

PENGARUH LINGKUNGAN KERJA DAN DISIPLIN KERJA TERHADAP KINERJA KARYAWAN PADA PT. DANAMAS MANDIRI INVESTA

Syahril Maulana^a, Muhammad Azis Firdaus^b, Syahrums Agung^c

^a Fakultas Ekonomi dan Bisnis, syahrilmaulana4617@gmail.com, Universitas Ibn Khaldun Bogor

^b Fakultas Ekonomi dan Bisnis, azis@uika-bogor.ac.id, Universitas Ibn Khaldun Bogor

^c Fakultas Ekonomi dan Bisnis, syahrums@uika-bogor.ac.id, Universitas Ibn Khaldun Bogor

ABSTRACT

This study aims to determine the effect of work environment and work discipline on employee performance at PT. Danamas Mandiri Investa. This type of research is quantitative. The population of this study were employees of PT. Danamas Mandiri Investa. The analysis used is a quantitative technique using a saturated sampling technique with a total population of 30 respondents. The instrument of this research is a questionnaire. The results of the research instrument test using multiple regression analysis test, t test, and f test. The results of the analysis show that the work environment and work discipline have a significant effect on employee performance with the results of multiple regression analysis of $Y = 6,427 + 0,509 X1 + 0,331 X2$. The results of the t-test of the work environment obtained the results of t-count 4.315 > t-table 2.051, meaning that Ho1 was rejected, and Ha1 was accepted, the t-test of work discipline obtained the results of t-count 2.286 > t-table 2.051, meaning Ho2 was rejected and Ha2 was accepted, and the results of the F-test were 12.859 > F Table 3.34 means that Ho3 is rejected and Ha3 is accepted. Based on the results of these data, it can be concluded that the work environment and work discipline affect the performance of employees at PT. Danamas Mandiri Investa.

Keywords: Work Environment, Work Discipline, Employee Performance

ABSTRAK

Penelitian ini bertujuan untuk mengetahui Pengaruh Lingkungan Kerja dan Disiplin Kerja Terhadap Kinerja Karyawan PT. Danamas Mandiri Investa. Jenis penelitian ini adalah kuantitatif. Populasi penelitian ini adalah karyawan PT. Danamas Mandiri Investa. Analisis yang digunakan adalah teknik kuantitatif dengan menggunakan teknik sampling jenuh dengan jumlah populasi sebanyak 30 responden. Instrumen penelitian ini berupa kuesioner. Hasil uji instrument penelitian menggunakan uji analisis regresi berganda, uji t, dan uji f. Hasil dari analisis menunjukkan bahwa lingkungan kerja dan disiplin kerja berpengaruh signifikan terhadap kinerja karyawan dengan hasil uji analisis regresi berganda sebesar $Y = 6,427 + 0,509 X1 + 0,331 X2$. Hasil uji t lingkungan kerja didapatkan hasil t hitung 4,315 > t tabel 2,051 artinya Ho1 ditolak, dan Ha1 diterima, uji t disiplin kerja diperoleh hasil t hitung 2,286 > t tabel 2,051 artinya Ho2 ditolak dan Ha2 diterima, dan hasil uji F hitung 12,859 > F tabel 3,34 artinya Ho3 ditolak dan Ha3 diterima. Berdasarkan hasil data tersebut dapat disimpulkan bahwa lingkungan kerja dan disiplin kerja berpengaruh terhadap kinerja karyawan pada PT. Danamas Mandiri Investa.

Kata Kunci : Lingkungan Kerja, Disiplin Kerja, Kinerja Karyawan..

1. PENDAHULUAN

Dalam suatu perusahaan sumber daya manusia merupakan aset terbesar yang dimiliki oleh perusahaan, oleh karena itu kinerja karyawan menjadi hal yang penting yang harus diperhatikan oleh perusahaan. Pengelolaan sumber daya manusia yang baik itu sangat membantu untuk menjembatani kerja karyawan terhadap tujuan perusahaan. Ada berbagai bagian yang menjadi hal penting bagi perusahaan salah satunya

ialah kepemimpinan, untuk kedisiplinan para pekerja tentunya membutuhkan seorang pemimpin yang mampu menciptakan perubahan – perubahan baik untuk membuat pergerakan yang positif dalam pekerjaan.

Lingkungan kerja memiliki peran penting untuk meningkatkan kinerja karyawan melalui lingkungan fisik maupun non fisik yang baik, seperti menciptakan suasana yang aman dan nyaman pada karyawan diantaranya memberikan fasilitas-fasilitas dan alat bantu keselamatan kerja, menjaga kebersihan tempat kerja, serta meningkatkan moral karyawan dalam setiap aktivitas, sehingga kondisi fisik dan non fisik memadai maka produktivitas kerja akan mengalami peningkatan. Sari et al., (2020).

Selain dari lingkungan kerja, unsur lain yang mempengaruhi kinerja karyawan ialah disiplin kerja. Tanggung jawab seorang karyawan dalam menjalani kewajiban akan mencerminkan disiplin kerja yang berkualitas. Disiplin kerja yaitu suatu sikap dan perilaku seseorang yang menunjukkan ketaatan, kepatuhan, kesetiaan, keteraturan dan ketertiban pada peraturan perusahaan atau organisasi dan norma-norma sosial yang berlaku.

Menurut Arda, (2017) “Disiplin kerja yang baik mencerminkan besarnya rasa tanggung jawab seseorang atas tugas-tugas yang diberikan kepadanya”. Menurut (Syafriana, 2017) Disiplin dapat menentukan kinerja karyawan baik atau tidak baik dalam menawarkan produk kepada konsumen. Hal ini akan menjadi masalah jika karyawan tidak disiplin penjualan akan tertunda dan mencerminkan tenaga kerja yang maksimal dalam mencapai tujuan perusahaan. Bahkan sebaliknya dapat menjadi masalah bagi kita yang bekerja diperusahaan tersebut di mata para konsumen.

Menurut Jufrizen, (2019) berpendapat bahwa kinerja adalah hasil kerja dari karyawan baik dari segi kualitas maupun kuantitas dalam melakukan dan menyelesaikan tugas yang dibebankan kepada karyawan tersebut oleh atasan atau pimpinannya berdasarkan perannya didalam perusahaan. Mempunyai karyawan yang berprestasi dan memberikan kinerja yang maksimal adalah harapan setiap perusahaan karena hal itu merupakan bagian penting yang digunakan sebagai alat pengukur suatu keberhasilan di dalam perusahaan, semakin tingginya tingkat kinerja karyawan maka cenderung menimbulkan efek yang baik yaitu semakin besarnya pendapatan perusahaan.

Berdasarkan pernyataan diatas telah dikemukakan maka penulis ingin mengetahui lebih lanjut seberapa besar pengaruh motivasi dan disiplin kerja terhadap kinerja karyawan. Maka penulis tertarik mengadakan penelitian dengan judul “PENGARUH LINGKUNGAN KERJA DAN DISIPLIN KERJA TERHADAP KINERJA KARYAWAN PT. DANAMAS MANDIRI INVESTA”

2. METODOLOGI PENELITIAN

Dalam penelitian ini, penulis memakai penelitian dengan data kuantitatif. Data kuantitatif yaitu data yang bisa diartikan sebagai penelitian berupa info atau penjelasan yang diperlihatkan dengan bilangan atau bentuk angka. Data diperoleh dari PT. Danamas Mandiri Investa yang dapat dihitung seperti data jumlah karyawan, dan data-data lainnya yang menunjang penelitian.

Objek Penelitian

Penelitian dilaksanakan di PT. Danamas Mandiri Investa yang beralamat di Bukit Cimanggu City Lt. 2.

Teknik Pengumpulan Data

Pada tahap pengumpulan data ini peneliti melaksanakan pengamatan dan juga peneliti memakai metode lain dalam pengumpulan data, anatar lain sebagai berikut:

1. Kuesioner
Di dalam tehnik ini pengambilan data dilakukan dengan cara memberikan pertanyaan atau pernyataan kepada responden yang dilakukan secara tertulis dan sama halnya terhadap responden juga memberikan jawaban atas pernyataan atau pertanyaan yang diberikan oleh peneliti dengan cara tertulis.
2. Studi Literatur

Di dalam tehnik ini dilakukan dengan cara mencari serta menelusuri referensi dan sumber – sumber itu dalam tulisan yang sudah pernah dibuat sebelumnya untuk menyelesaikan dan melengkapi persoalan yang sedang di teliti.

Tabel 1. Jumlah Karyawan

1	Laki-Laki	18 Orang
2	Perempuan	12 Orang
	Jumlah	30 Orang

Dari tabel jumlah karyawan di atas menurut jenis kelamin, karyawan laki-laki dengan total 18 orang karyawan dan karyawan perempuan dengan total 12 orang.

3. HASIL DAN PEMBAHASAN

Uji Reliabilitas

Variabel	Reliability Statistics		Status
	Cronbach's Alpha	N of Item	
Lingkungan Kerja (X1)	0,921	10	Reliable
Disiplin Kerja (X2)	0,847	10	Reliable
Kinerja Karyawan (Y)	0,885	10	Reliable

Dapat diketahui pada table dengan nilai *Cronbach's Alpha* lebih besar dari 0,60, dapat disimpulkan bahwa pernyataan pada setiap variabel adalah *reliable* atau dapat diterima.

Uji Normalitas

Berdasarkan hasil uji normalitas diketahui nilai signifikansi $0,191 > 0,05$ maka dapat disimpulkan data residual berdistribusi normal.

Uji Heterokedastisitas

Gambar 1. Hasil Uji Heterokedastisitas

Berdasarkan data diatas, dimana titik-titik menyebar diatas dan di bawah 0 tanpa membentuk pola maka tidak terjadi masalah pada model regresi sehingga model regresi layak dipakai.

Uji Multikolinearitas

Tabel 2. Hasil Uji Multikolinearitas

Model	Collinearity Statistics		
	Tolerance	VIF	
1			
	Lingkungan Kerja (X1)	0,993	1,007
	Disiplin Kerja (X2)	0,993	1,007

Dilihat dari hasil diatas, karena nilai VIF kurang dari 10 yaitu 1,007 untuk X_1 yaitu Lingkungan Kerja dan 1,007 untuk X_2 yaitu Disiplin serta nilai tolerance untuk X_1 Lingkungan Kerja 0,993 dan untuk X_2 Disiplin

Title of Paper.. Title of Paper.. (First Author)

0,993 yang dimana keduanya memiliki hasil lebih dari 0,1. Jadi bisa disimpulkan bahwa data tak terjadi multikolinearitas.

Uji Regresi Linear Berganda

1. Hasil konstanta senilai 6,427, diartikan bahwa kalau variabel Lingkungan Kerja (X_1) dan Disiplin (X_2) konstan maka Kinerja(Y) sekadar sebesar 6,427 *point*.
2. Hasil koefisien regresi Lingkungan Kerja (X_1) senilai 0,509, diartikan jika konstanta tetap juga tak ada transformasi pada variabel Disiplin (X_2), jadi tiap transformasi 1 elemen di Lingkungan Kerja (X_1) akan menimbulkan kedapatan transformasi pada Kinerja (Y) senilai 0,509 *point*.
3. Hasil koefisien regresi Disiplin (X_2) senilai 0,331 artinya jika konstanta tetap juga tak ada transformasi di variabel Lingkungan Kerja (X_1), jadi tiap transformasi satu elemen di variabel Disiplin (X_2) akan menimbulkan kedapatan transformasi pada Kinerja (Y) senilai 0,331 *point*.

Uji T

Hasil uji t menunjukkan bahwa nilai signifikansi Lingkungan Kerja (X_1) terhadap Kinerja (Y) adalah $0,000 < 0,05$, serta hasil $t_{hitung} 4,315 > t_{tabel} 2,051$ yang berarti terdapat pengaruh Lingkungan Kerja (X_1) terhadap Kinerja (Y).

Hasil uji t menunjukkan bahwa nilai signifikansi Disiplin (X_2) terhadap Kinerja (Y) adalah $0,030 < 0,05$ nilai $t_{hitung} 2,286 > t_{tabel} 2,051$ yang artinya terdapat pengaruh Disiplin terhadap Kinerja (Y).

Uji F

Dengan melihat hasil penghitungan, dapat diketahui bahwa nilai signifikansi untuk Lingkungan Kerja (X_1) dan Disiplin (X_2) ialah sebesar $0,000 < 0,05$ serta $F_{hitung} 12,859 > F_{tabel} 3,34$ hal itu memastikan jika terdapat pengaruh Lingkungan Kerja (X_1) dan Disiplin (X_2) secara simultan terhadap Kinerja.

4. KESIMPULAN

Berdasarkan penjelasan pada hasil analisis penelitian maka didapat kesimpulan sebagai berikut :

1. Variabel Lingkungan Kerja berpengaruh positif dan signifikan terhadap Variabel Kinerja Karyawan PT. Danamas Mandiri Investa.
2. Variabel Disiplin Kerja berpengaruh positif dan signifikan terhadap Variabel Kinerja Karyawan PT. Danamas Mandiri Investa.
3. Variabel Lingkungan Kerja dan Variabel Disiplin Kerja berpengaruh positif dan signifikan secara simultan terhadap Variabel Kinerja Karyawan PT. Danamas Mandiri Investa.

Saran

1. Dari Lingkungan Kerja pernyataan yang paling rendah adalah pernyataan nomer 8 yaitu “Fasilitas dalam ruangan sangat menunjang dalam bekerja” dimana hanya mencapai rata-rata skor sebesar 4,0. Untuk lebih baik lagi perusahaan harus menjaga dan merawat fasilitas yang ada di lingkungan kerja, serta menambahkan fasilitas-fasilitas yang belum ada seperti dispenser.
2. Dari Disiplin Kerja pernyataan yang paling rendah adalah pernyataan nomer 7 yaitu “Pegawai yang datang terlambat akan mendapat teguran” dimana hanya mencapai rata-rata skor sebesar 4,1. Untuk lebih baik lagi pegawai harus memaksimalkan disiplin waktu agar menghindari keterlambatan kerja.
3. Dari Kinerja pernyataan yang paling rendah adalah pernyataan nomer 9 yaitu “Pegawai dapat menyelesaikan tugas pekerjaan sesuai jadwal yang ditentukan” dimana hanya mencapai skor 4,0. Untuk lebih baik lagi pegawai harus lebih rajin dan teliti dalam menyelesaikan tugas-tugas yang diberikan oleh atasan.

DAFTAR PUSTAKA

- Sari, D. P., Megawati, I., & Heriyanto, I. (2020). Pengaruh Lingkungan Kerja Dan Disiplin Kerja Terhadap Kinerja Karyawan PT. Informedia Nusantara Bagian Call Center Tele Account Management (TAM) Telkom Bandung. *Majalah Bisnis & IPTEK*, 13(1).
<https://doi.org/10.55208/bistek.v13i1.144>
- Arda, M. (2017). Pengaruh Kepuasan Kerja Dan Disiplin Kerja Terhadap Kinerja Karyawan Pada Bank Rakyat Indonesia Cabang Putri Hijau Medan. *Jurnal Ilmiah Manajemen Dan Bisnis*, 18(1), 45–60.
<https://doi.org/10.30596/jimb.v18i1.1097>
- Syafrina, N. (2017). Pengaruh Disiplin Kerja Terhadap Kinerja Karyawan Pada PT. Suka Fajar Pekanbaru. *Eko Dan Bisnis: Riau Economic and Business Review*, 4(8).

Jufrizen. (2019). Pengaruh Pengawasan Terhadap Kinerja Karyawan Melalui Disiplin Kerja Pada PT. Socfin Indonesia Medan. *Universitas Muhammadiyah Sumantra Utara, January.*