

**PENGARUH REKRUTMEN DAN PENEMPATAN KARYAWAN
TERHADAP PRESTASI KERJA KARYAWAN PADA
BNI KCU MAKASSAR**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Ekonomi Jurusan Manajemen Pada
Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Oleh:

NUR IMAM SAPUTRA

NIM: 10600112104

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
2017**

SURAT PERNYATAAN KEASLIAN

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Nur Imam Saputra
NIM : 10600112104
Tempat/Tanggal Lahir : Pangkep/ 17 Juli 1993
Jenjang Pendidikan : Starata Satu (S-1)
Program : Sarjana
Konsentrasi : Manajemen
Alamat : Jl. Nipa – Nipa, Kel. Antang, Kec. Manggala.
Judul : Pengaruh Rekrutmen Dan Penempatan Karyawan Terhadap Prestasi Kerja Karyawan Pada Bank BNI Kantor Cabang Utama Makassar.

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya penyusunan sendiri. Jika dikemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karnanya batal demi hukum.

Demikian surat pernyataan ini dibuat dengan sebenar-benarnya.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R
Samata, November 2017
Yang Menyatakan,

Nur Imam Saputra

NIM. 10600112104

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata Sungguminasa – Gowa Tlp. 841879 Fax.8221400

PENGESAHAN SKRIPSI

Skripsi yang berjudul **"Pengaruh Rekrutmen Dan Peempatan Karyawan Terhadap Prestasi Kerja Karyawan Pada BNI KCU Makassar"**, yang disusun oleh Nur Imam Saputra, NIM: 10600112104, mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Kamis, tanggal 30 Nopember 2017 M atau 4 Rabiul Awal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana pada Fakultas Ekonomi dan Bisnis Islam pada Jurusan Manajemen.

Makassar,

Desember 2017 M
Rabiul Akhir 1439 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Ambo Asse, M.Ag

Sekretaris : Dr. H. Abdul Wahab, SE., M.Si

Pembimbing I : Prof. Dr. H. Muslimin Kara, M.Ag.

Pembimbing II : Dr. Siradjuddin, SE., M.Si

Penguji I : Hj. Rika Dwi Ayu Parmitasari SE., M.Comm.

Penguji II : Hasbiullah, SE., M.Si.

(.....)

(.....)

(.....)

(.....)

(.....)

(.....)

Diketahui Oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag
NIP. 19581022 198703 1 002

KATA PENGANTAR

Assalamu Alaikum Warahmatullahi Wabarakatuh

Dengan penuh kerendahan hati serta memanjatkan puji syukur kehadirat Allah SWT yang telah melimpahkan rahmat dan hidayah-Nya, sehingga penulis dapat menyelesaikan tugas akhir ini tepat pada waktunya.

Penelitian dengan judul **“Pengaruh Rekrutmen Dan Penempatan Karyawan Terhadap Prestasi Kerja Karyawan Pada BNI Kantor Cabang Utama Makassar”**. Merupakan salah satu syarat bagi penulis dalam menyelesaikan studi guna meraih gelar Sarjana Ekonomi pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.

Penulis menyadari bahwa dalam penyusunan tugas akhir ini masih banyak kekurangan, karena keterbatasan pengetahuan dan pengalaman yang penulis miliki. Namun, penulis tetap berharap semoga skripsi ini dapat lebih baik dan bisa menjadi masukan yang berguna untuk penulis kedepannya.

Mulai dari penyusunan skripsi ini adalah berkat adanya bimbingan, bantuan, serta dorongan dari berbagai pihak. Terima kasih yang tak terhingga kepada Kedua orangtua penulis, Purn. TNI. M. Syukur A. dan Herawati R. yang telah merawat, membesarkan dan mendidik penulis dengan tulus, ikhlas, penuh kasih sayang dan tawakkal, serta saudara dan saudari kandung tercinta penulis yang penuh cinta kasih telah memberikan doa dan dorongan moril dan materil terhadap penulis.

Maka tak lupa pula dengan penuh hormat, penulis mengucapkan terima kasih yang sedalam-dalamnya kepada:

1. Teristimewa kepada Ayahanda , Purn. TNI. M. Syukur A. dan Ibunda Herawati R. tercinta yang telah memberikan cinta dan kasih sayang, perhatian, motivasi, dukungan serta do'a yang tulus dalam keberhasilan penulis sampai sekarang ini.
2. Bapak Prof. Dr. H. Ambo Asse, M. Ag, selaku Dekan Fakultas Ekonomi dan Bisnis Islam beserta jajarannya.
3. Ibu Hj. Rika Dwi Parmitasari, S.E., S.Comm selaku ketua jurusan Manajemen dan Bapak Ahmad Efendy S.E. ,M.M selaku sekretaris jurusan beserta jajaran. Terima kasih atas bantuan dan dukungan yang telah diberikan.
4. Bapak Prof. Dr. H. Muslimin Kara, M.Ag. dan Bapak Dr. Siradjuddin, S.E., M.Si., selaku dosen pembimbing penulis. Terima kasih atas waktu dan bimbingan yang bapak berikan bagi penulis.
5. Ibu. Eka Suhartini, SE., M.M. selaku Penasehat Akademik yang telah banyak meluangkan waktunya terutama dalam memberikan bimbingan, petunjuk, dan pengarahan kepada penulis.
6. Kepada Segenap Dosen, Pegawai, dan Pegawai Tata Usaha Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar atas kebijaksanaan, ilmu pengetahuannya serta bantuan yang diberikan kepada penulis.
7. Kepada Pimpinan dan Seluruh Pegawai Dinas Pendidikan dan Kebudayaan Provinsi Sul-Sel, yang telah banyak membantu pada saat penelitian.

8. Seluruh teman-teman 012Ganize_Project dan seluruh mahasiswa manajemen angkatan 2012 yang tidak dapat saya sebutkan nama-namanya terima kasih atas segala dukungan, semangat dan kebersamaannya kepada penulis.
9. Teman-teman KKN Angkatan 52, terima kasih telah memberikan semangat, doa dan bantuan kepada penulis.

Semoga amal baik yang telah diberikan diterima Allah SWT dan kepadanya diberi balasan yang setimpal. Penulis menyadari bahwa skripsi ini tentunya memiliki keterbatasan dalam penyusunan, oleh karena itu sangat mengharapkan saran dan masukan yang membangun. Akhirnya penulis berharap, semoga Skripsi ini dapat berguna bagi kita semua, Amin.

Makassar, November 2017

Nur Imam Saputra

NIM. 10600112104

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
BAB I PENDAHULUAN	1
A. Latar Belakang.....	1
B. Rumusan Masalah	5
C. Hipotesis	6
D. Defenisi Operasional.....	6
E. Penelitian Terdahulu	7
F. Tujuan Penelitian dan Kegunaan Penelitian.....	8
BAB I TINJAUAN PUSTAKA	10
A. Grand Terory.....	10
B. Prestasi Kerja.....	12
C. Prestasi Kerja Dalam Prespektif Islam.....	16
D. Rekrutmen.....	18
E. Penempatan Kerja.....	26
F. Hubungan Antar Variabel.....	32
G. KerangkaPikir	33
BAB III METODOLOGI PENELITIAN	35
A. Jenis dan Penedekatan Penelitian.....	35
B. Lokasi dan Waktu Penelitian	36
C. Populasi dan Sampel	36
D. Jenis Data dan Sumber Data	37
E. Tehnik Pengumpulan Data	38

	F. Instrumen Penelitian	39
	G. Teknik Analisis Data	40
BAB IV	HASIL PENELITIAN.....	46
	A. Gambaran Umum Perusahaan.....	46
	B. Hasil Penelitian.....	54
	C. Pembahasan.....	75
BAB V	PENUTUP.....	78
	A. Kesimpulan.....	78
	B. Saran.....	79
DAFTAR PUSTAKA		
DAFTAR RIWAYAT HIDUP		
LAMPIRAN		

DAFTAR TABEL

No.	Teks	Hal
Tabel 1.1	Hasil penelitian terdahulu.....	7
Tabel 3.1	Skor jawaban kuisisioner.....	39
Tabel 3.2	Instrumen Penelitian.....	40
Tabel 4.1	Jumlah Responden Menurut Jenis Kelamin.....	55
Tabel 4.2	Gambaran Responden Menurut Usia	57
Tabel 4.3	Gambaran Responden Menurut Masa Kerja.....	58
Tabel 4.4	Gambaran Responden Menurut Status karyawan.....	59
Tabel 4.5	Gambaran Responden Menurut Pendidikan.....	60
Tabel 4.6	Tanggapan Responden Mengenai Proses Rekrutmen.....	61
Tabel 4.7	Tanggapan Responden Mengenai Penempatan karyawan.....	62
Tabel 4.8	Tanggapan Responden Mengenai Prestasi Karyawan.....	63
Tabel 4.9	Hasil Pengujian Validitas.....	64
Tabel 4.10	Hasil Pengujian Reliabilitas.....	65
Tabel 4.11	Hasil Uji Normalitas	66
Tabel 4.12	Uji Autokorelasi.....	67
Tabel 4.13	Hasil Uji Multikolinearitas.....	68
Table 4.14	Hasil Pengujian Analisis Regresi Linier Berganda.....	69
Table 4.15	Hasil Uji Koefisien Determinasi.....	70
Table 4.16	Hasil Uji Simultan Uji F.....	73
Table 4.17	Hasil Perhitungan Uji T (Secara persial).....	75

DAFTAR GAMBAR

No.	Teks	Hal
Gambar 2.1	Kerangka Pikir Penelitian.....	34
Gambar 4.1	Struktur organisasi PT. Bank Negara Indonesia (Persero), Tbk. Kantor Cabang Utama Makassar	50
Gambar 4.2	Hasil Pengujian Heterokedastisitas.....	69

ABSTRAK

Nama : Nur Imam Saputra
Nim : 10600112104
Judul Skripsi : Pengaruh Rekrutmen Dan Penempatan Karyawan Terhadap Prestasi Kerja Karyawan Pada BNI KCU Makassar.

Rekrutmen dan penempatan karyawan yang tidak tepat akan mengakibatkan prestasi kerja karyawan tidak tercapai secara optimal. Untuk mendapatkan karyawan yang berprestasi dalam bekerja, perusahaan harus lebih memperhatikan rekrutmen dan penempatan karyawan secara baik dan benar, sesuai dengan kebutuhan perusahaan. Tujuan penelitian ini adalah untuk mengetahui apakah rekrutmen berpengaruh signifikan terhadap prestasi kerja karyawan pada BNI KCU Makassar dan apakah penempatan karyawan berpengaruh signifikan terhadap prestasi kerja karyawan pada BNI KCU Makassar.

Dalam penelitian ini data dikumpulkan melalui wawancara dan kuesioner terhadap 100 karyawan BNI KCU Makassar dengan pendekatan kuantitatif dan menggunakan teknik *sample random sampling* untuk pengambilan sample. Teknik analisis data yang digunakan meliputi uji validitas dan uji reliabilitas, uji asumsi klasik dengan metode kuadrat terkecil atau Ordinary least square (OLS), uji hipotesis melalui uji-F dan uji-t serta uji korelasi linear berganda (R) dan koefisien determinasi (R^2) dengan bantuan software SPSS 16.0 *For windows*.

Berdasarkan hasil penelitian yang telah dilakukan hasil uji-t terhadap variabel rekrutmen sebesar 5.793, lebih besar dari t-tabel yaitu ($5.795 > 1.660$) dan signifikansinya lebih kecil dari 0,5 yaitu ($0.000 > 0.05$). jadi dapat disimpulkan bahwa terdapat pengaruh positif dan signifikan rekrutmen terhadap prestasi kerja karyawan pada BNI KCU Makassar, dan hasil uji-t terhadap variabel penempatan karyawan sebesar 3.490, lebih besar dari t-tabel yaitu ($3.490 > 1.660$) dan signifikansinya lebih kecil dari 0,5 yaitu ($0.001 > 0.05$). jadi dapat disimpulkan bahwa terdapat pengaruh positif dan signifikan penempatan karyawan terhadap prestasi kerja karyawan pada BNI KCU Makassar.

Kata Kunci *Rekrutmen, Penempatan Karyawan, Prestasi Karyawan*

BAB I

PENDAHULUAN

A. *Latar Belakang Masalah*

Sumber Daya Manusia (SDM) merupakan hal yang penting dalam sebuah perusahaan. Umumnya pimpinan perusahaan mengharapkan kinerja yang baik dari masing-masing karyawan dalam mengerjakan tugas-tugas yang diberikan oleh perusahaan. Sumber Daya Manusia (SDM) merupakan modal dasar dalam proses pembangunan perusahaan. Karena itu, kualitas SDM memang harus selalu dikembangkan dan di arahkan agar tercapainya tujuan untuk menjadi perusahaan yang unggul dari perusahaan-perusahaan lainnya.

Di era modern sekarang dengan meningkatnya konsumsi masyarakat Indonesia dan beralihnya masyarakat menggunakan atm, kartu kredit dan pelayanan perbankan lainnya membuat perusahaan yang bergerak di bidang per-bankan baik swasta maupun milik negara harus lebih keras lagi memutar otak agar dapat bersaing unggul dengan perusahaan lainnya. Dalam meningkatkan kualitas perusahaan di mata masyarakat, maka setiap perusahaan harus selalu memiliki ide-ide baru agar masyarakat dapat tertarik menggunakan pelayanan perusahaan. Sehingga perusahaan perbankan harus lebih teliti lagi dalam pekerjaannya agar tidak terjadi kerugian dengan resiko yang besar. Hal ini tidak luput dari bagaimana kinerja karyawan perusahaan perbankan itu sendiri.

Suatu perusahaan dapat berjalan secara efektif apabila sumber daya manusianya berprestasi. Dunia bisnis sekarang dituntut untuk menciptakan

prestasi kerja karyawan yang tinggi untuk pengembangan perusahaan. Perusahaan harus mampu membangun dan meningkatkan prestasi untuk modal bersaing dengan perusahaan lain, karyawan sangat menentukan ketercapaian dari tujuan perusahaan dan menjadi titik tolak kelancaran roda organisasi. Karyawan memiliki peranan sebagai perencana, pelaksana, dan pengendalian yang selalu berperan aktif dalam mewujudkan tujuan organisasi. Untuk itu keberhasilan perusahaan sangat dipengaruhi oleh prestasi kerja karyawannya.

Prestasi kerja karyawan yang tidak tercapai merupakan permasalahan bagi perusahaan karena tercapainya prestasi kerja karyawan adalah yang diharapkan oleh perusahaan, apabila kondisi ini terjadi masa perusahaan akan mengalami kerugian dan tidak akan tercapai secara maksimal. Tidak tercapainya prestasi kerja karyawan dapat dialami oleh setiap perusahaan, salah satunya di alami oleh Bank BNI Kantor Cabang Utama Makassar.

Tidak dipungkiri Bank Negara Indonesia merupakan salah satu perusahaan perbankan yang memiliki tingkat prestasi yang baik di Indonesia. Namun berdasarkan hasil survei yang telah dilakukan diketahui bahwa pencapaian prestasi kerja pada BNI belum tercapai secara optimal, hal ini dapat dilihat dari banyaknya para karyawan yang mengeluh dengan kerjaan yang dibebankan olehnya sehingga harus menambah jam kerjanya/lembur. Meskipun lembur yang diimbangi dengan adanya insentif tetapi jika dilakukan secara terus menerus akan menimbulkan kejenuhan bagi para karyawan dan menjadi masalah yang mendasar dalam mempengaruhi pencapaian prestasi kerjanya. Dasar adanya masalah ini karena beberapa karyawan yang memiliki fasion yang berbeda dengan pekerjaan yang diberikan oleh perusahaan, bahkan ada beberapa pula yang memiliki latar belakang pendidikan yang tidak

sesuai dengan pekerjaan di BNI ini, hal ini terjadi karena proses rekrutmen di BNI tidak terlalu menekankan kriteria latar pendidikan yang tepat untuk dunia perbankan. Ditambah dengan adanya rolling karyawan yang dilakukan BNI hampir setiap tahunnya kepada karyawan, dengan menempatkan karyawan di bidang-bidang yang berbeda.

Mathis (2001: 25) “Rekrutmen adalah suatu proses pengumpulan sejumlah pelamar yang memiliki kualitas sesuai dengan yang dibutuhkan perusahaan, untuk dipekerjakan di dalam perusahaan”, Adapun Rekrutmen merupakan serangkaian aktivitas mencari dan memikat pelamar kerja dengan motivasi, kemampuan, keahlian dan pengetahuan yang diperlukan guna menutupi kekurangan yang diidentifikasi dalam perencanaan kepegawaian.

Rekrutmen karyawan di Bank BNI Kantor Cabang Utama Makassar yang berasal dari dalam yang merupakan karyawan yang sedang promosi jabatan dan transfer jabatan. Sedangkan karyawan yang dilakukan diluar diserahkan kepada pihak vendor penyedia tenaga kerja (*outsourcing*). Rekrutmen juga dapat dilakukan untuk menambah karyawan baru kedalam suatu satuan kerja yang kegiatannya menuntut aktivitas yang tinggi dengan memenuhi syarat-syarat yang telah ditentukan oleh Bank BNI Kantor Cabang Utama Makassar.

Untuk mendapatkan karyawan yang berprestasi dimulai dengan perekrutan tenaga kerja yang sesuai dengan kebutuhan perusahaan. Prestasi kerja individu maupun kelompok merupakan salah satu hal yang penting, dan sangat diperhatikan karena setiap perusahaan pasti memiliki tujuan yang sama yakni untuk menghasilkan karyawan yang berprestasi sehingga berdampak pada produktivitas karyawan. Prestasi ini menggambarkan peningkatan dalam hal pengembangan sumber daya

manusia kedepan suatu tingkatan yang lebih tinggi sekaligus menjadi nilai tambah bagi setiap perusahaan yang nantinya akan memberikan pengaruh yang positif terhadap perkembangan perusahaan.

Tidak jauh dari pentingnya proses rekrutmen yang baik, penempatan karyawan yang tepat juga merupakan salah satu kunci meraih prestasi kerja yang optimal dari setiap karyawan, baik kreativitas dan prakarsanya akan berkembang, Hasibuan (2007: 71). Penempatan karyawan diharapkan dapat memberikan kontribusi yang memadai bagi perusahaan di samping merupakan upaya pengembangan kompetensi sumber daya manusia dalam perusahaan. Kesesuaian penempatan karyawan dengan bidang tugas sangat berpengaruh terhadap kepuasan kerja dan terciptanya prestasi kerja yang bersangkutan.

PT. Bank Negara Indonesia (Persero) Tbk. merupakan bank pertama yang didirikan dan dimiliki oleh Pemerintah Indonesia. Perusahaan ini cukup banyak menyerap tenaga kerja menganggag perekrutan dan penempatan karyawan merupakan masalah yang penting untuk diperhatikan, antara lain dalam rangka optimalisasi kemampuan sumber daya manusia yang ada demi menghasilkan karyawan yang berprestasi sesuai dengan kemampuan dan pengetahuan yang dimilikinya. Bank BNI berupaya untuk terus menerus meningkatkan kualitas, sehingga dengan pencapaian sumber daya manusia yang handal dan berkualitas diharapkan perusahaan mampu menjalankan kegiatan seoptimal mungkin.

Alasan penulis mengadakan penelitian di PT Bank Negara Indonesia (Persero) Tbk. KCU Makassar ini karena perusahaan tersebut karena tidak seimbangny kenyamanan karyawan dalam bekerja. Banyaknya diantara karyawan yang mengeluh dengan banyaknya pekerjaan yang tidak diimbangi dengan jam

kerja sehingga membuat banyak karyawan harus lembur keseringan. Dan selebihnya juga ada yang mempunyai banyak waktu bercanda gurau dalam jam kerja, karena kurangnya atau mudahnya pekerjaan yang dilakukan. Ini menjadi dasar penulis melakukan penelitian di Bank Negara Indonesia.

Berdasarkan penjelasan diatas peneliti memutuskan untuk melakukan penelitian pada PT. Bank Negara Indonesia (Persero) Tbk. KCU Makassar yang berada di Jalan Jendral Sudirman No. 1 Makassar Sulawesi Selatan. Dengan judul: *“Pengaruh Rekrutmen Dan Penempatan Karyawan Terhadap Prestasi Kerja Karyawan Pada Bank BNI Kantor Cabang Utama Makassar”*

B. Rumusan Masalah

Rekrutmen dan Penempatan karyawan adalah alat pengadaan sumber daya manusia yang sangatlah penting bagi perusahaan guna mendapatkan sumber daya manusia yang benar-benar memenuhi kualifikasi perusahaan sehingga dapat menghasilkan karyawan yang berprestasi dan dapat berguna bagi perusahaan.

Berbagai permasalahan mungkin saja muncul berkaitan dengan pengelolaan sumber daya manusia. Diantara permasalahan-permasalahan tersebut yang akan dibahas lebih rinci disini adalah masalah seputar perekrutan dan penempatan karyawan serta pengaruhnya terhadap prestasi kerja.

Berdasarkan latar belakang yang telah diuraikan sebelumnya, maka dapat dirumuskan masalah sebagai berikut:

1. Apakah Rekrutmen berpengaruh terhadap Prestasi kerja karyawan pada BNI KCU Makassar ?

2. Apakah Penempatan berpengaruh terhadap Prestasi kerja karyawan pada BNI KCU Makassar ?

C. Hipotesis

Berdasarkan uraian masalah diatas, maka penulis mengemukakan hipotesis sebagai berikut :

H1 : Diduga adanya pengaruh Rekrutmen terhadap Prestasi kerja karyawan pada BNI KCU Makassar.

H2 : Diduga adanya pengaruh Penempatan terhadap Prestasi kerja karyawan pada BNI KCU Makassar.

D. Definisi Operasional

Variabel penelitian adalah objek penelitian atau Sesutu yang menjadi perhatian. Variabel dibedakan menajdi dua yaitu variabel dependen dan variabel independen. Variabel dependen atau variabel terikat (Y) adalah variabel yang nilainya tergantung dari nilai variabel lain atau variabel yang di pengaruhi karena adanya variabel bebas dan variabel independen atau variabel bebas (X) adalah variabel variabel yang mempengaruhi atau yang menjadi sebab perubahannya atau timbulnya variabel dependen (terikat). Variabel penelitian ini terdiri dari:

1. Rekrutmen (X1) adalah serangkaian aktivitas mencari dan memikat pelamar kerja dengan motivasi, kemampuan, keahlian dan pengetahuan yang diperlukan guna menutupi kekurangan yang diidentifikasi dalam perencanaan kepegawaian.

2. Penempatan karyawan (X2) adalah tindak lanjut seleksi, yaitu menempatkan calon karyawan yang diterima pada jabatan/ pekerjaan yang di butuhkan dan sekaligus mendelegasikan authority kepada orang tersebut.
3. Prestasi Kerja (Y) adalah suatu hasil kerja yang dicapai seseorang dalam melaksanakan tugas-tugas yang di bebaskan kepadanya yang di dasarkan atas kecakapan dan kesungguhan serta waktu. Prestasi karyawan memiliki arti paling penting didalam pencapaian tujuan perusahaan atau organisasi, oleh karea itu pihak manajemen harus berusaha mendorong karyawan untuk selalu bekerja dengan baik sehingga dapat mencapai prestasi yang terbaik.

E. Penelitian Terdahulu

Hasil-hasil penelitian yang pernah ada sebelumnya pada bidang yang sama. Berbagai penelitian faktor-faktor yang mempengaruhi prestasi karyawan telah banyak dilakukan, baik yang bertujuan akademis maupun yang bertujuan untuk membantu organisasi atau perusahaan dalam meningkatkan prestasi kerja karyawan.

Tabel 1.1 Hasil penelitian terdahulu

No.	Nama dan Judul	Teknik Analisis	Hasil Penelitian
1.	Nasiruddin (2012) <i>Pengaruh Rekrutmen Dan Penempatan Pegawai Terhadap Produktivitas Kerja Pegawai Di BMT Familier Kota Gajah Lampung Tengah.</i>	Analisis linier berganda	Rekrutmen dan penempatan pegawai mempunyai pengaruh signifikan terhadap produktivitas pegawai, jika seleksi pegawai dan penempatan baik maka produktivitas kerja pegawai juga baik.

2.	<p>Zulianti (2013)</p> <p><i>Pengaruh Strategi Rekrutmen, Seleksi Dan Penempatan Pegawai Terhadap Prestasi Kerja Pegawai Di Lingkungan Pemerintah Kota Semarang (Studi Pada Badan Kepegawaian Daerah Kota Semarang).</i></p>	<p>Analisis regresi linier berganda</p>	<p>Pengaruh Strategi Rekrutmen, Seleksi dan Penempatan pegawai berpengaruh positif terhadap Prestasi Kerja Pegawai di lingkungan Pemerintah Kota Semarang (Studi Pada Badan Kepegawaian Daerah Kota Semarang).</p>
3.	<p>Muhammad rafii (2015)</p> <p><i>Pengaruh Rekrutmen dan Penempatan Karyawan Terhadap Kinerja Karyawan pada PT. Bank Riaukepri Pe-kanbaru.</i></p>	<p>Analisis regresi linier berganda</p>	<p>Perekrutan dan Penempatan Karyawan berpengaruh positif terhadap Kinerja Pegawai pada pada PT. Bank Riaukepri Pe-kanbaru.</p>

F. Tujuan dan kegunaan penelitian

1. Tujuan Penelitian

Adapun tujuan penelitian yang hendak dicapai melalui penelitian ini adalah :

- a. Untuk mengetahui adakah pengaruh rekrutmen terhadap prestasi kerja karyawan.
- b. Untuk mengetahui adakah pengaruh penempatan terhadap prestasi kerja karyawan.

2. Kegunaan penelitian

Adapun hasil penelitian ini di harapkan dapat memberikan manfaat kepada pihak-pihak yang terkait antara lain:

a. Penulis

Menambah wawasan dan pengetahuan penulis yang tidak diperoleh selama perkuliahan dan penerapan teori yang berkaitan dengan usaha peningkatan kualitas sumber daya manusia yang di dapat melalui perkuliahan.

b. Perusahaan

Hasil penelitian ini diharapkan menjadi bahan masukan sehingga memberikan sumbangan pemikiran yang berarti dalam pengambilan keputusan organisasi di PT. Bank Nasional Indonesia (Persero) Tbk. KCU Makassar.

c. Umum

Bagi pihak umum penelitian ini kemudian dapat bermnfaat untuk mendapatkan informasi dan wawasan dari lingkungan dalam perusahaan.

BAB II

TINJAUAN PUSTAKA

A. *Grand Theory*

Grand theory yang digunakan dalam penelitian ini adalah *Job Performance theory*, Bernardin dan Russel (Ruky, 2002: 15) yang mengatakan bahwa: “*performance is defined as the record of outcomes produced on a specified job function or activity during time period.*” Prestasi atau kinerja adalah catatan tentang hasil-hasil yang diperoleh dari fungsi-fungsi pekerjaan tertentu atau kegiatan selama kurun waktu tertentu. Teori ini menekankan tentang pengertian kinerja maupun prestasi kerja mengandung arti tentang substansi pencapaian hasil kerja oleh seseorang dalam periode waktu yang ditentukan untuk mencapai hasil yang maksimal. Dengan demikian bahwa kinerja maupun prestasi kerja merupakan cerminan hasil yang dicapai oleh seseorang atau sekelompok orang dalam melakukan pekerjaan.

Menurut Zeith (2004: 201) ”faktor- faktor prestasi kerja bisa berasal dari faktor organisasional dan faktor personal, yang menjadi faktor organisasional seperti: kompensasi, beban kerja, nilai, gaya kepemimpinan, kondisi fisik dan lingkungan kerja, dan yang menjadi faktor personal seperti senioritas, masa kerja, kemampuan, dan kepuasan kerja”. Menurut Mondy (2004) “*human resource management* adalah pendayagunaan sumber daya manusia untuk mencapai tujuan-tujuan organisasi. Tujuan organisasi akan tercapai jika memiliki karyawan yang berprestasi”.

Manajemen Sumber Daya Manusia (MSDM) menurut Marwansyah (2010: 3), “manajemen sumber daya manusia dapat diartikan sebagai pendayagunaan sumber daya manusia didalam organisasi, yang dilakukan melalui fungsi-fungsi perencanaan sumber daya manusia, rekrutmen dan seleksi, pengembangan sumber daya manusia, perencanaan dan pengembangan karir, pemberian kompensasi dan kesejahteraan, keselamatan dan kesehatan kerja, dan hubungan industrial". Berdasarkan kedua pendapat tersebut dapat disimpulkan bahwa Manajemen Sumber Daya Manusia adalah suatu bidang manajemen yang khusus mempelajari hubungan dan peranan manusia dalam organisasi/perusahaan untuk mencapai tujuan-tujuan organisasi/perusahaan melalui fungsi-fungsi perencanaan sumber daya manusia. Manajemen strategi merupakan suatu bidang ilmu yang relatif baru, bahkan dalam lingkungan ilmu manajemen itu sendiri. Untuk lebih meningkatkan kemampuan daya saing, organisasi menyadari bahwa dibutuhkan penerapan strategi yang tepat, kompetitif dan komprehensif serta sejalan dengan visi dan misi perusahaan. Manajemen strategi dibutuhkan untuk menjawab pertanyaan mendasar bagaimana organisasi mencapai keunggulan kompetitif yang berkelanjutan.

Teori ini yang mendasari peneliti memilih variabel rekrutmen, penempatan kerja dan prestasi kerja karyawan sebagai variabel yang perlu diteliti, karena keempat variabel tersebut merupakan perilaku yang diharapkan dapat mendukung pencapaian tujuan organisasi. Pada akhirnya rekrutmen dan penempatan karyawan dapat berpengaruh terhadap prestasi kerja dalam perusahaan guna tercapainya tujuan suatu perusahaan.

B. Prestasi Kerja

Organisasi merupakan kumpulan orang yang memiliki kompetensi yang berbeda-beda, saling tergantung satu dengan yang lainnya, yang berusaha untuk mewujudkan kepentingan bersama mereka dengan memanfaatkan berbagai sumber daya. Pada dasarnya tujuan bersama yang ingin di wujudkan oleh organisasi adalah mencari keuntungan. Oleh karena itu, di butuhkan karyawan-karyawan yang mempunyai prestasi kerja yang tinggi.

Prestasi kerja merupakan salah satu faktor yang dianggap dapat meningkatkan kualitas perusahaan tersebut. Kualitas tersebut dapat dilihat dari tinggi-nya kepercayaan diri karyawan atau loyalitas karyawan terhadap perusahaan tersebut. Prestasi kerja berperan sangat penting bagi perusahaan karena dapat mengetahui sejauh mana kemajuan yang dialami oleh karyawannya, juga dapat dijadikan sebagai alat pertimbangan untuk perkembangan perusahaan dimasa mendatang.

Adapun pengertian prestasi kerja menurut beberapa ahli :

1. Marioth Tua Efendi (2007: 105), prestasi kerja adalah hasil kerja yang dihasilkan oleh karyawan atau perilaku yang ditampilkan sesuai dengan peranannya dalam organisasi.
2. Malayu S.P. Hasibuan (2008: 94), prestasi kerja adalah suatu hasil kerja yang dicapai seseorang dalam melaksanakan tugas-tugas yang dibebankan kepadanya yang didasarkan atas kecakapan dan kesungguhan serta waktu.
3. Mangkumanegara (2008: 67), prestasi kerja merupakan suatu hasil kerja secara kualitas dan kuantitas yang dicapai seorang karyawan dalam me-

laksanakan tugasnya sesuai dengan tanggung jawab yang diberikan kepadanya.

Dari beberapa pengertian prestasi kerja diatas maka dapat disimpulkan bahwa prestasi kerja seseorang berdasarkan beban tanggung jawab yang diberikan kepadanya.

1. Faktor-faktor yang mempengaruhi prestasi kerja.

Sutrisno (2010: 151), mengatakan bahwa pada umumnya orang percaya bahwa prestasi kerja individu merupakan fungsi gabungan dari tiga faktor, yaitu :

- a. Kemampuan, perangai, dan minat seseorang pekerja.
- b. Kejelasan dan penerimaan atas penjelasan peranan seseorang pekerja.
- c. Tingkat motivasi kerja.

Sutrisno (2010: 151), mengemukakan ada dua faktor yang mempengaruhi prestasi kerja, yaitu faktor individu dan faktor lingkungan. Faktor individu yang dimaksud adalah :

- a. Usaha (*effort*), yang menunjukkan sejumlah sinergi fisik dan mental yang digunakan dalam menyelenggarakan gerakan tugas.
- b. *Abilities*, yaitu sifat-sifat personal yang di perlukan untuk melaksanakan suatu tugas.
- c. Tugas, yaitu segala perilaku dan aktivitas yang dirasa perlu oleh individu untuk menyelesaikan suatu pekerjaan.

2. Indikator prestasi kerja.

Menurut pendapat Mangkumanegara (2008: 67), tentang devenisi prestasi kerja, dan berdasarkan beberapa faktor yang mempengaruhi prestasi kerja dalam

diri seorang karyawan, maka dapat di simpulkan beberapa indikator-indikator dari prestasi kerja itu sendiri, yaitu:

a. Kualitas Kerja

Kriteria penilaiannya adalah ketepatan kerja, keterampilan kerja, ketelitian kerja, dan kerapihan kerja.

b. Kuantitas Kerja

Kriteria penilaiannya adalah mengikuti kecepatan kerja.

c. Disiplin Kerja

Kriteria penilaiannya adalah mengikuti instruksi atasan, mematuhi peraturan perusahaan, dan ketaatan waktu kehadiran.

d. Inisiatif

Kriteria penilaiannya adalah selalu aktif dan semangat menyelesaikan pekerjaan tanpa menunggu perintah atasan artinya tidak pasif atau bekerja atas dorongan dari atasan.

e. Kerjasama

Kriteria penilaiannya adalah kemampuan bergaul menyesuaikan diri serta kemampuan untuk memberi bantuan kepada karyawan lain dalam batas wewenang.

3. Penilaian prestasi kerja

Penilaian prestasi kerja adalah proses melalui mana organisasi-organisasi mengevaluasi atau menilai prestasi kerja karyawan. Sunyoto (2012: 198), proses penilaian prestasi ditunjukkan untuk memahami prestasi seseorang. Tujuan ini memerlukan suatu proses, yaitu serangkaian kegiatan yang saling berkaitan.

Kegiatan-kegiatan itu terdiri dari identifikasi, observasi, pengukuran, dan pengembangan hasil kerja dalam sebuah organisasi, Sutrisno (2010: 153).

Sunyoto (2012: 201), mengatakan bahwa dalam penilaian kerja ada macam-macam metodenya, antara lain :

- a. *Rating scale*, penilaian prestasi kerja karyawan berdasarkan sifat-sifat dan karakteristik dari macam pekerjaan dan menentukan parameternya.
 - b. *Cheklis*, penilaian yang dilakukan untuk mengurangi beban nilai, dengan diminta laporan secara singkat mengenai perilaku yang berhubungan dengan pekerjaan pegawai.
 - c. *Field riview method*, penilaian prestasi kerja untuk mencapai penilaian yang lebih standard. Dalam hal ini wakil ahli dari departemen personalia turun kelapangan membantu penilai dalam penilaian.
 - d. Tes dan observasi prestasi kerja, hal ini dimaksud untuk menguji keterampilan-keterampilan karyawan dan pengetahuan yang perlu dimiliki seseorang karyawan dalam menjalankan tugasnya.
 - e. Metode evaluasi kelompok, penilaian prestasi kerja dengan tujuan untuk mengevaluasi pengetahuan karyawan dan kemampuan-kemampuan karyawan dalam berbagai macam pekerjaan guna pengambilan keputusan.
4. Manfaat penilaian prestasi kerja.

Sunyoto (2012: 199-200), mengatakan bahwa kegunaan penelitian prestasi dapat dirinci sebagai berikut :

a. Perbaiki prestasi kerja.

Umpan balik pelaksanaan kerja memungkinkan pegawai, manajer dan departemen personalia dapat membetulkan kegiatan-kegiatan mereka untuk memperbaiki prestasi.

b. Penyesuaian-penyesuaian kompensasi.

Evaluasi prestasi kerja membantu para pengambil keputusan dalam menentukan kenaikan upah, pemberian bonus dan bentuk kompensasi lainnya.

c. Perencanaan dan pengembangan karir.

Umpan balik prestasi mengarahkan keputusan-keputusan karir, yaitu tentang jalur karir tertentu yang harus diteliti.

d. Kesempatan kerja yang adil.

Penilaian prestasi kerja secara akurat akan menjamin keputusan dan penempatan internal diambil tanpa diskriminasi.

C. Prestasi Kerja Dalam Perspektif Islam

Manusia sebagai insan individual dan sosial selalu mempunyai keinginan untuk meningkatkan kemajuan serta taraf hidupnya, sifat rajin dan bekerja keras dapat mendorong untuk berprestasi tidak harus menimbulkan dampak negatif. Oleh sebab itu, diperlukan sebuah mekanisme yang baik dalam mengatasi dampak negatif tersebut. Mekanisme ini dapat diperoleh dari dalam Alquran. Kebutuhan berprestasi menurut Alquran bersifat duniawi dan ukhrawi yang tidak berorientasi pada kepentingan diri sendiri, tetapi kepada Allah. Dalam Islam, orang bekerja bukan untuk mencari pengakuan dari orang lain terhadap prestasi yang di buatnya,

tetapi yang dicari dalam bekerja adalah pengakuan dari Allah. Hal ini dijelaskan dalam Alquran surat Al-Inshirah Ayat 7-8:

فَإِذَا فَرَغْتَ فَانصَبْ ۖ وَإِلَىٰ رَبِّكَ فَارْغَبْ

Terjemahnya :

“Maka apabila kamu telah selesai (dari sesuatu urusan), kerjakanlah dengan sungguh-sungguh (urusan) yang lain, Dan hanya kepada Tuhanmulah hendaknya kamu berharap”. (Sumber: Departemen Agama).

Ayat diatas mengandung arti bahwa seseorang harus terus bekerja dengan kesungguhan hati untuk meningkatkan prestasi. Bekerja tidak hanya sebagai suatu beban, namun setelah bekerja keras harus menikmati hasilnya dengan bergembira dan bersyukur atas pemberian Allah SWT. Dalam bekerja seseorang muslim harus mendapat pengakuan dari sesama manusia. Bekerja karena Allah dapat melahirkan kepuasan jiwa.

Tidak hanya teori dari kalangan ahli manajemen, namun Rasulullah Saw. Sudah mengingatkan akan pentingnya melihat hasil kerja atau amal seseorang. Hal ini dibuktikan oleh sebuah hadis dari Imam Ahmad, dari Anas ibn Malik ra, Rasulullah Saw bersabda: “*Lâ ‘alaykum an ta’jabû bi ahadin hattâ tanzhurû bi mâ yakhtimu lahû*, kalian tidak perlu merasa takjub (bangga) atas seseorang hingga kamu melihat sesuatu yang dihasilkannya”. Jelas sekali bahwa ungkapan “hatta tanzhuru bi ma yakhtimu lahu” merujuk pada kinerja, hasil kerja seseorang.

Seseorang dapat menikmati pekerjaannya serta melakukan pekerjaan dengan kesungguhan hati. Selain itu, seseorang dapat terhindar dari dampak negatif apabila bekerja hanya mengejar materi saja atau duniawi saja. Bekerja karena Allah dapat menunjukkan adanya kinerja secara spiritual. Menurut Mursi,

beberapa produk kerja spiritual yang identik dengan akhlak dalam sistem pekerjaan Islami. Kinerja spiritual merupakan output dari proses aqidah, ibadah dan muamalah.

D. Rekrutmen

Rekrutmen merupakan suatu keputusan perencanaan manajemen sumber daya manusia mengenai jumlah karyawan yang dibutuhkan, kapan diperlukan, serta kriteria apa saja yang diperlukan dalam suatu organisasi. Rekrutmen pada dasarnya merupakan usaha untuk mengisi jabatan atau pekerjaan yang kosong di lingkungan suatu organisasi atau perusahaan, untuk itu terdapat dua sumber sumber tenaga kerja yakni sumber dari luar (*eksternal*) organisasi atau dari dalam (*internal*) organisasi.

Adapun pengertian rekrutmen menurut beberapa ahli:

1. Rivai (2009: 150), rekrutmen merupakan serangkaian kegiatan yang dimulai ketika sebuah perusahaan memerlukan tenaga kerja dan membuka lowongan sampai mendapat calon perusahaan yang diinginkan (*qualified*) sesuai dengan jabatan atau lowongan yang ada.
2. Yuniarsih Dan Suwanto (2008: 102), rekrutmen merupakan kegiatan untuk mendapatkan jumlah tenaga kerja dari berbagai sumber, sesuai dengan kualifikasi yang dibutuhkan, sehingga mereka mampu menjalankan misi organisasi untuk merealisasikan visi dan tujuannya.
3. Mathis (2006: 227), perekrutan merupakan proses penarikan sejumlah calon yang berpotensi untuk diseleksi menjadi karyawan atau dapat juga diartikan, penarikan adalah masalah penting dalam pengadaan tenaga kerja.

Rivai (2009: 150), “Tujuan dari rekrutmen sendiri adalah menerima pelamar sebanyak-banyaknya sesuai dengan kualifikasi kebutuhan dari berbagai sumber, sehingga memungkinkan akan terjaring calon karyawan dengan kualifikasi tinggi dari yang terbaik”.

Calon karyawan haruslah dipilih berdasarkan kepatutan, kelayakan. Persoalan ini pernah diingatkan oleh Rosulullah dalam sabdanya: “*Barang siapa memperkerjakan seseorang karena ada unsur nepotisme, padahal disana terdapat orang yang lebih baik dari pada orang tersebut, maka ia telah mengkhianati amanah yang telah di berikan oleh Allah*”.

Sebagaimana yang dijelaskan dalam Al-Qashash ayat 26:

قَالَتْ إِحْدَاهُمَا يَا أَبَتِ اسْتَجِرْهُ إِنَّ خَيْرَ مَنِ اسْتَجَرْتَ الْقَوِيُّ الْأَمِينُ

Terjemahnya:

“Salah seorang dari kedua wanita itu berkata: "Ya bapakku ambillah ia sebagai orang yang bekerja (pada kita), karena Sesungguhnya orang yang paling baik yang kamu ambil untuk bekerja (pada kita) ialah orang yang kuat lagi dapat dipercaya". (Sumber: departemen Agama)

Dari ayat diatas dapat di katakana bahwa islam sendiri mendorong ummatnya untuk memilih calon pegawai berdasarkan pengetahuan, pengalaman, dan kemampuan teknis yang dimiliki, sebagai mana yang telah dijelaskan di Al-Qashah Ayat 26.

Adapun indikator perekrutan karyawan menurut, Mathis (2001: 112), yaitu:

- a. Dasar sumber penarikan karyawan.
- b. Sumber karyawan.

c. Metode penarikan karyawan.

Gomes (2003: 106), kegiatan rekrutmen pada umumnya dilakukan oleh perusahaan karena salah satu alasan sebagai berikut:

- a. Berdirinya organisasi baru.
 - b. Adanya perluasan kegiatan organisasi (ekspansi).
 - c. Terciptanya pekerjaan-pekerjaan dan kegiatan-kegiatan baru.
 - d. Adanya pekerjaan yang pindah ke organisasi lain.
 - e. Adanya karyawan yang berhenti, baik dengan hormat maupun dengan tidak hormat sebagai tindakan punitif.
 - f. Adanya pekerja yang meninggal dunia.
1. Tujuan dan proses rekrutmen

Tujuan rekrutmen menurut Henry Simamora (1997: 214), rekrutmen memiliki beberapa tujuan, antara lain sebagai berikut :

- a. Untuk memikat sebagian besar pelamar kerja sehingga organisasi akan mempunyai kesempatan yang lebih besar untuk melakukan pemilihan terhadap calon-calon pekerja yang dianggap memenuhi standard kualifikasi organisasi.
- b. Tujuan pascapengangkatan adalah penghasilan karyawan-karyawan yang merupakan pelaksana-pelaksana yang baik akan tetap bersama dengan perusahaan sampai jangka waktu yang masuk akal.
- c. Meningkatkan citra umum organisasi yang gagal mempunyai kesan-kesan positif terhadap organisasi atau perusahaan.

Adapun dalam proses rekrutmen meliputi beberapa poin penting, yaitu sebagai berikut :

- a. Penyusunan strategi untuk merekrut.

Dalam penyusunan ini, peran departemen sumber daya manusia bertanggung jawab dalam menentukan kualifikasi-kualifikasi pekerjaan, bagaimana karyawan direkrut, dimana tempatnya, dan kapan pelaksanaannya.
 - b. Pencarian pelamar-pelamar kerja.

Banyak atau sedikit pelamar dipengaruhi usaha dari pihak perekrut untuk menginformasikan lowongan, salah satu cara adalah dengan membina hubungan yang baik dengan sekolah-sekolah atau perguruan tinggi.
 - c. Penyaringan atau penyesuaian pelamar-pelamar kerja yang tidak cocok.

Didalam proses ini memerlukan perhatian besar khususnya untuk membendung diskualifikasi karena ada alasan yang tidak tepat.
 - d. Pembuatan kumpulan pelamar.

Kelompok pelamar yang sudah disaring merupakan kumpulan individu yang telah sesuai dengan kriteria yang ditetapkan oleh perekrut dan merupakan kandidat yang layak untuk posisi yang dibutuhkan.
2. Faktor-faktor yang mempengaruhi perekrutan.
- Secara garis besar terdapat tiga faktor yang mempengaruhi proses pengadaan tenaga, yaitu faktor organisasi dan faktor lingkungan.
- a. Yang pertama adalah kondisi ekonomi secara umum. Jika kondisi ekonomi relatif sulit, maka biasanya akan terjadi over supply atau pekerja jauh lebih besar di banding jumlah penelitian. Jika hal ini terjadi, maka perusahaan relatif lebih mudah untuk mencari karyawan baru, sebab pelamar kerja melimpah.

- b. Faktor kedua adalah ketersediaan tenaga kerja pada bidang dicari, jika bidang yang dicari merupakan bidang yang tergolong langka, maka perusahaan akan lebih sulit dalam memenuhi kebutuhan karyawan. Misal, bidang teknologi computer, atau bidang cellular engineering.
 - c. Faktor ketiga adalah perusahaan. Suatu perusahaan cenderung akan lebih mudah mencari dan merekrut the best people, jika perusahaan itu memiliki reputasi bagus, sehingga *best graduates* akan berlomba-lomba bekerja didalamnya. Contoh : *Astra atau Microsoft*.
3. Penentuan dasar rekrutmen
- Menurut Handoko (2008), “proses rekrutmen (penarikan) saat ini memiliki beberapa istilah populer seperti: *Job Analysis, Job Description, Job Specification, Job Evaluation, dan Job Classification*”. Uraianya adalah sebagai berikut:
- a. *Job Analysis* (Analisis Jabatan) merupakan prosedur untuk menentukan tanggung jawab dan persyaratan, keterampilan dari sebuah pekerjaan dan jenis orang yang akan dipekerjakan.
 - b. *Job Description* (Uraian Jabatan) merupakan mengikhtisarkan fakta-fakta yang diberikan oleh analisis jabatan dalam susunan yang sistematis. Uraian jabatan merupakan garis-garis besar yang ditulis untuk dimaksudkan untuk memberikan penjelasan tentang fakta-fakta yang penting dari jabatan yang diberikan.
 - c. *Job Specification* (Persyaratan Jabatan) adalah catatan mengenai syarat-syarat orang yang minimum harus dimiliki untuk menyelesaikan pekerjaan dengan baik.

- d. *Job Evaluation* (Penilaian Jabatan) adalah penilaian kegiatan yang dilakukan guna membandingkan nilai diri suatu jabatan dengan nilai dari suatu jabatan lainnya.
 - e. *Job Classification* (Penggolongan Jabatan) adalah pengelompokan jabatan-jabatan yang memiliki nilai yang sama.
4. Penentuan Sumber Rekrutmen

Menurut Hasibuan (2008: 63), Setelah di ketahui spesifikasi jabatan atau pekerjaan, maka harus ditentukan sumber-sumber penarikan calon karyawan. Sumber penarikan yang bias berasal dari internal dan eksternal perusahaan.

Sumber internal adalah karyawan yang akan mengisi lowongan yang diambil dari dalam perusahaan tersebut, hal ini dapat dilakukan dengan cara mutasi atau memindahkan karyawan yang memenuhi spesifikasi jabatan atau pekerjaan tersebut. Pemindahan jabatan bersifat vertikal (promosi atau demosi) maupun bersifat horizontal. Jika masih ada karyawan yang memenuhi spesifikasi pekerjaan, sebaiknya perusahaan mengambil dari dalam perusahaan khususnya untuk jabatan managerial.

Sumber eksternal adalah karyawan yang akan mengisi jabatan dan lowongan yang dilakukan perusahaan dari sumber-sumber yang berasal dari luar perusahaan tersebut. Sumber eksternal berasal dari :

- a. Kantor penempatan tenaga kerja.
- b. Lembaga pendidikan.
- c. Referensi karyawan atau rekan.
- d. Serikat-serikat buruh.
- e. Pencangkakan dari perusahaan lain.

f. Nepotisme atau *leasing*.

5. Sikap Dalam Rekrutmen

Nawawi (2008: 134), mengemukakan bahwa terdapat 4 (empat) sikap yang berbeda di lingkungan organisasi/perusahaan dalam melakukan rekrutmen karyawan. Keempat sikap tersebut adalah :

- a. Sikap pasif tanpa diskriminasi, sikap ini merupakan sikap para eksklusif dilingkungan organisasi/perusahaan untuk meniadakan perbedaan dan memperlakukan secara sama dalam mengangkat, menggaji dan memberikan promosi bagi para calon dan pekerja.
- b. Rekrutmen berdasarkan perbedaan, ini dilakukan secara aktif untuk mengelompokkan para pelamar, dengan hanya menerima kelompok tertentu.
- c. Rekrutmen berdasarkan prioritas, ini dilakukan dengan cara mendahulukan atau mempromisikan kelompok tertentu.
- d. Rekrutmen dengan penjatahan, ini dilakukan dengan cara menetapkan jatah terhadap kelompok tertentu.

Berdasarkan keempat sikap tersebut, maka keputusan dalam rekrutmen dan penentuan staf sebaiknya dilakukan berdasarkan kasus masing-masing. Dengan demikian ras dan jenis kelamin yang sering kali menjadi masalah dapat dijadikan salah satu faktor dalam pengambilan keputusan untuk menerima atau menolak calon pelamar.

6. Metode-Metode Rekrutmen.

Metode yang diterapkan pada proses rekrutmen akan berpengaruh sangat besar terhadap banyaknya lamaran yang masuk kedalam perusahaan. Metode calon karyawan baru, dibagi menjadi metode terbuka dan metode tertutup.

- a. Metode Terbuka adalah dimana rekrutmen di informasikan secara luas dengan memasang iklan pada media masa baik cetak ataupun elektronik, ataupun dengan cara mulut ke mulut (kabar orang lain) agar tersebar ke masyarakat lain. Dengan metode terbuka ini diharapkan dapat menarik banyak lamaran yang masuk, sehingga kesempatan untuk mendapatkan karyawan yang *qualified* menjadi lebih besar.
- b. Metode Tertutup adalah rekrutmen di informasikan kepada para karyawan atau orang tertentu saja. Akibatnya lamaran yang masuk relatif sedikit, sehingga kesempatan untuk mendapatkan karyawan yang baik semakin sulit.

7. Teknik-Teknik Rekrutmen

Teknik rekrutmen baik disektor publik maupun swasta, dapat dilakukan melalui asas sentralisasi tergantung kepada keadaan organisasi, kebutuhan dan jumlah calon pekerja yang hendak direkrut.

- a. Teknik Rekrutmen Sentralisi, rekrutmen yang diputuskan akan lebih sering dipakai karena lebih efisien dari segi biaya.
- b. Teknik Rekrutmen desentralisasi, terjadi pada instansi-instansi yang relatif kecil karena kebutuhan rekrutmen terbatas. Rekrutmen desentralisasikan selalu dipakai untuk posisi khas professional, ilmiah atau administratif bagi suatu instansi tertentu. Penggunaan teknik rekrutmen didesentralisasikan lebih efektif jika permintaan akan pekerjaan-pekerjaan pemerintah meningkat, tetapi lowongan kerja terbatas.

E. Penempatan Kerja Karyawan

Menurut teori Manajemen Sumber Daya Manusia yang dimaksud dengan penempatan adalah penguasaan seseorang untuk menduduki jabatan, menyelenggarakan fungsi, dan menjalankan aktivitas tertentu. Dengan kata lain, penempatan adalah alokasi sumber daya manusia untuk melakukan pekerjaan tertentu.

Adapun beberapa pendapat mengenai pengertian penempatan kerja karyawan :

1. Menurut Gomes (2003: 117), “penempatan merupakan salah satu fungsi terpenting dalam manajemen sumber daya manusia, tepat tidaknya seseorang ditempatkan pada satu posisi tertentu tergantung pada penempatan, jika fungsi penempatan tidak dilaksanakan dengan baik maka dengan sendirinya akan berakibat fatal terhadap pencapaian tujuan-tujuan organisasi”.
2. Hasibuan (2007: 71), “bahwa penempatan karyawan yang tepat merupakan salah satu kunci meraih prestasi kerja yang optimal dari setiap karyawan, baik kreativitas dan prakarsanya akan berkembang”.
3. Menurut Sastrohadiwiryo (2004: 162), “mengemukakan bahwa penempatan kerja adalah proses pemberian tugas dan pekerjaan kepada para karyawan yang lulus seleksi untuk ruang lingkup yang telah ditetapkan, serta mampu mempertanggung jawabkan segala resiko dan kemungkinan-kemungkinan yang terjadi atas tugas pekerjaan, wewenang, serta tanggung jawab.

Penempatan merupakan suatu langkah *eksperimental* yang sebenarnya bukanlah merupakan suatu keputusan final”.

Suatu tugas manajer yang penting untuk menempatkan orang sesuai dengan pekerjaan yang tepat. Seseorang diberikan pekerjaan sesuai dengan pengetahuan, keterampilan dan kemampuan yang dimiliki sesuai dengan persyaratan pekerjaan. Kesalahan dalam menempatkan karyawan pada pekerjaan yang sesuai akan mendapatkan hasil yang kurang baik.

Allah Swt berfirman dalam QS ĀL ‘Anfaal/3: 27.

يٰۤاَيُّهَا الَّذِيْنَ ءَامَنُوْا لَا تَخُوْنُوْا اللّٰهَ وَالرَّسُوْلَ وَتَخُوْنُوْا اٰمَنَاتِكُمْ وَاَنْتُمْ تَعْلَمُوْنَ

Terjemahnya:

“Hai orang-orang yang beriman, janganlah kamu mengkhianati Allah dan Rasul (Muhammad) dan (juga) janganlah kamu mengkhianati amanat-amanat yang dipercayakan kepadamu, sedang kamu mengetahui”.
(Sumber: Departemen Agama)

Dari ayat tersebut kita dapat menyimpulkan bahwa dalam hal penempatan pegawai, bahwa seseorang tidak boleh berkhianat dalam menunaikan amanahnya padahal mereka adalah orang yang mengetahui. Jadi, dalam proses pengerjaan tugasnya seseorang karyawan harus menyelesaikan dengan baik dan benar karena tugas ataupun tanggung jawab yang telah diberikan kepadanya itu merupakan suatu amanah yang harus dilaksanakan dengan sebaik-baiknya.

1. Faktor-faktor yang dipertimbangkan dalam Penempatan Karyawan.

Penempatan karyawan bagi karyawan yang lulus seleksi dipertimbangkan beberapa faktor yang dapat berpengaruh terhadap kelangsungan hidup perusahaan. Manajer tenaga kerja yang professional biasanya selalu jeli terhadap karakteristik

dan kualifikasi yang dimiliki para tenaga kerja yang akan ditempatkan dalam satu tugas dan pekerjaan tertentu. Menurut Tohardi (2002: 221), ada beberapa faktor yang harus dipertimbangkan dalam penempatan karyawan antara lain adalah :

a. Job Specification (Spesifikasi Pekerjaan).

Hasibuan (2001: 34), “menjelaskan spesifikasi pekerjaan adalah uraian persyaratan kualitas minimum orang yang bias diterima agar dapat menjalankan suatu jabatan dengan baik dan kompeten. Pada umumnya spesifikasi pekerja menurut ringkasan pekerjaan yang jelas dan kualitas defenitif yang dibutuhkan dari pemangku jabatan”.

b. Job Description (Uraian Pekerjaan).

Hasibuan(2003: 33), “Uraian pekerjaan adalah informasi tertulis yang menguraikan tugas dan tanggung jawab, kondisi pekerjaan, hubungan pekerjaan dan aspek-aspek pekerjaan pada suatu jabatan”.

Salah satu tujuan organisasi dalam menempatkan karyawannya secara tepat adalah agar karyawan tersebut dapat berdayaguna dalam melaksanakan pekerjaan yang menjadi tanggung jawabnya. Sastrohadiwiryo (2002: 38), mengungkapkan bahwa “maksud dari tujuan penempatan karyawan adalah untuk menempatkan karyawan sebagai unsur pelaksanaan pekerjaan pada posisi yang sesuai dengan kemampuan, kecakapan, dan keahliannya”. Tujuan ini harus didukung oleh prinsip-prinsip yang dapat digunakan sebagai pedoman.

2. Tujuan Penempatan Kerja.

Setiap pekerjaan yang dilaksanakan pada dasarnya mempunyai tujuan. Tujuan berfungsi untuk mengarahkan perilaku, begitu juga dengan penempatan

karyawan, manajer sumber daya manusia. Menempatkan seorang karyawan atau calon karyawan dengan tujuan antara lain agar karyawan bersangkutan lebih berdaya guna dalam melaksanakan pekerjaan yang di bebankan, serta untuk meningkatkan kemampuan dan keterampilan sebagai dasar kelancaran tugas.

Menurut Sastrohadiwiryo yang di kutip oleh Suwanto (2005: 133), maksud diadakan penempatan karyawan adalah untuk mendapatkan karyawan sebagai unsur pelaksana pekerjaan pada posisi yang sesuai dengan kriteria sebagai berikut:

- a. Kemampuan.
- b. Kecakapan.
- c. Keahlian.

Tujuan penempatan pegawai ini adalah untuk menempatkan orang yang tepat dan jabatan yang sesuai dengan minat dan kemampuannya, sehingga sumber daya manusia yang ada menjadi produktif.

3. Indikator Penempatan Kerja.

Menurut Gauzali Saydan (2000: 155), beberapa indikator yang harus dipertimbangkan dalam penempatan karyawan, yaitu :

- a. Prestasi Akademis.

Prestasi akademis yang telah dicapai oleh pegawai yang bersangkutan selama mengikuti jenjang pendidikan harus mendapatkan pertimbangan. Dengan pertimbangan faktor prestasi akademis, maka dapat ditetapkan dimana pegawai yang bersangkutan akan ditetapkan sesuai dengan prestasi akademisnya.

b. Pengalaman.

Pengalaman bekerja pada pekerjaan yang sejenis yang telah dialami sebelumnya perlu mendapatkan pertimbangan dalam rangka penempatan karyawan tersebut. Hal tersebut berdasarkan pada kenyataan yang menunjukkan bahwa makin lama bekerja maka makin banyak pengalaman yang dimiliki oleh karyawan yang bersangkutan.

c. Kesehatan fisik dan mental.

Dalam menempatkan karyawan faktor fisik dan mental perlu di pertimbangkan yang matang, karena hal-hal yang bakal merugikan perusahaan tidak menutup kemungkinan akan terjadi. Penempatan karyawan pada tugas dan pekerjaan tertentu harus disesuaikan dengan kondisi fisik dan mental karyawan yang bersangkutan.

d. Status perkawinan.

Mengenai status perkawinan adalah merupakan hal yang sangat penting, selain untuk kepentingan ketenagakerjaan juga sebagai pertimbangan dalam penempatan karyawan.

e. Usia.

Dalam rangka penempatan karyawan, faktor usia seseorang yang lulus dalam seleksi perlu mendapatkan pertimbangan. Hal tersebut dimaksud untuk menghindari rendahnya prestasi kerja karyawan yang bersangkutan.

4. Perinsip-perinsip penempatan karyawan.

Adapun prinsip-prinsip yang harus diperhatikan dalam penempatan karyawan menurut Musenif yang dikutip oleh Siswanto (2003: 13), sebagai berikut:

- a. Prinsip kemanusiaan.
- b. Prinsip demokrasi.
- c. Prinsip *the right man on the right place*.
- d. Prinsip *equal pay for equal work*.
- e. Prinsip kesatuan arah.
- f. Prinsip kesatuan tujuan.
- g. Prinsip kesatuan komando.
- h. Prinsip efisiensi dan produktifitas kerja.

Menurut Sunyoto (2012: 123), dimensi untuk mengukur penempatan tenaga kerja atau karyawan adalah sebagai berikut:

- a. Promosi

Promosi adalah jika seorang karyawan dipindahkan dari suatu pekerjaan ke pekerjaan lain yang tanggung jawabnya lebih besar, tingkatan heirarki, janatan lebih tinggi dan penghasilan lebih besar pula.

- b. Transfer

Dalam penempatan, alih tugas dapat mengambil salah satu dari dua bentuk, yaitu penempatan seseorang pada tugas baru dengan tanggung jawab, heirarki jabatan dan penghasilan yang relative sama dengan status lamanya dan alih tempat.

- c. Demosi

Pada umumnya demosi dikaitkan dengan pengenaan sanksi disiplin karena berbagai alas an, yaitu penilaian negatif oleh atasan karena prestasi kerja

yang kurang memuaskan dan perilaku karyawan yang difungsional seperti tingkat kemangkiran yang tinggi.

F. Hubungan Antara Variabel

Rekrutmen merupakan serangkaian aktifitas untuk memikat pelamar kerja dengan motivasi, kemampuan, keahlian dan pengetahuan yang diperlukan guna menutupi kekurangan yang di identifikasikan dalam perencanaan perolehan karyawan. Rekrutmen sendiri merupakan langkah pertama dan mencerminkan berhasil tidaknya suatu perusahaan mencapai tujuannya. Jika karyawan yang diterima berkompeten maka usaha untuk mencapai tujuan relatif mudah. Sebaliknya apabila karyawan yang diperoleh kurang memenuhi syarat, sulit bagi perusahaan untuk mencapai tujuannya. Proses rekrutmen yang baik dan benar akan menghasilkan sumber daya manusia yang berkualitas, dalam hal ini karyawan dapat mencapai prestasi pada pekerjaan dan tanggung jawab yang dipercayakan oleh perusahaan kepadanya.

Begitupun dengan Penempatan karyawan yang merupakan faktor penting dalam organisasi berkaitan dengan pengelolaan sumber daya manusia dalam mencapai tujuan organisasi. Penempatan pegawai pada posisi yang tepat merupakan suatu hal utama karena erat hubungannya dengan pencapaian prestasi karyawan. Penempatan pegawai bertujuan menempatkan orang yang tepat pada jabatan yang sesuai dengan minat dan kemampuannya, sehingga akan menjadi sumber daya yang produktif. Berdasarkan hal tersebut, penilaian kinerja seharusnya dilakukan secara berkesinambungan terhadap pegawai berdasarkan

pengalaman, pengetahuan dan sikap-sikap mereka karena penempatan yang tidak sesuai akan berpengaruh pada kinerja pegawai dan prestasi kerja yang dihasilkan.

G. Kerangka Pikir

Tujuan kerangka teoritis yang paling utama adalah untuk mempermudah perumusan hipotesis, selain itu kerangka teoritis juga berguna untuk mempertegas jenis hubungan yang terjadi antar variabel serta untuk menggambarkan bagaimana proses pengorganisasian dan analisis data dilakukan. Oleh karena itu dengan adanya kerangka teoritis akan semakin jelas bagi peneliti tahap-tahap pengolahan dan analisis data, penentuan variabel-variabel bebas dan terikat serta penentuan hubungan antar variabel (Budianto, 2014).

Menurut Uma Sekaran mengemukakan bahwa “Kerangka berpikir merupakan model konseptual tentang bagaimana teori berhubungan dengan berbagai faktor yang telah diidentifikasi sebagai hal yang penting jadi dengan demikian maka kerangka berpikir adalah sebuah pemahaman yang melandasi pemahaman-pemahaman yang lainnya, sebuah pemahaman yang paling mendasar dan menjadi pondasi bagi setiap pemikiran atau suatu bentuk proses dari keseluruhan dari penelitian yang akan dilakukan” (Sugiyono, 2011 : 60).

Berdasarkan penjelasan sebelumnya menyatakan bahwa rekrutmen dan penempatan kerja sangat berperan penting dalam peningkatan prestasi kerja karyawan. Apabila pihak perusahaan memperhatikan hal tersebut, maka hal ini akan meningkatkan prestasi karyawan yang akan berdampak pada pencapaian tujuan sebuah organisasi atau perusahaan. dari pernyataan tersebut kerangka pikir akan berbentuk sebagai berikut:

Gambar 2.1. Kerangka Pikir Penelitian

BAB III

METODE PENELITIAN

A. Jenis Dan Pendekatan Penelitian

1. Jenis Penelitian

Jenis penelitian yang digunakan adalah penelitian kuantitatif. Penelitian kuantitatif dapat diartikan sebagai metode penelitian yang berdasarkan pada filsafat positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu, pengumpulan data menggunakan instrumen penelitian, analisis data bersifat kuantitatif/statistik, dengan tujuan menguji hipotesis yang telah ditetapkan (Sugiyono, *Metode penelitian kuantitatif, kualitatif*, 2011: 8).

2. Pendekatan Penelitian

Penelitian pada hakikatnya adalah “suatu kegiatan ilmiah untuk memperoleh pengetahuan yang benar tentang suatu masalah” Mustami (2015: 2). Berdasarkan dengan apa yang telah dipaparkan sebelumnya maka pendekatan penelitian ini adalah pendekatan asosiatif kausal yaitu bentuk hubungan yang sifatnya sebab akibat, artinya keadaan satu variabel disebabkan, ditentukan, dan dipengaruhi oleh satu atau lebih variabel lain. Pendekatan asosiatif kausal bertujuan untuk mengetahui hubungan yang bersifat sebab akibat antara variabel independen (variabel yang mempengaruhi) dengan variabel dependen (variabel yang dipengaruhi) yaitu hubungan antara rekrutmen (X1) dan penempatan karyawan (X2) terhadap prestasi kerja karyawan (Y).

B. Lokasi dan Waktu Penelitian

Penelitian ini dilakukan untuk mengukur tingkat prestasi karyawan yang ada pada Bank BNI Wilayah Indonesia Timur, dan lebih di fokuskan pada PT. Bank Negara Indonesia (Persero) Tbk. KCU Makassar yang berada di Jln. Jendral Sudirman No. 1 Makassar Sulawesi Selatan. Penelitian ini dilakukan selama 2 bulan, mulai dengan bulan april-juli 2017.

C. Populasi Dan Sampel

Dalam pengumpulan data akan selalu dihadapkan dengan objek yang akan dileliti baik itu berupa benda, manusia, aktivitasnya atau peristiwa yang terjadi. Populasi adalah semua subyek atau obyek sasaran penelitian Bustami (2015: 61). Populasi adalah totalitas semua nilai yang mungkin, hasil menghitung atau pengukuran, kuantitatif maupun kualitatif mengenai karakteristik tertentu dari semua anggota kumpulan yang lengkap dan jelas yang ingin dipelajari sifat-sifatnya. Berdasarkan definisi populasi, maka yang dijadikan populasi dalam penelitian ini adalah karyawan Bank Negara Indonesia Wilayah Indonesia Timur, sebanyak 1000 orang.

Sampel menurut Sugiyono (2007: 73-74) adalah "bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut". Teknik pengambilan sampel dalam penelitian ini adalah teknik *simple random sampling* karena pengambilan sampel anggota populasi dilakukan secara acak tanpa memperhatikan strata yang ada dalam populasi tersebut.

Gay and Diehl (1992) berpendapat bahwa "sampel haruslah sebesar-besarnya". Ini mengasumsikan bahwa semakin banyak sampel yang diambil maka akan semakin representatif dan hasilnya dapat digeneralisir, namun ukuran sampel yang diterima akan sangat berpengaruh pada jenis penelitiannya. Sampel yang digunakan sebanyak 100 dari 1000 populasi yang diperoleh dengan menarik 10% dari total populasi (Gay and Diehl, 1992).

Sampel = Jumlah populasi

$$\text{Sample} = \frac{1000 \times 10}{1000}$$

Sampel = 100

Dengan demikian jumlah sampel yang diambil dalam penelitian ini sebanyak 100 karyawan pada BNI Kantor Cabang Utama Makassar.

D. Jenis Dan Sumber Data

1. Jenis

Guna mendukung penulisan, maka jenis data yang digunakan sebagai berikut:

a. Data kuantitatif

Data yang dihitung berupa angka-angka yang diperoleh dari Bank Negara Indonesia Cabang Makassar yang dapat dihitung seperti jumlah karyawan dan data-data lainnya yang menunjang penelitian.

b. Data kualitatif

Data yang diperoleh dari Bank Negara Indonesia Kantor Cabang Utama Makassar berbentuk angka, seperti gambaran umum perusahaan, hasil

kuesioner, dan informasi-informasi yang diperoleh dari pihak lain yang menunjang penelitian.

2. Sumber Data

Sumber data yang dikumpulkan penulis dapat dibedakan menjadi dua jenis, yaitu:

a. Data primer

Data yang diperoleh melalui pengamatan dan wawancara langsung terhadap responden yang dalam hal ini karyawan.

b. Data sekunder

Data yang diperoleh dari dokumen-dokumen serta arsip-arsip yang ada diperusahaan tersebut dan hasil penelitian kepustakaan dan dari instansi lainnya yang terkait.

E. Teknik Pengumpulan Data

Untuk memperoleh data sebagai bahan penelitian digunakan beberapa metode sebagai berikut:

1. Kajian Pustaka, yaitu metode pengumpulan data dengan cara mencari dan mempelajari data atau informasi melalui jurnal ilmiah, buku-buku referensi, dan bahan-bahan publikasi yang tersedia di perpustakaan.
2. Kuesioner (Angket) adalah teknik pengumpulan data yang dilakukan dengan cara memberi seperangkat pertanyaan atau pernyataan tertulis kepada responden untuk dijawab. Kuesioner dalam penelitian ini menggunakan pernyataan terbuka dan tertutup. Pengisian kuesioner diukur

dengan menggunakan skala Likert dengan lima poin. Untuk keperluan analisis kuantitatif, maka jawaban itu dapat diberi skor sebagai berikut:

Tabel 3.1
Skor Jawaban Kuesioner

Kategori	Skor
Sangat Setuju	5
Setuju	4
Ragu-ragu	3
Tidak Setuju	2
Sangat Tidak Setuju	1

Sumber : Sugiyono, 2014

F. Instrumen Penelitian

Menurut Sugiyono (2014: 135) instrumen penelitian adalah suatu alat yang digunakan mengukur fenomena alam maupun sosial yang diamati. Instrumen yang digunakan dalam penelitian ini berupa kuesioner/angket yang berisi pertanyaan dengan menggunakan skala likert. Pertanyaan dalam kuesioner disusun berdasarkan indikator dari variabel penelitian yang ada.

Variabel independen adalah variabel yang menjelaskan atau mempengaruhi variabel yang lain. Dalam penelitian ini variabel dependen yang digunakan adalah Rekrutmen (X1) dan Penempatan karyawan (X2). Sedangkan variabel dependen adalah variabel yang dijelaskan atau dipengaruhi oleh variabel independen. Dalam penelitian ini variabel dependen yang digunakan adalah Prestasi Karyawan (Y). berikut ini variabel dan indikator penelitian yang disajikan dalam bentuk tabel:

Tabel 3.2 Instrumen Penelitian

Variabel	Definisi Variabel	Indikator	Skala
Rekrutmen (X1)	Serangkaian kegiatan yang dimulai ketika sebuah perusahaan memerlukan tenaga kerja dan membuka lowongan sampai mendapat calon perusahaan yang diinginkan (<i>qualified</i>) sesuai dengan jabatan atau lowongan yang ada, Rivai (2009: 150)	Mathis (2001: 112) Indikator rekrutmen ialah : - Dasar sumber penarikan karyawan - Sumber karyawan - Metode karyawan	Skala Likert
Penempatan karyawan (X2)	Penempatan karyawan yang tepat merupakan salah satu kunci meraih prestasi kerja yang optimal dari setiap karyawan, baik kreativitas dan prakarsanya akan berkembang. Hasibuan (2007: 71).	Siswanto (2005: 162) yakni : - Prestasi Akademis - Pengalaman - Kesehatan Fisik dan Mental - Status Perkawinan - Usia	Skala Likert
Prestasi kerja (Y)	Prestasi kerja adalah hasil kerja yang dihasilkan oleh karyawan atau perilaku yang ditampilkan sesuai dengan peranannya dalam organisasi. Marioth Tua Efendi (2007: 105).	Mangkumanegara (2008: 67) : - Kualitas kerja - Kuantitas kerja - Disiplin - Inisiatif - Kerjasama	Skala Likert

G. Teknik Analisis Data

Teknik analisis data untuk mengukur variabel-variabel dalam penelitian ini, menggunakan *software SPSS*, dengan cara memasukkan hasil dari operasionalisasi variabel yang akan di uji.

1. Uji validitas dan realibitas

a. Uji Validitas

Uji ini digunakan untuk mengukur sah atau valid tidaknya suatu kuesioner. Suatu kuesioner dikatakan valid jika pertanyaan dan kuesioner mampu untuk

memengungkap sesuatu yang akan diukur oleh kuesioner tersebut Ghozali (2005:40).

b. Uji Reliabilitas

Uji ini untuk mengukur suatu kuesioner yang merupakan indikator dari suatu variable. Suatu kuesioner dikatakan reliable atau handal jika jawaban pertanyaan adalah konsisten atau stabil dari waktu ke waktu Ghozali (2005: 37).

Uji reabilitas digunakan untuk mengetahui konsistensi alat ukur, apakah alat ukur yang digunakan dapat diandalkan dan tetap konsisten jika pengukuran tersebut diulang. Alat ukur yang akan digunakan adalah *cronbach alpha* melalui program komputer *SPSS 16.00*. Reabilitas suatu konstruk variabel dikatakan baik jika memiliki nilai *cronbach alpha* $> 0,60$. Namun ada yang menggunakan 0,70 atau 0,80 atau 0,90 tergantung tingkat kesulitan data dan peneliti (Bhuono Agung, 2005: 72).

2. Uji Asumsi Klasik

Model analisis linier berganda dapat disebut sebagai model yang baik jika model tersebut memenuhi asumsi normalitas data dan terbebas dari asumsi-asumsi klasik statistik, baik itu, normalitas, multikolinieritas, Autokorelasi, dan heteroskedastisitas, Bhuono Agung (2005: 57).

a. Uji normalitas

Uji ini bertujuan untuk menguji apakah dalam model regresi, variable pengganggu atau residual memiliki distribusi normal. Kita dapat melihatnya dari normal probability plot yang membandingkan distribusi kumulatif dengan distribusi normal. Distribusi normal membentuk suatu garis lurus diagonal, dan plotting data residual akan dibandingkan dengan garis diagonalnya. Jika distribusi

data normal, maka garis yang menggambarkan data sebenarnya akan mengikuti garis normalnya, Ghozali (2005: 72). Dasar pengambilan keputusan untuk uji normalitas adalah :

1. Jika data menyebar disekitar garis diagonal dan mengikuti arah garis diagonal atau grafik histogramnya menunjukkan distribusi normal, maka model regresi memenuhi asumsi normalitas.
2. Jika data menyebar jauh dari diagonal atau tidak mengikuti arah garis diagonal atau grafik histogram tidak menunjukkan distribusi normal, maka model regresi tidak memenuhi asumsi normalitas.

b. Uji multikolinieritas

Uji ini bertujuan untuk menguji apakah dalam model regresi ditemukan adanya korelasi antara variabel bebas (Ghozali, 2005: 91). Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel bebas. Jika variabel bebas saling berkorelasi, maka variabel ini tidak ortogonal. Variabel ortogonal adalah variabel bebas yang nilai korelasinya antar sesama variabel bebas lain sama dengan nol.

Dalam penelitian ini teknik untuk mendeteksi ada tidaknya multikolinieritas didalam model regresi dapat dilihat dari nilai *tolerance* dan *Variance inflation factor (VIF)*, nilai *tolerance* yang besarnya diatas 0,1 dan nilai VIF dibawah 10 menunjukkan bahwa tidak ada multikolinieritas diantara variabel bebasnya, Ghozali (2005: 69).

c. Uji Autokorelasi

Autokorelasi digunakan untuk menguji suatu model apakah antara variabel pengganggu masing-masing variabel bebas saling mempengaruhi. Untuk

mengetahui apakah pada model regresi mengandung autokorelasi dapat digunakan pendekatan D-W (Durbin Watson). Menurut Singgih Santoso kriteria autokorelasi ada 3, yaitu (Budi Wahyono, 2016):

- Nilai D-W di bawah -2 berarti diindikasikan ada autokorelasi positif.
- Nilai D-W di antara -2 sampai 2 berarti diindikasikan tidak ada autokorelasi.
- Nilai D-W di atas 2 berarti diindikasikan ada autokorelasi negatif.

d. Uji Heteroskedastisitas

Uji heterokedastisitas menguji terjadinya perbedaan *variance residual* suatu periode pengamatan ke periode pengamatan yang lain atau gambaran hubungan antara nilai yang diprediksi dengan *studentized Delete Residual* nilai tersebut. Cara memprediksi ada tidaknya heterokedstisitas pada suatu model dapat dilihat dari pola gambar *Scatterplot Model* tersebut. Analisis pada gambar *Scatterplot* yang menyatakan model regresi linear berganda tidak terdapat heterokedastisitas jika (Bhuono Agung, 2005: 62):

- Titik – titik data menyebar di atas dan di bawah atau disekitar angka 0.
- Titik – titik data tidak mengumpul hanya diatas atau dibawah saja.
- Penyebaran titik-titik data tidak boleh membentuk pola bergelombang melebar kemudian menyempit dan melebar kembali.
- Penyebaran titik-titik data sebaiknya tidak berpola.

3. Analisis Regresi Linear Berganda

Regresi bertujuan untuk menguji pengaruh antara variabel terhadap variabel lain, variabel dipengaruhi disebut variabel tergantung atau dependen, sedangkan variabel yang mempengaruhi disebut variabel bebas atau variabel

independen. Persamaan untuk regresi linier berganda adalah sebagai berikut

Bhuono Agung, (2005: 43):

$$Y = a + b_1 X_1 + B_2 X_2$$

4. Koefisien Korelasi dan Koefisien determinasi (R^2)

Koefisien Korelasi merupakan nilai yang digunakan untuk mengukur kekuatan atau keeratan suatu hubungan antarvariabel. Keeratan korelasi dapat dikelompokkan sebagai berikut, Bhuono Agung (2005: 35):

- 1) 0,00 sampai dengan 0,20 berarti korelasi memiliki keeratan sangat lemah.
- 2) 0,21 sampai dengan 0,40 berarti korelasi memiliki keeratan lemah.
- 3) 0,41 sampai dengan 0,70 berarti korelasi memiliki keeratan kuat.
- 4) 0,71 sampai dengan 0,90 berarti korelasi memiliki keeratan sangat kuat.
- 5) 0,91 sampai dengan 0,99 berarti korelasi memiliki keeratan sangat kuat sekali.
- 6) 1 berarti korelasi sempurna.

Koefisien Determinasi (R^2) bertujuan untuk mengetahui seberapa besar kemampuan variabel independen menjelaskan variabel dependen. Nilai R square dikatakan baik jika diatas 0,5 karena nilai R square berkisar antara 0 – 1, Bhuono Agung (2005: 50).

5. Pengujian Hipotesis

a. Uji statistik f

Uji statistik f digunakan untuk mengukur seberapa jauh pengaruh variabel bebas secara bersama-sama dalam menerangkan variasi variabel terikat. Uji f dapat dilakukan dengan melihat nilai signifikansi f pada output uji ANOVA. Jika

nilai signifikansi $f < 0,05$ maka dapat dinyatakan bahwa variabel bebas secara simultan berpengaruh signifikan terhadap variabel terikat.

b. Uji statistik t

Uji statistik T digunakan untuk mengukur seberapa jauh pengaruh variabel bebas secara individual dalam menerangkan variasi variabel terikat. Jika nilai t_{hitung} lebih besar dari nilai t_{tabel} , maka dapat dinyatakan bahwa variabel bebas secara individual berpengaruh positif terhadap variabel terikat. Jika nilai signifikansi $t < 0,05$ maka dapat dinyatakan bahwa variabel bebas secara individual berpengaruh signifikan terhadap variabel terikat.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Gambaran Umum Perusahaan*

1. **Sejarah singkat Bank Negara Indonesia Tbk.**

Didirikan pada tanggal 5 Juli 1946, PT Bank Negeri Indonesia (Persero) Tbk. atau BNI menjadi bank pertama milik negara yang lahir setelah kemerdekaan Indonesia. Lahir pada masa perjuangan kemerdekaan Republik Indonesia, BNI sempat berfungsi sebagai bank sentral dan bank umum sebagai mana tertuang dalam Peraturan Pemerintah Pengganti Undang-Undang No. 2/1946, sebelum akhirnya beroperasi sebagai bank komersial sejak tahun 1955. Uang Republik Indonesia atau ORI sebagai alat pembayaran resmi pertama yang dikeluarkan Pemerintah Indonesia pada tanggal 30 Oktober 1946 dicetak dan dikeluarkan oleh Bank Negara Indonesia.

Menyusul penunjukan De Javache Bank yang merupakan warisan dari Pemerintah Belanda sebagai bank sentral pada tahun 1949, Pemerintah membatasi peran BNI sebagai bank sentral. BNI lalu ditetapkan sebagai bank pembangunan dan diberikan hak untuk bertindak sebagai bank devisa pada tahun 1950 dengan akses langsung untuk transaksi luar negeri. Kantor cabang BNI pertama diluar negeri dibuka di Singapura pada tahun 1955.

Peranan BNI untuk mendukung perekonomian Indonesia semakin strategis dengan munculnya inisiatif untuk melayani seluruh lapisan masyarakat dari Sabang sampai Marauke pada tahun 1960-an dengan memperkenalkan sebagai

layanan perbankan seperti bank Terapung. Bank keliling, Bank Bocah dan Bank Sarinah. Tujuan utama pembentukan Bank Terapung adalah untuk melayani masyarakat yang tinggal di kepulauan seperti di kepulauan Riau atau daerah yang sulit dijangkau dengan transportasi darat seperti Kalimantan.

Sejalan dengan keputusan penggunaan tahun pendirian sebagai bagian dari identitas perusahaan, nama Bank Negara Indonesia 1946 resmi digunakan mulai akhir tahun 1968. Perubahan ini menjadikan Bank Negara Indonesia lebih dikenal sebagai 'BNI 46'. Penggunaan nama panggilan atau sebutan bagi perusahaan yang lebih mudah diingat - 'Bank BNI' - ditetapkan bersamaan dengan perubahan identitas perusahaan tahun 1988.

Tahun 1992, status hukum dan nama BNI berubah menjadi PT. Bank Negara Indonesia (Persero) Tbk, sementara keputusan untuk menjadi perusahaan publik (*Go Public*) diwujudkan melalui penawaran saham perdana di pasar modal yakni pada tahun 1996.

Kemampuan BNI untuk beradaptasi terhadap perubahan dan kemajuan lingkungan, sosial-budaya serta teknologi dicerminkan melalui penyempurnaan identitas perusahaan yang berkelanjutan dari masa kemasa. Hal ini juga menegaskan dedikasi dan komitmen BNI terhadap perbaikan kualitas kinerja secara terus-menerus.

Pada tahun 2004, identitas perusahaan yang diperbaharui mulai digunakan untuk menggambarkan prospek masa depan yang lebih baik, setelah keberhasilan mengarungi masa-masa yang sulit. Sebutan 'Bank BNI' dipersingkat menjadi 'BNI', sedangkan tahun pendirian - '46' - digunakan dalam logo perusahaan untuk

meneguhkan kebanggaan sebagai bank nasional pertama yang lahir pada era Negara Kesatuan Republik Indonesia.

PT. Bank Negara Indonesia (Persero), Tbk. merupakan suatu lembaga BUMN (Badan Usaha Milik Negara) yang bergerak dalam dunia perbankan yang statusnya merupakan suatu perusahaan terbuka yang kepemilikan sahamnya tidak sepenuhnya dimiliki oleh Negara, melainkan sebagian sudah dimiliki oleh umum (lembaga non pemerintah dan perorangan). Saat ini BNI mempunyai 914 kantor cabang di Indonesia dan 5 di luar negeri. BNI juga mempunyai unit perbankan syariah. Tugas dari PT. Bank Negara Indonesia (Persero), Tbk Kantor Cabang Utama Makassar yaitu membantu pemerintah dalam melakukan pembangunan perekonomian bangsa dan Negara Indonesia bersama Bank Pemerintah lainnya. PT. Bank Negara Indonesia (persero), Tbk Kantor Cabang Utama Makassar di resmikan pada tahun 1985, dimana memegang 5 Kantor Layanan Pembantu, yaitu, Panakukang Mas, Gowa, Takalar, Pangkep dan Maros.

Adapun fungsi PT. Bank Negara Indonesia (Persero), Tbk. Kantor Cabang Utama Makassar adalah sebagai berikut.:

- a. Menghimpun dana-dana yang tidak produktif dari masyarakat dengan berbagai produk simpanan.
- b. Menyalurkan dana-dana yang berhasil dihimpun dari masyarakat kepada usaha-usaha (perorangan/badan usaha) produktif melalui berbagai produk pinjaman.
- c. Menghimpun dana pemerintah yang ada di masyarakat/menyalurkan dana pemerintah kepada masyarakat sesuai dengan ketentuan peraturan pemerintah

Berangkat dari semangat perjuangan yang berakar pada sejarahnya, BNI bertekad untuk memberikan pelayanan yang terbaik bagi negeri, serta senantiasa menjadi kebanggaan negara.

2. Visi dan Misi

a. Visi

Menjadi Bank kebanggaan Nasional yang Unggul, Terkemuka dan Terdepan dalam Layanan dan Kinerja. Pernyataan visi ialah menjadi Bank kebanggaan nasional, yang menawarkan layanan terbaik dengan harga kompetitif kepada segmen pasar korporasi, komersial dan consumer.

b. Misi

Memberikan layanan prima dan solusi yang bernilai tambah kepada seluruh nasabah, dan selaku mitra pilihan utama (*the bank choice*).

- a. Meningkatkan nilai investasi yang unggul bagi investor.
- b. Menciptakan kepedulian dan tanggung jawab terhadap lingkungan social.
- c. Menjadi acuan pelaksanaan kepatuhan dan tata kelola perusahaan yang baik.

3. Struktur Organisasi

Struktur organisasi merupakan salah satu hal penting dalam pencapaian tujuan dan sasaran organisasi yang secara langsung membuat skema wewenang dan tanggung jawab tiap-tiap anggota organisasi pada setiap pekerjaan demi terwujudnya tujuan organisasi tersebut. Selain itu struktur organisasi sering disebut bagan atau skema organisasi dengan cara memberikan gambaran secara skematis tentang hubungan pekerjaan antara orang yang satu dengan lainnya yang terdapat dalam satu organisasi untuk mencapai tujuan bersama. Demikian pula halnya

dengan PT. Bank Negara Indonesia (Persero) Tbk, personilnya melakukan pekerjaan sesuai dengan tanggung jawab dan wewenangnya masing-masing, dan satu sama lainnya saling berhubungan dalam usaha menciptakan tujuan perusahaan yang akan dicapai.

Untuk lebih jelasnya, akan digambarkan struktur organisasi PT. Bank Negara Indonesia (Persero) Tbk. Cabang Makassar, sebagai berikut :

Gambar 4.1
Struktur Organisasi PT. Bank Negara Indonesia (Persero), Tbk.

Sumber: PT. Bank Negara Indonesia (Persero), Tbk Kantor Cabang Utama Makassar, 2017

4. Tugas Pokok dan Fungsi

a. Pemimpin Cabang

Pemimpin Cabang merupakan pimpinan pada PT. Bank Negara Indonesia (Persero), Tbk. Indonesia Timur pada masing-masing daerah unit. Sebagai

pimpinan unit, harus mampu memimpin seluruh pegawai yang ada di unit serta bertanggung jawab terhadap kantor cabang setempat. Adapun tugas-tugas dari pemimpin cabang adalah :

1. Memimpin kantor BNI sesuai dengan tugas pokok penerimaan simpanan, pemberian pinjaman dan pelayanan jasa bank lainnya yang telah ditetapkan.
2. Membina BNI dalam rangka pelayanan kepada masyarakat di wilayah kerjanya.
3. Memelihara citra baik BNI dalam kegiatan operasional dan pemasaran.
4. Menyusun rencana kerja dan anggaran tahunan BNI.
5. Menetapkan kebutuhan pegawai dan mengkoordinir atau selalu mengevaluasi pelaksanaan kerja para pegawai BNI yang menjadi bawahannya.
6. Melakukan pemeriksaan terhadap mekanisme kegiatan di BNI.

b. Pemimpin Bidang Pembinaan Kantor Layanan, dan tugasnya

Pemimpin bidang layanan adalah pemimpin yang member keputusan kepada pemimpin Kantor layanan pembantu atau Kantor kas. Tugas dari pemimpin bidang pelayanan adalah memberi keputusan untuk adalanya penarikan jumlah besar.

c. Pemimpin Kantor Layanan & Kantor Kas Bertugas membantu pemimpin cabang dalam memasarkan produk dan jasa Bank BNI dan melayani transaksi kas (tunai dan non tunai).

- d. Penyedia Administrasi, memiliki fungsi dan tugas pokok, yaitu:
1. Mengelola administrasi laporan dan data keuangan cabang.
 2. Mengelola administrasi transaksi dalam negeri dan kliring (termasuk inkaso-DN) cabang utama dan kantor layanan.
 3. Mengelola aktivitas administrasi perkreditan.
 4. Mengelola logistic cabang utama dan kantor layanan (termasuk sentra kredit)
 5. Menyelenggarakan administrasi umum.
 6. Mengelola kepegawaian cabang utama dan kantor layanan termasuk sentra kredit.
- e. Pemimpin Bidang Pelayanan Nasabah, dan tugasnya.

Pemimpin bidang pelayanan adalah pemimpin yang menangani keluhan dan masukan soal layanan. Tugasnya untuk member masukan atau nasehat kepada karyawan bagaimana cara melayani nasabah sesuai standar yang berlaku:

Penyelia Pelayanan Uang Kas, Melayani semua transaksi kas/tunai dan pemindahan dan Melayani kegiatan eksternal *payment point*.

- f. Penyedia Pelayanan Nasabah, dan tugasnya
1. Mengawasi kelancaran pelayanan kepada setiap nasabah yang dilakukan oleh teller dan deskman / pembuku.
 2. Turut membantu menyelesaikan bila ada masalah antara petugas dengan nasabah atau keluhan-keluhan langsung dari nasabah.
 3. Secara aktif membantu kegiatan nasabah dan memastikan bahwa semua nasabah diperlakukan sama baik serta dilayani dengan baik dan dalam waktu sesingkat mungkin.

4. Memeriksa register, berkas, dan surat-surat berharga
5. Memeriksa administrasi personalia dan logistik.
6. Memutuskan permintaan pinjam, fiat bayar pinjaman atau simpanan fiat bayar biaya eksploitasi dan menandatangani surat-surat sesuai dengan kewenangan yang dimiliki.
7. Mengadakan hubungan kerja dan kerjasama yang baik dengan unit atau sub unit organisais BNI dan instansi lainnya, sesuai dengan tugas pokok BNI serta dalam batas wewenang yang dimiliki.
8. Memberikan bimbingan, membuat daftar penilaian karya dan prestasi kerja secara periodic serta saran usulan kenaikan pangkat bawahannya kepada pimpinan cabang.
9. Melakukan pembinaan terhadap nasabah pinjaman maupun simpanan.
10. Memperkenalkan dan memasarkan jasa - jasa perbankan kepada masyarakat di wilayah kerjanya dalam rangka untuk mengembangkan usaha BNI
11. Melaksanakan pengawasan atas pemeliharaan, perawatan, penyediaan materil termasuk gedung atau ruang kerja dan perlengkapan peralatan kantor lainnya.
12. Mampu melaksanakan pekerjaan mantri BNI *Deskman*/pembuku, dan *Teller* serta menggantikan fungsinya dalam hal yang bersangkutan berhalangan.
13. Menyampaikan laporan secara periodic dan sewaktu-waktu bila dibutuhkan.
14. Melaksanakan tugas-tugas lain yang diberikan oleh kanca atau pinca.

- g. Penyedia Pelayanan Prima, dan tugasnya
 - 1. Melayani transaksi nasabah inti
 - 2. Mengelola layanan untuk nasabah inti kantor cabang utama
 - 3. Melayani informasi produk/jasa dalam dan luar negeri
- h. Pemimpin Bidang Penyelia Penjualan, dan tugasnya. Pemimpin penyelia penjualan adalah pemimpin yang menangani tentang soal kegiatan atau yang berhubungan produk, adapun tugas tugas penjualan (*marketing*)
 - 1. Menjual produk dan jasa BNI
 - 2. Melakukan intensif dan ekstensif marketing
 - 3. Melakukan penelitian ekonomi dan petabisnis
 - 4. Mengelola administrasi penjualan.

B. Hasil Penelitian

1. Identitas Responden

Hasil penelitian yang telah dilakukan terhadap 100 orang responden yang bekerja di BNI Kantor Cabang Utama Makassar diperoleh profil responden yang meliputi: jenis kelamin, usia, masa kerja, status karyawan, serta tingkat pendidikan dengan masing-masing penjelasan sebagai berikut:

a. Jenis Kelamin

Robbins (2006) menyatakan bahwa, tidak ada perbedaan yang konsisten antara pria dan wanita dalam kemampuan memecahkan masalah, keterampilan analisis, dorongan kompetitif, motivasi, sosiabilitas, atau kemampuan belajar. Berdasarkan studi-studi psikologi telah menemukan bahwa wanita lebih bersedia untuk mematuhi wewenang, dan pria lebih agresif dan lebih besar kemungkinan-

nya dari pada wanita dalam memiliki pengharapan untuk sukses. Bukti yang konsisten juga menyatakan bahwa wanita mempunyai tingkat kemangkiran yang lebih tinggi dari pada pria. Satu masalah yang tampaknya membedakan antar jenis kelamin, khususnya saat karyawan mempunyai anak-anak pra sekolah. Ibu-ibu yang biasanya bekerja *full time* mungkin akan memilih bekerja dengan paruh waktu, jadwal kerja yang lebih fleksibel, dan telekomuting (mengerjakan pekerjaan kantor di rumah) agar bisa menampung tanggung jawab terhadap keluarga. Berbeda dengan tanggung jawab laki-laki yang memang bertugas untuk mencari nafka dan fokus dengan pekerjaannya di kantor.

Dyne dan Graham (2005) menyatakan bahwa, “Jenis kelamin karyawan mempengaruhi komitmen organisasi karena pada umumnya wanita menghadapi tantangan lebih besar dalam mencapai karirnya yang menyebabkan komitmennya lebih tinggi terhadap organisasi. Hal ini disebabkan karyawan wanita merasa bahwa tanggung jawab rumah tangganya ada di tangan suami mereka, sehingga gaji atau upah yang diberikan oleh organisasi bukanlah sesuatu yang sangat penting bagi dirinya.”

Tabel 4.1. Jumlah responden menurut jenis kelamin

Jenis Kelamin	Jumlah Responden (orang)
Pria	43
Wanita	57
Jumlah	100

Sumber: Hasil olahan kuesioner, 2017

Tabel diatas menunjukkan bahwa dari 100 orang responden, mayoritas karyawan yang bekerja di BNI didominasi oleh karyawan berjenis kelamin wanita yaitu sebanyak 57 orang dan sisanya yaitu 43 orang karyawan berjenis kelamin

pria. Hal ini dikarenakan bahwa dengan adanya perbedaan jenis kelamin dapat mempengaruhi tingkat produktivitas/kinerja seseorang. Dimana secara universal, tingkat produktivitas pria lebih tinggi dari wanita, hal tersebut dipengaruhi oleh faktor-faktor yang dimiliki wanita seperti fisik yang kurang kuat, dalam bekerja cenderung menggunakan perasaan atau faktor biologis seperti harus cuti ketika melahirkan (Amron, 2009).

2. Usia

Hubungan kinerja dengan umur sangat erat kaitannya, alasannya adalah adanya keyakinan yang meluas bahwa kinerja merosot dengan meningkatnya usia. Karyawan yang berumur tua juga dianggap kurang luwes dan menolak teknologi baru. Namun dilain pihak ada sejumlah kualitas positif yang ada pada karyawan yang lebih tua, meliputi pengalaman, pertimbangan, etika kerja yang kuat, dan komitmen terhadap mutu.

Karyawan yang lebih muda cenderung mempunyai fisik yang kuat, sehingga diharapkan dapat bekerja keras dan pada umumnya mereka belum berkeluarga atau bila sudah berkeluarga anaknya relatif masih sedikit. Tetapi, karyawan yang lebih muda umumnya kurang disiplin, kurang bertanggung jawab dan sering berpindah-pindah pekerjaan dibandingkan karyawan yang lebih tua (Alex S. Nitisemito, 1992: 57).

Kebanyakan studi juga menunjukkan suatu hubungan yang positif antara kepuasan kerja dengan umur, sekurang-kurangnya sampai umur 60 tahun. Kepuasan kerja akan cenderung terus-menerus meningkat pada para karyawan yang profesional dengan bertambahnya umur mereka, sedangkan pada karyawan yang non profesional kepuasan itu merosot selama umur setengah baya dan ke-

mudian naik lagi dalam tahun-tahun berikutnya. Semakin tua umur seseorang akan semakin terampil dalam melaksanakan tugas, semakin kecil tingkat kesalahannya dalam melaksanakan pekerjaannya. Hal itu terjadi karena salah satu faktor kelebihan manusia dari makhluk lainnya adalah kemampuan belajar dari pengalaman, terutama pengalaman yang berakhir pada kesalahan.

Tabel 4.2. Jumlah responden menurut usia

Usia (tahun)	Jumlah Responden (orang)
22– 29	23
30 – 34	37
35 – 39	22
40	18
Jumlah	100

Sumber: Hasil olah kuesioner, 2017

Tabel diatas menunjukkan bahwa dari 100 orang responden, mayoritas karyawan yang bekerja di BNI didominasi oleh karyawan berusia 22-39 tahun yaitu sebanyak 82 orang karyawan sedangkan persentase terkecil adalah kelompok usia 40 sebanyak 18 orang karyawan. Hal ini disebabkan hubungan kinerja dengan usia sangat erat kaitannya, alasannya adalah adanya keyakinan yang meluas bahwa kinerja merosot dengan meningkatnya usia. Dimana karyawan lebih produktif dan luwes di usia muda dibandingkan di usia tua, karyawan di usia tua juga sering menolak teknologi baru (*American Business and Older Workers* dalam Sunar, 2012: 170).

3. Masa Kerja

Masa kerja dalam penelitian ini diartikan sebagai lamanya karyawan bekerja dalam organisasi atau perusahaan saat ini. Memang, ketika usia dan masa kerja diperlakukan secara terpisah, tampaknya masa kerja akan menjadi indikator

perkiraan yang lebih konsisten dan mantap atas kepuasan kerja dari pada usia kronologis (Stephen P. Robbins, 2006: 51). Masa kerja yang lama akan cenderung membuat seorang karyawan lebih merasa betah dalam suatu organisasi, hal ini disebabkan diantaranya karena telah beradaptasi dengan lingkungannya yang cukup lama sehingga seorang karyawan akan merasa nyaman dengan pekerjaannya. Penyebab lain juga dikarenakan adanya kebijakan dari instansi atau perusahaan mengenai jaminan hidup di hari tua (Robert Kreitner dan Angelo Kinicki, 2003: 275).

Tabel 4.3. Jumlah responden menurut masa kerja

Masa Kerja (tahun)	Jumlah Responden (orang)
01 – 09	37
10 – 19	23
20 – 29	12
30	28
Jumlah	100

Sumber: Hasil olah kuesioner, 2017

Tabel diatas menunjukkan bahwa dari 100 orang responden, sebanyak 28 orang karyawan yang bekerja di BNI memiliki masa kerja 30 tahun, dan hanya 72 orang karyawan yang bekerja selama 20 - 28 tahun. Hal ini menandakan bahwa terdapat banyak karyawan yang telah memiliki pengalaman yang panjang dalam mengoperasikan dan mengelola perusahaan. Karyawan yang sudah lama bekerja biasanya telah beradaptasi dengan lingkungannya yang cukup lama sehingga seorang karyawan akan merasa nyaman dengan pekerjaannya. Mereka yang telah lama bekerja di perusahaan tersebut, telah memiliki pengalaman lebih banyak mengenai mekanisme perusahaan dan memiliki tingkat kepuasan yang tinggi

dalam bekerja dikarenakan adanya kebijakan dari instansi atau perusahaan mengenai jaminan hidup di hari tua.

4. Status Karyawan

Menurut Hasibuan (2000), Karyawan tetap merupakan karyawan yang telah memiliki kontrak ataupun perjanjian kerja dengan perusahaan dalam jangka waktu yang tidak ditetapkan (*permanent*), sedangkan karyawan kontrak merupakan karyawan yang hanya dipekerjakan ketika perusahaan membutuhkan tenaga kerja tambahan saja. Karyawan kontrak biasanya dapat diberhentikan sewaktu-waktu oleh perusahaan ketika perusahaan sudah tidak membutuhkan tenaga tambahan lagi.

Tabel 4.4. Jumlah responden menurut status karyawan

Status Karyawan	Jumlah Responden (orang)
Tetap	59
Kontrak	41
Jumlah	100

Sumber: Hasil olahan kuesioner, 2017

Tabel diatas menunjukkan bahwa dari 100 orang responden, mayoritas karyawan yang bekerja di BNI KCU Makassar adalah karyawan yang berstatus karyawan tetap yaitu sebanyak 59 orang, dan sisanya ditempati oleh karyawan kontrak yaitu 41 orang karyawan. Dimana jumlah karyawan yang dipekerjakan di perusahaan ini sebagai karyawan kontrak hanya sedikit dikarenakan karyawan kontrak hanya dipekerjakan ketika perusahaan membutuhkan tenaga kerja tambahan saja dan mereka bisa diberhentikan sewaktu-waktu oleh perusahaan ketika perusahaan sudah tidak membutuhkan tenaga tambahan lagi. Selain itu,

jumlah karyawan tetap lebih banyak disebabkan oleh prestasi kerja karyawan tetap yang memiliki tingkat *personal qualities* (kualitas pribadi) yang jauh lebih tinggi dan berbeda dibandingkan dengan karyawan kontrak.

5. Tingkat Pendidikan

Umumnya orang yang mempunyai pendidikan formal maupun informal yang lebih tinggi akan mempunyai wawasan yang lebih luas terutama dalam penghayatan akan arti pentingnya produktivitas. Tingginya kesadaran akan pentingnya produktivitas, akan mendorong tenaga kerja yang bersangkutan melakukan tindakan yang produktif (Kurniawan, 2010). Berdasarkan pernyataan tersebut dapat dikatakan bahwa tingkat pendidikan seorang tenaga kerja berpengaruh positif terhadap produktivitas, karena orang yang berpendidikan lebih tinggi memiliki pengetahuan yang lebih untuk meningkatkan kinerjanya. Namun bukan hanya faktor tingkat pendidikan yang dapat menjadi alasan seseorang memiliki pengetahuan yang luas, tapi juga dengan pengalaman dan rasa ingin tahu sehingga seseorang dapat belajar dari mana saja.

Tabel 4.5. Jumlah responden menurut tingkat pendidikan

Tingkat Pendidikan	Jumlah Responden (orang)
SMA/SMK	11
D3	21
S1	50
S2	18
Jumlah	100

Sumber: Hasil olahan kuesioner, 2017

Tabel diatas menunjukkan bahwa dari 100 orang responden, mayoritas karyawan yang bekerja di BNI KCU Makassar adalah karyawan yang memiliki pendidikan S1 yaitu sebanyak 50 orang karyawan. Hal ini dikarenakan BNI KCU

Makassar memiliki daya saing yang tinggi dengan beberapa perusahaan lain sehingga cukup banyak diminati oleh para lulusan S1 dibandingkan dengan SMA/SMK, D3, S2, dan S3 dalam mencari pekerjaan. Selain itu, dengan pendidikan yang tinggi maka akan menunjang kinerja yang baik yang disebabkan oleh faktor kualitas individu dan profesionalitas dalam bekerja.

2. Deskripsi Data Penelitian

Berdasarkan hasil penelitian yang dilakukan terhadap 100 responden melalui penyebaran kuesioner, untuk mendapatkan kecenderungan jawaban responden terhadap jawaban masing-masing variabel akan didasarkan pada rentang skor jawaban sebagaimana pada lampiran.

a) Deskripsi variabel X1 Proses Rekrutmen

Variabel proses Rekrutmen pada penelitian ini diukur melalui 3 indikator yang dibagi dalam 6 buah pernyataan. Hasil tanggapan variabel rekrutmen kemudian diolah menggunakan SPSS. Adapun hasilnya dapat dilihat pada tabel 4.6 berikut ini:

Tabel. 4.6 Tanggapan Responden Mengenai Proses Rekrutmen (X1)

Pernyataan	Skor					Jumlah
	STS	TS	R	S	SS	
X1.1	-	-	17	49	34	100
X1.2	1	1	26	58	14	100
X1.3	-	1	19	63	18	100
X1.4	-	-	14	61	25	100
X1.5	-	-	19	52	29	100
X1.6	-	-	14	61	25	100

Sumber : Data primer yang diolah, 2017

Tanggapan responden sebagaimana tabel 4.6 menunjukkan bahwa sebagian besar responden memberikan tanggapan setuju pada item-item Proses Rekrutmen

yaitu: Dasar sumber penarikan karyawan, Sumber karyawan dan Metode karyawan.

b) Deskripsi variabel X2 Penempatan Karyawan

Variabel Penempatan karyawan pada penelitian ini diukur melalui 5 indikator yang dibagi dalam 10 buah pernyataan. Hasil tanggapan variabel Penempatan karyawan dijelaskan pada tabel 4.7 berikut ini:

Tabel. 4.7 Tanggapan Responden Mengenai Penempatan Karyawan (X2)

Pernyataan	Skor					Jumlah
	STS	TS	R	S	SS	
X2.1	-	11	39	33	17	100
X2.2	-	1	37	55	7	100
X2.3	-	-	18	57	25	100
X2.4	-	-	14	61	25	100
X2.5	-	-	6	54	40	100
X2.6	-	-	19	57	24	100
X2.7	-	-	9	33	58	100
X2.8	-	-	8	50	42	100
X2.9	-	1	29	45	25	100
X2.10	-	1	36	34	29	100

Sumber : Data primer yang diolah, 2017

Tanggapan responden mengenai penempatan karyawan sesuai dengan tabel 4.7 sebagian besar menyatakan setuju dan sangat setuju terhadap indikator-indikator Penempatan karyawan, seperti: Prestasi Akademis, Pengalaman, Kesehatan Fisik, Mental, Status Perkawinan dan Usia.

c) Deskripsi variabel Y Prestasi Kerja

Variabel prestasi kerja pada penelitian ini diukur melalui 5 indikator yang dibagi dalam 10 buah pernyataan. Hasil tanggapan variabel Prestasi Kerja dijelaskan pada tabel 4.8 berikut ini:

Tabel. 4.8 Tanggapan Responden Mengenai Prestasi Karyawan (Y)

Pernyataan	Skor					Jumlah
	STS	TS	R	S	SS	
Y.1	-	-	22	64	14	100
Y.2	-	-	6	53	41	100
Y.3	-	1	18	51	30	100
Y.4	-	-	21	61	18	100
Y.5	-	-	7	62	54	100
Y.6	-	-	18	54	28	100
Y.7	-	-	29	62	9	100
Y.8	-	-	29	63	8	100
Y.9	-	-	21	59	20	100
Y.10	-	2	35	53	10	100

Sumber : Data primer yang diolah, 2017

Tanggapan responden mengenai prestasi karyawan sesuai dengan tabel 4.7 sebagian besar menyatakan setuju dan sangat setuju terhadap indikator-indikator prestasi kerja karyawan, seperti Kualitas kerja, Kuantitas kerja, Disiplin, Inisiatif dan Kerjasama.

3. Analisis Data

Data primer atau kuesioner pada penelitian ini diolah dengan bantuan SPSS Versi 16.0.

a. Uji Validitas

Uji validitas dilakukan untuk mengetahui apakah setiap butir item dalam instrumen itu valid atau tidak, dengan cara mengkorelasikan antara skor butir dengan skor total menggunakan program komputer yaitu *SPSS for windows* 16.0. Apabila korelasi tiap item pernyataan positif dan besarnya 0,30 keatas ($r_{hitung} \geq r_{tabel}$) maka butir item tersebut valid, dan jika korelasi dibawah 0,30, maka butir item tersebut tidak valid, sehingga harus diperbaiki atau dibuang (Sugiyono, 2014: 126).

Tabel 4.9 Hasil Uji Validitas

Indikator	r - hitung	r - tabel	Keterangan
X1.1	0.624	0,300	Valid
X1.2	0.584	0,300	Valid
X1.3	0.332	0,300	Valid
X1.4	0.325	0,300	Valid
X1.5	0.447	0,300	Valid
X1.6	0.656	0,300	Valid
X2.1	0.483	0,300	Valid
X2.2	0.409	0,300	Valid
X2.3	0.611	0,300	Valid
X2.4	0.329	0,300	Valid
X2.5	0.611	0,300	Valid
X2.6	0.339	0,300	Valid
X2.7	0.507	0,300	Valid
X2.8	0.345	0,300	Valid
X2.9	0.514	0,300	Valid
X2.10	0.404	0,300	Valid
Y.1	0.403	0,300	Valid
Y.2	0.406	0,300	Valid
Y.3	0.314	0,300	Valid
Y.4	0.395	0,300	Valid
Y.5	0.351	0,300	Valid
Y.6	0.734	0,300	Valid
Y.7	0.777	0,300	Valid
Y.8	0.718	0,300	Valid
Y.9	0.789	0,300	Valid
Y.10	0.798	0,300	Valid

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Pada tabel 4.9 diatas menunjukkan bahwa seluruh instrument variabel rekrutmen, penempatan karyawan dan prestasi kerja pada penelitian ini mempunyai $r_{hitung} > r_{tabel}$ yaitu pada taraf signifikan 5% dan $n = 100$ $r_{tabel} = 0.300$, maka dapat diketahui r hasil tiap-tiap item > 0.300 . Berdasarkan data diatas berarti semua pernyataan untuk seluruh variabel yang ada dinyatakan valid sehingga dapat digunakan sebagai instrumen penelitian.

b. Uji Reliabilitas

Uji reliabilitas dilakukan untuk mengetahui konsistensi jawaban responden dari waktu ke waktu yang diperoleh dengan cara menghitung koefisien *alpha* dengan metode uji statistik *cronbach alpha* (*a*) menggunakan alat bantu program komputer yaitu *SPSS for Windows* 16.0. Nilai *alpha* yang didapatkan kemudian dibandingkan dengan nilai batas reliabilitas minimum, yaitu 0,60 dan jika nilai uji koefisien reliabilitas diatas 0,60 maka item-item tersebut dapat dipercaya keandalannya (Ghozali dalam Martina Dwi Puji Astri Ongkorahardjo, 2008: 17).

Tabel 4.10 Hasil Uji Reliabilitas

Variabel	Cronbach's Alpha	r-tabel	Keterangan
X1	0.737	0,600	Reliabel
X2	0.689	0,600	Reliabel
Y	0.650	0,600	Reliabel

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Hasil uji reliabilitas pada Tabel 4.10 menunjukkan bahwa semua variabel mempunyai koefisien Cronbach Alpha yang cukup besar yaitu diatas 0.600, pada penelitian ini Nilai Cronbach Alphanya X1 (0,737), X2 (0,689), Y (0,650), jadi dapat dikatakan semua konsep pengukur variabel dari kuisisioner adalah reliable (dapat diandalkan) sehingga untuk selanjutnya item pada masing-masing variabel tersebut layak digunakan sebagai alat ukur.

c. Uji Asumsi Klasik

Uji asumsi klasik harus dilakukan untuk menguji layak atau tidaknya model analisis regresi yang digunakan dalam penelitian. Uji ini meliputi:

1. Uji Normalitas

Pengujian ini dilakukan untuk mengetahui bahwa distribusi penyampaian data yang digunakan telah terdistribusi secara normal. Uji ini dilakukan dengan uji *One-Sample Kolmogorov – Smirnov Test*. Data dinyatakan terdistribusi normal jika signifikansi lebih besar dari 5% atau 0,05 ($p > 0,05$). Nilai Asymp. Sig. (2-tailed) (Ghozali dalam Shearly Putri Wijaya, 2012: 21).

Tabel 4.11 Hasil Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		100
Normal Parameters ^a	Mean	.0000000
	Std. Deviation	2.72879116
Most Extreme Differences	Absolute	.056
	Positive	.056
	Negative	-.036
Kolmogorov-Smirnov Z		.557
Asymp. Sig. (2-tailed)		.915

a. Test distribution is Normal.

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan output diatas, diketahui bahwa nilai signifikansi sebesar 0,915 lebih besar dari 0,05, sehingga dapat disimpulkan bahwa data yang diuji terdistribusi secara normal.

2. Uji Autokorelasi

Pengujian ini dilakukan untuk mengetahui bahwa dalam model regresi terdapat/tidak korelasi antara anggota observatif yang disusun menurut urutan waktu. Pendeteksiannya dilakukan dengan uji *Durbin Watson* diantara batas atas (du) dan 4-du minimal. Data dinyatakan autokorelasi apabila terdapat korelasi

diantara batas atas (d_u) dan 4-du minimal (Ghozali dalam Shearly Putri Wijaya, 2012: 21).

Tabel 4.12 Hasil Uji Autokorelasi

Model Summary ^b					
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.627 ^a	.393	.380	2.757	1.605

a. Predictors: (Constant), Rekrutmen, Penempatan

b. Dependent Variable: Prestasi

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan tabel 4.12 model *Summary* didapatkan nilai Durbin-Watson (DW hitung) sebesar 1.605. Berdasarkan kriteria yang telah ditentukan $D-W > d_U > d_L$ maka ini berarti tidak terjadi autokorelasi. Sehingga kesimpulannya adalah Uji autokorelasi terpenuhi.

3. Uji Multikolinearitas

Pengujian ini dilakukan untuk mengetahui bahwa apakah dalam model regresi ditemukannya korelasi antar variabel independen atau tidak. Regresi yang sempurna seharusnya tidak terjadi korelasi diantara variabel independen. Untuk mengetahui ada atau tidaknya multikolinearitas dilakukan dengan menggunakan *Variance Inflation Factor* (VIF) dengan dasar pengambilan keputusan yaitu jika:

- a) nilai VIF atau nilai *tolerance* $> 0,10$ maka terdapat korelasi yang terlalu besar diantara salah satu variabel independen dengan variabel independen yang lain (terjadi multikolinearitas)
- b) nilai VIF $< 10,00$ atau nilai *tolerance* $> 0,10$ maka tidak terjadi multikolinearitas (Soegeng Soetedjo dan Safrina Mursida, 2014: 14).

Tabel 4.13 Hasil Uji Multikolinearitas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1 (Constant)	5.176	4.613		1.123	.264		
Rekrutmen	.621	.107	.479	5.793	.000	.916	1.091
Penempatan	.326	.104	.289	3.490	.001	.916	1.091

a. Dependent Variable: Prestasi

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan *output* diatas dapat diketahui bahwa nilai tolerance variabel rekrutmen dan penempatan karyawan yakni .916 lebih besar dari 0,10 sementara itu, nilai VIF variabel rekrutmen dan penempatan karyawan yakni 1.091 lebih kecil dari 10. Sehingga dapat di simpulkan tidak terjadi multikolonieritas.

4. Uji Heterokedastisitas

Pengujian ini dilakukan untuk mengetahui bahwa apakah dalam model regresi terjadi ketidaksamaan varians dari satu pengamatan ke pengamatan lain. Apabila ketidaksamaan varians dari satu pengamatan ke pengamatan lain tetap, maka disebut homokedastisitas dan jika berbeda disebut heterokedastisitas. Model regresi yang baik adalah yang homokedastisitas atau tidak terjadi hetero-kedastisitas. Pendeteksiannya dilakukan dengan melihat grafik plot antara nilai prediksi variabel terikat yaitu ZPRED dengan residualnya SRESID. Deteksi ada tidaknya heterokedastisitas dapat dilakukan dengan melihat ada atau tidaknya pola tertentu pada grafik *scatterplot* antara SRESID dan ZPRED. Apabila pola menunjukkan titik-titik yang menyebar diatas dan dibawah angka nol pada sumbu Y, maka tidak terjadi heterokedastisitas (Ghozali dalam Shearly Putri Wijaya, 2012: 21).

Gambar 4.2 Grafik Scatterplot Hasil

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan output *Scatterplot* diatas terlihat bahwa grafik menunjukkan titik-titik yang menyebar diatas dan dibawah angka nol pada sumbu Y dan tidak membentuk pola tertentu yang jelas, sehingga dapat disimpulkan bahwa tidak terjadi masalah heterokedastisitas.

d. Uji Regresi Linear Berganda

Analisis regresi linear berganda bertujuan untuk mengetahui pengaruh penempatan karyawan dan proses rekrutmen terhadap prestasi kerja karyawan di BNI. Hasil pengolahan data dengan menggunakan program SPSS versi 16.0 :

Tabel 4.14 Hasil Perhitungan Regresi Linear Berganda
Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	5.178	4.613		1.123	.264
	rekrutmen	.621	.107	.479	5.793	.000
	penempatan	.362	.104	.289	3.490	.001

a. Dependent Variable: prestasi

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan tabel diatas, maka diperoleh persamaan regresi linear berganda sebagai berikut : $Y = 5.178 + 0,621X_1 + 0,362X_2$

Berdasarkan persamaan diatas, maka dapat diinterpretasikan sebagai berikut:

- a) Nilai konstanta sebesar 5.178 artinya apabila variabel penempatan karyawan dan proses rekrutmen= 0, maka kinerja karyawan di prestasi kerja karyawan di BNI adalah sebesar 5.178
- b) $b_2 = 0,621$ artinya setiap perubahan pada variabel proses rekrutmen sebesar 1 satuan, maka kinerja karyawan di prestasi kerja karyawan di BNI adalah sebesar 0,621 dengan asumsi variabel lainnya tetap.
- c) $b_1 = 0,362$ artinya setiap perubahan atau kenaikan pada variabel penempatan karyawan sebesar 1 satuan maka kinerja karyawan di prestasi kerja karyawan di BNI adalah sebesar 0,362 dengan asumsi variabel lainnya tetap.

e. Uji Korelasi Linear Berganda (R) dan Koefisien Determinasi (R²)

Korelasi linear berganda digunakan untuk menghitung keeratan hubungan variabel penempatan karyawan, proses rekrutmen terhadap prestasi kerja karyawan. Berdasarkan hasil perhitungan korelasi linear berganda melalui program komputer yaitu SPSS *for windows* versi 16.0 diperoleh nilai koefisien korelasi (R) dan koefisien determinasi (R²) adalah sebagai berikut:

Tabel 4.15
Hasil Perhitungan Korelasi Linear Berganda dan Determinasi
Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.627 ^a	.393	.380	2.757

a. Predictors: (Constant), rekrutmen, penempatan

b. Dependent Variable: prestasi

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan hasil analisis diperoleh nilai R sebesar 0,627, ini menunjukkan bahwa nilai yang diperoleh pengaruhnya kuat. Hal ini menunjukkan bahwa terjadi hubungan yang sangat erat antara Proses Rekrutmen, Penempatan karyawan terhadap Prestasi kerja karyawan secara simultan. Dari hasil analisis data yang dilakukan dapat disimpulkan bahwa terdapat pengaruh yang sangat signifikan ($\text{sig.} < 0,05$) antara, rekrutmen dan penempatan karyawan terhadap prestasi kerja karyawan BNI. Analisis determinasi dalam regresi linear berganda digunakan untuk mengetahui persentase sumbangan pengaruh variabel independen (X_1, X_2, \dots, X_n) secara serentak terhadap variabel dependen (Y). Koefisien ini menunjukkan seberapa besar persentase variabel independen yang digunakan dalam model mampu menjelaskan variabel dependen. R^2 sama dengan 0, maka tidak ada sedikitpun persentase sumbangan pengaruh yang diberikan variabel independen terhadap variabel dependen, atau variabel independen yang digunakan dalam model tidak menjelaskan sedikitpun variabel dependen. Sebaliknya R^2 sama dengan 1, maka persentase sumbangan pengaruh yang diberikan variabel independen terhadap variabel dependen adalah sempurna atau variabel independen yang digunakan dalam model menjelaskan 100% variabel dependen.

Berdasarkan tabel diperoleh angka R^2 (*R Square*) sebesar 0,393 atau (39%). Hal ini menunjukkan bahwa persentase sumbangan penempatan karyawan, proses rekrutmen terhadap prestasi kerja karyawan sebesar 39% sedangkan sisanya sebesar 71% dipengaruhi atau dijelaskan oleh variabel lain yang tidak dimasukkan dalam model penelitian ini.

Adjusted R Square adalah nilai R Square yang telah disesuaikan, nilai ini selalu lebih kecil dari R Square dan angka ini bisa memiliki harga negatif. Untuk regresi dengan lebih dari dua variabel bebas digunakan Adjusted R² sebagai koefisien determinasi. Adapun nilainya sebesar 0,380 (39%).

Standard Error of the Estimate adalah ukuran kesalahan prediksi, nilainya sebesar 2.757. Artinya kesalahan yang dapat terjadi dalam memprediksi variabel Y (prestasi kerja karyawan) sebesar 2.757.

f. Uji Hipotesis

Uji hipotesis yang digunakan peneliti adalah uji statistik *F-test* dan uji statistik *t-test*, dimana:

1. Uji Simultan (Uji-F)

Uji simultan (Uji-F) digunakan untuk menguji signifikansi hipotesis pengaruh variabel independen yang terdiri dari: rekrutmen, penempatan karyawan terhadap variabel dependen yaitu prestasi kerja karyawan secara bersama-sama (simultan).

Formulasi hipotesis dalam penelitian ini adalah:	$H_0 : \beta_1 = \beta_2 = \beta_3 = 0$ artinya tidak ada pengaruh signifikan secara simultan antara variabel rekrutmen, penempatan karyawan terhadap variabel dependen yaitu prestasi kerja karyawan BNI.
	$H_0 : \beta_1 \beta_2 \beta_3 \neq 0$ artinya ada pengaruh signifikan secara simultan antara variabel rekrutmen, penempatan karyawan terhadap variabel dependen yaitu prestasi kerja karyawan BNI.

Tabel 4.16 Nilai F-hitung dan signifikansi
ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	476.456	2	238.228	31.346	.000 ^a
	Residual	737.184	97	7.600		
	Total	1213.640	99			

a. Predictors: (Constant), rekrutmen, penempatan

b. Dependent Variable: prestasi

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan hasil perhitungan diperoleh nilai F-hitung lebih besar dari nilai F-tabel ($31.346 > 2,70$) dan signifikan F lebih kecil dari $= 0,05$ ($0,000 < 0,05$), selanjutnya secara simultan variabel penempatan karyawan, proses rekrutmen berpengaruh positif dan signifikan terhadap prestasi kerja karyawan di BNI Makassar.

2. Uji Parsial (Uji-t)

Uji parsial (Uji-t) digunakan untuk menunjukkan seberapa jauh pengaruh satu variabel independen yang terdiri dari: rekrutmen, penempatan karyawan dalam menerangkan variabel dependen yaitu prestasi kerja karyawan secara parsial. Berdasarkan hasil perhitungan nilai t-hitung dan signifikansinya diperoleh sebagai berikut:

Tabel 4.17 Nilai t-hitung dan signifikansi

Coefficients ^a			
Model		t-hitung	Sig.
1	(Constant)	1.123	.264
	Rekrutmen	5.793	.000
	Penempatan karyawan	3.490	.001

a. Dependent Variable: prestasi

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

1) Pengaruh Proses Rekrutmen Terhadap Prestasi Kerja Karyawan di BNI

Hipotesis selanjutnya yang diajukan untuk menguji secara parsial pengaruh proses rekrutmen terhadap prestasi kerja karyawan di BNI adalah sebagai berikut:

Formulasi hipotesis dalam penelitian ini adalah:

$H_0 : \beta_2 = 0$ tidak ada pengaruh proses rekrutmen terhadap kinerja karyawan di prestasi kerja karyawan di BNI.

$H_2 : \beta_2 \neq 0$ ada pengaruh proses rekrutmen terhadap kinerja karyawan di prestasi kerja karyawan di BNI.

Hasil uji-t terhadap variabel rekrutmen menghasilkan nilai t-hitung sebesar 5.793 dengan signifikansi (P-value 0,001). Nilai t-hitung ini lebih besar dari t-tabel yaitu 1,660 ($5.793 > 1,660$) dan signifikansinya lebih kecil dari 0,05 yaitu 0.000 ($0,000 < 0,05$). Jadi dapat disimpulkan bahwa terdapat pengaruh yang positif dan signifikan proses rekrutmen terhadap prestasi kerja karyawan di BNI.

2) Pengaruh Penempatan Karyawan Terhadap Prestasi Kerja Karyawan Di BNI

Adapun hipotesis yang diajukan untuk menguji secara parsial pengaruh *human capital* terhadap prestasi kerja karyawan di BNI adalah sebagai berikut:

Formulasi hipotesis dalam penelitian ini adalah:

$H_0 : \beta_1 = 0$ tidak ada pengaruh penempatan karyawan terhadap prestasi kerja karyawan di BNI.

$H_1: \beta_1 \neq 0$ ada pengaruh *human capital* Penempatan karyawan *al* terhadap prestasi kerja karyawan di BNI.

Hasil uji-t terhadap variabel Penempatan karyawan menghasilkan nilai t-hitung sebesar 3.490 dengan signifikansi (P-value 0,001). Nilai t-hitung ini lebih besar dari t-tabel yaitu 1,660 ($3.490 > 1,660$) dan signifikansinya lebih kecil dari 0,05 yaitu 0,001 ($0,001 < 0,05$). Jadi dapat disimpulkan bahwa terdapat pengaruh yang positif dan signifikan penempatan karyawan terhadap prestasi kerja karyawan di BNI.

C. Pembahasan

1. Pengaruh Rekrutmen Terhadap Prestasi Kerja Karyawan

Menurut Rivai (2009: 150) “rekrutmen merupakan serangkaian kegiatan yang dimulai ketika sebuah perusahaan memerlukan tenaga kerja dan membuka lowongan sampai mendapatkan calon karyawan yang diinginkan (*qualified*) sesuai dengan jabatan atau lowongan yang ada. Penarikan (*recruitment*) adalah masalah yang penting dalam pengadaan tenaga kerja”. Jika berhasil artinya banyak pelamar yang memasukan lamarannya, peluang untuk mendapatkan karyawan yang baik terbuka lebar. Karena perusahaan dapat memilih terbaik dari yang baik (Hasibuan 2002: 40).

Berdasarkan hasil penelitian yang telah dilakukan menyatakan bahwa rekrutmen berpengaruh terhadap prestasi kerja karyawan di BNI. Hal ini diperkuat oleh hasil penelitian terdahulu yang telah dilakukan oleh Ria Vajarwati (2005) berdasarkan hasil penelitian R^2 sebesar 0,326 yang artinya 32,6 % dimana variabel produktifitas kerja dipengaruhi oleh variabel rekrutmen.

Penelitian ini juga diperkuat dengan pendapat Castetter dalam Tirawati (2012: 66) yang mengemukakan bahwa “pelaksanaan rekrutmen yang tidak sesuai dengan rencana yang telah ditetapkan, akan menimbulkan masalah yang menuntut biaya tinggi, seperti ketidakcocokan antara penempatan personel dengan jabatan yang dipercayakan, kinerja rendah, ketidakhadiran pegawai tinggi, sering terlambat, perilaku anti organisasi, dan masa kerja jabatan yang tidak pasti”.

2. Pengaruh Penempatan Terhadap Prestasi Kerja Karyawan

Danang Sunyoto (2012: 122) menyatakan “penempatan merupakan proses atau pengisian jabatan atau penugasan kembali pegawai pada tugas atau jabatan baru atau jabatan yang berbeda”. Sebagian besar keputusan penempatan diambil oleh manajer lini, dalam hal ini atasan langsung karyawan yang bersangkutan. Penempatan merupakan kegiatan untuk menempatkan orang-orang yang telah lulus seleksi pada jabatan-jabatan tertentu sesuai dengan uraian pekerjaan dan klasifikasi-klasifikasi pekerjaannya. Sedangkan Prestasi kerja merupakan salah satu faktor yang dianggap dapat meningkatkan kualitas perusahaan tersebut. Kualitas tersebut dapat dilihat dari tingginya kepercayaan diri karyawan atau loyalitas karyawan terhadap perusahaan tersebut. Prestasi kerja berperan sangat penting bagi perusahaan karena dapat mengetahui sejauh mana kemajuan yang dialami oleh karyawannya, juga dapat dijadikan sebagai alat pertimbangan untuk perkembangan perusahaan dimasa mendatang.

Berdasarkan hasil penelitian yang telah dilakukan kepada karyawan di BNI dan diolah dengan menggunakan SPSS 16.0. menyatakan bahwa

penempatan karyawan berpengaruh terhadap tingkat prestasi mereka. Dengan menempatkan karyawan dengan jabatan/posisi yang sesuai dengan minat dan kemampuannya, membuat karyawan lebih nyaman sehingga menjadi produktif. Menempatkan karyawan dengan jabatan/posisi yang tepat merupakan cara untuk mengoptimalkan kemampuan, keterampilan menuju prestasi kerja bagi pegawai itu sendiri.

Hasil penelitian ini diperkuat dengan hasil penelitian Muhammad Rafii & Seno Andri (2015: 10) menunjukkan adanya pengaruh positif dan signifikan antara variabel penempatan dengan variabel kinerja, maka dengan hasil penelitian tersebut hipotesis yang menyatakan terdapat hubungan yang positif dan signifikan antara penempatan dan kinerja karyawan secara parsial diterima. Begitupun hasil penelitian yang telah dilakukan oleh Yulismi (2016: 45) menyatakan bahwa “terdapat pengaruh yang positif dan signifikan antara penempatan secara parsial terhadap kinerja karyawan yang lebih berprestasi”.

BAB V

KESIMPULAN DAN SARAN

A. Kesimpulan

Berdasarkan analisis data dan pembahasan hasil penelitian, dapat ditarik kesimpulan sebagai berikut:

Dalam penelitian ini terdapat tiga variabel yaitu variabel bebas dan variabel terikat. Dimana variabel bebasnya yaitu Proses Rekrutmen sebagai X1 dan Penempatan Karyawan sebagai X2 sedangkan variabel terikatnya yaitu Prestasi Karyawan sebagai Y. Berdasarkan hasil penelitian, Proses Rekrutmen dan Penempatan berpengaruh positif dan signifikan terhadap Prestasi Kerja. Penjabaran hasil dari penelitian yang dilakukan dapat dilihat dibawah ini:

1. Proses Rekrutmen berdeterminasi signifikan terhadap Prestasi Kerja hal ini terbukti bahwa pada nilai t-hitung lebih besardari t-tabel yaitu 1,660 ($5.793 > 1,660$) dan signifikan sinyal lebih kecil dari 0,05 yaitu 0,000 ($0,000 < 0,05$). Jadi dapat disimpulkan bahwa erdapat pengaruh terhadap prestasi kerja karyawan di BNI KCU Makassar.
2. Penempatan Karyawan berdeterminasi signifikan terhadap kinerja, hal ini terbukti bahwa padanilai t-hitung lebih besar dari t-tabel yaitu 1,660 ($3.490 > 1,660$) dan signi fikan sinyal lebih kecil dari 0,05 yaitu 0,001 ($0,001 < 0,05$). Jadi dapat disimpulkan bahwa terdapat pengaruh terhadap prestasi kerja karyawan di BNI KCU Makassar.

B. *Saran-saran*

Adapun saran-saran yang dapat penulis sampaikan, sehingga dapat dijadikan sebagai bahan pertimbangan bagi pihak-pihak berkepentingan adalah sebagai berikut:

1. Bagi Pihak BNI

Seperti yang sudah dijelaskan, untuk lebih memperhatikan proses rekrutmen dan penempatan karyawan sesuai dengan bidangnya masing-masing.

2. Bagi peneliti selanjutnya

Adapun beberapa saran yang perlu diperhatikan bagi peneliti selanjutnya yang tertarik meneliti tentang pengaruh proses rekrutmen dan penempatan karyawan terhadap prestasi kerja agar kiranya menambahkan lagi variabel yang sejalan dengan variabel penelitian ini, seperti seleksi, pelatihan kerja, dan lain-lain. Kemudian melakukan teknik pengumpulan data dengan menggunakan teknik wawancara langsung agar memperoleh hasil lebih sesuai dengan opini langsung responden.

3. Bagi pembaca dan Penulis

Dengan selesainya hasil penelitian ini semoga bisa menjadi referensi untuk menambah pengetahuan pembaca dan penulis.

DAFTAR PUSTAKA

- A.A. Anwar Prabu Mangkunegara, *Manajemen Sumber Daya Manusia*, Cetakan Ke Tujuh PT. Remaja Rosdakarya, Bandung. 2007.
- Arikunto Suharsimi. (*Gay, L.R and Diehl, P.L New York 1992*) *Manajemen Penelitian*, Rineka Cipta, Jakarta 2005.
- Alex S. Nitisemito. *Manajemen Personalita: Manajemen Sumber Daya Manusia*, Ed. 3. Ghalia Indonesia, jakarta. 2000.
- Bhuono Agung Nugroho. *Strategi Jitu Memilih Metode Statistik Penelitian dengan SPSS*. Yogyakarta: Penerbit ANDI. (2005).
- Bernardin dan Russel (dalam Ruky 2002). *Definisi Prestasi*. diakses dari <http://teorionline.wordpress.com/category/kumpulan-teori/msdm/> diakses tanggal 9 oktober 2011.
- Danang Sunyoto. *Manajemen Sumber Daya Manusia*. CAPS, Yogyakarta 2012.
- Departemen agama, *Al-qur'an dan tafsir Departemen Agama RI*, Tanpa Kota, Departemen agama) 2009.
- Dharma, Surya. *Manajemen Kinerja. Falsafah Teori dan Penerapannya*. Yogyakarta: Pustaka Belajar.
- Gomes, Faustino Cardoso. *Manajemen Sumber Daya Manusia*. Yogyakarta: Andi. 2003.
- Ghozali, Imam. *Aplikasi Analisis Multivariate dengan program SPSS*, Badan. Penerbit Universitas Diponegoro, Semarang. 2005
- Hariandja, Marioth T. Efendy. *Manajemen Sumber Daya Manusia. Pengadaan, Pengembangan, Pengkompensasian, dan Peningkatan Produktivitas Pegawai*. Jakarta: PT.Grasindo. 2002
- Hadari, Nawawi. *Perencanaan SDM Untuk Organisasi Profit Yang Kompetitif*. Cetakan Keempat. Gajah Mada University Press, Yogyakarta. 2008
- Hasibuan, Malayu S.P., *manajemen sumber daya manusia*, Jakarta: Bumi Aksara, 2000.
- Hasibuan, *Organisasi dan Motivasi :Dasar Peningkatan Produktivitas*. Jakarta: Bumi Aksara. 2002.

- Handoko, T. Han, *Manajemen Personalia Sumber Daya Manusia*, Edisi kedua, Yogyakarta, Penerbit : BPFE, 2008.
- Kreitner, Robert dan Angelo Kinicki. *Perilaku Organisasi, Buku ke-1*. Salemba Empat. Jakarta, 2003.
- Malayu S.P, Hasibuan, *Manajemen Sumber Daya Manusia*. Jakarta: Bumi Aksara. 2008.
- Manullang, dan Marihot Amh Manullang. *Manajemen Personalia*. Yogyakarta: Gajah mada University Press. 2004
- Martoyo, Susilo. 2000. *Manajemen Sumber Daya Manusia*. Edisi 4. BPFE, Yogyakarta.
- Mondy, R.W., *Manajemen Sumber Daya Manusia*, Edisi Kesepuluh (terjemahan), Jakarta: Penerbit Erlangga. 2008
- Mulyadi dan Rivai, *Manajemen Sumber Daya Manusia*, cetakan kesembilan, Jakarta, 2009.
- Nawawi, Hadari. *Manajemen Sumber Daya Manusia untuk Bisnis yang Kompetitif*, Gadjah Mada University Pers; Yogyakarta 2008
- Robbins, Stephen. P. *Perilaku organisasi. Edisi Bahasa Indonesia*. PT. Indeks. 2006.
- Simamora, Henry, “*Manajemen Sumber Daya Manusia Untuk Perusahaan*” Edisi kedua. Jakarta; PT. Raja Gafindo Persada. 2007
- Simamora, Henry, *Manajemen Sumber Daya Manusia* , Yogyakarta; STIE. YKPN. 1997.
- Sutrisno, Edy. *Manajemen Sumber Daya Manusia*. Jakarta: Penerbit Prenada Media Group. 2010
- Sugiono. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta (2010, 2014)
- Siagian, Sondang P. “*Manajemen Sumber Daya Manusia*”. Jakarta: Bumi Aksara. 2004.
- Stoner, Freeman dan Gilbert. *Pengantar Bisnis*. GRAHA ILMU. Yogyakarta 1995.

Schuler, Randal S. dan Jackson, Susan E. *Manajemen Sumber Daya Manusia Menghadapi Abad ke 21*. Jakarta: Erlangga. 1997.

VeIthzal Rivai. *Manajemen Sumber Daya Manusia Untuk Perusahaan Dari Teori Ke Praktek*. PT. RAJA GRAFINDO PERSADA, Jakarta. 2011.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Biodata Penulis

Nur Imam Saputra adalah Nama penulis skripsi ini. Penulis lahir dari orang tua Purn. TNI. M. Syukur. A dan Herawati. R sebagai anak ke empat dari lima bersaudara. Penulis di lahirkan di Desa Anrong appaka, Kec. Pangkajene, Kab. Pangkep pada tanggal 17 Juli 1993. Penulis menempuh pendidikan mulai dari TK Bayangkari Kab. Pangkep (*lulus tahun 1999*), SD 28 Tumampua II, Kab. Pangkep (*lulus tahun 2005*), SMPN 1 Pangkajene Kab. Pangkep (*lulus tahun 2008*) kemudian SMAN 1 Bungoro Kab. Pangkep (*lulus tahun 2011*) dan pada tahun 2012 penulis melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar (UINAM) Fakultas Ekonomi Dan Bisnis Islam, penulis menyelesaikan kuliah strata satu (S1) pada tahun 2017.

Dengan ketekunan, motivasi tinggi untuk terus belajar dan berusaha, penulis telah berhasil menyelesaikan pengerjaan tugas akhir skripsi ini. Semoga dengan penulisan tugas akhir skripsi ini mampu memberikan manfaat dan kontribusi positif bagi dunia pendidikan.

Akhir kata penulis mengucapkan rasa syukur yang sebesar-besarnya atas terselesaikannya skripsi yang berjudul **“Pengaruh Rekrutmen Dan Penempatan Karyawan Terhadap Prestasi Kerja Karyawan Pada BNI KCU Makassar”**

L

A

M

P

I

R

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

A

N

Rekrutmen (X1)

NO	Pernyataan	SS	S	KS	TS	STS
		5	4	3	2	1
1	Perusahaan menggunakan sarana teknologi informasi dan komunikasi yang baik dalam metode perekrutan.					
2	Saya rasa metode rekrutmen yang diterapkan oleh perusahaan sudah berjalan dengan efektif.					
3	Perusahaan merekrut karyawan melalui sumber eksternal (iklan, outsourcing, dsb).					
4	Media yang digunakan pada saat proses rekrutmen berlangsung sangat memadai.					
5	persyaratan administrasi yang telah ditetapkan perusahaan dalam menyaring calon pekerjaannya telah disaring dengan benar.					
6	Pewawancara dapat memahami persyaratan jabatan yang dibutuhkan.					

Penempatan Kerja Karyawan (X2)

NO	Pernyataan	SS	S	KS	TS	STS
		5	4	3	2	1
1	Saya bekerja di perusahaan ini sudah sesuai dengan keahlian yang saya miliki.					
2	Dalam bekerja, saya sudah menempuh pendidikan Formal (pendidikan jalur akademik)					
3	Menurut saya semakin lamanya seseorang bekerja maka semakin meningkatnya pengalaman kerja.					
4	Saya bekerja di perusahaan ini sudah memahami peralatan kerja yang telah disediakan.					
5	Saya memiliki kesehatan yang baik dalam menjalankan pekerjaan di perusahaan					
6	Menurut saya mental karyawan sangat di butuhkan dalam menjalankan pekerjaan.					
7	Status perkawinan menentukan posisi dan jabatan dalam perusahaan.					
8	Status perkawinan mempengaruhi kinerja dalam perusahaan.					
9	Usia atau umur sudah sesuai standar UU Tenaga Kerja di perusahaan ini.					
10	Menurut saya usia sangat mempengaruhi kinerja setiap karyawan di perusahaan.					

Prestasi

NO	Pernyataan	SS	S	KS	TS	STS
		5	4	3	2	1
1	Saya selalu merasa kualitas kerja saya semakin baik.					
2	Dalam perusahaan ini selalu menekankan kualitas kinerja setiap karyawan.					
3	Saya melaksanakan tugas tambahan yang diberikan dengan penuh tanggung jawab.					
4	Saya selalu memanfaatkan waktu kerja dengan maksimal.					
5	Setiap karyawan yang terlambat akan diberikan teguran langsung oleh pimpinan perusahaan.					
6	Saya selalu menyelesaikan pekerjaan dengan tepat waktu sesuai waktu yang ditentukan.					
7	Saya selalu membantu rekan kerja saya apabila pekerjaannya belum selesai					
8	Ketika pekerjaan saya selesai saya selalu berinisiatif menyelesaikan pekerjaan lain.					
9	Saya selalu mengingatkan rekan kerja saya apabila ada yang sering datang terlambat.					
10	Saya mampu bekerja sama dalam kondisi tertekan dalam perusahaan.					

HASIL KUISIONER PENELITIAN

1. HASIL JAWABAN VARIABEL PROSES REKRUTMEN

Resp.	Per.1	Per.2	Per.3	Per.4	Per.5	Per.6	Jumlah
1	5	5	5	4	4	4	31
2	5	4	4	4	5	5	31
3	4	4	3	3	4	5	27
4	5	5	4	4	4	4	30
5	4	4	4	4	4	4	27
6	5	5	4	5	4	5	33
7	5	4	4	4	4	4	28
8	5	4	4	5	4	3	30
9	4	4	3	4	3	4	25
10	5	5	4	5	3	4	30
11	5	3	3	4	5	4	28
12	5	4	5	4	4	3	29
13	5	4	4	4	4	4	29
14	4	4	3	4	4	3	25
15	4	4	3	4	4	4	27
16	3	4	4	4	4	2	25
17	3	4	5	5	5	4	30
18	4	3	4	4	4	4	28
19	4	4	4	4	3	4	27
20	5	4	3	4	5	4	28
21	4	4	4	3	4	4	26
22	5	4	4	4	4	4	29
23	5	4	5	5	5	4	32

24	5	4	5	5	3	4	31
25	5	3	4	4	4	3	27
26	4	3	4	4	4	4	26
27	4	4	4	4	3	5	27
28	3	4	5	5	4	4	29
29	3	4	4	4	4	3	27
30	4	4	4	4	4	4	29
31	4	4	4	4	5	5	29
32	5	4	4	4	5	4	29
33	5	4	4	4	4	5	30
34	4	4	4	4	4	4	28
35	4	4	4	4	5	4	29
36	4	4	4	4	5	5	29
37	4	4	3	4	4	5	31
38	5	4	4	4	4	4	29
39	4	4	4	4	5	5	30
40	5	5	5	5	4	5	31
41	5	4	4	4	4	5	34
42	5	5	5	5	3	4	30
43	4	3	3	3	4	4	31
44	4	3	3	3	4	4	25
45	5	5	5	5	5	5	25
46	5	4	4	5	5	4	35
47	4	3	3	3	5	4	31
48	4	3	3	4	4	4	26
49	5	4	4	4	5	4	27

50	5	4	4	4	5	4	30
51	4	3	3	3	5	4	30
52	4	4	4	4	4	4	27
53	5	4	4	4	5	5	28
54	4	4	4	4	5	4	32
55	4	3	3	3	5	4	28
56	4	4	4	3	5	3	26
57	5	4	4	4	4	3	27
58	4	3	3	4	4	4	28
59	5	5	5	5	5	4	26
60	3	4	3	3	4	3	33
61	4	4	4	4	4	3	24
62	5	3	1	4	3	3	28
63	4	4	4	4	4	3	23
64	4	4	4	4	4	3	28
65	3	3	3	4	4	3	27
66	3	4	4	3	4	4	25
67	4	4	4	4	4	5	26
68	4	5	4	4	4	4	29
69	5	4	2	4	3	5	29
70	5	3	3	4	3	4	28
71	4	4	3	4	5	5	25
72	4	4	4	4	4	5	29
73	4	4	4	3	4	4	29
74	5	5	5	4	4	4	28
75	4	4	4	4	4	4	27

76	5	4	4	4	5	3	31
77	4	4	4	4	4	3	29
78	4	5	5	5	3	3	29
79	3	5	5	5	5	3	27
80	3	4	4	4	4	3	30
81	4	4	4	4	4	4	31
82	3	5	3	3	5	5	26
83	3	4	4	4	3	4	29
84	4	4	4	4	4	4	28
85	4	4	4	4	4	4	25
86	3	3	3	3	3	5	28
87	4	4	4	3	4	4	29
88	4	3	3	5	4	5	24
89	3	3	3	4	4	5	27
90	3	3	3	3	4	5	28
91	3	5	5	3	4	5	26
92	5	3	3	4	4	4	25
93	4	3	3	5	4	5	29
94	4	3	4	3	3	4	27
95	3	4	4	5	4	5	28
96	4	4	4	4	4	5	25
97	3	4	4	5	3	5	30
98	4	3	3	3	4	4	29
99	5	5	5	4	4	4	28
100	5	4	4	4	5	5	24

2. HASIL JAWABAN VARIABEL PENEMPATAN KARYAWAN

Resp.	Per.1	Per.2	Per.3	Per.4	Per.5	Per.6	Per.7	Per.8	Per.9	Per.10	Jumlah
1	3	4	5	4	4	4	4	4	3	3	38
2	3	5	4	5	4	4	5	5	4	3	42
3	3	3	3	4	5	5	5	4	5	4	41
4	3	4	4	4	5	4	4	5	3	3	39
5	4	4	4	4	4	5	5	4	4	4	42
6	4	3	5	4	4	4	4	4	4	3	39
7	3	3	5	4	4	4	4	5	3	3	38
8	2	3	4	4	5	5	4	4	3	4	38
9	3	4	5	3	4	4	3	4	3	3	36
10	2	3	4	3	3	4	5	3	4	3	34
11	3	4	4	5	4	3	4	4	3	2	36
12	4	4	4	4	4	4	5	4	4	3	40
13	4	4	3	4	4	4	4	5	4	3	39
14	4	4	5	4	5	5	5	5	4	3	44
15	4	3	4	4	4	5	4	4	4	4	40
16	3	4	5	4	3	4	5	5	3	3	39
17	4	4	4	5	4	5	4	4	4	3	41
18	2	4	5	4	4	4	4	3	4	3	37
19	2	4	4	3	4	3	4	4	4	4	36
20	3	3	5	5	3	4	5	4	4	4	40
21	4	5	3	4	4	4	5	4	3	3	39
22	3	3	4	4	3	4	5	5	5	4	40

23	3	3	5	5	4	5	5	5	4	4	43
24	4	3	5	3	4	3	4	4	3	3	36
25	4	2	4	4	4	4	3	5	3	4	37
26	5	3	4	4	4	4	4	4	4	5	41
27	2	3	4	3	4	5	5	3	4	5	38
28	3	3	5	4	5	4	4	4	4	5	41
29	3	4	4	4	4	3	5	4	3	5	39
30	3	4	4	4	5	4	4	4	4	4	40
31	3	4	4	5	4	4	4	5	4	3	40
32	2	4	4	5	4	4	5	4	4	4	40
33	3	3	4	4	5	5	5	5	5	5	44
34	3	5	4	4	4	4	5	5	3	4	41
35	4	4	4	5	4	3	4	5	3	5	41
36	3	4	4	4	5	4	5	4	3	4	40
37	3	4	4	5	4	4	5	4	4	4	41
38	3	4	4	4	5	4	5	5	4	5	43
39	5	4	4	4	5	3	5	4	5	5	44
40	5	5	4	5	5	4	5	5	5	5	48
41	5	4	5	4	4	3	5	4	5	4	43
42	5	3	4	4	4	4	5	4	5	4	42
43	5	4	5	3	4	4	5	5	4	4	43
44	3	4	3	4	4	3	4	4	4	3	36
45	4	4	3	4	4	4	5	4	4	4	40
46	4	3	5	5	4	4	5	4	4	3	41

47	4	3	5	5	5	4	5	5	3	3	42
48	5	3	3	5	4	5	5	5	3	3	41
49	3	4	4	4	5	3	5	5	5	5	43
50	3	3	4	5	4	4	5	4	5	4	41
51	3	4	4	5	5	4	5	4	5	3	42
52	4	4	3	5	5	5	5	5	3	3	42
53	4	4	4	4	5	4	5	4	5	5	44
54	5	3	4	5	5	3	5	5	5	5	45
55	3	3	4	5	4	4	5	4	3	3	38
56	5	4	3	5	4	4	3	4	4	4	40
57	3	3	3	5	4	4	3	5	3	3	36
58	4	4	4	4	5	5	5	4	4	3	42
59	4	4	4	4	4	5	5	4	4	3	41
60	4	4	5	5	5	5	4	5	4	3	44
61	2	4	3	4	5	4	4	4	2	5	37
62	3	4	4	4	5	5	4	4	3	5	41
63	3	4	4	3	5	5	3	4	3	4	38
64	5	4	4	4	5	5	5	3	5	5	45
65	4	4	4	4	4	4	4	5	4	5	43
66	3	4	4	4	5	5	4	5	3	5	42
67	4	5	3	4	5	5	5	4	4	3	42
68	3	4	4	4	5	5	5	5	5	5	45
69	4	4	4	4	4	5	5	5	3	5	43
70	4	3	4	3	5	4	3	5	3	5	39

71	4	4	4	3	5	4	5	4	5	5	43
72	5	4	4	5	5	5	5	5	5	5	48
73	3	5	5	4	5	4	5	4	4	4	43
74	3	3	4	4	4	4	5	4	4	5	40
75	4	4	5	4	4	3	5	5	4	3	41
76	4	4	3	4	5	4	5	4	5	4	42
77	4	4	4	4	4	4	5	5	5	4	43
78	2	4	4	5	4	4	5	5	5	4	42
79	5	3	4	4	3	3	4	5	4	3	38
80	3	3	3	3	4	3	4	5	4	4	36
81	2	3	4	5	4	5	5	3	5	3	39
82	2	3	3	4	4	4	5	3	4	3	35
83	2	3	3	4	3	4	4	5	3	5	36
84	2	4	5	5	4	4	5	5	5	4	43
85	5	4	4	3	5	3	5	4	4	4	41
86	4	3	4	4	5	3	5	4	5	3	40
87	3	3	3	4	5	3	4	4	3	5	37
88	3	3	5	3	4	3	4	3	3	5	36
89	5	4	5	4	4	4	4	5	4	4	43
90	4	4	4	4	4	4	5	5	4	4	42
91	3	4	4	4	5	5	5	4	4	4	42
92	4	3	4	4	5	3	4	5	4	3	39
93	4	4	3	4	5	4	5	5	5	5	44
94	4	4	5	4	5	4	4	5	3	5	43

95	3	3	5	4	5	3	3	4	4	4	38
96	4	4	4	3	4	4	3	3	5	5	39
97	4	5	5	4	4	4	4	4	3	3	40
98	3	3	4	4	4	4	4	4	4	4	38
99	3	3	5	3	4	4	3	4	3	4	36
100	3	3	3	4	5	4	4	5	4	3	38

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

3. HASIL JAWABAN VARIABEL PRESTASI KERJA

Resp.	Per.1	Per.2	Per.3	Per.4	Per.5	Per.6	Per.7	Per.8	Per.9	Per.10	Jumlah
1	5	5	4	4	4	4	3	4	3	3	39
2	4	4	5	4	4	4	3	3	4	3	38
3	4	5	5	3	4	5	4	4	5	4	43
4	5	5	4	4	3	4	4	4	4	4	41
5	4	4	4	4	5	5	4	4	4	4	42
6	5	4	5	5	4	4	3	4	4	4	42
7	4	4	4	4	5	4	4	3	3	3	38
8	4	5	3	5	4	5	5	5	5	5	46
9	4	4	4	4	5	4	4	4	4	4	41
10	5	3	4	5	4	4	3	4	4	4	40
11	3	4	4	4	5	3	4	4	4	2	37
12	4	4	3	4	4	4	4	4	4	4	39
13	4	4	4	4	4	4	4	4	4	4	40
14	4	5	3	4	5	5	5	5	5	5	46
15	4	4	4	4	4	5	4	4	4	4	41
16	4	3	2	4	3	4	3	3	3	3	32
17	4	4	4	5	4	5	4	4	4	4	42
18	3	4	4	4	4	4	4	4	4	4	39
19	4	4	4	4	4	3	4	4	4	4	39
20	4	3	4	3	3	4	3	3	4	3	34
21	4	4	4	3	4	4	4	3	4	4	38
22	4	3	4	4	3	4	3	3	4	3	35

23	4	4	4	5	4	5	4	4	4	4	42
24	4	4	4	5	4	3	4	3	3	2	36
25	3	4	3	4	4	4	4	4	4	4	38
26	3	4	4	4	4	4	4	4	4	4	39
27	4	4	5	4	4	4	4	4	4	4	41
28	4	5	4	5	4	4	4	3	4	4	41
29	4	4	3	4	3	4	3	3	4	4	36
30	4	5	4	4	4	5	4	4	4	4	42
31	4	4	5	4	5	4	4	3	4	4	41
32	4	4	4	4	4	5	4	4	5	4	42
33	4	5	5	4	4	5	5	4	5	5	46
34	4	4	4	4	5	4	4	4	4	4	41
35	4	4	4	4	4	4	4	4	4	4	40
36	4	5	5	4	4	4	4	4	5	4	43
37	4	4	5	4	4	4	4	4	4	4	41
38	4	5	5	4	5	5	4	4	5	4	45
39	4	5	4	4	5	4	4	4	4	3	41
40	4	5	5	4	4	4	4	4	5	4	43
41	5	4	5	5	4	5	5	5	5	5	48
42	4	4	5	4	4	5	4	4	5	4	43
43	5	4	4	5	4	4	4	4	4	3	41
44	3	4	4	3	3	3	3	3	4	3	33
45	3	4	4	3	5	5	4	4	4	4	40
46	5	4	5	5	5	5	4	4	5	5	47

47	4	5	4	5	5	5	5	5	5	5	48
48	3	4	4	3	4	4	3	3	4	4	36
49	3	5	4	4	4	4	4	4	4	3	39
50	4	4	4	4	5	5	4	4	5	4	43
51	4	5	4	4	4	4	4	4	4	4	41
52	3	5	4	3	4	4	4	4	4	3	38
53	4	5	4	4	4	4	4	3	4	3	39
54	4	5	5	4	4	5	3	3	4	3	40
55	4	4	4	4	4	3	3	3	3	3	35
56	3	4	4	3	5	3	3	3	3	3	34
57	4	4	3	3	4	3	3	3	3	3	33
58	4	5	3	4	4	4	4	4	4	4	40
59	3	4	4	4	4	4	4	4	4	4	39
60	5	5	4	5	5	5	5	5	5	3	47
61	4	5	3	3	5	3	4	4	3	3	37
62	4	5	3	4	5	5	4	4	5	4	43
63	3	5	3	4	5	3	4	4	4	3	38
64	4	5	3	4	4	5	4	4	5	5	43
65	4	4	3	4	4	4	4	4	4	4	39
66	3	5	3	4	3	4	3	3	4	4	36
67	4	5	4	3	4	4	4	4	4	4	40
68	4	5	5	4	4	4	4	3	4	4	41
69	5	4	4	4	5	4	4	4	4	3	41
70	4	5	5	4	5	3	3	4	4	4	41

71	3	5	4	4	5	3	3	4	3	3	37
72	4	5	5	4	4	5	5	4	5	4	45
73	4	5	5	4	5	4	4	4	4	4	43
74	4	4	5	3	5	4	4	4	3	4	40
75	4	4	4	3	5	4	4	4	4	3	39
76	5	5	4	4	4	4	4	4	4	3	41
77	4	4	4	4	5	4	3	3	3	3	37
78	4	4	3	4	5	5	4	4	4	4	41
79	4	3	3	4	4	4	3	3	4	3	35
80	5	4	3	5	4	3	3	3	3	3	36
81	5	4	3	5	4	5	5	5	5	4	45
82	4	4	3	4	4	4	4	4	4	4	39
83	4	3	4	4	4	4	4	4	3	3	37
84	5	4	5	3	5	5	4	4	4	4	43
85	4	5	4	4	4	3	3	3	3	3	36
86	4	5	4	4	4	4	3	3	3	3	37
87	4	5	4	4	4	4	4	3	4	4	40
88	3	4	5	3	4	3	3	3	3	3	34
89	4	4	4	3	4	4	3	3	3	3	35
90	3	4	5	5	4	4	4	4	3	4	40
91	3	5	5	4	4	4	4	4	4	4	41
92	3	5	5	3	4	3	3	4	3	3	36
93	5	4	5	3	5	4	4	4	4	4	42
94	3	5	4	3	5	5	4	4	4	5	42

95	3	4	5	5	5	3	3	3	3	3	37
96	3	3	4	3	4	3	3	4	3	3	33
97	4	5	5	5	4	3	3	5	4	3	41
98	4	4	5	4	4	5	5	5	5	5	46
99	4	4	5	5	4	4	3	3	4	4	40
100	3	5	4	3	5	5	4	4	5	5	43

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 M A K A S S A R

HASIL OUTPUT SPSS 16.0

Rekrutmen

Correlations

		item1	item2	item3	item4	item5	item6	totalskor
item1	Pearson Correlation	1	.414**	.112	-.069	.135	.232*	.624**
	Sig. (2-tailed)		.000	.268	.494	.181	.020	.000
	N	100	100	100	100	100	100	100
item2	Pearson Correlation	.414**	1	-.051	.002	.244*	.206*	.584**
	Sig. (2-tailed)	.000		.617	.984	.015	.039	.000
	N	100	100	100	100	100	100	100
item3	Pearson Correlation	.112	-.051	1	.046	.047	.096	.332**
	Sig. (2-tailed)	.268	.617		.648	.640	.341	.001
	N	100	100	100	100	100	100	100
item4	Pearson Correlation	-.069	.002	.046	1	.000	.208*	.325**
	Sig. (2-tailed)	.494	.984	.648		.998	.038	.001
	N	100	100	100	100	100	100	100
item5	Pearson Correlation	.135	.244*	.047	.000	1	.339**	.447**
	Sig. (2-tailed)	.181	.015	.640	.998		.001	.000
	N	100	100	100	100	100	100	100
item6	Pearson Correlation	.232*	.206*	.096	.208*	.339**	1	.656**
	Sig. (2-tailed)	.020	.039	.341	.038	.001		.000
	N	100	100	100	100	100	100	100
totalskor	Pearson Correlation	.624**	.584**	.332**	.325**	.447**	.656**	1
	Sig. (2-tailed)	.000	.000	.001	.001	.000	.000	
	N	100	100	100	100	100	100	100

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Reliability Statistics

Cronbach's Alpha	N of Items
.737	11

Penempatan

Correlations

	item1	item2	item3	item4	item5	item6	item7	item8	item9	item10	skortotal
item1 Pearson Correlation	1	.130	.136	.028	.136	-.061	.078	.221	.211	.062	.483**
Sig. (2-tailed)		.198	.177	.784	.177	.547	.439	.027	.035	.539	.000
N	100	100	100	100	100	100	100	100	100	100	100
item2 Pearson Correlation	.130	1	.191	.067	.191	.090	.240	.076	.031	-.017	.409**
Sig. (2-tailed)	.198		.057	.510	.057	.375	.016	.455	.760	.864	.000
N	100	100	100	100	100	100	100	100	100	100	100
item3 Pearson Correlation	.136	.191	1	-.021	1.000**	.164	.035	.067	.129	.269**	.611**
Sig. (2-tailed)	.177	.057		.839	.000	.103	.731	.507	.202	.007	.000
N	100	100	100	100	100	100	100	100	100	100	100
item4 Pearson Correlation	.028	.067	-.021	1	-.021	.160	.263**	.269**	.126	-.217*	.329**
Sig. (2-tailed)	.784	.510	.839		.839	.111	.008	.007	.211	.030	.001
N	100	100	100	100	100	100	100	100	100	100	100
item5 Pearson Correlation	.136	.191	1.000**	-.021	1	.164	.035	.067	.129	.269**	.611**
Sig. (2-tailed)	.177	.057	.000	.839		.103	.731	.507	.202	.007	.000
N	100	100	100	100	100	100	100	100	100	100	100
item6 Pearson Correlation	-.061	.090	.164	.160	.164	1	.153	-.017	.008	.008	.339**
Sig. (2-tailed)	.547	.375	.103	.111	.103		.129	.865	.936	.934	.001
N	100	100	100	100	100	100	100	100	100	100	100
item7 Pearson Correlation	.078	.240	.035	.263**	.035	.153	1	.033	.441**	.045	.507**
Sig. (2-tailed)	.439	.016	.731	.008	.731	.129		.745	.000	.660	.000
N	100	100	100	100	100	100	100	100	100	100	100
item8 Pearson Correlation	.221	.076	.067	.269**	.067	-.017	.033	1	-.070	.040	.354**
Sig. (2-tailed)	.027	.455	.507	.007	.507	.865	.745		.490	.691	.000
N	100	100	100	100	100	100	100	100	100	100	100
item9 Pearson Correlation	.211	.031	.129	.126	.129	.008	.441**	-.070	1	.180	.514**
Sig. (2-tailed)	.035	.760	.202	.211	.202	.936	.000	.490		.073	.000
N	100	100	100	100	100	100	100	100	100	100	100
item10 Pearson Correlation	.062	-.017	.269**	-.217*	.269**	.008	.045	.040	.180	1	.404**
Sig. (2-tailed)	.539	.864	.007	.030	.007	.934	.660	.691	.073		.000
N	100	100	100	100	100	100	100	100	100	100	100
skortotal	.483**	.409**	.611**	.329**	.611**	.339**	.507**	.354**	.514**	.404**	1
Sig. (2-tailed)	.000	.000	.000	.001	.000	.001	.000	.000	.000	.000	
N	100	100	100	100	100	100	100	100	100	100	100

*. Correlation is significant at the 0.05 level (2-tailed).

** . Correlation is significant at the 0.01 level (2-tailed).

Reliability Statistics

Cronbach's Alpha	N of Items
.689	11

Prestasi Kerja

Correlations

		item1	item2	item3	item4	item5	item6	item7	item8	item9	item10	hasiltotal
item1	Pearson Correlation	1	-.066	.041	.371**	-.002	.271**	.185	.186	.208*	.093	.403**
	Sig. (2-tailed)		.514	.687	.000	.981	.006	.066	.064	.038	.359	.000
	N	100	100	100	100	100	100	100	100	100	100	100
item2	Pearson Correlation	-.066	1	.118	.000	.178	.117	.274**	.231*	.269**	.189	.406**
	Sig. (2-tailed)	.514		.242	.998	.076	.248	.006	.021	.007	.060	.000
	N	100	100	100	100	100	100	100	100	100	100	100
item3	Pearson Correlation	.041	.118	1	.006	.145	.044	.019	.047	.112	.097	.314**
	Sig. (2-tailed)	.687	.242		.952	.150	.662	.848	.644	.266	.335	.001
	N	100	100	100	100	100	100	100	100	100	100	100
item4	Pearson Correlation	.371**	.000	.006	1	-.064	.151	.203*	.235*	.200*	.123	.395**
	Sig. (2-tailed)	.000	.998	.952		.525	.135	.042	.019	.047	.222	.000
	N	100	100	100	100	100	100	100	100	100	100	100
item5	Pearson Correlation	-.002	.178	.145	-.064	1	.121	.266**	.279**	.062	.078	.351**
	Sig. (2-tailed)	.981	.076	.150	.525		.231	.008	.005	.543	.440	.000
	N	100	100	100	100	100	100	100	100	100	100	100
item6	Pearson Correlation	.271**	.117	.044	.151	.121	1	.588**	.420**	.701**	.645**	.734**
	Sig. (2-tailed)	.006	.248	.662	.135	.231		.000	.000	.000	.000	.000
	N	100	100	100	100	100	100	100	100	100	100	100
item7	Pearson Correlation	.185	.274**	.019	.203*	.266**	.588**	1	.685**	.638**	.544**	.777**
	Sig. (2-tailed)	.066	.006	.848	.042	.008	.000		.000	.000	.000	.000
	N	100	100	100	100	100	100	100	100	100	100	100
item8	Pearson Correlation	.186	.231*	.047	.235*	.279**	.420**	.685**	1	.541**	.470**	.718**
	Sig. (2-tailed)	.064	.021	.644	.019	.005	.000	.000		.000	.000	.000
	N	100	100	100	100	100	100	100	100	100	100	100
item9	Pearson Correlation	.208*	.269**	.112	.200*	.062	.701**	.638**	.541**	1	.648**	.789**
	Sig. (2-tailed)	.038	.007	.266	.047	.543	.000	.000	.000		.000	.000
	N	100	100	100	100	100	100	100	100	100	100	100
item10	Pearson Correlation	.093	.189	.097	.123	.078	.645**	.544**	.470**	.648**	1	.706**
	Sig. (2-tailed)	.359	.060	.335	.222	.440	.000	.000	.000	.000		.000

	N	100	100	100	100	100	100	100	100	100	100	100
hasiltotal	Pearson Correlation	.403**	.406**	.314**	.395**	.351**	.734**	.777**	.718**	.789**	.706**	1
	Sig. (2-tailed)	.000	.000	.001	.000	.000	.000	.000	.000	.000	.000	
	N	100	100	100	100	100	100	100	100	100	100	100

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

Reliability Statistics

Cronbach's Alpha	N of Items
.650	7

Hasil Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		100
Normal Parameters ^a	Mean	.0000000
	Std. Deviation	2.72879116
Most Extreme Differences	Absolute	.056
	Positive	.056
	Negative	-.036
Kolmogorov-Smirnov Z		.557
Asymp. Sig. (2-tailed)		.915

a. Test distribution is Normal.

Hasil Uji Autokorelasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.627 ^a	.393	.380	2.757	1.605

a. Predictors: (Constant), Rekrutmen, Penempatan

b. Dependent Variable: Prestasi

Hasil Uji Multikolinearitas

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	5.176	4.613		1.123	.264		
	Rekrutmen	.621	.107	.479	5.793	.000	.916	1.091
	Penempatan	.326	.104	.289	3.490	.001	.916	1.091

a. Dependent Variable: Prestasi

Hasil Perhitungan Regresi Linear Berganda

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	5.178	4.613		1.123	.264
	rekrutmen	.621	.107	.479	5.793	.000
	penempatan	.362	.104	.289	3.490	.001

a. Dependent Variable: prestasi

Hasil Perhitungan Korelasi Linear Berganda dan Determinasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.627 ^a	.393	.380	2.757

a. Predictors: (Constant), rekrutmen, penempatan

b. Dependent Variable: prestasi

Correlations

		prestasi	penempatan	rekrutmen
prestasi	Pearson Correlation	1	.427**	.562**
	Sig. (2-tailed)		.000	.000
	N	100	100	100
penempatan	Pearson Correlation	.427**	1	.289**
	Sig. (2-tailed)	.000		.004
	N	100	100	100
rekrutmen	Pearson Correlation	.562**	.289**	1
	Sig. (2-tailed)	.000	.004	
	N	100	100	100

** . Correlation is significant at the 0.01 level (2-tailed).

Nilai F-hitung dan signifikansi

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	476.456	2	238.228	31.346	.000 ^a
	Residual	737.184	97	7.600		
	Total	1213.640	99			

a. Predictors: (Constant), rekrutmen, penempatan

b. Dependent Variable: prestasi

Nilai t-hitung dan signifikansi

Coefficients^a

Model		t-hitung	Sig.
1	(Constant)	1.123	.264
	Rekrutmen	5.793	.000
	Penempatan karyawan	3.490	.001

a. Dependent Variable: prestasi

Grafik Scatterplot Hasil

Dokumentasi Penelitian

