanti Palembang.

3. Ibu Mariyam Zanariah, SE., MM. sebagai Ketua Program Studi Manajemen

Universitas Tridinanti Palembang.

4. Ibu Lusia Nargis, SE.M.Si, sebagai Pembimbing Akademik

5. Bapak Kartawinata, SE., M. P. selaku pembimbing 1 skripsi pada Program Studi

Manajemen SDM Universitas Tridinanti Palembang.

6. Ibu Suharti, SE., MM, selaku pembimbing 2 skripsi pada Program Studi

Manajemen SDM Universitas Tridinanti Palembang.

vii

7. Segenap Dosen yang telah memberikan ilmu pada perkuliahan di Universitas

Tridinanti Palembang.

8. Bapak Hendar, selaku Kepala Cabang dan seluruh karyawan PT. Waluya Sarana

Sejati Cabang Banyuasin 1, Sumatera Selatan.

9. Ayah Irwan dan Ibu Ratna Susanti tercinta yang telah memberikan dukungan

moril maupun materil, doa dan kasih sayangnya kepada penulis dalam

pembuatan proposal skripsi ini.

10. Kakak-kakak tersayang yang selalu memberikan dukungan dan semangat kepada

penulis dalam mengerjakan proposal skripsi, sehingga proposal skripsi ini dapat

terselesaikan dengan baik.

11. Sahabat terbaikku Ruby Meliyasa, Nur Kartikasari, Zaky, lastri, Dwik, Anggi,

Dini Mertha, Heni dan Nadia yang telah memberikan dukungan dalam proses

penyusunan skripsi ini.

12. Teman-teman seperjuangan, Khususnya keluarga basar S1 Manajemen Sumber

Daya Manusia (MSDM).

13. Serta semua pihak yang telah membantu baik secara langsung maupun tidak

langsung dalam penyusunan skripsi ini.

 Kritik dan saran sangat penulis harapkan guna terciptanya sebuah karya ilmiah

yang berkualitas yang dapat berguna kelak bagi penulis sendiri maupun bagi

pembaca.

 Akhir kata, penulis berharap skripsi ini dapat bermanfaat bagi semua pihak

terutama penulis baik sebagai bahan karya tulis berupa informasi, perbandingan

maupun dasar untuk penelitian materi lebih lanjut.

Palembang, 04 April 2022

Penulis,

 Rizka Nurhasanah

viii

DAFTAR ISI

HALAMAN JUDUL .. i

HALAMAN PERSETUJUAN .. ii

HALAMAN PENGESAHAN .. iii

MOTTO DAN PERSEMBAHAN .. iv

PERNYATAAN BEBAS PLAGIAT .. v

KATA PENGANTAR ... vi

DAFTAR ISI .. viii

DAFTAR TABEL .. xii

DAFTAR GAMBAR .. xiii

ABSTRAK .. xiv

RIWAYAT HIDUP .. xvi

BAB I PENDAHULUAN .. 1

1.1 Latar Belakang Masalah .. 1

1.2 Rumusan Masalah .. 6

1.3 Tujuan Penelitian ... 7

1.4 Manfaat Penelitian ... 8

BAB II TINJAUAN PUSTAKA ... 9

2.1 Demosi .. 9

2.1.1 Pengertian Demosi .. 9

2.1.2 Tujuan Demosi ... 10

2.1.3 Faktor-Faktor Dalam Demosi ... 10

2.1.4 Indikator-Indikator Dalam Demosi .. 11

ix

2.2 Mutasi ... 11

2.2.1 Pengertian Mutasi ... 11

2.2.2 Sebab Terjadinya Mutasi .. 12

2.2.3 Tujuan Mutasi .. 13

2.2.4 Manfaat Mutasi .. 14

2.2.5 Jenis-jenis Mutasi ... 14

2.2.6 Landasan Pelaksanaan Mutasi .. 15

2.2.7 Indikator-indikator Mutasi .. 16

2.3 Promosi Jabatan .. 17

2.3.1 Pengertian Promosi Jabatan .. 17

2.3.2 Dasar -dasar Promosi Jabatan .. 18

2.3.3 Kriteria Promosi Jabatan ... 20

2.3.4 Jenis-Jenis Promosi Jabatan .. 21

2.3.5 Tujuan-tujuan Promosi Jabatan ... 22

2.3.6 Manfaat Promosi Jabatan .. 23

2.3.7 Faktor-faktor yang Mempengaruhi Promosi Jabatan 24

2.3.8 Indikator-indikator Promosi Jabatan ... 25

2.4 Motivasi .. 27

2.4.1 Pengertian Motivasi .. 27

2.4.2 Tujuan Motivasi ... 28

2.4.3 Manfaat Motivasi ... 29

2.4.4 Faktor-faktor Motivasi .. 29

2.4.5 Prinsip-prinsip dalam Motivasi ... 30

2.4.6 Harapan Karyawan dan Teknik Pemberian Motivasi Kerja 31

2.4.7 Indikator-indikator Motivasi ... 32

2.5 Penelitian Lain yang Relevan .. 34

2.6 Kerangka Pemikiran .. 37

2.7 Hipotesis ... 38

x

BAB III METODE PENELITIAN .. 39

3.1 Tempat dan Waktu Penelitian .. 39

3.1.1 Tempat Penelitian ... 39

3.1.2 Waktu Penelitian .. 39

3.2 Sumber dan Teknik Pengumpulan Data ... 40

3.2.1 Sumber Data .. 40

3.2.2 Teknik Pengumpulan Data .. 40

3.3 Populasi, Sampel dan Sampling ... 42

3.3.1 Populasi ... 42

3.3.2 Sampel ... 43

3.3.3 Sampling .. 43

3.4 Variabel Penelitian dan Definisi Operasional Variabel 43

3.4.1 Variabel Peneliian .. 43

3.4.2 Definisi Operasional Variabel ... 44

3.5 Instrumen Penelitian ... 46

3.5.1 Uji Validitas ... 47

3.5.2 Uji Reliabilitas ... 48

3.6 Teknik Analisis Data .. 48

3.6.1 Uji Asumsi Klasik .. 48

3.6.1.1 Uji Multikolinaritas ... 48

3.6.1.2 Uji Heteroskedastisitas .. 49

3.6.1.3 Uji Normalitas ... 49

3.6.2 Analisis Regresi Linier Berganda ... 50

3.6.3 Analisis Koefisien Determinasi (R2) ... 51

3.6.4 Uji Hipotesis .. 52

3.6.4.1 Uji F (Simultan) .. 52

3.6.4.2 Uji t (Parsial) ... 52

3.7 Sistematika Penulisan .. 53

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

xi

4.1 Hasil Penelitian ... 55

4.1.1 Sejarah Singkat PT. Waluya Sarana Sejati .. 55

4.1.2 Visi, Misi PT. Waluya Sarana Sejati ... 56

4.1.2.1 Visi ... 56

4.1.2.2 Misi .. 56

4.1.3 Struktur Organisasi PT. Waluya Sarana Sejati 57

4.2 Karakteristik Responden ... 58

4.3 Pembahasan dan interprestasi .. 60

4.3.1 Uji Validitas Instrumen .. 60

4.3.2 Uji Reliabilitas ... 62

4.4 Teknik Analisi Data .. 65

4.4.1 Uji Asumsi Klasik .. 65

4.4.1.1 Uji Normalitas ... 65

4.4.1.2 Uji Heteroskedastisitas .. 66

4.4.1.3 Uji Multikolinearitas ... 68

4.4.2 Analisis Regresi Linier Berganda ... 69

4.4.3 Uji Koefisien Determinasi (R2) ... 71

4.5 Uji Hipotesis .. 72

4.5.1 Uji F (Uji Simultan) ... 72

4.5.2 Uji t (Uji Parsial) .. 73

4.6 Pembahasan Penelitian .. 75

4.6.1 Pengaruh Demosi Terhadap Motivasi ... 75

4.6.2 Pengaruh Mutasi Terhadap Motivasi .. 75

4.6.3 Pengaruh Promosi Jabatan Terhadap Motivasi 76

BAB V KESIMPULAN DAN SARAN

5.1 Kesimpulan ... 78

5.2 Saran .. 79

DAFTAR PUSTAKA ... 80

LAMPIRAN

xii

DAFTAR TABEL

Tabel 2.1 Penelitian Terdahulu ... 34

Tabel 2.1 Penelitian Terdahulu ... 35

Tabel 3.1 Kegiatan Penelitian ... 39

Tabel 3.2 Penentuan Skor Menggunakan Skala Likert 42

Tabel 3.3 Definisi Operasional Variabel .. 45

Tabel 3.3 Definisi Operasional Variabe .. 46

Tabel 4.1 Karakteristik Responden Berdasarkan Jenis Kelamin 58

Tabel 4.2 Karakteristik Responden Berdasarkan Tingkat Pendidikan 58

Tabel 4.3 Karakteristik Responden Berdasarkan Tingkat Usia 59

Tabel 4.4 Hasil Uji Validitas Instrumen Variabel (X1, X2, X3) 60

Tabel 4.4 Hasil Uji Validitas Instrumen Variabel (X1, X2, X3) 61

Tabel 4.5 Hasil Uji Validitas Instrumen Variabel (Y) 62

Tabel 4.6 Hasil Uji Reliabilitas Instrumen Variabel (X1) 63

Tabel 4.7 Hasil Uji Reliabilitas Instrumen Variabel (X2) 63

Tabel 4.8 Hasil Uji Reliabilitas Instrumen Variabel (X3) 64

Tabel 4.9 Hasil Uji Reliabilitas Instrumen Variabel (Y) 64

Tabel 4.10 Nilai Uji Normalitas Kolmogorof-Smirnof 65

Tabel 4.11 Uji Heteroskedastisitas ... 67

Tabel 4.12 Uji Multikolinieritas ... 68

Tabel 4.13 Analisis Regresi Linier Berganda ... 69

Tabel 4.14 Hasil Uji Koefisien Determinasi (R2) .. 71

Tabel 4.15 Hasil Uji f (simultan) .. 72

Tabel 4.16 Hasil Uji t (parsial) ... 73

xiii

DAFTAR GAMBAR

Gambar 2.1 Kerangka Berpikir .. 36

Gambar 4.1 Struktur Organisasi PT. Waluya Sarana Sejati 57

Gambar 4.2 Uji Normalitas .. 66

Gambar 4.3 Uji Heteroskedastisitas .. 67

xiv

ABSTRAK

RIZKA NURHASANAH, Pengaruh Demosi, Mutasi dan Promosi Jabatan

Terhadap Motivasi Kerja Karyawan Pada PT. Waluya Sarana Sejati Cabang

Banyuasin. (dibawah bimbingan Bapak Kartawinata, SE., M. P dan Ibu Suharti,

SE., MM).

 Penelitian ini bertujuan untuk mengetahui apakah ada pengaruh demosi, mutasi

dan promosi jabatan terhadap motivasi kerja karyawan pada PT. Waluya Sarana

Sejati Cabang Banyuasin dengan variabel independen demosi, mutasi, promosi

jabatan dan variabel devenden motivasi kerja karyawan. Penelitian ini termasuk pada

jenis penelitian lapangan dengan menggunakan metode kuantitatif. Jenis data yang

digunakan dalam penelitian ini adalah data primer dan data sekunder yang diperoleh

dari hasil penyebaran kuisioner kepada 35 responden. Dengan melakukan uji validitas

dan uji reliabilitas. Sedangkan uji hipotesis dilakukan dengan Uji t dan Uji F. Teknik

pengambilan sampel yang digunakan adalah sampling jenuh. Teknik analisis data

dilakukan dengan analisis regresi linier berganda.

 Berdarkan uji t atau uji secara parsial Pengaruh Demosi (X1) berpengaruh positif

dan signifikan terhadap Motivasi Kerja Karyawan dengan nilai 2,747 dengan

signifikansi 0,010, sedangkan uji t atau uji secara parsial Mutasi (X2) tidak

berpengaruh signifikan terhadap motivasi kerja karyawan dengan nilai 1,559 dengan

signifikansi 0,129, selanjutnya uji t atau uji secara parsial Promosi Jabatan (X3) tidak

berpengaruh signifikan terhadap motivasi kerja karyawan dengan nilai 0,969 dengan

signifikansi 0,340.

 Berdasarkan hasil pengolahan data dengan SPSS 16 pada Uji F diperoleh Fhitung

sebesar 3,352 dengan Signifikansi sebesar 0,031 < 0,05, artinya ada pengaruh

signifikan secara bersama-sama dari Pengaruh Demosi Mutasi dan Promosi Jabatan

Terhadap Motivasi Kerja Karyawan Pada PT. Waluya Sarana Sejati Cabang

Banyuasin.

Kata Kunci : Demosi, Mutasi, Promosi Jabatan, Motivasi Kerja

xv

ABSTRACT

RIZKA NURHASANAH, The Effect of Demotion, Transfer and Position

Promotion on Employee Work Motivation at PT. Waluya Sarana Sejati

Banyuasin Branch. (under the guidance of Mr. Kartawinata, SE., M.P and Mrs.

Suharti, SE., MM).

 This study aims to determine whether there is an effect of demotion, transfer and

promotion on the work motivation of employees at PT. Waluya Sarana Sejati

Banyuasin Branch with independent demotion variables, transfers, promotions and

employee motivation variables. This research is included in the type of field research

using quantitative methods. The type of data used in this study is primary data and

secondary data obtained from the results of distributing questionnaires to 35

respondents. By testing the validity and reliability tests. While the hypothesis test is

done by t test and F test. The sampling technique used is saturated sampling. The data

analysis technique was carried out by multiple linear regression analysis.

 Based on the t-test or partial test, the effect of Demotion (X1) has a positive and

significant effect on employee work motivation with a value of 2.747 with a

significance of 0.010, while the t-test or partial test Mutation (X2) has no significant

effect on employee work motivation with a value of 1.559 with a significance 0.129,

then the t-test or partial test Position Promotion (X3) has no significant effect on

employee work motivation with a value of 0.969 with a significance of 0.340.

 the results of data processing with SPSS 16 on the F test obtained Fcount of 3.352

with a significance of 0.031 < 0.05, meaning that there is a jointly significant

influence of the Effect of Demotion Mutations and Position Promotions on Employee

Work Motivation at PT. Waluya Sarana Sejati Banyuasin Branch.

Keywords: Demotion, Mutation, Promotion, Work Motivation

xvi

RIWAYAT HIDUP

 Rizka Nurhasanah, dilahirkan di Palembang pada tanggal 14 September 2000,

dari Ayah Irwan dan Ibu Ratna Susanti, Ia anak ke-3 dari 3 bersaudara.

 Sekolah Dasar diselesaikan pada tahun 2012 di SD Negeri 122 Palembang,

Sekolah Menengah Pertama Diselesaikan Tahun 2015 di SMP Pembina Palembang

dan selanjutnya menyelesaikan Sekolah Menengah Atas pada tahun 2018 di SMA

Bina Cipta Palembang. Pada tahun 2018 Ia memasuki Fakultas Ekonomi Program

Studi Manajemen Universitas Tridinanti Palembang.

Palembang, 04 April 2022

 Penulis,

 Rizka Nurhasanah

1

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

 Dalam perkembangan pada era reformasi yang serba kompetitif ini, baik itu sosial

maupun organisasi bisnis akan selalu dihadapkan terutama pada permasalahan

sumber daya manusia (SDM) atau tenaga kerja, sumber daya manusia tidak hanya

unik dan berharga, tetapi sumber daya organisasi yang paling penting. Tampaknya

logis bahwa suatu organisasi akan mengeluarkan banyak usaha untuk memperoleh

dan memanfaatkan sepenuhnya sumber daya tersebut. Upaya ini dikenal sebagai

manajemen sumber daya manusia. MSDM disebut juga penempatan pegawai dan

manajemen personalia.

 Kualitas sumber daya manusia merupakan hal yang sangat penting dalam

pengembangan pengelolaan perusahaan, keberhasilan dari suatu perusahaan dapat

tercapai apabila sumber daya manusia yang dimiliki perusahaan memiliki kualitas

yang dapat diandalkan dan sesuai dengan posisinya, perusahaan dapat mencapai

keberhasilan apabila sumber daya manusia yang bekerja didalamnya mampu

memenuhi persyaratan dan standar yang dibuat oleh perusahaan.

 Menurut Sinambela (2019:7) mengatakan bahwa sumber daya manusia adalah

pendayagunaan, pengembangan, penilaian, pemberian balas jasa, dan pengelolaan

individu anggota organisasi atau kelompok pekerja. Pengelolaan sumber daya melalui

fungsi tersebut merupakan salah satu sumber daya atau aset utama, melalui penerapan

2

fungsi manajemen sehingga tujuan organisasi yang sudah ditetapkan dapat tercapai

dengan baik.

Didalam organisasi harus memastikan bahwa karyawan termotivasi, motivasi yang

tinggi berasal dari praktik manajemen yang efektif. Motivasi (motivation) sebagai

proses individual internal yang memberi energi, mengarahkan, dan memelihara

perilaku. Ini adalah “kekuatan” pribadi yang menyebabkan untuk bertindak dengan

cara tertentu.

 Prinsip yang digunakan oleh MSDM dalam pengelolaan unsur manusia itu harus

mengikuti prinsip ” the right man on the right place” atau menempatkan manusia

pada posisi atau jabatan yang sesuai dengan kemampuannya agar produktifitas kerja

karyawan dapat optimal dan lebih produktif.

 Demosi berarti bahwa seseorang, karena berbagai pertimbangan, mengalami

penurunan pangkat atau jabatan dan penghasilan serta tanggung jawab yang semakin

kecil. Dapat diartikan bahwa tidak ada seorang pegawai pun yang senang mengalami

hal ini. Demosi terjadi dikarenakan masalah kedisiplinan, tidak jujur, serta tidak

mampu mengerjakan tugasnya. Demosi merupakan sejenis sanksi atau hukuman bagi

karyawan yang prestasi kerjanya dinilai rendah oleh manajemen perusahaan.

 Situasi lain yang ada kalanya berakibat pada demosi karyawan adalah apabila

kegiatan organisasi menurun, baik sebagai akibat faktor-faktor internal maupun

eksternal, tetapi tidak sedemikian gawatnya sehingga terpaksa terjadi pemutusan

hubungan kerja. Dalam hal demikian organisasi memberikan pilihan kepada para

karyawannya, yaitu antara demosi dengan segala akibatnya dan pemutusan hubungan

3

kerja dengan perolehan hak-hak tertentu seperti pesangon yang jumlahnya didasarkan

atau suatu rumus tertentu yang disepakati bersama.

Motivasi adalah kekuatan yang ada dalam diri seseorang, yang mendorong

perilakunya untuk melakukan tindakan. Besarnya intensitas kekuatan dari dalam diri

seseorang untuk melakukan suatu tugas atau mencapai sasaran memperlihatkan

sejauh mana tingkat motivasinya. Setiap orang mempunyai motivasi diri yang tentu

bisa berbeda antara orang satu dengan yang lainnya. Motivasi diperlukan bagi

karyawan yang mengalami penempatan pegawai seperti demosi, mutasi dan promosi

jabatan.

 Mutasi kerja adalah pemindahan pegawai ke divisi lain yang tidak disertai dengan

kenaikan gaji dan penambahan tanggung jawab maupun wewenang. Ini merupakan

salah satu kiat untuk membuat pegawai tidak bosan dengan pekerjaannya yang

menyebabkan kinerjanya menurun. Mungkin ada beberapa kendala seperti pegawai

tersebut tidak menguasai bidang yang baru sehingga pekerjaannya tidak maksimal,

maka dari itu masa percobaan hanya beberapa bulan dan apabila pegawai tersebut

tidak bisa menguasai bidang yang baru maka akan dikembalikan kebidang yang lama.

Para ahli berpendapat mutasi adalah proses yang secara hukum sah dilakukan

dilingkungan perusahan atau organisasi.

 Suatu mutasi yang tidak dapat meningkatkan efektivitas dan efisiensi, maka

mutasi yang dijalankan tersebut tidak akan mempunyai arti lagi bahkan mungkin

justru akan merugikan organisasi yang bersangkutan dalam kaitan menempatkan

karyawan tersebut, sebenarnya pada saat seleksi telah berusaha untuk melaksanakan

prinsip “orang tepat pada tempat yang tepat” .

4

 Menurut Hasibuan (2010 : 108), promosi jabatan adalah perpindahan yang

memperbesar authority (kewenangan) dan responsibility (tanggung jawab) karyawan

ke jabatan yang lebih tinggi di dalam satu organisasi, sehingga kewajiban, hak, status,

dan penghasilannya semakin besar. serta Mutasi kerja adalah pemindahan pegawai ke

divisi lain yang tidak disertai dengan kenaikan gaji dan penambahan tanggung jawab

maupun wewenang. Ini merupakan salah satu cara untuk membuat pegawai tidak

bosan dengan pekerjaannya yang menyebabkan kinerjanya menurun. Mungkin ada

beberapa kendala seperti pegawai tersebut tidak menguasai bidang yang baru

sehingga pekerjaannya tidak maksimal, maka dari itu masa percobaan hanya beberapa

bulan dan apabila pegawai tersebut tidak bisa menguasai bidang yang baru maka akan

dikembalikan kebidang yang lama. Para ahli berpendapat mutasi adalah proses yang

secara hukum sah dilakukan dilingkungan perusahan atau organisasi.

 Meskipun telah disinggung bahwa manusia pada umumnya menginginkan

kemajuan dalam hidupnya, tidak berarti bahwa semua karyawan mau dinaikkan

pangkatnya. Ada karyawan yang tidak mau diangkat menjadi “supervisor” misalnya.

Beberapa sebab bisa disebutkan di sini mengapa seseorang menolak untuk dinaikan

pangkat. Pertama, perbedaan gaji yang diterima mungkin dianggap tidak seimbang

dengan tambahan tanggung jawab. Kedua, mereka merasa segan meninggalkan

kelompok lamanya untuk masuk ke kelompok baru yang belum pasti sikap

penerimaannya. Ketiga, adalah faktor “keamanan” yang dirasakan oleh karyawan

yang dipromosikan.

5

 Pekerja yang baru selalu menyangkut perubahan. Pada pekerjaan lama, mereka

(karyawan) telah mempunyai keahlian dan menguasainya, sedangkan pada pekerjaan

yang baru, selalu ada faktor-faktor ketidakpastian. Meskipun tidak semua karyawan

mau dipromosikan, tetapi pada umumnya para karyawan menginginkan promosi ini.

 PT. Waluya Sarana Sejati adalah Perusahaan yang bergerak di bidang jasa

Makanan yang mampu memadukan keduanya, yang melandasi kegiatan

operasionalnya. Harmonisasi idealisme usaha dan nilai-nilai spiritual inilah yang

menjadi salah satu keunggulan PT. Waluya Sarana Sejati dalam kiprahnya di bidang

permakanan. PT.Waluya Sarana Sejati memiliki 15 tempat pelayanan di seluruh

indonesia baik instansi pemerintahan maupun Swasta dengan jumlah karyawan 450

orang terhitung 29 November 2021. Sebagai salah satu perusahaan yang bergerak di

bidang jasa makanan dan beroperasi di indonesia.

 PT.Waluya Sarana Sejati, tentu membutuhkan sumber daya manusia yang

berkualitas. Untuk mewujudkan tujuan PT.Waluya Sarana Sejati, penempatan

menjadi salah satu aspek penting karena merupakan proses yang dipersyaratkan,

sehingga diharapkan mendapat tenaga kerja yang sesuai dengan jabatan yang

didudukinya.

 Penempatan karyawan dilakukan PT.Waluya Sarana Sejati berupa demosi, mutasi,

dan promosi. Terjadinya perpindahan penempatan karyawan di PT. Waluya Sarana

Sejati di latar Belakangi oleh banyak hal. Secara umum penempatan karyawan lama

pada jabatan yang baru dilakukan untuk memenuhi kebutuhan dan memotivasi

karyawan sehingga dapat meningkatkan kinerja, dengan kelebihan keterampilan dan

mengurangi kejenuhan karyawan yang mungkin terjadi.

6

 Berdasarkan uraian tersebut, penulis tertarik untuk meneliti dengan judul

Pengaruh Demosi, Mutasi dan Promosi Jabatan Terhadap Motivasi Kerja

Karyawan pada PT.Waluya Sarana Sejati Cabang Banyuasin.

1.2 Rumusan Masalah

 Berdasarkan uraian latar belakang masalah, yang menjadi permasalahan pada

penelitian ini adalah :

1. Apakah demosi secara parsial berpengaruh terhadap motivasi kerja karyawan

pada PT. Waluya Sarana Sejati Cabang Banyuasin ?

2. Apakah mutasi jabatan secara parsial berpengaruh terhadap motivasi kerja

karyawan pada PT. Waluya Sarana Sejati Cabang Banyuasin ?

3. Apakah promosi jabatan secara parsial berpengaruh terhadap motivasi kerja

karyawan pada PT. Waluya Sarana Sejati Cabang Banyuasin ?

4. Apakah demosi, mutasi dan promosi jabatan berpengaruh secara simultan

terhadap motivasi kerja karyawan pada PT. Waluya Sarana Sejati Cabang

Banyuasin ?

1.3 Tujuan Penelitian

 Berdasarkan rumusan masalah diatas, maka tujuan penelitian ini adalah :

1. Untuk mengetahui pengaruh demosi secara parsial terhadap motivasi kerja

karyawan pada PT waluya sarana sejati cabang banyuasin.

2. Untuk mengetahui pengaruh mutasi jabatan secara parsial terhadap motivasi

kerja karyawan pada PT waluya sarana sejati cabang banyuasin.

7

3. Untuk mengetahui pengaruh promosi jabatan secara parsial terhadap motivasi

kerja karyawan pada PT waluya sarana sejati cabang banyuasin.

4. Untuk mengetahui pengaruh demosi, mutasi dan promosi jabatan secara

simultan terhadap motivasi kerja karyawan pada PT. Waluya Sarana Sejati

Cabang Banyuasin.

1.4 Manfaat Penelitian

1. Secara teoritis

 Menginformasikan kepada PT tersebut tentang demosi, mutasi dan promosi

jabatan dari manajemen SDM yang mereka kelola, sehingga mereka dapat

meningkatkan dan memberikan motivasi kerja kepada karyawan.

2. Secara praktis

1. Bagi penulis

 Diharapkan dengan adanya penelitian ini, penulis dapat mempelajari

lebih mendalam dan menambah pengetahuan tentang pengaruh demosi,

mutasi, dan promosi jabatan terhadap motivasi kerja karyawan pada PT.

Waluya Sarana Sejati Cabang Banyuasin.

2. Bagi Lembaga (PT. Waluya Sarana Sejati)

 Bagi PT. Waluya Sarana Sejati dapat dijadikan sebagai catatan bahwa

dengan memperhatikan Pengaruh Demosi, Mutasi dan Promosi Jabatan

Terhadap Motivasi Kerja Karyawan Pada PT. Waluya Sarana Sejati

Cabang Banyuasin.

8

3. Bagi Pengembangan Keilmuan

 Menambah wawasan pihak lain mengenai manajemen khususnya sumber

daya manusia yang berkaitan dengan pengaruh demosi, mutasi dan promosi

jabatan terhadap motivasi kerja.

80

DAFTAR PUSTAKA

A.M, Sardiman. 2003. Interaksi dan Motivasi Belajar Mengajar. Jakarta: PT Raja

Grafindo Persada.

Ambarita, Arni Sari Juliana. 2015 Vol. 8 No.2. Pengaruh Mutasi Terhadap Semangat

Kerja Pegawai Negeri Sipil Pada Kantor Pelayanan Pajak Pratama Kota

Pematang Siantar. Kampus FISIP USU Departemen Ilmu Administrasi

Negara. Universitas Sumatera Utara.

Anwar Prabu Mangkunegara. 2015. Sumber Daya Manusia Perusahaan. Cetakan

kedua belas. Remaja Rosdakarya:Bandung

Bambang Wahyudi. 2015. Manajemen Sumber Daya Manusia. Buku 1, Cetakan

ketiga, CV. Bandung : Sulita.

Batjo, Nurdin dan Mahadin Shaleh. 2018. Manajemen Sumber Daya Manusia.

Makassar:Aksara Timur

Caesar, Rosyad. (2017). Pengaruh Promosi Jabatan Dan Beban Kerja Terhadap

Turnover Intention Karyawan PT Cipta Sarina Vidi Universitas Negeri

Yogyakarta. (diakses 6 Desember 2019).

Edy Sutrisno.(2009). Manajemen Sumber Daya Manusia. Jakarta : Kencana.

Fachruddin, Andi. 2016. Manajemen Pertelevisian Modern. Yogyakarta : Penerbit

Andi. Grafindo Persada

Hariandja, Mariot Tua Effendy. 2015. Manajemen Sumberdaya Manusia. Jakarta:

Hasibuan, Malayu, (2018). Manajemen Sumber Daya Manusia. Edisi Revisi.

Penerbit PT Bumi Aksara, Jakarta.

Henry Simamora, 2014. Manajemen Sumber Daya Manusia. Edisi 1. Yogyakarta:

STIE YKPN Yogyakarta. Jakarta : PT Bumi Aksara.

Kadarisman, M. 2017. Manajeman Pengembangan Sumber Daya Manusia. Edisi

Pertama Cetakan Pertama. Rajawali Press. Jakarta.

Kapoor, Pride Hughes. 2014. Pengantar Bisnis Edisi 11. Jakarta: Salemba Empat.

Nitisemito.(2017), Manajemen Personalia, Edisi Ketiga, Cetakan

Kesembilan, Ghalia Indonesia, Jakarta.

Pratitha, Noor Aini. 2002. Pengaruh Penerapan Promosi Dan Demosi Terhadap

Prestasi Kerja Karyawan Pada Master Kredit Cabang Medan. Fakultas

Ekonomi Sumatera Utara.

81

Robbin & Judge. 2015. Perilaku Organisasi Edisi 16. Jakarta. Salemba Empat.

Saihudin. 2019. Manajemen Sumber Daya Manusia. Cet. I. Ponorogo: Uwais

Inspirasi Indonesia.

Sastrohadiwiryo dkk, 2019, Manajemen Tenaga Kerja Indonesia, edisi. 2, Bumi

Aksara Jakarta.

Sedarmayanti, (2017). Perencanaan dan Pengembangan Sumber Daya Manusia. PT.

Refika Aditama:Bandung.

Siagian, Sondang P. 2015. Manajemen Sumber Daya Manusia. Jakarta: Bumi Aksara.

Simamora, Henry, 2015, Manajemen Sumber Daya Manusia, Yogyakarta, STIE

 YKPN

Sinambela, L. Poltak. (2019). Manajemen Sumber Daya Manusia. Cetakan Keempat.

Jakarta : Bumi Aksara.

Siswanto, Sastrohadiwiryo. 2014. Manajemen Tenaga Kerja Indonesia. Pendekatan

Administrasi dan Operasional. Jakarta:Bumi Aksara.

Sondang P. Siagian. 2011. Manajemen Sumber Daya Manusia. Jakarta: Bumi Aksara.

Jakarta.

Sugiyono. (2016). Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung: PT.

Alfabet.

Sutrisno, Edi. 2009. Manajemen Sumber Daya Manusia. Edisi pertama.

Jakarta: Kencana Prenada Media Group.

