

**PENGARUH *PERSON ORGANIZATIONFIT* DAN *JOB EMBEDEDNESS*
TERHADAP *TURNOVER INTENTION* PT. MARUKI
*INTERNATIONAL INDONESIA***

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Manajemen
(SM) pada Jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar

Oleh:

MUH HUSNI MAKMUR

NIM: 90200115062

**UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR**

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2019**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa Yang Bertanda Tangan Dibawah Ini :

Nama : Muh Husni Makmur
Nim : 90200115062
Tempat / Tgl.Lahir : Jampu-Jampu, 24 April 1996
Konsentrasi : Manajemen Sumber Daya Manusia
Jurusan : Manajemen
Fakultas : Ekonomi Dan Bisnis Islam
Alamat : Jl Batua Raya 9 Makassar
Judul : Pengaruh *Person Organization Fit* dan *Job Embeddedness* terhadap *Turnover Intention* pada Pt. Maruki Internasional Indonesia.

Menyatakan dengan Sesungguhnya dan penuh kesadaran bahwa skripsi ini benar dan hasil karya sendiri. Jika kemudian hari terbukti bahwa ia merupakan duplikat, tiruan atau dibuat orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

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

Gowa, November 2019

Penyusun

Muh. Husni Makmur
Nim. 90200115062

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I Jl Sultan Alauddin No 63 Makassar ■ (0411) 864924, Fax 864921
Kampus II Jl IIM Yasin Limpo Romangpolong Gowa ■ 424835, Fax 424836

PENGESAHAN SKRIPSI

Skripsi yang berjudul "*Pengaruh Person Oragnization Fit dan Job Embededness terhadap Turnover Intention PT. Maruki International Indonesia*" yang disusun oleh **Muh. Husni Makmur**, NIM 90100115062, Mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Kamis tanggal 14 November 2019, bertepatan dengan 17 Rabi'ul Awal 1440 H, dan dinyatakan telah diterima sebagai salah satu syarat memperoleh gelar Sarjana Manajemen pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen

Samata-Gowa, 14 November 2019

17 Rabi'ul Awal 1440 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Abustani Ilyas, M.Ag
Sekertaris : Dr. Hj. Rahmawati Muin, S.Ag., M.Ag
Munaqisy I : Dr. Syaharuddin, M.Si.
Munaqisy II : Muh. Akil Rahman, SE., ME
Pembimbing I : Dra. Hj. Nuraeni Gani, MM
Pembimbing II : Hj. Wahidah Abdullah, S.Ag., M.Ag

Diketahui Oleh :

Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Abustani Ilyas, M.Ag
NIP. 19661130 199303 1 003

KATA PENGANTAR

Assalamualaikum Wr. Wb.

Alhamdulillah robbil ‘alamin, puji dan syukur penulis panjatkan kehadiran Allah SWT yang telah melimpahkan rahmat dan hidayah-Nya, sehingga skripsi dengan judul “Pengaruh *Person Organization Fit* dan *Job Embeddedness* terhadap *Turnover Intention* pada PT. Maruki Internasional Indonesia” dapat diselesaikan oleh penulis. Skripsi ini disusun sebagai salah satu syarat menyelesaikan program sarjana strata satu (S1) pada Jurusan Manajemen, Fakultas Ekonomi dan Bisnis Islam, Universitas Islam Negeri Alauddin Makassar.

Pada kesempatan ini penulis ingin menyampaikan terima kasih yang tulus dan sebesar-besarnya kepada semua pihak yang telah memberikan dukungan, bimbingan, arahan, motivasi, doa serta semangat yang sangat berarti dalam penyusunan skripsi ini. Terutama ibu tercinta Suhartini dan Bapak saya Makmur dan seluruh keluarga saya, terima kasih banyak atas segenap kasih sayang, semangat, dorongan moril dan materi serta doa restunya yang masih belum mampu saya balas. Saya juga mengucapkan banyak terima kasih kepada:

1. Bapak Prof. Dr. Hamdan Juhannis Ma, Ph.D Selaku Rektor UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Abustani Ilyas, M.Ag Selaku Dekan Fakultas Ekonomi dan Bisnis Islam.

3. Dra. Hj. Nuraeni Gani, M.M. Selaku Dosen Pembimbing I, yang telah memberikan waktu luangnya, saran, bimbingan dan pengarahan dengan penuh kesabaran sehingga skripsi ini dapat terselesaikan.
4. Hj. Wahidah Abdullah, S.Ag, M.Ag. Selaku Dosen Pembimbing II, yang telah memberikan waktu luangnya, saran, bimbingan dan pengarahan dengan penuh kesabaran sehingga skripsi ini dapat terselesaikan.
5. Ibu Dr. Hj. Rika Dwi Ayu Parmitasari SE., M.Comm dan Muh. Akil Rahman, SE., M.Si selaku Ketua Jurusan dan Sekertaris Jurusan Manajemen UIN Alauddin Makassar.
6. Dr. Syaharuddin. M.Si selaku Dosen Penasehat Akademik yang selalu memberi dorongan dan masukannya.
7. Segenap Dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar yang telah memberikan ilmu pengetahuan kepada penulis.
8. Segenap Staf Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar atas bantuan yang telah diberikan.
9. Terkhusus Sepupu Saya Asma Alimuddin Yang Terus Menyemangati Dan Mendoakan Saya Terimakasih Banyak Deng, Dan Tanpa Terkecuali Seluruh Keluarga Saya Yang Terus Bertanya Kapan Wisuda Dan Pertanyaan Itulah Yang Membuat Saya Terus Berusaha Dan Bersemangat Untuk Menyelesaikan Study Ini.
10. Sahabatku Up Family (Sekaligus Teman Seperjuanganku Dari Pertama Masuk Ke Uin) saiful, Aqif, Yudi, Haidi, Akhmadi, Ella, Fita, Hajrah,

Faedah Dan Nurlaela. Terima Kasih Buat Segala Semangat, Bantuan Dan Senyum Tawa Yang Kalian Tebarkan Selalu.

11. Buat partnerku Yang Kupercaya Sebagai saudara Dari Maba Sampai Saat Ini, Saiful, muh.Taufiq, Terima Kasih Atas Semangat, Motivasi Dan Kebersamaan Kalian Yang Begitu Luar Biasa Selama Ini Juga Selama Proses Penyelesaian Skripsi Ini.
12. Kepada Sodaraku Semua, Juanda, Ningsih, Hikma, Uya, Irfan, Imaniar, Inu, Aje, Lulu, Dayat, suriani, sulita Dan Seluruh Keluarga Besar Manajemen B Yang Tidak Dapat Penulis Sebutkan Satu-Persatu.
13. Segenap Teman-Teman Jurusan Manajemen 2015 Khususnya Teman-Teman Kelas Manajemen SDM A, Yang Tidak Bisa Saya Sebut Namanya Satu Persatu.
14. Teman-Teman Seperjuanganku Sekaligus Partner Penunggu Dosen, Kawan Semproku, Dan Teman-Teman Malasku Dikampus, Fuad, Dirga, Imran, Ikrar, Irzal, Ammar, Yudi, Juanda, Heri Terima Kasih Atas Kebersamaan Kalian Akhir-Akhir Ini Untuk Mengurus Skripsi Sehingga skripsi ini bias selesai.
15. Kawan-kawan saya di usaha ikan lele. zaka, aswan, faisal, nando, taerima kasih atas kebaikan kalian selama Ini dan dorongan semangat kalian tapi kalian juga harus segera menyusul kawan.
16. Semua Saudara Pesantren Saya Rusdi, Akramuddin, Akram, Aminul, Eva, Hurul, Ida, Sudarmi Dan Masih Banyak Lagi Yang Tidak Bisa Saya

Sebutkan Semua Terima Kasih Sudah Mendengarkan Keluh Kesahku,
Amarahku Selama Proses Penyelesaian Skripsi Ini.

17. Keluarga Besar Manajemen Fc 15, Mayong, Jusri, Lulu, Heri, Ikrar,
Ahyar, Ippang, Terima Kasih Atas Kebersamaan Dan Gelar Juara Selama
Ini, Salam Lapangan Untuk Kalian Kawan.

18. Semua Keluarga 45 Hariku Di Desa Kalitata Dan Seluruh Kkn Angk. 60
Kec. Malangke Barat, Kab. Luwu Utara.

19. Semua Pihak Yang Tidak Dapat Penulis Sebutkan Satu-Persatu. Terima
Kasih Atas Semuanya.

Dan Akhirnya Semoga Skripsi Ini Dapat Berguna Serta Dapat Digunakan
Sebagai Tambahan dan Pengetahuan.

Waasalamu'alaikum Wr.Wb.

Gowa, November 2019

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

Penyusun

Muh. Husni Makmur
Nim. 90200115062

DAFTAR ISI

Halaman Judul	i
Pernyataan Keaslian Skripsi	ii
Pengesahan skripsi	iii
Kata Pengantar	iv
Daftar Isi	vii
Daftar Tabel	x
Daftar Gambar	xi
Abstrak	xii
BAB I PENDAHULUAN	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	12
C. Hipotesis Penelitian.....	12
D. Definisi Operasional dan Ruang Lingkup Penelitian.....	16
E. Penelitian Terdahulu	17
F. Manfaat dan Tujuan Penelitian	19
BAB II TINJAUAN TEORITIS	21
A. Manajemen Sumber Daya Manusia	21
B. Teori <i>Job Embedddness</i>	24
C. <i>Person Organization Fit</i>	26
D. <i>Job Embedddness</i>	31
E. <i>Turnover Intention</i>	36
F. Keterkaitan Antar Variabel	41
G. Kerangka Pikir.....	41
BAB III METODE PENELITIAN	46
A. Jenis Penelitian dan Lokasi Penelitian	46
B. Pendekatan Penelitian	45
C. Populasi dan Sampel	47
D. Sumber Data	49
E. Metode Pengumpulan Data	49

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

G. Teknik Pengolahan Data dan Analisis Data.....	52
BAB IV HASIL DAN PEMBAHASAN	59
A. Gambaran Umum Penelitian	59
B. Karakteristik Responden	62
C. Hasil Analisis Data dan Pengujian Hipotesis	65
D. Pembahasan.....	76
BAB V KESIMPULAN	80
A. Kesimpulan.....	83
B. Saran.....	84
Daftar Pustaka.....	85
Lampiran-Lampiran	
Riwayat Hidup	

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

DAFTAR TABEL

Tabel 1.1 Kasus Turnover PT Maruki Internasional Indonesia	7
Tabel 1.2 Penelitian Terdahulu	17
Tabel 1.3 Instrumen Penelitian	51
Tabel 4.1 Karakteristik Responden Berdasarkan Usia	62
Tabel 4.2 Karakteristik Responden Berdasarkan Jenis Kelamin	63
Tabel 4.3 Karakteristik Responden Berdasarkan Tingkat Pendidikan	64
Tabel 4.4 Karakteristik Responden Berdasarkan Masa Kerja	64
Tabel 4.5 Hasil Uji Validitas	65
Tabel 4.6 Hasil Uji Realibilitas	67
Tabel 4.7 Hasil Uji Normalitas	67
Tabel 4.8 Hasil Uji Multikolinearitas	68
Tabel 4.9 Hasil Uji Heteroskedastisitas	69
Tabel 4.10 Hasil Uji Autokorelasi	70
Tabel 4.11 Hasil Uji Regresi Linear Berganda	71
Tabel 4.12 Uji Koefisien Determinasi	72
Tabel 4.13 Hasil Uji Simultan (Uji F)	73
Tabel 4.14 Hasil Uji Persial (Uji t)	75

DAFTAR GAMBAR

Gambar 2.1 Kerangka Pikir.....	45
--------------------------------	----

ABSTRAK

Nama : MUH HUSNI MAKMUR
Nim : 90200115062
Judul : Pengaruh *person organization fit* dan *job embeddedness* terhadap *turnover intention* pada PT. Maruki internasional indonesia.

Penelitian ini bertujuan untuk mengetahui apakah *person organization fit* dan *job embeddedness* berpengaruh terhadap *turnover intention* pada PT. Maruki internasional indonesia. Teori *job embeddedness* berusaha membentuk keberadaan karyawan untuk menumbuhkan rasa keterikatan kerja dalam sebuah organisasi. tingkat *turnover intention* dari diri individu karyawan itu sendiri. hal ini tergantung bagaimana perusahaan memberikan umpan balik dan memberikan kenyamanan pada karyawan.

Penelitian ini merupakan jenis penelitian kuantitatif dengan sumber data berasal data primer dan data sekunder. Populasi dalam penelitian ini adalah seluruh karyawan PT. Maruki internasional indonesia sebanyak 262 karyawan dengan teknik penarikan sampel menggunakan rumus slovin yang kemudian diperoleh sampel sebanyak 153 responden. Teknik pengambilan data yaitu data primer atau data yang langsung dari responden melalui kuesioner. Teknik analisis menggunakan teknik analisis regresi berganda.

Hasil penelitian ini menunjukkan bahwa *person organization fit* dan *job embeddedness* berpengaruh positif dan signifikan terhadap *turnover intention*, *person organization fit* berpengaruh negatif dan tidak signifikan terhadap *turnover intention*, dan *job embeddedness* berpengaruh positif dan signifikan terhadap *turnover intention* pada PT. maruki internasional indonesia.

Kata Kunci : *Person organization fit*, *Job embeddedness* dan *Turnover intention*

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

BAB 1

PENDAHULUAN

A. Latar Belakang Masalah

Manajemen sumber daya manusia adalah ilmu untuk mengatur hubungan dan peran tenaga kerja secara efisien dan efektif untuk mencapai tujuan utama perusahaan (Hasibuan, 2006). Manajemen SDM merupakan kajian bidang ilmu manajemen yang menggabungkan teori psikologi, sosiologi dan lainnya. Penerapannya secara nyata meliputi desain dan implementasi perencanaan, penyusunan karyawan, pengelolaan karir, pengembangan karyawan, evaluasi kinerja dan hubungan ketenagakerjaan. Pada dasarnya *manajemen SDM* melibatkan kebijakan dan keputusan yang berpengaruh terhadap tenaga kerja (Mitchell dan Lee, 2011).

Beberapa ahli dibidang ilmu manajemen pernah menjelaskan tentang definisi manajemen SDM, diantaranya adalah Anwar Prabu Mangkunegara (2001) menyatakan bahwa manajemen sumber daya manusia adalah suatu perencanaan pengorganisasian, pelaksanaan, dan pengawasan, terhadap pengadaan, pengembangan, pemberian remunerasi, pengintegrasian, pemeliharaan, dan pemisahan tenaga kerja dalam rangka mencapai tujuan organisasi.

Manajemen sebagai ilmu dan seni untuk mencapai suatu tujuan melalui kegiatan orang lain. Artinya, tujuan dapat dicapai apabila dilakukan oleh satu orang atau lebih. Sementara itu manajemen sumber daya manusia sebagai suatu

bidang manajemen yang khusus mempelajari hubungan dan peranan manusia dalam suatu perusahaan (Hasibuan, 2007).

Turnover intention adalah keinginan untuk mencari lowongan pekerjaan lain, mengevaluasi kemungkinan untuk menemukan pekerjaan yang lebih baik di tempat lain (Rachmach, 2017). *Turnover* dapat berupa pengunduran diri, perpindahan atau keluar dari organisasi atau pemberhentian yang dapat menghambat pertumbuhan suatu organisasi (Podsakoff & MacKenzie, 2000).

Saat ini tingginya tingkat perilaku *turnover* dianggap sebagai sebuah isu yang krusial bagi organisasi. Jika tingkat *turnover* terus menerus meningkat, maka dapat mempengaruhi aktivitas dan produktivitas perusahaan. Perilaku *turnover* merupakan suatu masalah yang sering dihadapi oleh suatu perusahaan, hal ini sebenarnya dapat menimbulkan dampak negatif bagi perusahaan, seperti peningkatan dalam segi biaya sumber daya manusia, motivasi kerja dan ketidakstabilan kondisi kerja. Perusahaan akan kehilangan karyawan sehingga harus mencari karyawan baru untuk mengisi kekosongan kondisi kerja tersebut. Kekosongan yang terjadi membuat perusahaan mengalami kerugian pada biaya dan hasil produksinya berkurang selama masa seleksi dan rekrutmen karyawan baru (Rivai, 2010).

Staw (2008) mengemukakan bahwa *turnover* dianggap sebagai masalah karena beberapa akibat yang ditimbulkannya. Personal biaya adalah akibat yang sering dibicarakan keadaan ini mengakibatkan perusahaan mengalami kerugian pada biaya bahkan berdampak juga pada penurunan hasil produksi. Apabila suatu organisasi memiliki tingkat *turnover* yang tinggi maka perusahaan perlu

mengambil tindakan evaluasi untuk meminimalisir sejumlah konsekuensi yang mungkin akan timbul yang dapat merugikan perusahaan.

Turnover dapat berupa pengunduran diri, perpindahan keluar unit organisasi, pemberhentian atau kematian anggota yang dapat menghambat perkembangan organisasi. Alasan beberapa karyawan bersikap demikian, karena mereka merasa tidak memiliki *job organization fit* atau tingkat kecocokan nilai-nilai karyawan dengan organisasi itu rendah seperti organisasi kurang mampu memenuhi kebutuhan karyawan, sehingga karyawan hanya mengerjakan apa yang menjadi tugasnya. Karyawan berfikir apabila mereka banyak membuang waktu untuk membantu karyawan yang lain, maka hanya akan sia-sia karena gaji yang mereka dapat sama dan ini tidak termasuk dalam penilaian kinerja. *Person organization Fit (P-O fit)* secara umum didefinisikan sebagai kesesuaian antara nilai-nilai organisasi dengan nilai-nilai individu (Kristof, 1996). Sementara Donald dan Pandey (2007) mendefinisikan *person-organization fit* adalah adanya kesesuaian/kecocokan antara individu dengan organisasi, ketika: a) setidaknya tidaknya ada kesungguhan untuk memenuhi kebutuhan pihak lain, atau b) mereka memiliki karakteristik dasar yang serupa (Baihaqi, 2015).

Kesesuaian nilai-nilai organisasi dengan karyawan memang sangat penting untuk menciptakan kecocokan karyawan dengan organisasi beserta lingkungannya namun kuatnya rasa memiliki pada diri karyawan atau *job embeddedness* juga tidak kalah penting. Mitchell dan Lee (2011) mendeskripsikan *Job embeddedness* sebagai berikut: "*job embeddedness is like a net or a web in which an individual can become stuck.*" Mereka yang sangat terikat memiliki banyak hubungan sosial

yang sangat dekat, yang kemudian mempengaruhi perilaku bertahan seseorang dalam pekerjaannya.

Selain adanya ketidakcocokan, rendahnya hubungan dengan perusahaan juga menimbulkan rendahnya keterikatan kerja atau *job embeddedness* yang membuat tingkat *turnover* itu tinggi. Rendahnya *job embeddedness* ditandai dengan munculnya gejala seperti karyawan merasa tidak terhubung satu sama lain, tidak merasa memiliki kelekatan yang erat dengan organisasi dan komunitasnya sehingga membuat individu merasa tidak nyaman (Mitchell dan Lee, 2011).

Penelitian yang dilakukan oleh Baihaqi, dkk (2018) diperoleh hasil variabel *on the job embeddedness* mempunyai pengaruh signifikan dan berpengaruh positif terhadap variabel *turnover* yaitu sebesar 0,321. Hasil penelitian lain dilakukan oleh Bangundkk (yang membahas *person organization* terhadap *turnover* pada karyawan yang bekerja secara *team work* . Dari analisis regresi berganda diketahui bahwa *person organization* berpengaruh cukup besar terhadap *turnover* karyawan (Bangun dkk, 2018). Kemudian I Ngarianti meneliti tentang hubungan antara *person organization* dengan *turnover* pada karyawan PG Kedawoeng-Pasuruan. Dari hasil penelitian tersebut dapat disimpulkan bahwa terdapat hubungan positif dan signifikan antara *person organization* dengan *turnover intention*. Sumbangan efektif yang diberikan variabel kepribadian terhadap *turnover* sebesar 1%. Hal ini berarti 99% *turnover* karyawan dipengaruhi oleh faktor lain yang tidak diteliti. Ini menunjukkan bahwa faktor kepribadian tidak berpengaruh pada muncul tidaknya *turnover intention*.

Adapun teori yang dapat mendukung penelitian ini adalah teori *job embeddedness* dari Mitchell tahun (2011). Konsep *Job embeddedness* merupakan salah satu perspektif baru yang mendorong karyawan tetap bertahan dalam organisasi. Terdapat dua ide penelitian terkait yang dapat membantu menjelaskan inti dari *job embeddedness*, yaitu figur yang terikat dan teori medan (Lewin, 1951). Berkembangnya *job embeddedness* pada seseorang pekerja dipengaruhi pada lingkungan yang telah terbentuk dalam dirinya sendiri maupun sekitarnya. *Job embeddedness* berusaha membentuk keberadaan karyawan untuk menumbuhkan rasa keterikatan kerja dalam sebuah organisasi ((Zhang, Fried, & Griffeth, 2012).

Dalam konsep teori *job embeddedness* ini mencakup tiga aspek penting. Pertama aspek *Link* (keterkaitan) merupakan kehidupan sosial yang dibentuk karyawan baik dalam lingkungan organisasi maupun lingkungan tempat tinggalnya. Semakin tinggi jumlah *link* yang dibentuk oleh seseorang, maka semakin terikat dengan pekerjaan dan organisasi. Kedua aspek *fit* (kecocokan) didefinisikan sebagai kenyamanan dan kecocokan yang dirasakan karyawan dengan organisasi dan lingkungannya. Berdasarkan teori yang telah berkembang, nilai-nilai karyawan pribadi, tujuan karir, dan rencana untuk masa depan harus sesuai dengan budaya organisasi yang lebih besar dan tuntutan pekerjaan langsungnya (pengetahuan pekerjaan, keterampilan, dan kemampuan). Ketiga aspek *sacrifice* (pengorbanan) semakin banyak seorang karyawan menyerahkan apa yang sudah mereka dapatkan dan miliki ketika meninggalkan

sebuah pekerjaan, maka hal itu membuat mereka semakin sulit untuk meninggalkan organisasinya (Zhao dan Liu, 2010).

Sejalan dengan teori yang telah dipaparkan maka penulis menyimpulkan bahwa, dalam sebuah organisasi tingkat *turnover* tidak bisa di hindari karena itu menyangkut masalah kesesuaian individu dengan organisasi. Teori *Job embeddedness* berusaha membentuk keberadaan karyawan untuk menumbuhkan rasa keterikatan kerja dalam sebuah organisasi, Tingkat *turnover* ini tergantung pada masing-masing individu. Hal ini tergantung bagaimana perusahaan memberikan umpan balik dan memberikan nilai kenyamanan pada karyawan. Berdasar pada aspek *fit* (kecocokan), *link* (keterkaitan) dan *sacrifice* (pengorbanan), ketika karyawan mendapatkan hasil yang sebanding atas apa yang mereka korbakan dan dapat menggali kenyamanan serta menemukan kecocokan dirinya dengan lingkungan yang ada didalam organisasinya atau di tempat dia bekerja maka hal tersebut akan mendorong dirinya untuk berkembang dengan baik didalam organisasi, hal ini menandakan bahwa terdapat kesesuaian antara nilai organisasi dengan nilai-nilai individu dalam karyawan dan keterikatan karyawan pada perusahaan (Rivai, 2010).

Organisasi yang mampu memberikan perhatian yang penuh dan membuat karyawan percaya terhadap organisasi akan memperoleh komitmen karyawan. Komitmen karyawan terhadap organisasi akan membuat karyawan setia pada organisasi dan bekerja dengan baik untuk kepentingan organisasi yaitu (Organ, dkk, 2006). Dalam kasus PT. Maruki Internasional Indonesia tempat penelitian ini akan dilakukan, terkuak sebuah fakta tentang adanya fenomena *turnover*

karyawan. Dalam kurun waktu 3 tahun terakhir, perusahaan yang bergerak di bidang produksi furniture untuk budaya masyarakat Jepang yang disebut Butsudan. telah diperhadapkan fenomena *turnover* sebanyak 293 kasus. 36 kasus *turnover* di tahun 2016, 22 kasus di tahun 2017 dan 235 kasus di tahun 2018. Angka ini tidak berbanding lurus dengan data penerimaan karyawan baru dari tiap tahun yang sama. Jumlah karyawan yang masuk tidak ada dalam tiga tahun terakhir.

Tabel.1.1

Kasus Turnover Karyawan PT. Maruki Internnasional Indonesia (Data tahun 2016-2018)

Data jumlah karyawan tiap bulan tahun 2016

No	BULAN	RESIGN	JUMLAH KARYAWAN	TOTAL SELURUH KARYAWAN
1.	Januari	2	541	539
2.	Februari	5	539	534
3.	Maret	3	534	531
4.	April	15	531	516
5.	Mei	3	516	513
6.	Juni	2	513	511
7.	Juli	3	511	508
8.	Agustus	3	508	505
9.	September	0	505	505
10	Oktober	0	505	505
11	November	0	505	505
12	Desember	0	505	505
Total		36		

Data jumlah karyawan tiap bulan tahun 2017

No	BULAN	RESIGN	JUMLAH KARYAWAN	TOTAL SELURUH KARYAWAN
1.	Januari	3	505	502
2.	Februari	3	502	499
3.	Maret	2	499	497
4.	April	1	497	496
5.	Mei	2	496	494
6.	Juni	1	494	493
7.	Juli	1	493	491
8.	Agustus	1	491	490
9.	September	3	490	487
10.	Oktober	2	487	485
11.	November	2	485	483
12.	Desember	0	483	483
Total		22		

Data jumlah karyawan tiap bulan tahun 2018

No	BULAN	RESIGN	JUMLAH KARYAWAN	TOTAL SELURUH KARYAWAN
1.	Januari	1	483	482
2.	Februari	0	482	482
3.	Maret	2	482	480
4.	April	1	480	479
5.	Mei	126	479	353
6.	Juni	25	353	328
7.	Juli	78	328	250
8.	Agustus	0	250	250
9.	September	0	250	250
10.	Oktober	0	250	250
11.	November	0	250	250
12.	Desember	2	250	248
Total		235		

Sumber: Bagian Umum PT. Maruki Internasional Indonesia

Fenomena yang muncul pada perusahaan PT. Maruki Internasional Indonesia tahun 2018 berdasarkan data diatas menunjukkan tingginya tingkat *turnover intention* dibandingkan 2 tahun sebelumnya, dimana pada tahun 2016 tingkat *turnover intention* atau karyawan yang keluar dari perusahaan PT. Maruki Internasional Indonesia hanya sebanyak 36 orang, disusul tahun 2017 sebanyak 22

orang dan pada tahun 2018 tingkat *turnover intention*nya lebih tinggi dari yang diperkirakan perusahaan sebanyak 235 orang. Hal tersebut tidak sesuai dengan keinginan perusahaan untuk mempertahankan karyawannya agar tetap bekerja dalam perusahaan, karena tingginya *turnover* berakibat kondisi perusahaan menjadi tidak stabil, yang kemudian berpengaruh pada efektivitas dan produktivitas perusahaan secara menyeluruh. Adapun masalah-masalah yang mendorong tingginya tingkat *turnover intention* pada perusahaan PT. Maruki Internasional Indonesia.

Pertama adanya persepsi karyawan yang menyatakan bahwa ia tidak sesuai dengan pekerjaan yang dimiliki saat ini, sehingga nilai-nilai pribadi tidak dapat tercapai, tujuan karier tidak tercapai dan rencana masa depan juga tidak tercapai sesuai dengan apa yang diinginkan. Permasalahan ini berkaitan dengan rendahnya *Job Embeddedness* yang dimiliki seorang karyawan dalam perusahaan. Kemudian Terjadinya tingkat perputaran karyawan yang terjadi di perusahaan PT. Maruki disebabkan oleh beberapa faktor, beberapa diantaranya yaitu karena ada yang sukarela ikut program perusahaan, usia yang hampir masuk usia pensiun, tingkat absensi yang kurang bagus, kinerja yang kurang baik dan kemauan dari karyawan sendiri untuk keluar dari perusahaan, selain faktor tersebut, menurunnya permintaan produksi dari Jepang juga mempengaruhi tingkat *turnover* yang terjadi dimana perusahaan terpaksa memberhentikan sebagian karyawan.

Hal ini membuat PT. Maruki Internasional Indonesia mengalami defisit karyawan dari tahun ke tahun. Catatan yang perlu digaris bawahi bahwa dari

keseluruhan kasus *turnover* yang terjadi di perusahaan tersebut, kesemuanya merupakan karyawan yang berada pada level manajemen menengah ke bawah secara struktural dan posisi kerja. Dalam artian, kasus tersebut hanya menimpa banyak karyawan yang posisinya dalam perusahaan sebagai pekerja operasional yang bersentuhan langsung dengan lapangan. Hal ini menandakan bahwa kerentanan untuk terjadinya *turnover intention* tidaklah menyentuh ke semua level manajemen yang ada dalam perusahaan. Sehingga yang menjadi perhatian utama untuk ditelusuri oleh peneliti adalah karyawan yang paling rentan diperhadapkan dengan masalah intensi *turnover*. Fakta ini diperoleh dari hasil wawancara langsung terhadap beberapa karyawan senior saat peneliti melakukan observasi lapangan.

Allah Berfirman Dalam Q.S Al-Qashas /28:77

وَابْتَغِ فِيمَا آتَاكَ اللَّهُ الدَّارَ الْآخِرَةَ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا وَأَحْسِنْ كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ وَلَا تَبْغِ الْفُسَادَ فِي الْأَرْضِ إِنَّ اللَّهَ لَا يُحِبُّ الْمُفْسِدِينَ

Terjemahannya:

UNIVERSITAS ISLAM NEGERI

“Dan carilah pada apa yang telah dianugerahkan Allah kepadamu (kebahagiaan) negeri akhirat, dan janganlah kamu melupakan bahagianmu dari (kenikmatan) duniawi dan berbuat baiklah (kepada orang lain) sebagaimana Allah telah berbuat baik, kepadamu, dan janganlah kamu berbuat kerusakan di (muka) bumi. Sesungguhnya Allah tidak menyukai orang-orang yang berbuat kerusakan”.(Departemen Agama RI,2014).

(Dan carilah) upayakanlah (pada apa yang telah dianugerahkan Allah kepada kalian) berupa harta benda (kebahagiaan negeri akhirat) supaya kamu menafkahkanya di jalan ketaatan kepada Allah (dan janganlah kamu melupakan) jangan kamu lupa (bagianmu dari kenikmatan duniawi) yakni kamu beramal

dengannya untuk mencapai pahala diakhirat (dan berbuat baiklan kepada orang-orang dengan bersedekah kepada mereka (sebagaimana allah telah berbuat baik kepadamu, dan janganlah kamu berbuat) mengadakan (kerusakan di muka bumi) dengan mengerjakan perbuatan-perbuatan maksiat. (Sesungguhnya allah tidak menyukai orang-orang yang berbuat kerusakan) maksudnya allah pasti menghukum mereka (Shihab, M. Quraish, 2001).

Setiap pekerjaan yang dilakukan, harus dilaksanakan dengan kesadaran dalam rangka pencapaian Ridha Allah. Cara seperti ini akan memberi dampak positif kepada pekerja misalnya, dalam kesungguhan menghadapi pekerjaan. Jika seseorang sudah meyakini bahwa Allah SWT sebagai tujuan akhir hidupnya maka apa yang dilakukan di dunia pasti tidak akan dijalankan dengan sembarangan dan akan mencari kesempurnaan dalam mendekati kepada Al-Haq dan akan mengoptimalkan seluruh kapasitas dan kemampuan indrawi yang berada pada dirinya dalam rangka mengaktualisasikan tujuan kehidupannya (Al-Sadid), ini bisa berarti bahwa dalam bekerja dia akan sungguh sungguh karena bagi dirinya bekerja tidak lain adalah ibadah, dan akan bekerja secara profesional.

Berdasarkan latar belakang diatas penulis tertarik mengembangkan penelitian tentang **“Pengaruh *Person-Organization Fit* Dan *Job Embeddedness* Terhadap *Turnover Intention* Pada PT. Maruki Internasional Indonesia”**

B. Rumusan Masalah

Dari uraian latar belakang di atas dapat dirumuskan permasalahan sebagai berikut:

1. Apakah *person organization fit* dan *job embeddedness* berpengaruh terhadap *turnover intention* pada PT .Maruki Internasional Indonesia?
2. Apakah *person organization fit* berpengaruh terhadap *turnover intention* pada PT. Maruki Internasional Indonesia?
3. Apakah *job embeddedness* berpengaruh terhadap *turnover intention* padaPT. Maruki Internasional Indonesia

C. Hipotesis

Hipotesis adalah suatu pernyataan yang ada pada waktu diungkapkan belum mengetahui kebenarannya, tetapi mungkin untuk diuji dalam kenyataan empiris. Adapun hipotesis dalam penelitian ini adalah:

1. ***Person organization fit* dan *job embeddedness* terhadap *turnover intention*.**

Teori *job embeddedness* dari Mitchell (2011) merupakan salah satu perspektif baru yang mendorong karyawan tetap bertahan dalam organisasi. Dalam konsep yang dikembangkan oleh Mitchell ini, teori *job embeddedness* ini mencakup tiga aspek penting, Pertama aspek *Link* (keterkaitan) merupakan kehidupan sosial yang dibentuk karyawan baik dalam lingkungan organisasi maupun lingkungan tempat tinggalnya. Semakin tinggi jumlah link yang dibentuk oleh seseorang, maka semakin terikat dengan pekerjaan dan organisasi. Kedua aspek *fit* (kecocokan) didefinisikan sebagai kenyamanan dan kecocokan

yang dirasakan karyawan dengan organisasi dan lingkungannya. Berdasarkan teori yang telah berkembang, nilai-nilai karyawan pribadi, tujuan karier, dan rencana untuk masa depan harus sesuai dengan budaya organisasi yang lebih besar dan tuntutan pekerjaan langsungnya (pengetahuan pekerjaan, keterampilan, dan kemampuan). Ketiga aspek *sacrifice* (pengorbanan) semakin banyak karyawan yang kemudian menyerahkan apa yang sudah mereka peroleh dan miliki ketika meninggalkan sebuah pekerjaan, maka hal itu membuat mereka semakin sulit untuk meninggalkan organisasinya (Mitchell dan Lee, 2011).

Sejalan dengan teori di atas, dalam sebuah organisasi tingkat *turnover* tidak bisa dipaksakan dan tidak bisa juga tercipta begitu saja pada karyawan saat mereka pertama masuk bekerja dalam organisasi. Teori *Job embeddedness* berusaha membentuk keberadaan karyawan untuk menumbuhkan rasa keterikatan kerja dalam sebuah organisasi. Tingkat *turnover* ini tergantung dari diri individu karyawan itu sendiri. Hal ini tergantung bagaimana perusahaan memberikan umpan balik dan memberikan nilai kenyamanan pada karyawan. Berdasarkan pada aspek *fit* (kecocokan), *link* dan *sacrifice*, ketika karyawan mendapatkan hasil yang sebanding atas apa yang mereka korbankan dan dapat menggali kenyamanan serta menemukan kecocokan dirinya dengan lingkungan yang ada didalam organisasinya maka hal tersebut akan mendorong dirinya untuk berkembang dengan baik didalam organisasi hal ini menandakan bahwa terdapat *person organization fit* dalam karyawan dan *job embeddednes* (Zhao dan Liu, 2010).

Juliati dkk(2015) menemukan bahwa *person oranization fit* secara langsung memiliki hubungan positif terhadap *turnover intention* karyawan. Semakin tinggi kesesuaian individu terhadap pekerjaan maka akan semakin meningkat komitmen karyawan pada perusahaan. Dalam Farzaneh *et al.* (2014) menyatakan bahwa ada hubungan positif antara *person organization fit* terhadap *turnover intention*. Chhabra (2015), juga menyatakan bahwa *job embeddednes* memiliki pengaruh positif signifikan terhadap *turnover intention*. Dari penelitian-penelitian tersebut maka penulis merumuskan masalah sebagai berikut:

H1 : Diduga *Person organization fit* dan *job embeddednes* berpengaruh positif dan signifikan terhadap *turnover intention*.

2. *Person organization fit* terhadap *turnover intention*.

Teori person-job fit didasari dari kepribadian karyawan dengan pekerjaannya. Ketika kepribadian karyawan dengan pekerjaan sejalan maka kepuasan dari karyawan akan meningkat dengan sendirinya. Artinya seseorang akan lebih memahami makna dari pekerjaannya sehingga dapat kesempatan untuk mengembangkan dirinya didalam dunia kerja. Menurut teori ini tipe-tipe kepribadian seseorang digolongkan sesuai dengan lingkungan kerja yang diminati karyawan dalam perusahaan (Ardana, 2012).

Dengan memperhatikan tipe kepribadian dalam teori *person-job fit* tersebut diharapkan pemimpin perusahaan dapat mengetahui tipe kepribadian dari para karyawan dan pemimpin dapat mempromosikan karyawan di bagian yang cocok dengan kepribadiannya. Dalam hal ini karyawan merasakan rasa

puas dan cinta terhadap pekerjaan yang dimiliki dan dikerjakan sekarang tanpa merasa terbebani secara berlebihan atas pekerjaan yang dikerjakan kesehariannya. Dengan lingkungan yang seperti ini karyawan akan lebih merasa nyaman dan senang bergaul dalam lingkungan organisasi ini bahkan ketika karyawan merasa senang dan nyaman, mereka tidak akan meninggalkan pekerjaannya atau keluar dari perusahaan. Rasa nyaman yang diperoleh karyawan inilah yang membuat mereka enggan untuk meninggalkan atau keluar dari posisi mereka ditempat kerja (Sun, 2011).

Ahmadi *et al.* (2014), Silverthorne (2004) dan Sugianto dkk. (2012) dalam penelitiannya menemukan bahwa *person-organization fit* memiliki hubungan yang positif dengan komitmen organisasional. Hal ini mengungkapkan bahwa makin tinggi kesesuaian nilai individu dengan nilai organisasi akan dapat meningkatkan komitmen organisasional karyawan. Dari penelitian tersebut maka penulis merumuskan hipotesis sebagai berikut :

H2 : Diduga *Person-organization fit* berpengaruh negatif terhadap *turnover intention*.

3. *Job embeddedness* terhadap *turnover intention*.

Teori *job embeddedness* berdasarkan pada studi mengenai *embedded figures test* dan field theory Lewin. *Embedded figures* merepresentasikan individu yang menyatu, terikat, dan susah di pisahkan dari latar belakangnya. Individu tersebut juga menjadi bagian dari lingkungan sekitarnya. *Field theory* Lewin mengemukakan bahwa kita memandang diri kita sendiri menyatu dalam sebuah jaringan yang terdiri dari berbagai daya dan koneksi, dimana diri kita

dapat terikat dengan kuat atau lemah terhadap berbagai faktor. Berdasarkan dua konsep tersebut, Mitchell et al (2011), mengkonseptualisasikan *job embeddedness* sebagai cakupan luas dari pengaruh-pengaruh terhadap retensi karyawan yang mempresentasikan fokus pada alasan-alasan yang terakumulasi dan secara umum non-afektif mengapa seseorang tidak mau meninggalkan pekerjaannya.

Merujuk dari teori diatas bahwa karyawan yang memiliki *job embeddedness* yang tinggi biasanya akan merasa nyaman saat bekerja, nyaman dalam relasi dengan karyawan lain sehingga akan membuat seseorang karyawan memiliki tingkat keinginan keluar dari perusahaan yang rendah.

Penelitian yang dilakukan oleh Muhammad Baihaqi (2018) diperoleh hasil variabel *on the job embeddedness* mempunyai pengaruh signifikan dan berpengaruh positif terhadap variabel *turnover* yaitu sebesar 0,321.

Berdasarkan hal diatas, penulis menggunakan hipotesis asosiatif dimana penulis memiliki hipotesis bahwa:

H3 : Diduga *job embeddedness* berpengaruh positif terhadap *turnover intention*.

D. Definisi Operasional Dan Ruang Lingkup Penelitian

1. Variabel Bebas (independen)

Variabel Bebas (independen) adalah variabel yang mempengaruhi atau menjadi sebab perubahannya variabel terikat.

a. *Person organization fit* (X_1)

Person organization merupakan kecocokan nilai yang dirasakan individu karyawan dengan nilai-nilai yang ada di dalam organisasi pada perusahaan PT. Maruki Internasional Indonesia .

b. *Job embeddedness* (X_2)

Job embeddedness merupakan kelekatan yang dirasakan karyawan terhadap organisasi karena adanya kenyamanan yang telah dirasakan karyawan yang telah bekerja pada PT. Maruki Internasional Indonesia.

1. Variabel Terikat (Dependent)

Variabel dependen adalah variabel yang menjadi pusat perhatian peneliti. Adapun variabel terikat dalam penelitian ini adalah *turnover intention* yang diberi simbol (Y). *Turnover intention* adalah proses keluar masuknya seseorang ke perusahaan.

2. *Penelitian Terdahulu*

Tabel 1.2

Penelitian Terdahulu

No	NamaPenelitian	JudulPenelitian	TeknikAnalisis data	Hasil Analisis Data
1.	Ida Ayu Putrid Rarasanti Dan I Wayan Suana (2010).	Pengaruh <i>Job Embeddedness</i> , Kepuasan Kerja dan Komitmen Organisasi Terhadap <i>Turnover Intention</i> Karyawan	Teknik analisis data yang digunakan adalah teknik analisis linier berganda.	berdasarkan rumusan masalah diketahui variabel <i>on the job embeddedness</i> mempunyai pengaruh negative dan signifikan terhadap <i>turnover intention</i> karyawan, kepuasan kerja berpengaruh negative dan signifikan terhadap <i>turnover intention</i> karyawan dan komitmen organisasi

				berpengaruh negative dan signifikan terhadap <i>turnover intention</i> karyawan.
2.	Ahmadi (2014)	<i>Effect of Person-Organization Fit on Organizational Commitment.</i>	Teknik analisis data yang digunakan adalah teknik analisis linier berganda	Dalam penelitiannya menemukan bahwa <i>person-organization fit</i> memiliki hubungan yang positif dengan komitmen organisasional. Hal ini mengungkapkan bahwa makin tinggi kesesuaian nilai individu dengan nilai organisasi akan dapat meningkatkan komitmen organisasional karyawan.
3.	Heny Octaviany dan Yanki Hartijasti (2016)	Pengaruh <i>Person Organization Fit</i> dan Budaya Organisasi Terhadap <i>TurnOver Intention</i> dengan Kepuasan Kerja Sebagai Variabel Moderator	Teknik analisis mediasi dengan menggunakan perangkat lunak SPSS	Hasil dari penelitian ini menunjukkan bahwa kepuasan kerja memiliki peranan sebagai variabel mediasi pada pengaruh <i>person organization fit</i> terhadap <i>turn over</i> secara parsial. Penelitian ini juga menunjukkan bahwa variabel kepuasan kerja memiliki peran sebagai variabel mediator secara penuh pada pengaruh budaya organisasi terhadap <i>turnover intention</i> .
4.	Sitti nur qalbi, Muhammad Jufri dan Nur Afni Indahari(2016)	Pengaruh <i>job embeddedness</i> terhadap intensi <i>turnover</i> karyawan <i>caroline officer</i> PT. infomedia nusantara	Analisis data dalam penelitian ini menggunakan teknik analisis regresi dengan program IBM SPSS	Hasil uji hipotesis antara <i>job embeddedness</i> dan intensi <i>turnover</i> menunjukkan bahwa hipotesis nol ditolak. Hal tersebut berarti bahwa terdapat pengaruh negatif <i>job embeddedness</i> terhadap intensi <i>turnover</i> pada karyawan <i>caroline officer</i> PT. infomedia nusantara. Semakin tinggi <i>job embeddedness</i> yang dimiliki karyawan maka semakin rendah intensi <i>turnover</i> karyawan.

3. Tujuan Dan Manfaat Penelitian

1. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah sebagai berikut;

- a. Untuk mengetahui pengaruh *person organization fit* dan *Job embeddedness* terhadap *turnover intention* pada PT. Maruki Internasional Indonesia
- b. Untuk mengetahui pengaruh *person organization fit* terhadap *turnover intention* pada PT. Maruki Internasional Indonesia.
- c. Untuk mengetahui pengaruh *job embedednes* terhadap *turnover intention* pada PT. Maruki Internasional Indonesia.

2. Manfaat Penelitian

Adapun rincian dari kegunaan penelitian ini dapat diuraikan sebagai berikut :

- a. Kegunaan Teoritis

Melalui penelitian ini diharapkan dapat memberikan manfaat bagi pengembangan ilmu tentang Manajemen Sumber Daya Manusia, yang berkaitan dengan *person Organization* Dan *Job Embededness* Terhadap *Turnover lintention*. Sehubungan dengan penggunaan teori *job embededness* diharapkan mampu mengungkap kesesuaian dengan realita yang terjadi. Hasil penelitian ini juga diharapkan dapat digunakan sebagai literature dalam penelitian selanjutnya bagi para akademisi maupun praktisi.

b. Kegunaan Secara Praktis

Hasil penelitian ini diharapkan dapat berguna bagi para pelaku dan pihak-pihak terkait *person Organization* Dan *Job Embededness*. Bagi pengembangan literatur Manajemen Sumber Daya Manusia, bahan referensi bagi penelitian selanjutnya, serta menambah wawasan bagi pembacanya.

BAB II

TINJAUAN TEORITIS

A. Manajemen Sumber Daya Manusia

Manajemen sumber daya manusia (MSDM) merupakan salah satu bidang dari manajemen umum yang meliputi segi-segi perencanaan, pengorganisasian, pelaksanaan, dan pengendalian. Proses ini terdapat dalam bidang/fungsi produksi, pemasaran, keuangan, ataupun kepegawaian. Karena sumber daya manusia (SDM) dianggap semakin penting perannya dalam pencapaian tujuan perusahaan, maka berbagai pengalaman dan hasil penelitian dalam bidang SDM dikumpulkan secara sistematis dalam apa yang disebut manajemen sumber daya manusia. Istilah “manajemen mempunyai arti sebagai pengetahuan tentang bagaimana seharusnya *manage (mengelola)* sumber daya manusia (Hasibuan, 2006).

Dalam usaha pencapaian tujuan perusahaan, permasalahan yang dihadapi manajemen bukan hanya terdapat pada bahan mentah, alat-alat kerja, mesin-mesin produksi, uang dan lingkungan kerja saja, tetapi juga menyangkut karyawan (sumber daya manusia) yang mengelola faktor produksi lainnya tersebut (Andini, 2006). Namun, perlu diingat bahwa sumber daya manusia sendiri sebagai faktor produksi, seperti halnya faktor produksi yang lainnya, merupakan masukan (*input*) yang dikelola oleh perusahaan dan menghasilkan keluaran (*output*). Karyawan baru yang belum memilih keterampilan dan keahlian dilatih, sehingga menjadi karyawan yang terampil dan ahli. Apabila dia dilatih lebih lanjut serta diberikan pengalaman

dan motivasi, dia akan menjadi karyawan yang mempunyai pengalaman yang lebih luas. Pengolahan sumber daya manusia inilah yang disebut Manajemen SDM. Tujuan manajemen SDM adalah meningkatkan kontribusi produktif orang-orang yang ada dalam perusahaan melalui sejumlah cara yang bertanggung jawab secara strategis, etis, dan sosial.

Departemen SDM dikatakan penting karena departemen tersebut tidak mengontrol banyak faktor yang membentuk andil SDM misalnya : modal, bahan baku, dan prosedur (Mathis dan Jackson, 2006:121). Departemen ini tidak memutuskan masalah strategi atau perlakuan supervisor terhadap karyawan, meskipun departemen tersebut jelas-jelas memengaruhi keduanya. Manajemen SDM mendorong para manajer dan tiap karyawannya untuk melaksanakan strategi yang telah diterapkan oleh perusahaan. Untuk mendukung para pimpinan yang mengoperasikan departemen-departemen atau unit-unit organisasi dalam perusahaan sehingga manajemen SDM harus memiliki sasaran (Holtomb & Tanovaa, 2008).

Dari berbagai pendapat para ahli yang berbeda-beda tersebut, sebenarnya dapat ditarik satu benang merah bahwa fungsi-fungsi manajemen sumber daya manusia dimulai dari perencanaan sebelum seseorang dipekerjakan, pengadaan dan pemanfaatan selama karyawan bekerja sampai kepada pemberhentian. Ini melibatkan kegiatan pra (sebelum), selama dan paska (sesudah) seseorang bekerja.

Suatu motto dalam manajemen sumber daya manusia adalah menempatkan orang yang tepat pada posisi yang tepat atau *the right man on*

the right place. Al-Qur'an dalam Surat Al Anfal ayat 27 menyebutkan tentang penempatan pegawai, bahwa seseorang tidak boleh berkhianat dalam menunaikan amanahnya padahal mereka adalah orang yang mengetahui.

Demikian juga Surah An-Nisaa/4 ayat 58 Allah mengatakan:

إِنَّ اللَّهَ يَأْمُرُكُمْ أَنْ تُؤَدُّوا الْأَمَانَاتِ إِلَىٰ أَهْلِهَا وَإِذَا حَكَمْتُمْ بَيْنَ النَّاسِ أَنْ تَحْكُمُوا بِالْعَدْلِ إِنَّ اللَّهَ نِعِمَّا يَعِظُكُمْ بِهِ إِنَّ اللَّهَ كَانَ سَمِيعًا بَصِيرًا ﴿٥٨﴾

Terjemahnya:

“*Sesungguhnya Allah menyuruh kamu menyampaikan amanat kepada yang berhak menerimanya, dan (menyuruh kamu) apabila menetapkan hukum di antara manusia supaya kamu menetapkan dengan adil*”.*Sesungguhnya Allah memberi pelajaran yang sebaik-baiknya kepadamu. Sesungguhnya Allah adalah Maha Mendengar lagi Maha Melihat*” (Departemen agama RI, 2010).

Dalam ayat diatas menyampaikan amanat kepada yang berhak menerimanya bermaksud memberikan amanat kepada ahlinya yaitu orang yang benar-benar mempunyai keahlian dibidang tersebut. Menempatkan seseorang sesuai dengan keahliannya merupakan suatu karakteristik *profesionalisme* Islam. Rasulullah dan para sahabat benar-benar mengimplementasikan nilai-nilai mulia ini dalam kepemimpinannya. Rasulullah memilih **Mu'adz bin Jabbal** menjadi gubernur di Yaman karena leadership-nya yang baik, kecerdasan dan akhlaknya. Beliau memilih **Umar bin Khattab** mengatur sedekat karena adil dan tegasnya, memilih **Khalid bin Walid** menjadi panglima karena kemahirannya berperang, dan memilih Bilal menjaga Baitulmaal karena amanah.

Adapun fungsi dari manajemen sumber daya manusia itu adalah;(Veitshal & Ella,2011)

1. Perencanaan (*Planning*). Perencanaan mempunyai arti penentuan mengenai program tenaga kerja yang akan mendukung pencapaian tujuan yang telah ditetapkan oleh perusahaan.
2. Pengorganisasian (*Organizing*). Organisasi dibentuk dengan merancang struktur hubungan yang mengaitkan antara pekerjaan, karyawan, dan faktor-faktor fisik sehingga dapat terjalin kerjasama antara satu dengan yang lainnya.
3. Pengarahan (*Directing*).Pengarahan terdiri dari fungsi *staffing* dan *leading*. Fungsi *staffing* adalah menempatkan orang-orang dalam struktur organisasi, sedangkan fungsi *leading* dilakukan pengarahan SDM agar karyawan bekerja sesuai dengan tujuan yang telah ditetapkan.
4. Pengawasan (*Controlling*). Adanya fungsi manajerial yang mengatur semua aktifitas-aktifitas sumber daya agar sesuai dengan rencana yang telah ditetapkan organisasi sesuai dengan tujuan yang ingin dicapai, bila terjadi penyimpangan dapat diketahui dan segera dilakukan perbaikan.

UNIVERSITAS ISLAM NEGERI

B. Teori *Job Embeddedness*

Teori *job embeddedness* dari Mitchell konsep *Job embeddedness* merupakan salah satu perspektif baru yang mendorong karyawan tetap bertahan dalam organisasi. Terdapat dua ide penelitian terkait yang dapat membantu menjelaskan inti dari *job embeddedness*, yaitu figur yang terikat dan teori medan (Lewin, 1951). Berkembangnya *job embeddedness* pada seseorang pekerja dipengaruhi pada lingkungan yang telah terbentuk dalam dirinya sendiri maupun sekitarnya. *Job embeddedness* berusaha membentuk

keberadaan karyawan untuk menumbuhkan rasa keterikatan kerja dalam sebuah organisasi, Hal tersebut menunjukkan bahwa fokus utama adalah bagaimana membentuk seorang dalam sebuah organisasi.

Dalam konsep teori *job embeddedness* ini mencakup tiga aspek penting. Pertama aspek *Link* (keterkaitan) merupakan kehidupan sosial yang dibentuk karyawan baik dalam lingkungan organisasi maupun lingkungan tempat tinggalnya. Semakin tinggi jumlah *link* yang dibentuk oleh seseorang, maka semakin terikat dengan pekerjaan dan organisasi. Kedua aspek *fit* (kecocokan) didefinisikan sebagai kenyamanan dan kecocokan yang dirasakan karyawan dengan organisasi dan lingkungannya. Berdasarkan teori yang telah berkembang, nilai-nilai karyawan pribadi, tujuan karier, dan rencana untuk masa depan harus sesuai dengan budaya organisasi yang lebih besar dan tuntutan pekerjaan langsungnya (pengetahuan pekerjaan, keterampilan, dan kemampuan). Ketiga aspek *sacrifice* (pengorbanan) semakin banyak seorang karyawan menyerahkan apa yang sudah mereka dapatkan dan miliki ketika meninggalkan sebuah pekerjaan, maka hal itu membuat mereka semakin sulit untuk meninggalkan organisasinya (Mitcell, 2011).

Sejalan dengan teori yang telah dipaparkan dalam sebuah organisasi atau perusahaan perilaku *turnover intention* tidak bisa ditebak karena perilaku ini tergantung dari individu masing-masing. Teori *Job embeddedness* berusaha membentuk keberadaan karyawan untuk menumbuhkan rasa keterikatan kerja dalam sebuah organisasi agar tidak terjadi *turnover*

intention. Namun, Hal ini tergantung juga bagaimana perusahaan memberikan umpan balik dan memberikan nilai kenyamanan pada karyawan. Berdasar pada aspek *fit* (kecocokan), *link* dan *sacrifice*, ketika karyawan mendapatkan hasil yang sebanding atas apa yang mereka korbakan dan dapat menggali kenyamanan serta menemukan kecocokan dirinya dengan lingkungan yang ada didalam organisasinya maka hal tersebut akan mendorong dirinya untuk berkembang dengan baik didalam organisasi dan lebih memilih bertahan sehingga tidak terjadi turnover dan semua itu tergantung bagaimana perusahaan memberikan umpan balik yang baik.

C. *Person Organization Fit*

1. *Pengertian Person Organization Fit*

Person Organization Fit (P-O fit) didefinisikan sebagai kesesuaian antara nilai-nilai organisasi dengan nilai-nilai individu (Kristof, 1996). Para praktisi dan peneliti berpendapat bahwa P-O fit adalah kunci utama untuk memelihara dan mempertahankan komitmen karyawan yang sangat diperlukan dalam lingkungan bisnis yang kompetitif (Bowen, Ledroff & Nathan, 1991; Kristof, 1996). Tingkat kesesuaian individu dengan organisasi sangat bergantung pada bagaimana organisasi mampu memenuhi kebutuhan karyawan (Cable & Judge, 1994; Turban & Keon, 1993). Lebih lanjut Kristof (1996) mengatakan bahwa pemenuhan kebutuhan karyawan oleh organisasi, seperti kompensasi, lingkungan fisik kerja dan kesempatan untuk maju sangat diperlukan oleh karyawan. Dilain pihak, organisasi membutuhkan kontribusi

karyawan dalam bentuk komitmen, keahlian dan kemampuan mereka. *Person-Organization Fit* (P-O fit) dihubungkan secara positif dengan komitmen organisasi (Valentine, Godkin & Lucero, 2002; Kristof, 1996; Chatman, 1991; O'Reilly, 1991).

Berdasarkan definisi *person-organization fit*, dapat disimpulkan sebagai kesesuaian nilai antara individu dengan organisasi juga karakteristik individu dengan organisasi. Karakter individu yang ada di *Person-organization fit* juga diperhatikan dalam penempatan karyawan di suatu perusahaan, misalnya bila seorang karyawan akan dipindahkan dari kantor cabang ke kantor pusat, maka si karyawan tersebut akan dinilai karakternya. Apakah karakter karyawan tersebut dapat cocok dengan rekan sekerjanya nanti di kantor pusat. Hal ini diperlukan guna menghindari terjadinya lingkungan kerja yang tidak produktif dan untuk membuat lingkungan kantor lebih nyaman dalam bekerja.

2. Indikator *Person Organization Fit*

Menurut Kristof (1996), variable *Person-organization Fit* dibentuk oleh indikator yang dapat diartikan dalam empat konsep, yaitu:

- a. Kesesuaian nilai (*value congruence*), adalah kesesuaian antara nilai intrinsik individu dengan organisasi.
- b. Kesesuaian tujuan (*goal congruence*), adalah kesesuaian antara tujuan individu dengan organisasi dalam hal ini adalah pemimpin dan rekan sekerja.
- c. Pemenuhan kebutuhan karyawan (*employee need fulfilment*) adalah kesesuaian antara kebutuhankebutuhan karyawan dan kekuatan yang

terdapat dalam lingkungan kerja dengan sistem dan struktur organisasi.

Kekuatan yang terdapat dalam lingkungan kerja.

- d. Kesesuaian karakteristik kultur-kepribadian (*culture personality congruence*) adalah kesesuaian antara kepribadian (non nilai) dari setiap individu dan iklim atau kultur organisasi.

3. Faktor-Faktor *Person Organization Fit*

Adapun yang menjadi faktor-faktor *person organization fit* adalah sebagai berikut;

- a. Ekstraversi (*extraversion*). Dimensi ini mengungkapkan tingkat kenyamanan seseorang dalam berhubungan dengan individu lain. Individu yang memiliki sifat ekstraversi cenderung suka hidup berkelompok, tegas dan mudah bersosialisasi.
- b. Mudah akur atau mudah bersepakat (*agreeableness*). Dimensi ini merujuk pada kecenderungan individu untuk patuh terhadap individu lainnya. Individu yang sangat mudah untuk bersepakat adalah individu yang senang bekerja sama, hangat, dan penuh kepercayaan. Sementara itu, individu yang tidak mudah bersepakat cenderung bersikap dingin, tidak ramah dan suka menentang.
- c. Suka berhati-hati (*conscientiousness*). Dimensi ini merupakan ukuran kepercayaan. Individu yang sangat berhati-hati adalah individu yang bertanggung jawab, teratur, dapat diandalkan, dan gigih. Sebaliknya, individu dengan sifat berhati-hati yang rendah cenderung mudah bingung, tidak teratur, dan tidak dapat diandalkan.

- d. Terbuka terhadap hal-hal baru (*openness to experience*). Dimensi ini merupakan dimensi terakhir yang mengelompokkan individu berdasarkan lingkup minat dan ketertarikannya terhadap hal-hal baru. Individu yang sangat terbuka cenderung kreatif, ingin tahu, dan sensitif terhadap hal-hal yang bersifat seni. Sebaliknya, mereka yang tidak terbuka cenderung memiliki sifat konvensional dan merasa nyaman dengan hal-hal yang telah ada.
- e. Stabilitas emosi (*emotional stability*). Dimensi ini menilai kemampuan seseorang untuk stress. Individu dengan stabilitas emosi yang positif cenderung tenang, percaya diri, dan memiliki pendirian teguh. Sementara itu, individu dengan stabilitas emosi yang negatif cenderung mudah gugup, khawatir, depresi, tidak memiliki pendirian yang teguh.

4. Dimensi-Dimensi *Person-Organization Fit*

Dimensi-Dimensi *person-organization fit* dalam penelitian adalah sebagai berikut (Netemeyer et al., 1997) :

- a. *Personal values*, yaitu kesesuaian nilai pribadi dari individu karyawan dengan organisasi. Karyawan menyesuaikan karakteristik individunya dengan karakteristik organisasi atau perusahaan tempat ia bekerja
- b. *Concern for others*, yaitu organisasi memiliki nilai yang sama seperti yang dimiliki individu karyawan berkaitan dengan kepedulian terhadap orang lain.

- c. *Honesty*, yaitu organisasi memiliki nilai yang sama seperti yang dimiliki individu karyawan berkaitan dengan kejujuran dalam bekerja.
- d. *Fairness*, yaitu organisasi memiliki nilai yang sama seperti yang dimiliki individu karyawan berkaitan dengan keadilan dalam bekerja di organisasi.

5. Pandangan Islam Tentang *Person Organization*

Sering kita mendengar mengenai dasar berorganisasi yang diambil dari surah As-Shaff/37: 4, yang berbunyi

إِنَّ اللَّهَ يُحِبُّ الَّذِينَ يُقَاتِلُونَ فِي سَبِيلِهِ صَفًّا كَانَتْهُمْ بُنْيَانٌ مَّرْصُورٌ

Terjemahnya:

“Sesungguhnya Allah mencintai orang-orang yang berperang di jalan-Nya dalam barisan yang teratur, mereka seakan seperti suatu bangunan yang berdiri kokoh” (Departemen agama RI, 2010).

Bahwasanya Allah menyukai orang yang berjuang di jalan yang dengan barisan teratur seperti sebuah bangunan yang kokoh. Dari pemaparan maupun kajian ini diharapkan ada pengembangan pengintegrasian ilmu manajemen organisasi secara umum dan secara manajemen organisasi secara Islam yang nantinya akan menghasilkan organisasi profesional yang sesuai dengan perkembangan zaman tetapi tidak bertentangan dengan ajaran dan nilai-nilai Islam. Ketika kita membuka kembali ayat-ayat yang terukir indah dalam surat As-Shaff ini, akan banyak sekali kandungan tentang manfaat serta konsep-konsep dalam berorganisasi. Salah satu surat Madaniyah ini mengupas secara rinci tentang konsep berjamaah di dalam Islam.

Hal ini memang sangat ditekankan oleh Rasulullah SAW pada masa berdakwah di Madinah, saat surah ini diturunkan. Dimana, pengokohan organisasi dan kejamaah adalah fokus utama dakwah Rasulullah SAW di Madinah, berbeda dengan fokus dakwah Rasulullah SAW ketika di Mekkah yang fokus pada pengokohan aqidah dan ruhiyah umat Islam masa itu.

Dalam surah ini, terdapat lima konsep besar yang harus ada untuk mewujudkan organisasi yang kokoh. Yaitu, kesesuaian konsep dan pelaksanaan dalam organisasi, soliditas tim, ketepatan mengukur dan mengetahui kekuatan dan tantangan, konsep kesungguhan dalam bekerja dan berjuang, serta memiliki kader yang militan (kader yang solid). Sebagai umat muslim pengintegrasian antara ilmu manajemen secara umum dan ilmu manajemen secara islam harus selalu mutlak dilakukan. Seiring dengan perkembangan zaman umat muslim dituntut untuk bisa beradaptasi dengan lingkungan dan zaman. Oleh karena itu, didalam surah As-Shaff terdapat nilai nilai manajemen organisasi untuk bisa diimplementasikan dalam berorganisas

D. *Job Embedddnes*

1. *Pengertian Job Embedddnes*

Konsep *job embeddedness* pertama kali diangkat di atas permukaan dan sering digunakan referensi oleh beberapa peneliti adalah teori dari Mitchel. *Job embeddedness* merupakan salah satu perspektif baru yang mendorong karyawan tetap bertahan dalam organisasi (Mitchel., et al

2001). Terdapat dua ide penelitian terkait yang dapat membantu menjelaskan inti dari *job embeddedness*, yaitu figur yang terikat dan teori medan (Lewin, 1951). Berkembangnya *job embeddedness* pada seseorang pekerja dipengaruhi pada lingkungan yang telah terbentuk dalam dirinya sendiri maupun sekitarnya.

Teori medan mengemukakan bahwa orang memiliki ruang hidup persepsi, di mana aspek kehidupan mereka terwakili dan terhubung dalam ruang lingkup kehidupan (Mitchel., et al 2001). Seorang karyawan bisa ada dalam ruang lingkup kehidupan yang sedikit atau banyak dan dekat atau jauh. Hal ini bukan berarti ruang lingkup kehidupan bersifat tetap, ruang lingkup kehidupan dapat dikembangkan oleh seseorang dalam kehidupannya, tetapi juga sebaliknya ruang lingkup hidup dapat macet dan tidak dapat digerakan oleh seseorang karena alasan maupun keadaan tertentu.

Keberadaan dari ruang lingkup kehidupan dalam pekerjaan seseorang yang luas membuat seseorang terikat pada pekerjaannya. *Job embeddedness* dikembangkan untuk menangkap pandangan yang lebih komprehensif dari hubungan karyawan dengan atasan (Erich., et al 2009). *Job embeddedness* juga berbeda dari model tradisional karena ditujukan untuk retensi karyawan. Hal tersebut menunjukkan bahwa fokus utama adalah bagaimana membentuk seorang dalam sebuah organisasi. *Job embeddedness* berusaha membentuk keberadaan karyawan untuk menumbuhkan rasa keterikatan kerja dalam sebuah organisasi, *job*

embeddedness bukan sebuah upaya untuk mengikat seseorang untuk dapat tetap bekerja dalam sebuah organisasi.

2. Dimensi-Dimensi *Job Embeddedness*

Menurut Mitchell et.al, (2011) ada 3 dimensi dari *job embeddedness* yaitu:

- a. Hubungan formal dan informal antara individu dan organisasi tersebut serta dengan individu lain di dalam organisasi itu sendiri (*links organization*) dan dengan komunitas dimana tempat dia tinggal (*links community*).
- b. Kecocokan individu dengan organisasi tersebut (*fit organization*) dan dengan komunitas dimana tempat dia tinggal (*fit community*).
- c. Persepsi manfaat psikologis dan material yang diperoleh dengan menjadi bagian dari organisasi dan komunitas yang sulit untuk dikorbankan oleh individu karyawan (*organizational sacrifice dan community sacrifice*).

3. Aspek-Aspek *Job Embeddedness*

Mitchell dan Lee (2011) membagi *Job embeddedness* ke dalam 3 aspek, yaitu: *fit*, *link*, dan *sacrifice*.

- a. *Fit* didefinisikan sebagai suatu keadaan di mana karyawan mempersepsi adanya kesesuaian terhadap organisasi dan lingkungannya. Saat karyawan merasa sesuai dengan pekerjaannya, karyawan akan merasa nyaman. Dalam hal ini, nilai-nilai pribadi, tujuan karier, dan rencana masa depan harus sesuai dengan budaya organisasi dan pekerjaan. Semakin besar kesesuaian yang dirasakan,

maka akan merasa semakin terikat dengan organisasi dalam hal profesionalitas maupun personal.

- b. *Links* merupakan dimensi yang ditandai dengan bagaimana hubungan formal maupun informal antara seorang karyawan dengan lingkungan organisasi seperti proyek, lokasi, kegiatan, dan kelompok-kelompok dalam organisasi. Semakin banyak dan semakin baik hubungan yang dimiliki oleh individu dalam organisasi maupun komunitasnya, maka karyawan semakin terikat dengan pekerjaan atau organisasinya.
- c. *Sacrifice* mengacu kepada persepsi individu mengenai hal-hal yang berkaitan dengan material maupun psikologis yang mungkin akan hilang apabila karyawan meninggalkan pekerjaannya.

4. Faktor-Faktor *Job Embeddedness*

Osman (2013) menyatakan ada beberapa faktor yang mempengaruhi *job embeddedness*, yaitu:

- a. Demografi. Osman (2013) menyatakan faktor demografi seperti: usia, gender, dan tingkat pendidikan seorang karyawan dapat mempengaruhi tingkat *embeddedness*.
- b. *Self efficacy*. *Self efficacy* adalah keyakinan seseorang mengenai kemampuan yang dimilikinya untuk menghasilkan tingkatan performa yang telah terencana, di mana kemampuan tersebut dilatih, digerakkan oleh kejadian-kejadian yang berpengaruh dalam hidup seseorang. *Job satisfaction* menurut Hasibuan (2015) adalah sikap emosional yang menyenangkan dan mencintai pekerjaannya.

- c. *Career barriers*. *Career barriers* adalah hambatan atau rintangan karyawan dalam meningkatkan jenjang kariernya. Dengan adanya hambatan, banyak individu tidak bisa melanjutkan proses pengembangan karir dari *establishment stage*. *Career barriers* membuat individu menjadi kurang optimis dalam melakukan pekerjaannya.
- d. *Organizational trust*. *Organizational trust* merupakan sebagai keyakinan bahwa organisasi akan memberikan keuntungan bagi karyawan yang terbentuk melalui sikap terbuka, menerima, mendukung, berbagi, dan kerjasama di antara anggota organisasi (Johnson & Johnson, 2000).
- e. *Organizational commitment*. Komitmen organisasi adalah semua perasaan dan sikap karyawan terhadap segala sesuatu yang berkaitan dengan organisasi dimana tempat karyawan bekerja termasuk pada pekerjaan karyawan itu sendiri.

5. Kajian Islam Tentang *Job Embeddedness*

Allah Swt memerintahkan kepada kita untuk semangat dalam melakukan amal saleh sebanyak-banyaknya. Allah Swt. akan melihat dan menilai amal-amal tersebut. Pada akhirnya, seluruh manusia akan dikembalikan kepada Allah Swt. dengan membawa amal perbuatannya masing-masing. Mereka yang berbuat baik akan diberi pahala atas perbuatannya itu. Mereka yang berbuat jahat akan diberi siksaan atas perbuatan yang telah mereka lakukan selama hidup di dunia. Sebagaimana dalam Al-Qur'an Surat at-Taubah/9 : 105

قُلْ أَعْمَلُوا فَسَيَرَى اللَّهُ عَمَلَكُمْ وَرَسُولُهُ وَالْمُؤْمِنُونَ وَسَتُرَدُّونَ إِلَىٰ عِلْمِ الْغَيْبِ وَالشَّهَادَةِ
فَيُنَبِّئُكُم بِمَا كُنتُمْ تَعْمَلُونَ

Terjemahnya:

Dan Katakanlah: "Bekerjalah kamu, maka Allah dan Rasul-Nya serta orang-orang mukmin akan melihat pekerjaanmu itu, dan kamu akan dikembalikan kepada (Allah) Yang Mengetahui akan yang ghaib dan yang nyata, lalu diberitakan-Nya kepada kamu apa yang telah kamu kerjakan." (Departemen agama RI, 2010).

Ayat di atas juga menjelaskan bahwa Allah Swt memerintahkan kita untuk bekerja, dan Allah Swt pasti membalas semua yang telah kita kerjakan. Hal yang perlu diperhatikan dalam ayat ini adalah penegasan Allah Swt bahwa motivasi atau niat bekerja itu mestilah benar. Umat Islam dianjurkan agar tidak hanya merasa cukup dengan melakukan tobat saja, tetapi harus dibarengi dengan usaha-usaha untuk melakukan perbuatan terpuji yang lainnya, seperti menunaikan zakat, membantu orang-orang yang membutuhkan pertolongan, menyegerakan untuk mengerjakan shalat, saling menasehati teman dalam hal kebenaran dan kesabaran, dan masih banyak lagi usaha-usaha lain yang sangat terpuji. Semua itu dilakukan atas dasar taat dan patuh kepada perintah Allah Swt dan yakin bahwa Allah Swt. pasti menyaksikan itu.

E. *Turnover Intention*

1. *Pengertian Turnover Intention*

Arti luas *turnover* adalah aliran para pegawai yang masuk dan keluar perusahaan. Mobley mengemukakan bahwa batasan umum tentang pergantian pegawai adalah berhentinya individu sebagai anggota suatu organisasi dengan disertai pemberian imbalan keuangan oleh organisasi yang bersangkutan.

Turnover menurut Cotton dan Tuttle (1986) diartikan sebagai suatu perkiraan kemungkinan seorang individu akan tetap berada dalam suatu organisasi. Robbins (2006) mendefinisikan *turnover* sebagai pemberhentian pegawai yang bersifat permanent dari perusahaan baik yang dilakukan oleh pegawai sendiri (secara sukarela) maupun yang dilakukan oleh perusahaan. Werther dan Keith (1993) mengemukakan definisi *turnover* sebagai “*the willingness of employees to leave one organization for another*”. Artinya, kesediaan para pegawai untuk meninggalkan satu organisasi menuju yang lain. Penelitian yang dilakukan oleh Carsten dan Spector (1987) menemukan adanya hubungan antara kepuasan kerja dengan *turnover* dan *intention to quit*.

Penelitian serupa dilakukan oleh Arnold dan Feldman (1982) bahwa semakin tinggi tingkat kepuasan kerja pegawai mempunyai hubungan yang sangat kuat dengan semakin tinggi tingkat niat untuk bertahan dalam perusahaan. Seorang pegawai yang merasa puas dengan pekerjaannya, akan menunjukkan sikap yang baik secara keseluruhan di tempat kerja dan menyebabkan keinginan untuk pindah mencerminkan keinginan individu untuk meninggalkan organisasi dan mencari alternatif pekerjaan lain.

Disisi lain variabel *turnover intention* digunakan dalam cakupan yang luas meliputi keseluruhan tindakan penarikan diri (with drawal cognitions) yang dilakukan pegawai. Tindakan penarikan diri menurut Abelson (1987) terdiri atas beberapa komponen yang secara simultan muncul dalam individu berupa adanya niat untuk keluar, keinginan untuk mencari pekerjaan lain, mengevaluasi kemungkinan untuk menemukan pekerjaan yang layak di

tempat lain, dan adanya keinginan untuk meninggalkan organisasi. Abelson (1987) juga menyatakan bahwa sebagian besar pegawai yang meninggalkan organisasi karena alasan sukarela dapat dikategorikan atas perpindahan kerja sukarela yang dapat dihindarkan (*avoidable voluntary turnover*) dan perpindahan kerja sukarela yang tidak dapat dihindarkan (*unavoidable voluntary turnover*). *Avoidable voluntary turnover* dapat disebabkan karena alasan berupa gaji, kondisi kerja, atasan atau ada organisasi lain yang dirasakan lebih baik, sedangkan *unavoidable voluntary turnover* dapat disebabkan oleh perubahan jalur karir atau faktor keluarga.

Turnover intention yang akan diketahui dalam penelitian ini adalah dalam konteks model *avoidable voluntary turnover*. Sehingga *turnover intention* dapat didefinisikan sebagai keinginan seseorang untuk keluar dari perusahaan. *Turnover intentions* pada dasarnya adalah sama dengan keinginan berpindah pegawai dari satu tempat kerja ke tempat kerja lainnya. Pendapat tersebut menunjukkan bahwa *turnover intentions* adalah keinginan untuk berpindah, belum sampai pada tahap realisasi yaitu melakukan perpindahan dari satu tempat kerja ke tempat kerja lainnya. menyatakan *turnover intentions* adalah kadar atau intensitas dari keinginan untuk keluar dari perusahaan.

Banyak alasan yang menyebabkan timbulnya *turnover intentions* ini dan diantaranya adalah keinginan untuk mendapatkan pekerjaan yang lebih baik.

2. Indikasi Terjadinya *Turnnover Intention*

Indikasi terjadinya *turnover intentions* menurut Harnoto (2002) adalah :

- a. Absensi yang meningkat Pegawai yang berkeinginan untuk melakukan pindah kerja, biasanya ditandai dengan absensi yang semakin meningkat. Tingkat tanggung jawab pegawai dalam fase ini sangat kurang dibandingkan dengan sebelumnya.
- b. Mulai malas bekerja Pegawai yang berkeinginan untuk melakukan pindah kerja, akan lebih malas bekerja karena orientasi pegawai ini adalah bekerja di tempat lainnya yang dipandang lebih mampu memenuhi semua keinginan pegawai bersangkutan.
- c. Peningkatan terhadap pelanggaran tata tertib kerja Berbagai pelanggaran terhadap tata tertib dalam lingkungan pekerjaan sering dilakukan pegawai yang akan melakukan *turnover*. Pegawai lebih sering meninggalkan tempat kerja ketika jam-jam kerja berlangsung, maupun berbagai bentuk pelanggaran lainnya.
- d. Peningkatan protes terhadap atasan pegawai yang berkeinginan untuk melakukan pindah kerja, lebih sering melakukan protes terhadap kebijakankebijakan perusahaan kepada atasan. Materi protes yang ditekankan biasanya berhubungan dengan balas jasa atau aturan lain yang tidak sependapat dengan keinginan pegawai.
- e. Perilaku positif yang sangat berbeda dari biasanya a hal ini berlaku untuk pegawai yang karakteristik positif. Pegawai ini mempunyai tanggung jawab yang tinggi terhadap tugas yang dibebankan, dan jika perilaku positif pegawai ini meningkat jauh dan berbeda dari biasanya justru menunjukkan pegawai ini akan melakukan *turnover*.

3. Faktor Yang Mempengaruhi *Turnover Intention*

Mobley et al (1986) menyatakan bahwa banyak faktor yang menyebabkan karyawan berpindah dari tempat kerjanya namun faktor determinan keinginan berpindah diantaranya adalah :

a. Kepuasan Kerja

Pada tingkat individual, kepuasan merupakan variabel psikologi yang paling sering diteliti dalam suatu model *intention to leave*. Aspekkepuasan yang ditemukan berhubungan dengan keinginan individu untuk meninggalkan organisasi meliputi kepuasan akan upah dan promosi, kepuasan atas supervise yang diterima, kepuasan dengan rekan kerja dan kepuasan akan pekerjaan dan isi kerja.

b. Komitmen organisasi

Karena hubungan kepuasan kerja dan keinginan meninggalkan tempat kerja hanya menerangkan sebagian kecil varian maka jelas model proses *intention to leave* karyawan harus menggunakan variabel lain di luar kepuasan kerja sebagai satu-satunya variabel penjelas. Perkembangan selanjutnya dalam *studi intention to leave* memasukkan konstruk komitmen organisasional sebagai konsep yang turut menjelaskan proses tersebut sebagai bentuk perilaku, komitmen organisasional dapat dibedakan dari kepuasan kerja. Komitmen mengacu pada respon emosional (*affective*) individu kepada keseluruhan organisasi, sedangkan kepuasan mengarah pada respon emosional atas aspek khusus dari pekerjaan.

4. Pandangan Islam Tentang *Turnover Intention*

Turnover intention adalah keinginan untuk mencari lowongan pekerjaan lain, mengevaluasi kemungkinan untuk menemukan pekerjaan yang lebih baik di tempat lain. Namun demikian apabila kesempatan untuk pindah kerja tersebut tidak tersedia atau yang tersedia tidak lebih menarik dari yang sekarang dimiliki, maka secara emosional dan mental karyawan akan keluar dari perusahaan yaitu dengan sering datang terlambat, sering bolos, kurang antusias atau kurang memiliki keinginan untuk berusaha dengan baik. Dengan demikian jelas bahwa *turnover* akan berdampak negatif bagi organisasi karena menciptakan ketidakstabilan terhadap kondisi tenaga kerja, menurunnya produktifitas karyawan, suasana kerja yang tidak kondusif dan juga berdampak pada meningkatnya biaya sumber daya manusia. Allah berfirman Q.S Al – Baqarah 2: 172

يَا أَيُّهَا الَّذِينَ آمَنُوا أَكُلُوا مِنْ طَيِّبَاتِ مَا رَزَقْنَاكُمْ وَاشْكُرُوا لِلَّهِ إِنَّكُمْ لَعندهُ عَابِدُونَ

Terjemahnya :

“Hai orang-orang yang beriman, makanlah di antara rezeki yang baik-baik yang Kami berikan kepadamu dan bersyukurlah kepada Allah, jika benar-benar kepada-Nya kamu menyembah” (Departemen agama RI, 2010).

Wahai orang-orang yang beriman! Makanlah dari rezeki yang baik yang sehat, aman dan tidak berlebihan, dari yang Kami berikan kepada kamu melalui usaha yang kamu lakukan dengan cara yang halal. Dan bersyukurlah kepada Allah dengan mengakui bahwa semua rezeki berasal dari Allah dan kamu harus memanfaatkannya sesuai ketentuan Allah jika kamu hanya menyembah kepada-Nya.

F. Keterkaitan Antara Variabel

1. Hubungan Antara *Person Organization Fit* Dan *Job Embeddedness* Terhadap *Turnover Intention*

Saat ini tingginya tingkat *turnover* karyawan telah menjadi masalah serius bagi banyak perusahaan. Penyebab keluarnya seorang karyawan dari suatu pekerjaan, mungkin disebabkan keadaan yang dihadapi saat ini tidak sesuai dengan harapan yang diinginkan (timbulnya ketidakpuasan dalam bekerja). Adanya ketidakpuasan karyawan dalam bekerja itu sering dipengaruhi oleh banyak faktor seperti upah atau gaji yang diterima tidak sesuai, tidak mempunyai kesempatan dalam pengembangan karir, jenis pekerjaan yang kurang sesuai dengan kemampuannya, struktur organisasi yang kurang jelas dan lain sebagainya.. *Teori Job embeddedness* berusaha membentuk keberadaan karyawan untuk menumbuhkan rasa keterikatan kerja dalam sebuah organisasi. tingkat *turnover* ini tidak akan terjadi ketika karyawan mendapatkan hasil yang sebanding atas apa yang mereka korbankan dan dapat menggali kenyamanan serta menemukan kecocokan dirinya dengan lingkungan yang ada didalam organisasinya maka hal tersebut akan mendorong dirinya untuk berkembang dengan baik didalam organisasi hal ini menandakan bahwa terdapat *person organization fit* dalam karyawan dan *job embeddednes*

2. Hubungan Antara *Person Organization Fit* Terhadap *Turnover Intention*

Dengan memperhatikan tipe kepribadian dalam teori *person-job fit* tersebut diharapkan pemimpin perusahaan dapat mengetahui tipe kepribadian dari para karyawan dan pemimpin dapat mempromosikan karyawan di bagian yang cocok dengan kepribadiannya. Dalam hal ini karyawan merasakan rasa puas dan cinta terhadap pekerjaan yang dimiliki dan dikerjakan sekarang tanpa merasa terbebani secara berlebihan atas pekerjaan yang dikerjakan kesehariannya. Dengan lingkungan yang seperti ini karyawan akan lebih merasa nyaman dan senang bergaul dalam lingkungan organisasi ini bahkan ketika karyawan merasa senang dan nyaman, mereka tidak akan berfikir untuk keluar dari perusahaan.

3. Hubungan *Job Embeddedness* Terhadap *Turnover Intention*

Merujuk dari teori yang telah dipaparkan bahwa karyawan yang memiliki *job embeddedness* yang tinggi biasanya akan merasa nyaman saat bekerja. Karena memang *job embeddedness* dan *turnover* itu saling memengaruhi satu sama lainnya. Bisa dikatakan jika karyawan tidak puas dengan apa yang didapat di perusahaan maka karyawan tersebut memiliki pikiran untuk keluar dari perusahaan dan mencari perusahaan yang lebih baik. Namun sebaliknya ketika perusahaan memberikan respon yang sangat baik kepada karyawan maka karyawan akan tetap bertahan pada perusahaan.

G. Kerangka pikir

kerangka berfikir merupakan sintesa tentang hubungan antar variabel yang disusun dari berbagai teori yang di deskripsikan. Kerangka pemikiran ini menjelaskan tentang pertautan variabel yang akan diteliti. Adapun yang menjadi variabel *independent* dalam penelitian ini yaitu *person organization fit*(X_1) dan *job embeddedness* (X_2) dengan variabel *dependent* yaitu *Turnover Intention*(Y). di mana *person organization fit* dan *job embeddedness* dapat mempengaruhi tingkat *Turnover Intention* di PT. Maruki Internasional Indonesia. Dengan adanya sikap *person organization fit* atau kecocokan yang dirasakan oleh karyawan atas nilai-nilai yang ada dalam organisasi serta keterikatan karyawan dengan memiliki banyak hubungan social yang sangat dekat atau disebut dengan *job embeddedness* yang kemudian mempengaruhi perilaku bertahan seseorang dalam pekerjaannya sehingga hal ini dapat meminimalisir tingkat *turnover* pada perusahaan. Dalam penelitian ini, kerangka fikir disajikan dalam bentuk gambar sebagai berikut:

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

Gambar 2.1
Kerangka Pikir

KETERANGAN:

1. Variabel independen dalam penelitian ini yaitu *Person Organization Fit* (X₁) dan *Job Embeddedness* (X₂).
2. Variabel dependen dalam penelitian ini yaitu *Turnover Intention* (Y)

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian menurut Keringer adalah penyelidikan yang sistematis, terkontrol, empiris, dan kritis tentang fenomena alam dengan dipandu oleh teori dan hipotesis tentang hubungan yang diduga terdapat antara fenomena itu (Juliansyah, 2015). Dalam pengertian tersebut dapat ditarik kesimpulan bahwa penelitian merupakan sebuah cara yang sistematis untuk pemecahan suatu masalah yang didukung oleh sebuah teori (Sugiyono, 2011).

Dalam penelitian ini, peneliti menggunakan jenis penelitian kuantitatif. Penelitian kuantitatif adalah penelitian dengan memperoleh data yang berbentuk angka atau data kualitatif yang diangkakan.

2. Lokasi Penelitian

Lokasi penelitian merupakan tempat penelitian dilakukan atau dilaksanakan untuk memperoleh data yang berasal dari responden. Penelitian ini dilakukan di perusahaan PT.Maruki Internasional Indonesia Yang Bertempat Di Jl.Kapasa Raya, Biringkanaya, Makassar

B. Pendekatan Penelitian

Jenis pendekatan penelitian ini adalah penelitian asosiatif dengan menggunakan pendekatan kuantitatif. Pendekatan asosiatif adalah penelitian yang bertujuan untuk mengetahui pengaruh ataupun juga hubungan antara dua variabel atau lebih (Sugiyono, 2013). Dalam penelitian ini, metode asosiatif

digunakan untuk mengetahui pengaruh *person organization fit* dan *job embeddedness* terhadap *turnover intention*.

C. Populasi dan Sampel

1. Populasi

Populasi adalah objek yang secara keseluruhan digunakan untuk penelitian. Jadi apabila ada seseorang yang hendak meneliti semua karakteristik dan elemen dalam suatu wilayah penelitian, tentu saja penelitian tersebut termasuk dalam penelitian populasi (Sugiyono, 2013). Dapat disimpulkan bahwa populasi bukan hanya orang, tetapi juga objek dan benda-benda alam yang lain. Populasi juga bukan sekedar jumlah yang ada pada objek atau subjek yang dipelajari, tetapi meliputi seluruh karakteristik atau sifat yang dimiliki oleh subjek atau objek itu.

Adapun yang menjadi populasi dari penelitian ini adalah seluruh karyawan yang bekerja di industry PT. Maruki Internasional Indonesia Makassar. Adapun jumlah keseluruhan dari karyawan ini berjumlah sebanyak 262 karyawan.

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut. Teknik sampling merupakan teknik pengambilan sampel. Teknik sampling yang digunakan dalam penelitian ini adalah teknik sampel *random sampling* (Sugiyono, 2013). *Random sampling* adalah cara pengambilan sampel dengan memilih langsung dari populasi dan besar peluang setiap anggota populasi untuk menjadi sampel sangat besar.

Pelaksanaan sampel *random sampling* disebabkan anggota populasi penelitian ini dianggap homogen karena sampel yang diambil adalah karyawan tetap yang berada di ruang kerja pada kantor PT. Maruki Internasional Indonesia. Maka dalam menentukan jumlah sampel, menggunakan rumus Slovin sebagai berikut:

$$n = \frac{N}{1 + N (e)^2}$$

Keterangan :

n : Ukuran Sampel

N : Ukuran Populasi

e : Batas Toleransi Kesalahan (5 %)

Berdasarkan rumus di atas maka kita dapat menarik sampel sebagai berikut:

$$n = \frac{248}{1 + 248 (0,05)^2}$$

$$n = \frac{248}{1,62}$$

$$n = 153$$

Dari rumusan di atas maka didapat besarnya jumlah sampel yang akan diteliti. Dari jumlah populasi sebesar 248 dan menggunakan batas kesalahan sebesar 5% maka, jumlah sampel yang akan diteliti sebanyak 153 orang.

D. Sumber Data

Sumber data adalah segala sesuatu yang dapat memberikan informasi mengenai data. Berdasarkan sumbernya, data dibedakan menjadi dua, yaitu data primer dan data sekunder.

1. Data primer yaitu data yang dibuat oleh peneliti untuk maksud khusus menyelesaikan permasalahan yang sedang ditanganinya. Data dikumpulkan sendiri oleh peneliti langsung dari sumber pertama atau tempat objek penelitian dilakukan (Sugiyono, 2009).
2. Data sekunder yaitu data yang telah dikumpulkan untuk maksud selain menyelesaikan masalah yang sedang dihadapi. Data ini dapat ditemukan dengan cepat. Dalam penelitian ini yang menjadi sumber data sekunder adalah literatur, artikel, jurnal serta situs di internet yang berkenaan dengan penelitian yang dilakukan (Sugiyono, 2009).

E. Metode Pengumpulan Data

Metode pengumpulan data adalah teknik atau cara yang dilakukan oleh peneliti untuk pengumpulan data. Pengumpulan data dilakukan untuk memperoleh informasi yang dibutuhkan dalam rangka mencapai tujuan penelitian. Adapun metode yang digunakan untuk memperoleh data dalam penelitian ini adalah:

1. Metode observasi

Observasi adalah kegiatan untuk mendapatkan data penelitian, penulis melakukan observasi atau terjun langsung di lapangan objek penelitian

(Sugiyono, 2013), dengan survey lokasi penelitian yaitu di PT. Industri Kapal Indonesia Makassar agar mendapatkan data yang otentik dan spesifik.

2. Wawancara

Wawancara merupakan salah satu teknik pengumpulan data yang dilakukan melalui tatap muka langsung dengan narasumber dengan cara tanya jawab langsung. Wawancara dilakukan dengan beberapa karyawan yang bekerja diperusahaan tersebut (Sugiyono, 2013).

3. Kuesioner

Kuesioner merupakan teknik pengumpulan data yang dilakukan dengan cara memberi seperangkat pernyataan tertulis kepada responden untuk di jawabnya (Sugiyono, 2013).

F. *Instrument Penelitian*

Adapun instrument yang digunakan untuk mengukur tingkat *person organization fit* dan *job embeddedness* terhadap *turnover intention* adalah sebagai berikut:

Tabel 3.1
Instrument Penelitian

No	Variable	Definisi	Indikator	Skala
1.	<i>person organization fit</i> (Kisrof, 1996)	P-O Fit (Person-organization fit) secara luas sebagai kesesuaian antara nilai-nilai organisasi dan nilai-nilai individu.	<ol style="list-style-type: none"> 1. Kesesuaian nilai (<i>value congruence</i>). 2. Kesesuaian tujuan (<i>goal congruence</i>). 3. Pemenuhan kebutuhan karyawan (<i>employee need fulfilment</i>). 4. Kesesuaian karakteristik kultur-kepribadian (<i>culture personality congruence (Vancouver)</i>) 	Likert
2.	<i>job embeddedness</i> (Mitchell, 2011).	Mereka yang sangat terikat (<i>embedded</i>) memiliki banyak hubungan sosial yang sangat dekat, yang kemudian mempengaruhi perilaku bertahan seseorang dalam pekerjaannya.	<ol style="list-style-type: none"> 1. Kecocokan karyawan dengan organisasi. 2. Kecocokan karyawan dengan pekerjaan. 3. Hubungan baik dengan rekan kerja. 4. Hubungan baik dengan anggota kelompok kerja (Holtom dan Mitchell) 	Likert
3.	<i>Turnover intention</i> (Hartono, 2002).	Pemberhentian pegawai yang bersifat permanent dari perusahaan baik yang dilakukan oleh pegawai sendiri	<ol style="list-style-type: none"> 1. Absensi yang meningkat 2. Mulai malas bekerja 3. Peningkatan terhadap 	Likert

		(secara sukarela) maupun yang dilakukan oleh perusahaan.	pelanggaran tertib kerja 4. Peningkatan protes terhadap atasan 5. Perilaku positif yang sangat berbeda dari biasanya (Mobley, 1978).	
--	--	--	--	--

G. Teknik Pengolahan Dan Analisis Data

1. Teknik Pengolahan Data

Menurut Hasan (2006: 24), pengolahan data adalah suatu proses dalam memperoleh data ringkasan atau angka ringkasan dengan menggunakan cara-cara atau rumus-rumus tertentu. Pengolahan data bertujuan mengubah data mentah dari hasil pengukuran menjadi data yang lebih halus sehingga memberikan arah untuk pengkajian lebih lanjut (Sudjana, 2001: 128).

Teknik pengolahan data dalam penelitian ini menggunakan penghitungan komputasi program SPSS (*Statistical Product and Service Solution*) karena program ini memiliki kemampuan analisis statistik cukup tinggi serta sistem manajemen data pada lingkungan grafis menggunakan menu-menu dekriptif dan kotak-kotak dialog sederhana, sehingga mudah dipahami cara pengoperasiannya (Sugianto, 2007:1).

2. Teknik analisis data

a. Uji Validitas dan Realibilitas

1) Uji Validitas

Pengujian validitas data digunakan untuk mengukur sah atau valid tidaknya suatu kuesioner. Suatu kuisisioner dianggap valid jika pertanyaan pada kuesioner mampu mengungkapkan sesuatu yang diukur oleh kuesioner tersebut. Dalam hal ini digunakan item pertanyaan yang diharapkan dapat secara tepat mengungkapkan variabel yang diukur. Uji validitas pada penelitian ini dilakukan dengan menghitung korelasi antara skor masing-masing butir pertanyaan dengan total skor pertanyaan. Kriteria yang digunakan valid atau tidak valid adalah apabila koefisien korelasi r kurang dari nilai r table dengan tingkat signifikansi 5% berarti butir pertanyaan tersebut tidak valid. Uji signifikansi ini membandingkan korelasi antara nilai masing-masing item pertanyaan dengan nilai total. Apabila besarnya nilai total koefisien item pertanyaan masing-masing variabel melebihi nilai signifikan maka pertanyaan tersebut dinilai tidak valid.

2) Uji Realibilitas

Uji Realibilitas adalah pengujian untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Suatu kuesioner dikatakan reliabel atau handal jika jawaban seseorang terhadap pertanyaan adalah konsisten atau stabil dari waktu ke waktu. Konsep reliabilitas dapat diukur melalui tiga pendekatan yaitu:

- a) koefisien stabilitas
- b) koefisien ekuivalensi
- c) reabilitas konsistensi internal.

Pengukuran reliabilitas dalam penelitian ini menggunakan konsep reabilitas konsistensi internal (*internal consistency reliability*) Konsep reliabilitas menurut pendekatan ini adalah konsistensi diantara butir-butir pertanyaan atau pernyataan dalam suatu instrumen. Tingkat keterkaitan antara butir pertanyaan dan pernyataan dalam suatu instrumen untuk mengukur construct tertentu menunjukkan tingkat reliabilitas konsistensi internal instrumen yang bersangkutan (Indriantoro dan Supomo, 2013). Dilakukan dengan cara one shot (Pengukuran sekali saja). Disini pengukuran variabelnya dilakukan sekali dan kemudian hasilnya dibandingkan dengan pertanyaan lain untuk mengukur korelasi antar jawaban pertanyaan. Suatu konstruk atau variabel dikatakan reliabel jika memberikan nilai Cronbach Alpha $> 0,60$.

b. Uji Asumsi Klasik

Uji asumsi klasik ini terdiri dari uji normalitas data, uji heterokedastisitas, uji multikolinearitas yang secara rinci dapat dijelaskan sebagai berikut:

1) Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dua model regresi variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah yang

memiliki distribusi normal. Pada prinsipnya normalitas dapat dideteksi dengan melihat penyebaran data (titik) pada sumbu diagonal dari grafik atau dengan melihat histogram dari residualnya. Untuk menguji normalitas data, salah satu cara yang digunakan adalah dengan melihat hasil dari uji kolmogorof smirnov. Jika probabilitas $> 0,05$ maka data penelitian berdistribusi normal.

2) Uji Multikolinieritas

Uji multikolinieritas model regresi berganda yang baik adalah model regresi yang variable-variabel bebasnya tidak memiliki korelasi yang tinggi atau bebas dari multikolinieritas. Deteksi adanya multikolinieritas dipergunakan nilai vif (varian infalaction factor), bila nilai vif di bawah 10 dan nilai tolerance di atas 0,1 berarti data bebas multikolinieritas.

3) Uji Heterokedastisitas

Uji heteroskedastisitas digunakan untuk mengetahui apakah terjadinya penyimpangan model karena gangguan varian yang berbeda antar observasi satu ke observasi lain. Untuk menguji heteroskedastisitas dengan melihat grafik plot antara nilai prediksi variabel terikat (dependen) yaitu \hat{y} dengan residualnya e . Deteksi ada tidaknya heteroskedastisitas dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik scatterplot antara e dan \hat{y} dimana sumbu y adalah e yang telah diprediksi, dan sumbu x adalah residual.

4) Uji Autokorelasi

Uji Autokorelasi bertujuan untuk menguji ada tidaknya korelasi antara kesalahan pengganggu pada periode t dengan periode t-1 pada persamaan regresi linier. Untuk mendiagnosis adanya autokorelasi dalam suatu model regresi dilakukan melalui uji Durbin Watson. Uji Durbin Watson hanya digunakan untuk autokorelasi tingkat satu dan mensyaratkan adanya intersept (konstanta) dalam model regresi dan tidak ada variabel lagi diantara variabel bebas.

c. Uji Analisis Regresi Berganda

Untuk melihat pengaruh mutasi dan pengalaman kerja terhadap maka kami menggunakan analisa regresi linear berganda. Analisa linear berganda adalah analisa regresi linear yang lebih dari dua variabel yang secara umum data hasil pengamatan dipengaruhi oleh variabel bebas.

$$Y=a+b1.x1+b2.x2$$

Keterangan :

Y : *Turnover Intention*

X₁: *Person Organization Fit*

X₂: *Job Embededdness*

1. Persamaan Regresi

a. Koefisien Korelasi (R)

Koefisien korelasi merupakan suatu alat yang digunakan untuk mengukur tingkat keeratan hubungan antara variable independen dengan variable dependen. Nilai R akan berkisar antara 0 - 1, semakin

mendekati 1 hubungan antara variable independen secara bersama-sama dengan variable dependen semakin kuat.

b. Koefisien Determinasi (R^2)

Koefisien Determinasi (R^2) adalah suatu besaran yang mengukur seberapa baik persamaan garis regresi bisa menerangkan keragaman data. Nilai R^2 akan berkisar antara 0-1, semakin mendekati 1 persamaan garis regresi adalah semakin baik.

d. Uji Hipotesis

1. Uji F (Simultan)

Uji F digunakan untuk mengetahui pengaruh variabel bebas secara bersama-sama (simultan) terhadap variabel terikat. Signifikan berarti hubungan yang terjadi dapat berlaku untuk populasi. Jika nilai probabilitas $< 0,05$ maka dapat dikatakan terdapat pengaruh yang signifikan secara bersama-sama antara variabel bebas terhadap variabel terikat. Namun, jika nilai signifikansi $> 0,05$ maka tidak terdapat pengaruh signifikan secara bersama-sama antara variabel bebas terhadap variabel terikat.

2. Uji t (Parsial)

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 (Sugiyono, 2013).

BAB IV

HASIL DAN PEMBAHASAN

A. Gambaran Umum Penelitian

1. Sejarah PT Maruki Internasional Indonesia

PT Maruki Internasional Indonesia terdiri pada tanggal 18 juni 1997 dengan nama PT Material Indonesia dan pada tanggal 14 juni 2003 berubah nama menjadi PT Maruki Internasional Indonesia. Perusahaan ini dipimpin oleh Mr. Yuki Hiro Hitagawa selaku presiden direktur. Produk utama perusahaan adalah furniture adalah untuk budaya masyarakat jepang yang disebut butsudhan. Butsudhan berfungsi sebagai tempat untuk menghormati dan berkomunikasi dengan para leluhur yang telah wafat. Terdapat berbagai macam jenis dan tipe butsudhan, namun umumnya berbentuk lemari. Butsudhan produksi PT Maruki Internasional Indonesia berasal bahan baku kayu. Komposisi penggunaan material kayu adalah 40% kayu local dan 60% kayu impor. Negara asal kayu impor, yakni afrika (Gabon), Asia (Thailand dan Laos) dan Amerika (Mexico). Hasil produksi butsudhan hanya di import ke jepang, karena sifatnya sebagai produk budaya Jepang.

Lokasi perusahaan berada di kawasan industri makassar (KIMA) dengan luas sekitar 6 Ha. Areal perusahaan berdampingan dengan pemukiman penduduk. Oleh karena itu sebagai bagian dari masyarakat, perusahaan sangat memperhatikan kegiatan dan program corporate social responsibility (CSR) yang sudah berlangsung dan terus berlanjut, diantaranya adalah program beasiswa,

penghijauan, taman baca, klinik kesehatan untuk masyarakat dan berbagai kegiatan sosial lainnya. CSR berhubungan dengan tanggung jawab sosial perusahaan ke masyarakat.

Dari sisi sumber daya manusia (SDM), saat ini tercatat 515 orang karyawan. Terdiri dari 398 orang laki-laki dan 120 orang perempuan, hampir 60% dari jumlah karyawan merupakan warga sekitar areal perusahaan. Fasilitas-fasilitas perusahaan yang disediakan untuk karyawan antara lain: klinik kesehatan, bus karyawan, asuransi kesehatan, jamsostek, sarana ibadah, kantin dan ruang makan.

2. Visi dan Misi PT Maruki Internasional Indonesia

a. Visi PT Maruki internasional Indonesia

Pembentukan visi perusahaan merupakan suatu konsep yang mengarah pada tujuan perusahaan untuk pengembangannya kedepan. Memandang kedepan untuk mencapai tujuan yang diinginkan perusahaan. Visi yang jelas dan matang akan mendorong pengembangan perusahaan, *“Quality and Morality”* yaitu perusahaan yang mengedepankan peningkatan kualitas produksi dan memperhatikan aspek sosial dan lingkungan serta menjunjung semangat kerja keras.

b. Misi PT Maruki Internasional Indonesia

Misi merupakan langkah-langkah yang akan dilakukan perusahaan untuk mewujudkan visinya. Misi perusahaan PT Maruki Internasional Indonesia adalah melibatkan segenap unsur karyawan yang mengarah pada proses perbaikan yang berkelanjutan dan berkesinambungan.

Perusahaan juga memiliki misi yang lebih khusus selain misi utama perusahaan, misi tersebut sesuai dengan bidang usaha, bagian yang bersangkutan yang terdapat dalam perusahaan. Misi dari tiap-tiap bagian organisasi tersebut, diharapkan tetap mengacu dan sejalan dengan misi utama perusahaan.

c. Struktur PT Maruki Internasional Indonesia

Struktur Organisasi merupakan hubungan bagian-bagian dalam suatu organisasi atau perusahaan dengan maksud untuk memudahkan dalam melakukan koordinasi dan melakukan pelimpahan wewenang antar bagian-bagian dalam perusahaan. Dengan adanya struktur organisasi, maka pembagian tugas dan tanggung jawab setiap bagian dalam perusahaan menjadi jelas, sehingga tidak menimbulkan kesimpangsiuran dalam pelaksanaan tugas masing-masing bagian dalam perusahaan.

Struktur organisasi dalam perusahaan pada hakekatnya terbagi ke dalam dua aspek yaitu aspek statis berupa bagan organisasi dan aspek dinamis berupa tanggung jawab dan tugas bagi setiap orang yang terlibat di dalamnya. Untuk menunjang kelancaran dan menjalankan operasi, manajemen PT. Maruki Internasional Indonesia membentuk struktur Organisasi (terlampir)

B. Karakteristik Responden

Responden dalam penelitian ini adalah karyawan PT Maruki Internasional Kota Makassar yang berjumlah 153 orang. Mereka dipilih secara random antara laki-laki dan perempuan. Karakteristik responden merupakan bagian yang tak terpisahkan dari variabel-variabel penelitian. Sehingga dari hasil penelitian yang telah dilakukan data diketahui karakteristik responden sebagai berikut. Adapun beberapa karakteristik responden dalam penelitian ini, yaitu sebagai berikut:

1. Usia

Karakteristik berdasarkan usia dimaksudkan untuk mengetahui kelompok usia responden yang ada didalam perusahaan. Adapun rincian dari usia responden pada penelitian ini, sebagai berikut:

Tabel 4.1
Karakteristik Responden Berdasarkan Usia

Umur	Jumlah responden	Presentase%
20-30	59	39%
31-40	42	27%
41-50	28	19%
>51	24	15%
Total	153	100 %

Sumber : Data primer yang diolah (2019)

Tabel diatas menunjukkan bahwa usia responden yang paling banyak berada pada usia 20-30 tahun yaitu sebanyak 59 responden atau sebesar 39%, lalu usia 31-40 tahun sebanyak 42 responden atau sebesar 27%, usia 41-50 tahun

sebanyak 28 responden atau 19% dan 51 keatas sebanyak 24 responden atau sebesar 15%.

2. Jenis Kelamin

Berdasarkan kuesioner yang dibagikan kepada karyawan PT. Maruki Internasional Indonesia, ternyata terdapat 100 orang responden laki-laki dan 53 orang responden perempuan.

Tabel 4.2
karakteristik berdasarkan jenis kelamin

Jenis kelamin	Jumlah responden	Presentase%
Laki- laki	100	63%
Perempuan	53	35%
Jumlah	153	100%

Sumber : Data primer yang diolah (2019)

Pada tabel diatas menunjukkan jumlah responden sebanyak 153 orang, adapun jumlah laki-laki sebanyak 100 orang dan perempuan sebanyak 53orang.

3. Pendidikan Terakhir

Penelitian ini juga memuat data responden berdasarkan tingkat pendidikan. Tingkat pendidikan menjadi salah satu informasi penting yang dibutuhkan dalam mengelola hasil penelitian. Adapun rincian dari tingkat pendidikan responden pada penelitian ini, sebagai berikut:

Tabel 4.3
Karakteristik Responden Berdasarkan Tingkat Pendidikan

No	Pendidikan Terakhir	Jumlah responden	Persentase (%)
1	SMA	67	43%
2	S1	76	50%
3	S2	10	7%
	Total	153	100%

Sumber : Data primer yang diolah (2019)

Tabel di atas menunjukkan bahwa tingkat pendidikan responden yang paling banyak berada pada S1 sebanyak 76 responden atau sebesar 50%, dan jumlah responden yang menempuh pendidikan SMA sebanyak 67 responden atau sebesar 43%, selanjutnya tingkat pendidikan S2 sebanyak 10 responden atau sebesar 7%.

4. Lama bekerja

Masa kerja merupakan salah satu karakteristik penting yang dibutuhkan oleh peneliti. Pengalaman seseorang melaksanakan pekerjaan secara terus menerus mampu meningkatkan kinerjanya. Informasi mengenai data responden berdasarkan masa kerja diuraikan pada tabel 4.4.

Tabel 4.4
Karakteristik Responden Berdasarkan Masa Kerja

No	Masa Kerja	Jumlah responden	Persentase (%)
1	< 1 Tahun	39	25%
2	1 – 10 Tahun	88	57%
3	11 – 20 Tahun	20	14%
4	>20 Tahun	6	4%
	Total	153	100%

Sumber : Data primer yang diolah (2019)

Tabel diatas yang menunjukkan bahwa masa kerja responden yang paling banyak berada pada 1-10 tahun sebanyak 88 responden atau sebesar 57%,

responden dengan masa kerja < 1 tahun sebanyak 39 responden atau sebesar 25%, responden dengan masa kerja 11-20 tahun sebanyak 20 responden atau sebesar 14%, responden dengan masa kerja > 20 tahun sebanyak 6 responden atau sebesar 4%,

C. Hasil Analisis Data dan Pengujian Hipotesis PT Maruki Internasional Indonesia

1. Uji Validitas

Pengujian validitas data digunakan untuk mengukur sah atau valid tidaknya suatu kuesioner. Suatu kuisisioner dianggap valid jika pertanyaan pada kuesioner mampu mengungkapkan sesuatu yang diukur oleh kuesioner tersebut.

Tabel 4.5
Hasil Uji Validitas

Variabel	Item	r-hitung	r-tabel	Keterangan
<i>Person organization fit(X1)</i>	X11	0,802	0,157	Valid
	X12	0,723	0,157	Valid
	X13	0,766	0,157	Valid
	X14	0,776	0,157	Valid
	X15	0,761	0,157	Valid
	X16	0,779	0,157	Valid
	X17	0,810	0,157	Valid
	X18	0,795	0,157	Valid
	X21	0,780	0,157	Valid
	X22	0,772	0,157	Valid

Job Embeddedness (X2)	X23	0,700	0,157	Valid
	X24	0,752	0,157	Valid
	X25	0,779	0,157	Valid
	X26	0,753	0,157	Valid
	X27	0,732	0,157	Valid
	X28	0,690	0,157	Valid
Turnover Intention (Y)	Y1	0,785	0,157	Valid
	Y2	0,662	0,157	Valid
	Y3	0,659	0,157	Valid
	Y4	0,757	0,157	Valid
	Y5	0,720	0,157	Valid
	Y6	0,734	0,157	Valid
	Y6	0,611	0,157	Valid

Sumber : Data primer yang diolah (2019)

Berdasarkan tabel diatas menunjukkan bahwa seluruh item pertanyaan variabel *personal organization* (X1), *job embeddedness* (X2), dan *turnover intention* memiliki *corrected-total correlation* (r -hitung) $> r$ -tabel yaitu pada taraf signifikan 5% ($\alpha = 0,05$) dan $n = 153$. Oleh karena itu, nilai r -tabel = 0,157 membuktikan bahwa seluruh item pernyataan dalam penelitian ini dinyatakan valid.

2. Uji Realibilitas

Uji reliabilitas atau uji keandalan merupakan ukuran kestabilan dan konsistensi responden dalam menjawab setiap butir pernyataan pada kuesioner

penelitian. Pernyataan yang digunakan dalam penelitian dinyatakan *reliable* apabila nilai yang ditetapkan yaitu *cronbach's Alpha* $> 0,60$. Berikut hasil dari uji reliabilitas dapat dilihat dari tabel dibawah ini:

Tabel 4.6
Hasil Uji Reliabilitas

Variabel	Cronbach's Alpha	N of Items
<i>Person organization fit(X1)</i>	0,905	8
<i>Job Embeddedness (X2)</i>	0,883	8
<i>Turnover Intention (Y)</i>	0,822	6

Sumber: Data Perhitungan SPSS 22. 2019

Hasil output di atas menunjukkan *Cronbach's Alpha* variabel *Person organization fit(X1)* sebesar $0,905 > 0,60$, variabel *Job Embeddedness (X2)* menunjukkan nilai $0,883 > 0,60$ dan *Turnover Intention (Y)* sebesar $0,822 > 0,60$. Hal ini menunjukkan seluruh item pernyataan dalam penelitian ini dinyatakan *reliable* atau konsisten.

3. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dua model regresi variabel terikat dan variabel bebas keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah yang memiliki distribusi normal.

Tabel 4.7
Hasil Uji Normalitas

One-Sample Kolmogorov-Smirnov Test		
		Unstandardized Residual
N		153
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	3.31757318

	Absolute	.257
Most Extreme Differences	Positive	.257
	Negative	.163
Kolmogorov-Smirnov Z		3.178
Asymp. Sig. (2-tailed)		.200

a. Test distribution is Normal.

b. Calculated from data.

Sumber: Data Perhitungan SPSS 22. 2019

Pengujian normalitas menggunakan uji Kolmogorov Smirnov. Hasil statistik non-parametrik Kolmogorov Smirnov (KS). Berdasarkan table output diatas. Nilai signifikansi Asymp. Sig. (2-tailed) sebesar $0,200 > 0,05$ maka sesuai dengan dasar pengambilan keputusan uji normalitas kolmogrov-smirnov yang berarti data dalam penelitian ini berdistribusi normal.

b. Uji Multikolinearitas

Uji Multikolinearitas ini bertujuan untuk menguji apakah model regresi ditemukan adanya korelasi antar variabel bebas. Model regresi yang baik seharusnya tidak terjadi korelasi di antara variabel independen atau variabel bebas. Cara untuk mengetahui ada atau tidaknya multikolinearitas pada suatu model regresi adalah dengan melihat nilai tolerance dan VIFnya dengan ketentuan jika nilai tolerance $> 0,10$ dan VIF < 10 , maka dapat diartikan bahwa tidak terdapat multikolinearitas pada model regresi penelitian tersebut. Berikut hasil dari uji multikolinearitas yang dapat dilihat dari tabel di bawah ini:

Tabel 4.8
Hasil Uji Multikolinearitas

Coefficients ^a					
Model	Unstandardized Coefficients	Standardized Coefficients	t	Sig.	Collinearity Statistics

	B	Std. Error	Beta			Tolerance	VIF
(Constant)	17.174	2.339		7.341	.000		
1 Person Organization	-.005	.052	-.007	-.092	.927	.998	1.002
Job Embeddedness	-.120	.051	-.189	-2.361	.020	.998	1.002

a. Dependent Variable: Turnover intention

Sumber: Data Perhitungan SPSS 22. 2019

Berdasarkan output hasil Uji multikolinearitas diperoleh nilai VIF untuk masing-masing variable *personal organization* (X1), *job embeddedness* (X2), dan *turnover intention* < 10,00 dan nilai tolerance > 0,10. maka dapat dinyatakan dalam penelitian ini tidak terjadi gejala multi-kolinearitas.

c. Uji Heterokedastisitas

Uji heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan variance dari residual satu pengamatan ke pengamatan lain. Jika variance dari residual satu pengamatan ke pengamatan lain tetap, maka disebut homoskedastisitas dan jika berbeda disebut heteroskedastisitas. Model regresi yang baik adalah yang homoskedastisitas atau tidak terjadi heteroskedastisitas. Berikut hasil dari uji heteroskedastisitas yang dapat dilihat dari tabel di bawah ini:

Tabel 4.9
Hasil Uji Heteroskedastisitas

Model	Coefficients ^a				
	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		

1	(Constant)	17.174	2.339		7.341	.000
	Person Organization	-.005	.052	-.007	-.092	.927
	Job Embeddedness	-.120	.051	-.189	-2.361	.020

a. Dependent Variable: Turnoverintention

Sumber: *Data Perhitungan SPSS 22. 2019*

Berdasarkan output SPSS menggunakan Glesjer diatas, diketahui nilai signifikasi variabel Person Organization sebesar $0,927 > 0,05$ dan Job Embeddedness sebesar $0,20 > 0,05$. berdasarkan pengambilan keputusan dalam uji glesjer dapat disimpulkan tidak terjadi heteroskedastisitas.

d. Uji Autokorelasi

Uji Autokorelasi bertujuan untuk menguji ada tidaknya korelasi antara kesalahan pengganggu pada periode t dengan periode t-1 pada persamaan regresi linier. Untuk mendiagnosis adanya autokorelasi dalam suatu model regresi dilakukan melalui uji Durbin Watson. Uji Durbin Watson hanya digunakan untuk autokorelasi tingkat satu dan mensyaratkan adanya intercepat (konstanta) dalam model regresi dan tidak ada variabel lagi diantara variabel bebas.

Tabel 4.9
Hasil Uji Autokorelasi

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.809 ^a	.655	.648	7.369	2.243

a. Predictors: (Constant), Job Embeddedness, Person Organization

b. Dependent Variable: Turnoverintention

Sumber : *Data Perhitungan SPSS 22. 2019*

Berdasarkan tabel output “Model Summary” diatas diketahui nilai durbin Watson adalah sebesar 2,243 pada taraf signifikan 5% dengan rumus $(K;N)$,

Adapun jumlah variable independen dalam penelitian ini adalah 2 atau $K = 2$ sementara jumlah sampel atau $N = 153$. Maka ni peroleh nilai tabel durbin Watson dL sebesar 1,709 dan dU 1,762 Karena niali Durbin Watson sebesar 2,243 lebih besar dari nilai dL dan dU maka sebagaimana dasar pengambilan keputusan dalam uji durbin watson, dapat disimpulkan bahwa tidak terdapat masalah atau gejala autokorelasi.

4. Analisis Regresi Linear Berganda

Analisis regresi linear berganda biasanya digunakan untuk memprediksi pengaruh dua variabel bebas atau lebih terhadap satu variabel terikat. Regresi linear ganda digunakan untuk menguji pengaruh antara variabel independen dengan variabel dependen .

Tabel 4.11
Hasil Uji Regresi Linear Berganda

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	17.174	2.339		7.341	.000
Person Organization	.005	.052	.007	.092	.927
Job Embeddedness	.120	.051	.189	2.361	.000

a. Dependent Variable: Turnoverintention

Sumber : Data Perhitungan SPSS 22. 2019

Berdasarkan tabel diatas maka persamaan regresi linear berganda dapat dirumuskan sebagai berikut:

$$Y = a + \beta_1 X_1 + \beta_2 X_2 + e$$

$$Y = 17,174 + 0.005X_1 + 0.120X_2 + e$$

Dari persamaan regresi diatas dapat diinterpretasikan bahwa:

- a. Konstanta = 17,174, artinya jika variabel person organization dan job embeddedness tidak ada maka terjadi peningkatan sebesar 17.14
- b. $b_1 = 0.005$ artinya apabila person organization mengalami kenaikan 1% maka *turnover intention* meningkat sebesar 0.005.
- c. $b_2 = 0.120$ artinya apabila person organization mengalami kenaikan 1% maka turnover intention meningkat sebesar 0.120.

Dari hasil regresi berganda diatas menunjukkan bahwa untuk person organization (X1) dan job embeddedness (X2) berpengaruh secara parsial terhadap turnover intention, yang artinya jika person organization (X1) dan job embeddedness (X2) ditingkatkan maka turnover intention akan meningkat pula.

5. Koefisien Determinasi

Uji ini dilakukan untuk melihat seberapa jauh kemampuan variabel independen dapat menjelaskan variabel dependen. Berikut ini hasil dari uji koefisien Determinasi R^2 yang dapat di lihat dari tabel di bawah ini:

UNIVERSITAS ISLAM NEGERI

Tabel 4.12

Uji Koefisien Determinasi

Model Summary^b

Model	R	R Square	Adjusted Square	Std. Error of the Estimate	Durbin-Watson
1	.809 ^a	.655	.648	7.369	2.243

a. Predictors: (Constant), Job Embeddedness, Person Organization

b. Dependent Variable: Turnoverintention

Sumber : Data Perhitungan SPSS 22. 2019

Berdasarkan hasil uji koefisien determinasi untuk persamaan regresi linear berganda seperti pada tabel diatas, angka *R Square* menunjukkan koefisien determinasi atau peranan variance (variabel independen dalam hubungan dengan variabel dependen) dengan angka *R Square* sebesar 0.655 menunjukkan bahwa 65,5% hubungan variabel *Person Organization* dan *job embeddedness* bisa dijelaskan oleh variabel *turnover intention*, sisanya 35% dijelaskan oleh faktor lain.

6. Uji Hipotesis

Uji hipotesis data digunakan untuk mengukur variabel-variabel dalam penelitian ini.

a. Uji F Simultan

Uji F atau simultan bertujuan untuk mengetahui sejauh mana variabel independen secara bersama-sama mempengaruhi variabel independen. Berikut hasil uji F:

Tabel 4.13
Hasil Uji Simultan (Uji F)

ANOVA ^a						
Model	Sum of Squares	Df	Mean Square	F	Sig.	
1	Regression	62.586	2	31.293	90.326	.000 ^b
	Residual	1672.956	150	11.153		
	Total	1735.542	152			

a. Dependent Variable: Turnoverintention

b. Predictors: (Constant), Job Embeddedness, Person Organization

Berdasarkan output spss tabel ANOVA diatas diperoleh:

1. Diketahui nilai sig. Sebesar 0,000. Berdasarkan pengambilan keputusan dilihat dari nilai sig. Jika nilai sig < 0,05 maka variabel independen memiliki pengaruh simultan atau memiliki pengaruh secara bersama-sama terhadap variabel dependen. Dari tabel diatas diperoleh nilai sig. Sebesar 0,000 < 0,05 maka dapat disimpulkan bahwa hipotesis diterima yang artinya variabel job organization dan job embeddedness berpengaruh secara simultan terhadap turnover intention..
2. Berdasarkan perbandingan nilai F hitung dan F tabel diperoleh nilai F sebesar 90.326. Sesuai dengan pengambilan keputusan dalam uji F simultan jika nilai F hitung > F tabel maka variabel independen dalam penelitian memiliki pengaruh secara simultan terhadap variabel dependen. Untuk mengetahui nilai F tabel maka menggunakan rumus $(K ; n-K)$, $K=2$, $n=153$ maka $K ; n-K = 2 ; 153 - 2 : (151)$ diperoleh nilai F tabel sebesar 3.055 Karena nilai F hitung sebesar $90.326 > F$ tabel 3.055 maka sesuai dengan dasar pengambilan keputusan F tabel artinya variabel variabel job organization dan job embeddedness berpengaruh secara simultan terhadap turnover intention..

b. Uji t Parsial

Dalam uji regresi ini bertujuan untuk melihat pengaruh variabel independen terhadap variabel dependen. Pengujian ini dilakukan dengan membandingkan t-hitung dengan t-tabel pada taraf nyata $\alpha = 0,05$. Apabila hasil perhitungan t-hitung lebih besar dari t-tabel ($t\text{-hitung} > t\text{-tabel}$) atau probabilitas

kesalahan lebih kecil dari 5% ($\text{sig} < 0,05$) maka dapat dinyatakan bahwa X_1 dan X_2 berpengaruh terhadap Y . Adapun hasil uji t dapat dilihat pada tabel berikut ini:

Tabel 4.14
Hasil uji t

Coefficients ^a						
Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
	(Constant)	17.174	2.339		7.341	.000
1	Person Organization	.005	.052	.007	.092	.927
	Job Embeddedness	.120	.051	.189	2.361	.000

a. Dependent Variable: Turnover intention

Sumber: data hasil perhitungan SPSS 22.2019

Berdasarkan tabel diatas maka hasil pengujian variabel bebas dijabarkan sebagai berikut:

1. Variabel person organization (X_1) menunjukkan nilai t hitung lebih kecil dari t tabel ($0.092 < 1.654$), $\text{sig} < \alpha$ ($0.927 > 0.05$). Berarti person organization berpengaruh negatif dan tidak signifikan terhadap turnover intention
2. Variabel job embeddedness (X_2) menunjukkan nilai t hitung lebih besar dari t tabel ($2.361 > 1.654$), $\text{sig} < \alpha$ ($0.000 < 0.05$). Berarti job embeddedness berpengaruh positif dan signifikan terhadap turnover intention.

D. Pembahasan

1. Pengaruh *person organization fit* dan *job embeddedness* terhadap *turnover intention* pada PT .Maruki Internasional Indonesia

Berdasarkan hasil uji statistic yang telah dilakukan menunjukkan bahwa *person organization fit* dan *job embeddedness* berpengaruh positif dan signifikan terhadap *turnover intention* pada PT .Maruki Internasional Indonesia.

Hasil analisis tersebut menggambarkan bahwa Kesesuaian nilai-nilai organisasi dengan karyawan memang sangat penting untuk menciptakan kecocokan karyawan dengan organisasi beserta lingkungannya namun kuatnya rasa memiliki pada diri karyawan atau *job embeddedness* juga tidak kalah penting karena Mereka yang sangat terikat memiliki banyak hubungan sosial yang sangat dekat, yang kemudian mempengaruhi perilaku bertahan seseorang dalam pekerjaannya sehingga berpengaruh terhadap tingkat turnover karyawan.

Adapun teori yang dapat mendukung penelitian ini adalah teori *job embeddedness* dari Mitchell tahun (2011). Konsep *Job embeddedness* merupakan salah satu perspektif baru yang mendorong karyawan tetap bertahan dalam organisasi. Terdapat dua ide penelitian terkait yang dapat membantu menjelaskan inti dari *job embeddedness*, yaitu figur yang terikat dan teori medan (Lewin, 1951). Berkembangnya *job embeddedness* pada seseorang pekerja dipengaruhi pada lingkungan yang telah terbentuk dalam dirinya sendiri maupun sekitarnya. *Job embeddedness* berusaha membentuk keberadaan karyawan untuk menumbuhkan rasa keterikatan kerja dalam sebuah organisasi ((Zhang, Fried, & Griffeth, 2012). Sejalan dengan teori yang telah dipaparkan maka penulis

menyimpulkan bahwa, dalam sebuah organisasi tingkat *turnover* tidak bisa di hindari karena itu menyangkut masalah kesesuaian individu dengan organisasi.

Hal ini sejalan dengan penelitian Seddon dalam Bangun dkk, 2018 melakukan penelitian untuk melihat adanya hubungan antara person organization berpengaruh cukup besar terhadap *turnover* karyawan (Bangun dkk, 2018).Kemudian I Ngarianti meneliti tentang hubungan antara *person organization* dengan *turnover* pada karyawan PG Kedawoeng-Pasuruan.Dari hasil penelitian tersebut dapat disimpulkan bahwa terdapat hubungan positif dan signifikan antara *person organization* dengan *turnover intention*.

Adapun ayat yang mendukung penelitian ini Allah Berfirman Dalam Q.S Al-Qashas /28:77

وَابْتَغِ فِيمَا آتَاكَ اللَّهُ الدَّارَ الْآخِرَةَ ۖ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا ۗ وَأَحْسِنْ كَمَا أَحْسَنَ اللَّهُ إِلَيْكَ ۖ وَلَا تَبْغِ الْفُسَادَ فِي الْأَرْضِ ۗ إِنَّ اللَّهَ لَا يُحِبُّ الْمُفْسِدِينَ

Terjemahnya:

“Dan carilah pada apa yang telah dianugerahkan Allah kepadamu (kebahagiaan) negeri akhirat, dan janganlah kamu melupakan bahagianmu dari (kenikmatan) duniawi dan berbuat baiklah (kepada orang lain) sebagaimana Allah telah berbuat baik, kepadamu, dan janganlah kamu berbuat kerusakan di (muka) bumi. Sesungguhnya Allah tidak menyukai orang-orang yang berbuat kerusakan”.(Departemen Agama RI,2014).

Setiap pekerjaan yang dilakukan, harus dilaksanakan dengan kesadaran dalam rangka pencapaian Ridha Allah. Cara seperti ini akan memberi dampak positif kepada pekerja misalnya, dalam kesungguhan menghadapi pekerjaan. Jika seseorang sudah meyakini bahwa Allah SWT sebagai tujuan akhir hidupnya maka apa yang dilakukan di dunia pasti tidak akan dijalankan dengan sembarangan dan

akan mencari kesempurnaan dalam mendekati kepada Al-Haq dan akan mengoptimalkan seluruh kapasitas dan kemampuan indrawi yang berada pada dirinya dalam rangka mengaktualisasikan tujuan kehidupannya (Al-Sadid), ini bisa berarti bahwa dalam bekerja dia akan sungguh sungguh karena bagi dirinya bekerja tidak lain adalah ibadah, dan akan bekerja secara profesional.

2. Pengaruh *person organization fitter* terhadap *turnover intention* pada PT. Maruki Internasional Indonesia

Berdasarkan hasil uji statistic yang telah dilakukan menunjukkan bahwa *person organization fit* berpengaruh negatif dan tidak signifikan terhadap *turnover intention* pada PT. Maruki Internasional Indonesia yang berarti hipotesis kedua di tolak.

Hasil analisis tersebut menggambarkan bahwa *Turnover* dapat berupa pengunduran diri, perpindahan keluar unit organisasi, pemberhentian atau kematian anggota yang dapat menghambat perkembangan organisasi. Alasan beberapa karyawan bersikap demikian, karena mereka merasa tidak memiliki *job organization fit* atau tingkat kecocokan nilai-nilai karyawan dengan organisasi itu rendah seperti organisasi kurang mampu memenuhi kebutuhan karyawan, sehingga karyawan hanya mengerjakan apa yang menjadi tugasnya. Karyawan berfikir apabila mereka banyak membuang waktu untuk membantu karyawan yang lain, maka hanya akan sia-sia karena gaji yang mereka dapat sama dan ini tidak termasuk dalam penilaian kinerja.

Person organization Fit (P-O fit) secara umum didefinisikan sebagai kesesuaian antara nilai-nilai organisasi dengan nilai-nilai individu (Kristof, 1996).

Sementara Donald dan Pandey (2007) mendefinisikan *person-organization fit* adalah adanya kesesuaian/kecocokan antara individu dengan organisasi, ketika: a) setidaknya-tidaknya ada kesungguhan untuk memenuhi kebutuhan pihak lain, atau b) mereka memiliki karakteristik dasar yang serupa (Baihaqi, 2015).

Berdasarkan *teori person-job fit* didasari dari kepribadian karyawan dengan pekerjaannya. Ketika kepribadian karyawan dengan pekerjaan sejalan maka kepuasan dari karyawan akan meningkat dengan sendirinya. Artinya seseorang akan lebih memahami makna dari pekerjaannya sehingga dapat kesempatan untuk mengembangkan dirinya didalam dunia kerja. Menurut teori ini tipe-tipe kepribadian seseorang digolongkan sesuai dengan lingkungan kerja yang diminati karyawan dalam perusahaan (Ardana, 2012).

Sering kita mendengar mengenai dasar berorganisasi yang diambil dari surah As-Shaff/37: 4, yang berbunyi

إِنَّ اللَّهَ يُحِبُّ الَّذِينَ يُقَاتِلُونَ فِي سَبِيلِهِ صَفًّا كَانَتْهُمْ بُنْيَانٌ مَّرْصُومًا

UNIVERSITAS ISLAM NEGERI
 ALAUDDIN
 MAKASSAR
 Terjemahnya:

“Sesungguhnya Allah mencintai orang-orang yang berperang di jalan-Nya dalam barisan yang teratur, mereka seakan seperti suatu bangunan yang berdiri kokoh” (Departemen agama RI, 2010).

Bahwasanya Allah menyukai orang yang berjuang di jalan yang dengan barisan teratur seperti sebuah bangunan yang kokoh. Dari pemaparan maupun kajian ini diharapkan ada pengembangan pengintegrasian ilmu manajemen organisasi secara umum dan secara manajemen organisasi secara Islam yang nantinya akan menghasilkan organisasi professional yang sesuai dengan perkembangan zaman tetapi tidak bertentangan dengan ajaran dan nilai nilai

Islam. Ketika kita membuka kembali ayat-ayat yang terukir indah dalam surat As-Shaff ini, akan banyak sekali kandungan tentang manfaat serta konsep-konsep dalam berorganisasi. Salah satu surat Madaniyah ini mengupas secara rinci tentang konsep berjamaah di dalam Islam.

3. Pengaruh *job embeddedness* terhadap *turnover intention* pada PT. Maruki Internasional Indonesia

Berdasarkan hasil uji statistic yang telah dilakukan menunjukkan bahwa *job embeddedness* berpengaruh positif dan signifikan terhadap *turnover intention* pada PT .Maruki Internasional Indonesia.

Hasil regresi diatas menyatakan bahwa apabila *job Embeddednes* pada PT. Maruki Internasional Indonesia semakin meningkat maka akan memiliki pengaruh pada *Turnover Intention*, begitu juga sebaliknya apabila *job Embeddednes* semakin menurun juga akan akan memiliki pengaruh pada turnover.

Hal ini sejalan dengan Teori *job embeddedness* berdasarkan pada studi mengenai *embedded figures test* dan *field theory* Lewin. *Embedded figures* merepresentasikan individu yang menyatu, terikat, dan susah di pisahkan dari latar belakangnya. Individu tersebut juga menjadi bagian dari lingkungan sekitarnya. *Field theory* Lewin mengemukakan bahwa kita memandang diri kita sendiri menyatu dalam sebuah jaringan yang terdiri dari berbagai daya dan koneksi, dimana diri kita dapat terikat dengan kuat atau lemah terhadap berbagai faktor. Berdasarkan dua konsep tersebut, Mitchell et al (2011), mengkonseptualisasikan *job embeddedness* sebagai cakupan luas dari pengaruh-pengaruh terhadap retensi karyawan yang mempresentasikan fokus pada alasan-

alasan yang terakumulasi dan secara umum non-afektif mengapa seseorang tidak mau meninggalkan pekerjaannya.

Merujuk dari teori diatas bahwa karyawan yang memiliki *job embeddedness* yang tinggi biasanya akan merasa nyaman saat bekerja, nyaman dalam relasi dengan karyawan lain sehingga akan membuat seseorang karyawan memiliki tingkat keinginan keluar dari perusahaan yang rendah.

Hasil penelitian ini diperkuat penelitian sebelumnya yang dilakukan oleh Muhammad Baihaqi (2018) diperoleh hasil variabel *on the job embeddedness* mempunyai pengaruh signifikan dan berpengaruh positif terhadap variabel *turnover intention*.

Allah Swt memerintahkan kepada kita untuk semangat dalam melakukan amal saleh sebanyak-banyaknya. Allah Swt. akan melihat dan menilai amal-amal tersebut. Pada akhirnya, seluruh manusia akan dikembalikan kepada Allah Swt. dengan membawa amal perbuatannya masing-masing. Mereka yang berbuat baik akan diberi pahala atas perbuatannya itu. Mereka yang berbuat jahat akan diberi siksaan atas perbuatan yang telah mereka lakukan selama hidup di dunia. Sebagaimna dalam Al-Qur'an Surat at-Taubah/9 : 105

قُلْ أَعْمَلُوا فَسَيَرَى اللَّهُ عَمَلَكُمْ وَرَسُولُهُ وَالْمُؤْمِنُونَ وَسَتُرَدُّونَ إِلَىٰ عِلْمِ الْغَيْبِ وَالشَّهَادَةِ

فَيُنَبِّئُكُم بِمَا كُنتُمْ تَعْمَلُونَ

Terjemahnya:

“Dan Katakanlah: "Bekerjalah kamu, maka Allah dan Rasul-Nya serta orang-orang mukmin akan melihat pekerjaanmu itu, dan kamu akan dikembalikan kepada (Allah) Yang Mengetahui akan

yang ghaib dan yang nyata, lalu diberitakan-Nya kepada kamu apa yang telah kamu kerjakan." (Departemen agama RI, 2010).

Ayat di atas juga menjelaskan bahwa Allah Swt memerintahkan kita untuk bekerja, dan Allah Swt pasti membalas semua yang telah kita kerjakan. Hal yang perlu diperhatikan dalam ayat ini adalah penegasan Allah Swt bahwa motivasi atau niat bekerja itu mestilah benar. Umat Islam dianjurkan agar tidak hanya merasa cukup dengan melakukan tobat saja, tetapi harus dibarengi dengan usaha-usaha untuk melakukan perbuatan terpuji yang lainnya, seperti menunaikan zakat, membantu orang-orang yang membutuhkan pertolongan, menyegerakan untuk mengerjakan shalat, saling menasehati teman dalam hal kebenaran dan kesabaran, dan masih banyak lagi usaha-usaha lain yang sangat terpuji. Semua itu dilakukan atas dasar taat dan patuh kepada perintah Allah Swt dan yakin bahwa Allah Swt pasti menyaksikan itu.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini mengangkat judul "Pengaruh *person organization fit* dan *job embeddedness* terhadap *turnover intention* pada PT.Maruki internasional indonesia". jumlah sampel pada penelitian ini adalah 153 responden yang merupakan karyawan PT.Maruki internasional indonesia. setelah di lakukan uji hipotesis, maka dapat di simpulkan bahwa:

1. penelitian ini menemukan bahwa variabel *person organization fit* dan *job embeddedness* berpengaruh positif dan signifikan terhadap *turnover intention*. ini berarti bahwa semakin tinggi *person organization fit* dan *job embeddedness* maka *turnover intention* akan semakin baik.
2. penelitian ini menemukan bahwa variabel *person organization fit* berpengaruh negatif signifikan terhadap *turnover intention*. hal ini berarti semakin tinggi *person organization fit*, maka semakin kecil *turnover intention*.
3. penelitian ini menemukan bahwa variabel *job embeddedness* berpengaruh positif dan signifikan terhadap *turnover intention*. hal ini berarti semakin tinggi *job embeddedness* maka akan semakin baik *turnover intention*.

B. *Saran*

Penulis menyadari bahwa penelitian ini masih jauh dari kata sempurna. Oleh sebab itu, penulis berharap kepada peneliti selanjutnya agar lebih menyempurnakan hasil penelitian sebelumnya dan tentunya merujuk pada penelitian yang sudah ada dengan harapan agar penelitian yang di dapatkan selanjutnya dapat lebih baik dariyang sebelumnya.

Melalui tahapan analisis dari penelitian ini maka dapat di berikan saran sebagai berikut:

1. Untuk penelitian selanjutnya di harapkan peneliti dapat lebih banyak menggunakan sampel agar penelitian lebih baik lagi.
2. Untuk penelitian selanjutnya di harapkan peneliti menambahkan indikator dan variabel lainya dalam menguji variabel *Turnover intention*.

DAFTAR PUSTAKA

- Andini, Rita.(2006). *Analisis Pengaruh Kepuasan Gaji, Kepuasan Kerja, Komitmen Organisasional Terhadap Turnover Intention (Studi Kasus Pada Rumah Sakit Roemani Muhammadiyah Semarang)*. Tesis. Program Studi Mafister Manajemen Universitas Diponegoro.
- Anggaryono, J.N. (2008). Hubungan antara persepsi terhadap upah dengan intensi *turnover* pada karyawan mebel “Bagong mandiri” .skripsi. (tidak di tertibkan). Surakarta : fakultas psikologis UMS
- Anwar Prabu Mangkunegara. (2009). *Manajemen Sumber Daya Manusia*. Bandung: PT. Remaja Rosdakarya.
- Drs. H. Malayu, S.P. Hasibuan. (2007). *Manajemen Sumber Daya Manusia*. Jakarta: Cetakan 9. PT. BumiAksara.
- Felps, Will., Terence R. Mitchell, David R. Hekman, Thomas W. Lee, Brooks C. Holtom, Wendy S. Harman. (2009). *Turnover Contagion: How Coworkers’ Job Embeddedness And Job Search Behaviour Influence Quitting*. *Academy of Management Journal*, 52(3): p: 547.
- Garnita, Ni Made Ayu., I WayanSuana. (2014). *Pengaruh Job Embeddedness Dan Kepuasan Kerja Terhadap Turnover Intention*. *E-jurnal Manajemen Universitas Udayana*.Vol.3, No.9.
- Holtom, B. C., T. R. Mitchell, & T. W. Lee.(2006). *Incerasing human and social capital by applying job embeddedness theory*. *Organization Dynamics*, 35, 4, 316 – 331.
- Holtom, B.C., danInderrieden, E.J. (2006). *Integrating The Unfolding Model and Job Embeddedness Model to Better Understand Voluntary Turnover*.*Journal ofManagerial*, 18 (4), 2-13.
- Ingarianti, Tri Muji. (2008). *HubunganIklimOrganisasi Dan Penyesuaian Diri Terhadap Organizational Citizenship Behaviour (OCB)*. Jurnal Fakultas Psikologi Universitas Muhammadiyah Malang.
- Kristof, A. L. (1996). *Person-organization fit: an integrative review of its conceptualizations, measurement*.
- Kristof-Brown, A. L., Zimmerman, R. D., & Johnson, E.C. (2005).*Consequences of individuals fit at work: A meta-analysis of person-job, person-organization, person-group, and person-supervisor fit*. *Personnel Psychology*, 58(2), 281-432.
- Lee, T. W., Mallol, C. M., &Holtom, B. C. (2007).*Job Embeddedness in a Culturally Diverse Environment*. *J Bus Psychol*, 22, 35–44.

- Lee, T.W., Mitchell, T.R, Sablynski, C.J., Burton, J.P. &Holtom, B.C.(2004). *The ffect of Job embeddedness on Organizational Citizenship, Job Performance, Volitional Absences, and Voluntary Turnover*. *Academy of Management Journal*, 47: 711-722.
- Mitchell,T.R, Holtom B.C, Lee T.w.et al. (2001). *Why people Stay: Using Job Embeddedness to Predict Voluntary Turnover*. *Academy of ManagementJournal*.
- Qalbi, SitiNur, Muhammad Jufri dan Nur Afni Indihari. (2016). Pengaruh Job Embededdness Terhadap Intensi Turnover Karyawan *Caroline Officer* PT. Infomedia Nusantara.*Jurnal Psikologi Jambi*. Vol. 1, No. 1,
- Robert.G.DelCampo. (2006).*The Influence of Culture Strength on Person-Organization Fit and Turnover*. *International Journal of Management*.Vol. 23, No. 3.
- Rivai, Veithzal Dan Ella Jauvani Sagala.2011. *Manajemen Sumber Daya Manusia Untuk Perusahaan Dari TeoriKePraktik*. Jakarta: PT Raja Grafindo. 2011.
- Sugiyono. (2001). *Metodologi penelitian kuantitatif, kualitatif, dan R & D*. Bandung: Alfabeta.
- Sugiyono. (2012). *Metodologi penelitian kuantitatif, kualitatif, dan R & D*. Bandung: Alfabeta.
- Sugiyono.(2013). *Metode PenelitianBisnis (Pendekatan Kuantitatif, Kualitatifdan R&D)*. Bandung : CV. Alfabeta.
- Sugiyono.(2014). *Metode Penelitian Kuantitatif, Kualitatif, dan Kombinasi (Mixed Methods)*. Bandung :Alfabeta
- Shihab, M. Quraish, 2001, “*Tafsir Al-Misbah, Pesan, Kesandan Keserasian Al-Qur’an*”, Vol.1”, Jakarta: Lentera Hati.
- Tanova, C., &Holtom, B. C. (2008).*Using job embeddedness factors to explain voluntary turnover in four European countries*, 19(9), 1553–1568.
- Yani, M. (2012).*Manajemen Sumber Daya Manusia*. Jakarta: Mitra Wacana Media.

L

A

M

P

I

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

A

N

LAMPIRAN 1

KUESIONER PENELITIAN PENGARUH PERSON ORGANIZATION FIT DAN JOB EMBEDDEDNESS TERHADAP TURNOVER INTENTION PADA PT.MARUKI INTERNASIONAL INDONESIA

A. Identitas Responden

5. Nama :
6. Alamat :
7. Umur :
8. Jenis Kelamin :
9. Pendidikan terakhir :
10. Lama bekerja : Tahun

B. Petunjuk Pengisian

Jawablah pertanyaan berikut dengan mengisi jawaban atau memberikan tanda centang (√) pada kotak yang tersedia di bawah ini.

Keterangan:

SS = Sangat Setuju Skor 5

S = Setuju Skor 4

N = Netral Skor 3

TS = Tidak Setuju Skor 2

STS = Sangat Tidak Setuju Skor 1

1. Kuesioner *person organization fit* (kesesuaian antara nilai-nilai individu dengan nilai-nilai organisasi)

No	<i>Person Organization Fit</i>	SS	S	N	TS	STS
1.	Saya merasa nilai-nilai pribadi saya sesuai dengan tempat saya bekerja.					
2.	Tujuan bekerja saya sesuai dengan tujuan perusahaan.					
3.	Perusahaan memenuhi kebutuhan saya sesuai dengan yang saya butuhkan.					
4.	Karakter saya sesuai dengan pola lingkungan tempat saya bekerja.					
5.	Saya merasa kemampuan /keahlian saya sesuai dengan pekerjaan saya					
6.	Saya merasa pekerjaan yang sesuai dengan pekerjaan saya					

7.	Saya merasa upah yang diberikannya sesuai dengan kemampuan perusahaan					
8.	Saya mendapatkan ruangan/tempat kerja yang nyaman					

2. Kuesioner *Job Embeddedness* (Keterikatan Karyawan Pada Perusahaan)

No	<i>Job Embeddedness</i>	SS	S	N	TS	STS
1.	Saya merasa cocok bekerja di PT. Maruki Internasional Indonesia.					
2.	PT. Maruki Internasional Indonesia adalah tempat saya mencapai tujuan karir					
3.	Saya memiliki hubungan yang baik dan dekat dengan rekan-rekan kerja saya.					
4.	Saya merasa nyaman saat bekerja dengan lingkungan kerja di PT. Maruki Internasional Indonesia					
5.	Saya merasa memiliki gagasan yang sama dengan rekan-rekan saya di PT. Maruki Internasional					
6.	Saya merasa terlibat saat melakukan pekerjaan di PT. Maruki Internasional					
7.	Saya merasa sedih jika harus meninggalkan teman-teman saya di PT. Maruki Internasional					
8.	Saya merasa rugi jika harus meninggalkan pekerjaan saya di PT. Maruki Internasional					

3. Kuesioner *Turnover Intention* (keinginan karyawan untuk berpindah kerja atau proses keluar masuknya karyawan pada perusahaan)

No	<i>Turnover Intention</i>	SS	S	N	TS	STS
1.	Saya sering berfikir untuk meninggalkan pekerjaan saya.					
2.	Saya sering mencari informasi mengenai pekerjaan lain.					
3.	Saya berfikir untuk berhenti dari pekerjaan saya					
4.	Saya akan mempertimbangkan mengambil pekerjaan lain.					
5.	Saya mencari informasi mengenai pekerjaan di tempat lain.					
6.	Saya berkeinginan untuk mencari lowongan pekerjaan lain					
7.	Adanya keinginan saya untuk meninggalkan perusahaan dalam beberapa bulan mendatang					

LAMPIRAN 2 TABULASI DATA

Variabel Person Organization Fit (X1)										Variabel Job Embededdness									
No	X11	X12	X13	X14	X15	X16	X17	X18	TOTAL	No	X21	X22	X23	X24	X25	X26	X27	X28	TOTAL
1	5	5	5	5	5	5	5	5	40	1	4	4	4	4	5	5	5	5	36
2	4	4	5	4	4	3	4	4	32	2	4	4	4	3	4	4	4	5	32
3	3	4	4	4	3	4	4	4	30	3	4	4	4	3	3	3	2	2	25
4	4	4	4	4	5	3	4	5	33	4	4	4	4	2	2	3	3	4	26
5	5	5	5	5	5	5	5	5	40	5	4	5	4	4	3	4	4	4	32
6	5	5	5	5	5	5	5	5	40	6	4	4	5	4	4	4	4	5	34
7	5	5	5	5	5	4	5	5	39	7	5	4	4	5	4	5	4	4	35
8	5	5	5	4	5	5	5	5	39	8	5	5	5	4	4	5	4	5	37
9	4	4	4	4	5	5	5	5	36	9	5	5	5	5	4	5	5	5	39
10	4	4	4	3	4	4	4	5	32	10	5	5	5	4	5	5	4	5	38
11	4	4	4	3	3	3	2	2	25	11	5	5	5	4	5	5	5	5	39
12	4	4	4	2	2	3	3	4	26	12	5	5	4	5	3	4	4	5	35
13	4	5	4	4	3	4	4	4	32	13	5	5	4	5	5	4	5	5	38
14	4	4	5	4	4	4	4	5	34	14	5	3	4	3	5	4	5	5	34
15	5	4	4	5	4	5	4	4	35	15	4	3	2	3	3	4	4	2	25
16	5	5	5	4	4	5	4	5	37	16	4	3	4	4	3	4	4	3	29
17	5	5	5	5	4	5	5	5	39	17	3	4	4	4	2	4	3	3	27
18	5	5	5	4	5	5	4	5	38	18	3	3	3	3	4	4	3	3	26
19	5	5	5	4	5	5	5	5	39	19	3	3	2	3	3	4	4	2	24
20	5	5	4	5	3	4	4	5	35	20	4	3	4	4	3	4	4	3	29
21	5	5	4	5	5	4	5	5	38	21	3	3	3	2	3	3	4	3	24
22	5	3	4	3	5	4	5	5	34	22	2	2	4	4	2	3	4	4	25
23	4	4	4	3	4	4	3	4	30	23	2	3	4	4	4	4	4	4	29
24	4	3	4	3	4	4	3	4	29	24	2	3	2	3	3	4	4	2	23
25	4	3	5	5	5	5	4	5	36	25	3	3	4	4	3	4	4	3	28
26	3	4	4	4	3	2	3	4	27	26	3	3	3	2	3	3	4	3	24
27	4	5	5	3	5	5	3	5	35	27	4	4	4	3	2	2	2	2	23
28	3	4	4	4	2	3	3	4	27	28	4	4	4	4	2	3	4	4	29
29	5	5	4	5	3	4	4	5	35	29	4	3	3	2	3	4	4	4	27
30	5	5	4	5	5	4	5	5	38	30	4	2	4	4	2	3	4	4	27
31	5	3	4	3	5	4	5	5	34	31	4	3	4	4	4	4	4	4	31
32	4	4	4	3	4	4	3	4	30	32	2	3	2	3	3	4	4	2	23
33	2	2	2	2	2	2	2	2	16	33	2	3	4	4	3	4	4	3	27
34	1	1	1	1	1	1	1	1	8	34	3	3	3	2	3	3	4	3	24
35	4	4	3	4	4	4	4	4	31	35	4	4	4	3	2	2	2	2	23
36	3	4	4	3	4	3	4	5	30	36	4	4	3	3	4	4	4	3	29

37	4	5	5	3	5	5	4	5	36	37	3	3	4	4	3	4	4	3	28
38	4	3	4	4	3	4	4	5	31	38	3	3	3	2	3	3	4	3	24
39	5	5	5	4	5	5	5	5	39	39	3	3	4	4	3	4	3	4	28
40	5	5	4	5	3	4	4	5	35	40	4	4	3	4	4	4	4	4	31
41	5	5	4	5	5	4	5	5	38	41	3	3	4	4	3	3	3	3	26
42	5	3	4	3	5	4	5	5	34	42	2	4	4	3	2	2	2	2	21
43	4	4	4	3	4	4	3	4	30	43	4	4	3	3	4	4	4	3	29
44	4	3	4	3	4	4	3	4	29	44	2	3	4	4	3	4	4	3	27
45	4	3	5	5	5	5	4	5	36	45	3	3	3	2	3	3	4	3	24
46	3	4	4	4	3	2	3	4	27	46	4	3	4	4	3	4	3	4	29
47	4	5	5	3	5	5	3	5	35	47	3	4	3	4	4	4	4	4	30
48	3	4	4	4	2	3	3	4	27	48	2	3	4	4	3	3	3	3	25
49	5	5	5	5	5	5	5	5	40	49	4	4	4	3	3	4	4	3	29
50	5	5	5	5	5	5	5	5	40	50	2	3	2	3	3	2	2	2	19
51	4	4	5	4	5	5	4	5	36	51	2	2	2	2	2	2	2	2	16
52	5	5	4	4	4	5	5	4	36	52	3	3	2	3	3	2	2	3	21
53	4	4	4	4	5	4	5	5	35	53	1	1	1	1	1	1	1	1	8
54	5	4	4	4	5	5	5	4	36	54	2	2	2	1	2	1	2	2	14
55	5	5	5	4	4	4	4	5	36	55	3	3	3	2	4	4	4	2	25
56	4	3	4	4	5	5	3	4	32	56	3	4	5	5	4	4	3	3	31
57	5	4	4	4	4	4	5	4	34	57	3	4	3	4	3	3	5	4	29
58	4	5	5	4	5	5	5	4	37	58	5	5	5	5	5	3	5	4	37
59	5	4	5	5	4	5	4	4	36	59	3	4	3	3	3	5	5	5	31
60	5	5	4	5	5	4	5	5	38	60	4	4	4	4	4	4	5	4	33
61	5	3	4	3	5	4	5	5	34	61	5	4	4	4	4	4	5	5	35
62	4	4	4	3	4	4	3	4	30	62	3	3	3	3	3	3	4	5	27
63	4	3	4	3	4	4	3	4	29	63	5	4	3	3	4	5	4	4	32
64	4	3	5	5	5	5	4	5	36	64	5	4	4	4	4	4	5	5	35
65	3	4	4	4	3	2	3	4	27	65	3	3	3	3	3	3	4	5	27
66	4	5	5	3	5	5	3	5	35	66	5	4	3	3	4	5	4	4	32
67	4	4	4	4	4	2	3	4	29	67	5	5	5	5	5	5	4	3	37
68	5	4	4	5	5	5	3	5	36	68	4	4	4	4	4	3	3	3	29
69	5	5	4	4	3	4	5	4	34	69	3	3	3	3	3	3	4	5	27
70	4	5	3	5	4	3	4	4	32	70	5	4	3	3	4	5	4	4	32
71	5	5	5	4	5	3	3	4	34	71	5	4	5	4	4	4	5	5	36
72	5	5	4	5	5	4	4	4	36	72	3	4	4	3	3	3	4	5	29
73	4	4	4	4	4	4	4	5	29	73	3	4	4	5	5	5	5	5	36
74	5	5	4	4	5	5	5	5	38	74	5	4	4	4	4	4	5	5	35
75	5	4	4	5	5	5	5	5	38	75	3	3	4	4	3	3	4	5	29
76	4	4	4	4	4	4	5	5	34	76	5	4	3	3	4	5	4	4	32
77	4	5	4	5	4	4	5	5	36	77	5	4	5	4	5	4	4	3	34

78	3	3	4	3	3	3	3	3	25	78	4	4	5	5	4	3	3	3	31
79	4	5	5	4	5	4	4	4	35	79	3	3	3	3	3	3	4	5	27
80	2	5	5	4	5	4	5	4	34	80	5	4	3	4	4	5	4	4	33
81	5	5	4	4	4	5	4	2	33	81	5	4	3	4	5	4	5	5	35
82	4	5	5	5	4	3	5	4	35	82	3	4	4	3	3	4	4	5	30
83	4	4	3	4	4	2	3	4	28	83	3	4	4	5	4	5	5	5	35
84	4	3	3	3	3	3	3	3	25	84	4	5	5	3	5	5	4	3	34
85	3	2	2	1	2	2	2	1	15	85	4	4	5	4	4	3	3	3	30
86	5	5	4	5	5	4	5	5	38	86	3	3	3	5	3	3	4	5	29
87	5	3	4	3	5	4	5	5	34	87	5	4	3	3	4	5	4	4	32
88	4	4	4	3	4	4	3	4	30	88	5	4	5	4	4	4	5	5	36
89	4	3	4	3	4	4	3	4	29	89	3	4	4	3	3	4	4	5	30
90	4	3	5	5	5	5	4	5	36	90	3	4	4	5	5	4	5	5	35
91	3	4	4	4	3	2	3	4	27	91	5	4	4	5	4	4	5	5	36
92	5	5	5	5	5	5	5	5	40	92	3	3	3	4	3	3	4	5	28
93	4	4	4	3	4	4	3	4	30	93	5	4	3	3	4	5	4	4	32
94	4	3	4	3	4	4	3	4	29	94	5	4	5	5	4	4	4	3	34
95	5	5	5	5	5	5	5	5	40	95	4	4	5	5	4	3	3	3	31
96	5	4	4	4	3	5	5	5	35	96	3	3	3	3	3	3	4	5	27
97	4	4	5	4	4	4	4	5	34	97	5	4	3	4	4	5	4	4	33
98	5	4	4	5	5	4	5	5	37	98	5	4	3	4	4	4	5	5	34
99	4	4	4	4	4	4	4	4	32	99	3	4	4	3	3	4	4	5	30
100	5	4	4	4	5	4	5	5	36	100	3	4	4	5	4	5	5	5	35
101	5	4	5	4	4	4	4	5	35	101	5	3	4	3	5	4	5	5	34
102	5	4	4	4	3	5	5	5	35	102	4	4	4	3	4	4	3	4	30
103	5	5	4	5	5	4	5	5	38	103	4	3	4	3	4	4	3	4	29
104	4	5	5	5	5	4	5	5	38	104	4	3	5	5	5	5	4	5	36
105	5	5	4	5	5	4	4	5	37	105	3	4	4	4	3	2	3	4	27
106	5	4	5	5	5	5	5	4	38	106	5	5	5	5	5	5	5	5	40
107	5	5	5	5	4	5	5	5	39	107	4	4	4	3	4	4	3	4	30
108	4	4	4	5	5	4	5	5	36	108	4	3	4	3	4	4	3	4	29
109	5	5	5	4	4	5	3	4	35	109	5	5	5	5	4	5	4	5	38
110	5	4	5	5	4	5	5	5	38	110	5	4	4	4	3	5	5	5	35
111	5	5	4	5	4	4	4	5	36	111	4	4	5	4	4	4	4	5	34
112	5	5	5	5	5	5	5	5	40	112	5	4	4	5	5	4	5	5	37
113	4	4	5	5	4	4	4	5	35	113	4	4	4	4	4	4	4	4	32
114	3	4	4	3	4	5	5	5	33	114	5	4	4	4	5	4	5	5	36
115	5	4	5	5	4	5	5	4	37	115	5	4	5	4	4	4	4	5	35
116	4	4	4	3	4	4	4	4	31	116	5	4	4	4	3	5	5	5	35
117	5	5	5	4	5	5	5	4	38	117	5	5	4	5	5	4	5	5	38
118	4	5	5	4	5	4	5	5	37	118	4	5	5	5	5	4	5	5	38

119	5	5	5	4	5	5	4	5	38	119	5	5	4	5	5	4	4	5	37
120	5	4	5	5	4	5	4	5	37	120	5	4	5	5	5	5	5	4	38
121	5	5	5	5	3	4	4	5	36	121	5	5	5	5	4	5	5	3	37
122	4	5	5	4	5	5	3	4	35	122	4	5	5	5	5	4	5	4	37
123	4	4	5	4	4	4	4	5	34	123	5	5	4	5	5	4	4	3	35
124	5	4	4	5	5	4	5	5	37	124	5	4	4	4	4	5	5	3	34
125	4	4	4	4	4	4	4	4	32	125	5	5	5	5	4	5	5	5	39
126	5	4	4	4	5	4	5	5	36	126	4	4	4	5	4	4	5	3	33
127	5	4	5	4	4	4	4	5	35	127	4	4	3	3	4	4	4	3	29
128	5	4	4	4	3	5	5	5	35	128	4	4	4	4	3	3	3	2	27
129	5	5	4	5	5	4	5	5	38	129	5	4	4	4	4	5	5	3	34
130	4	5	5	5	5	4	5	5	38	130	5	5	5	5	4	5	5	5	39
131	5	5	4	5	5	4	4	5	37	131	4	4	4	5	4	4	5	3	33
132	5	4	5	5	5	5	5	4	38	132	4	4	3	3	4	4	4	3	29
133	5	5	5	5	4	5	5	5	39	133	4	4	4	4	3	3	3	2	27
134	4	4	4	5	5	4	5	5	36	134	4	5	4	4	4	4	4	5	34
135	5	5	5	4	4	5	3	4	35	135	5	5	5	5	4	5	5	5	39
136	5	4	5	5	4	5	5	5	38	136	4	4	4	5	5	4	5	5	36
137	5	5	4	5	4	4	4	5	36	137	5	5	5	4	4	5	3	4	35
138	5	5	5	5	5	5	5	5	40	138	5	4	5	5	4	5	5	5	38
139	4	4	5	5	4	4	4	5	35	139	5	5	4	5	4	4	4	5	36
140	3	4	4	3	4	5	5	5	33	140	5	5	5	5	5	5	5	5	40
141	5	4	5	5	4	5	5	4	37	141	4	4	5	5	4	4	4	5	35
142	4	4	4	3	4	4	4	4	31	142	3	4	4	3	4	5	5	5	33
143	5	5	5	4	5	5	5	4	38	143	5	4	5	5	4	5	5	4	37
144	4	4	5	4	4	3	4	4	32	144	4	4	4	3	4	4	4	4	31
145	3	4	4	4	3	4	4	4	30	145	4	4	5	5	3	3	3	5	32
146	4	4	4	4	5	3	4	5	33	146	4	4	4	4	4	4	4	4	32
147	5	5	5	5	5	5	5	5	40	147	4	5	4	4	5	3	3	3	31
148	5	5	5	5	5	5	5	5	40	148	5	5	5	5	4	3	3	4	34
149	4	4	5	4	4	3	4	4	32	149	4	4	5	4	4	3	4	4	32
150	3	3	3	3	3	3	3	3	24	150	4	4	5	5	3	4	4	4	33
151	4	4	4	4	5	3	4	5	33	151	4	4	4	4	5	3	4	5	33
152	3	3	3	2	3	2	2	3	21	152	5	5	3	5	4	5	4	5	36
153	1	2	2	5	5	5	5	5	30	153	5	5	5	5	4	5	4	4	37

TURNOVER INTENTION (Y)								
NO	Y1	Y2	Y3	Y4	Y5	Y6	Y7	TOTAL
	4	5	4	4	5	4	4	30
1	4	5	4	4	3	4	4	28
2	5	5	4	4	4	4	4	30
3	3	5	4	5	4	4	4	29
4	3	4	4	4	4	4	5	28
5	4	5	3	5	5	4	4	30
6	4	5	4	3	5	5	4	30
7	4	5	3	4	3	5	5	29
8	3	5	4	3	5	5	5	30
9	3	4	3	4	4	5	5	28
10	2	4	3	4	3	5	5	26
11	4	4	4	4	4	5	5	30
12	1	1	2	2	1	5	5	17
13	3	5	3	5	4	5	3	28
14	2	2	2	2	1	4	3	16
15	2	3	2	3	2	4	3	19
16	2	3	2	3	3	3	4	20
17	2	3	2	3	3	3	3	19
18	2	4	2	3	3	3	3	20
19	2	4	3	3	3	4	3	22
20	2	4	3	3	3	3	3	21
21	2	4	3	4	3	2	2	20
22	3	4	3	4	4	2	3	23
23	3	4	3	4	4	2	3	23
24	3	4	3	4	4	3	3	24
25	3	5	3	4	4	3	3	25
26	3	5	4	4	4	4	4	28
27	3	5	4	4	4	4	4	28
28	3	5	4	4	4	4	3	27
29	3	5	4	4	4	4	2	26
30	3	5	4	4	4	4	3	27
31	3	5	4	4	4	2	3	25
32	4	5	4	4	4	2	3	26
33	4	5	4	4	4	3	3	27
34	4	5	4	4	4	4	4	29
35	4	5	4	5	5	4	4	31
36	4	5	4	5	5	3	3	29

37	4	5	4	5	5	3	3	29
38	4	5	4	5	5	3	3	29
39	4	5	4	5	5	4	4	31
40	4	5	5	5	5	3	3	30
41	4	5	5	5	5	2	4	30
42	4	5	5	5	5	4	4	32
43	4	5	5	5	5	2	3	29
44	4	5	5	5	5	3	3	30
45	5	5	5	5	5	4	3	32
46	5	5	5	5	5	3	4	32
47	5	5	5	5	5	2	3	30
48	5	5	5	5	5	4	4	33
49	5	5	5	5	5	2	3	30
50	5	5	5	5	5	2	2	29
51	3	5	5	5	4	3	3	28
52	1	4	5	4	3	1	1	19
53	4	4	5	4	3	2	2	24
54	4	5	5	4	3	3	3	27
55	4	3	4	4	5	3	4	27
56	5	4	4	4	4	3	4	28
57	4	5	5	4	5	5	5	33
58	5	4	5	5	4	3	4	30
59	5	5	4	5	5	4	4	32
60	5	3	4	3	5	5	4	29
61	4	4	4	3	4	3	3	25
62	4	3	4	3	4	5	4	27
63	4	3	5	5	5	5	4	31
64	3	4	4	4	3	3	3	24
65	4	5	5	3	5	5	4	31
66	4	4	4	4	4	5	5	30
67	5	4	4	5	5	4	4	31
68	5	5	4	4	3	3	3	27
69	4	5	3	5	4	5	4	30
70	5	5	5	4	5	5	4	33
71	5	5	4	5	5	3	4	31
72	4	4	4		4	3	4	23
73	5	5	4	4	5	5	4	32
74	5	4	4	5	5	3	3	29
75	4	4	4	4	4	5	4	29

76	4	5	4	5	4	5	4	31
77	3	3	4	3	3	4	4	24
78	4	5	5	4	5	3	3	29
79	2	5	5	4	5	5	4	30
80	5	5	4	4	4	5	4	31
81	4	5	5	5	4	3	4	30
82	4	4	3	4	4	3	4	26
83	4	3	3	3	3	4	5	25
84	3	2	2	1	2	4	4	18
85	5	5	4	5	5	3	3	30
86	5	3	4	3	5	5	4	29
87	4	4	4	3	4	5	4	28
88	4	3	4	3	4	3	4	25
89	4	3	5	5	5	3	4	29
90	3	4	4	4	3	5	4	27
91	5	5	5	5	5	3	3	31
92	4	4	4	3	4	5	4	28
93	4	3	4	3	4	5	4	27
94	5	5	5	5	5	4	4	33
95	5	4	4	4	3	3	3	26
96	4	4	5	4	4	5	4	30
97	5	4	4	5	5	5	4	32
98	4	4	4	4	4	3	4	27
99	5	4	4	4	5	3	4	29
100	5	4	5	4	4	5	3	30
101	5	4	4	4	3	4	4	28
102	5	5	4	5	5	4	3	31
103	4	5	5	5	5	4	3	31
104	5	5	4	5	5	3	4	31
105	5	4	5	5	5	5	5	34
106	5	5	5	5	4	4	4	32
107	4	4	4	5	5	4	3	29
108	5	5	5	4	4	5	5	33
109	5	4	5	5	4	5	4	32
110	5	5	4	5	4	4	4	31
111	5	5	5	5	5	5	4	34
112	4	4	5	5	4	4	4	30
113	3	4	4	3	4	5	4	27
114	5	4	5	5	4	5	4	32

115	4	4	4	3	4	5	4	28
116	5	5	5	4	5	5	5	34
117	4	5	5	4	5	4	5	32
118	5	5	5	4	5	5	5	34
119	5	4	5	5	4	5	4	32
120	5	5	5	5	3	5	5	33
121	4	5	5	4	5	4	5	32
122	4	4	5	4	4	5	5	31
123	5	4	4	5	5	5	4	32
124	4	4	4	4	4	5	5	30
125	5	4	4	4	5	4	4	30
126	5	4	5	4	4	4	4	30
127	5	4	4	4	3	4	4	28
128	5	5	4	5	5	5	4	33
129	4	5	5	5	5	5	5	34
130	5	5	4	5	5	4	4	32
131	5	4	5	5	5	4	4	32
132	5	5	5	5	4	4	4	32
133	4	4	4	5	5	4	5	31
134	5	5	5	4	4	5	5	33
135	5	4	5	5	4	4	4	31
136	5	5	4	5	4	5	5	33
137	5	5	5	5	5	5	4	34
138	4	4	5	5	4	5	5	32
139	3	4	4	3	4	5	5	28
140	5	4	5	5	4	4	4	31
141	4	4	4	3	4	3	4	26
142	5	5	5	4	5	5	4	33
143	4	4	5	4	4	4	4	29
144	3	4	4	4	3	4	4	26
145	4	4	4	4	5	4	4	29
146	5	5	5	5	5	4	5	34
147	5	5	5	5	5	5	5	35
148	4	4	5	4	4	4	4	29
149	3	3	3	3	3	4	4	23
150	4	4	4	4	5	4	4	29
151	3	3	3	2	3	5	5	24
152	1	2	2	5	5	5	5	25
153	1	2	2	5	5	5	5	5

RIWAYAT HIDUP

MUH. HUSNI MAKMUR, lahir di Jampu-Jampu, pada tanggal 25 April 1996 Kec.Marioriwawo, Kabupaten Soppeng. Anak pertama dari 3 bersaudara, pasangan Bapak MAKMUR dan Ibu SUHARTINI, memiliki adik bernama Ahmad Dzaki dan Ahmad Fatir. memulai pendidikan di bangku MIS DDI JAMPU-JAMPU dan lulus ditahun 2009. Kemudian melanjutkan pendidikan di MTS DDI PATTOJO, lulus tahun 2012. Kemudian melanjutkan pendidikan di MA DDI PATTOJO, lulus tahun 2015. Pada tahun yang sama penulis melanjutkan studi di Universitas Islam Negeri Alauddin Makassar di Fakultas Ekonomi dan Bisnis Islam dengan mengambil jurusan Manajemen. Selama diperguruan tinggi, penulis pernah bergabung dalam organisasi kemahasiswaan. Penulis menjalani program KKN selama 45 hari di Desa kalitata, Kec. Malangke barat, Kabupaten Luwu utara pada tahun 2019.

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