PAGE
85

BAB II
KAJIAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS

2.1 Kajian Pustaka
Kajian pustaka merupakan kajian secara luas mengenai konsep dan kajian hasil penelitian sebelumnya yang digunakan dalam mendukung penelitian yang dilakukan dengan pembahasan variabel – variabel yang dibahas dalam penelitian ini, seperti kepemimpinan transformasional, kompensasi, kepuasan kerja, dan kinerja pegawai.

2.1.1 Manajemen dan Organisasi
Berikut ini akan diuraikan mengenai pengertian manajemen dan organisasi menurut beberapa ahli.

2.1.1.1 Manajemen

Manajemen banyak dikatakan sebagai ilmu dan seni mengatur proses pemanfaatan sumber daya manusia dan sumber-sumber lainnya secara efektif dan efisien untuk mencapai suatu tujuan tertentu.

Peranan manajemen sangat besar terhadap keberhasilan suatu usaha perusahaan, dewasa ini manajemen tumbuh berkembang menjadi salah satu ilmu yang penting dan mutlak dibutuhkan oleh setiap perusahaan. Semakin besar perusahaan, akan semakin besar pula jumlah tenaga kerja yang dibutuhkan akibatnya peranan manajemen akan bertambah besar pula. Manajemen adalah suatu keistimewaan dalam dalam menangani masalah waktu dan hubungan manusia ketika hal tersebut muncul dalam organisasi atau perusahaan.

Banyak sekali para ahli mengemukakan pendapat yang berbeda-beda, tetapi pada prinsipmya mempunyai maksud dan tujuan yang sama. Untuk lebih jelasnya berikut ini dikemukakan beberapa pendapat para ahli mengenai pengertian manajemen, diantaranya adalah sebagai berikut :

Menurut Mangkunegara (2011:2) mengatakan bahwa : “Manajemen adalah ilmu dan seni mengatur proses pemanfaatan sumber daya manusia dan sumber-sumber lainnya secara efektif dan efisien untuk mencapai satu tujuan.” Sementara itu menurut Manulang (2012 : 15) definisi manajemen adalah :
“Manajemen mengandung 3 (tiga) pengertian yaitu pertama manajemen sebagai proses, kedua manajemen sebagai kolektivitas orang-orang yang melakukan aktivitas manajemen, dan yang ketiga adalah manajemen sebagai ilmu.”

Stonner dalam Alexander Sindoro (2010 : 8) definisi manajemen adalah :

“Manajemen adalah proses perencanaan, pengorganisasian, kepemimpinan, dan pengendalian upaya anggota organisasi dan penggunaan semua sumber daya organisasi untuk mencapai tujuan yang telah ditetapkan.”

Berdasarkan definisi-definisi di atas maka dapat disimpulkan sebagai berikut :

1. Manajemen sebagai proses perencanaan, pengorganisasian, kepemimpinan, dan pengendalian
2. Manajemen adalah perpaduan antara ilmu pengetahuan dan seni

3. Manajemen selalu dikaitkan dengan aktivitas-aktivitas yang telah ditetapkan terlebih dahulu.

Bila dilihat dari definisi di atas jelaslah bawa manajemen adalah merupakan suatu proses pengarahan dari pemberian fasilitas-fasilitas pada pekerjaan orang orang yang diorganisasikan di dalam organisasi tersebut. Manajemen juga merupakan kegiatan yang dilandasi ilmu dan seni untuk mencapai tujuan yang telah ditetapkan dengan bantuan orang lain di dalam pencapaian tujuan organisasi atau kelompok, dan juga merupakan suatu proses rangkaian kegiatan agar pelaksanaan pekerjaan dapat dapat berlangsung secara efektif dan efisisen.

2.1.1.2 Pengertian Organisasi

Berikut beberapa pengertian organisasi menurut para ahli.

Organisasi Menurut Stoner (2008:201) : “Organisasi adalah suatu pola hubungan-hubungan orang-orang di bawah pengarahan manajer (pimpinan) untuk mengejar tujuan bersama”. Sementara itu menurut Mooney (2010:303) “Organisasi adalah bentuk setiap perserikatan manusia untuk mencapai tujuan bersama”, dan menurut Bernard (2011:205) “Organisasi merupakan suatu sistem aktivitas kerja sama yang dilakukan oleh dua orang atau lebih”.

Berdasarkan berbagai pendapat tentang pengertian pemasaran di atas dapat di simpulkan bahwa organisasi merupakan sekumpulan orang-orang yang disusun dalam kelompok-kelompok, yang bekerjasama untuk mencapai tujuan bersama, Organisasi adalah sistem kerjasama antara dua orang atau lebih, atau organisasi adalah setiap bentuk kerjasama untuk pencapaian tujuan bersama, organisasi adalah struktur pembagian kerja dan struktur tata hubungan kerja antara sekelompok orang pemegang posisi yang bekerjasama secara tertentu untuk bersama-sama mencapai tujuan tertentu.

Pengertian / Definisi Organisasi Informal dan Organisasi Formal :

a. Organisasi Formal

Organisasi formal adalah kumpulan dari dua orang atau lebih yang mengikatkan diri dengan suatu tujuan bersama secara sadar, serta dengan hubungan kerja yang rasional. Contoh : Perseroan terbatas, Sekolah, Negara, dan lain sebagainya.

b. Organisasi Informal

Organisasi informal adalah kumpulan dari dua orang atau lebih yang telibat pada suatu aktifitas serta tujuan bersama yang tidak disadari.

1. Ciri – Ciri Organisasi

Kalau kita memperhatikan penjelasan di atas tentang pengertian organisasi maka dapatlah di katakan bahwa setiap bentuk organisasi akan mempunyai unsur-unsur tertentu, yang antara lain sebagai berikut:

a. Sebagai Wadah Atau Tempat Untuk Bekerja Sama

Organisasi adalah merupakan merupakan suatu wadah atau tempat dimana orang-orang dapat bersama untuk mencapai suatu tujuan yang telah ditetapkan tanpa adanya organisasi menjadi saat bagi orang-orang unutk melaksanakan suatu kerja sama, sebab setiap orang tidak mengetahui bagaiman cara bekerja sama tersebut akan dilaksankan. Pengertian tempat di sini dalam ari yang konkrit, tetapi dalam arti yang abstrak, sehingga dengan demikian tempat sini adalah dalam arti fungsi yaitu menampung atau mewadai keinginan kerja sama beberapa orang untuk mencapai tujuan tertentu. Dalam pengertian umum, maka organisasi dapat berubah wadah sekumpulan orang-orang yang mempunyai tujuan tertentu misalnya organisasi buruh, organisasi wanita, organisasi mahasiswa dan sebagainya.

b. Proses kerja sama sedikitnya antar dua orang

Suatu organisasi, selain merupakan tempat kerja sama juga merupaka proses kerja sama sedikitnya antar dua orang. Dalam praktek, jika kerja sam atersebut di lakukan dengan banyak orang, maka organisasi itu di susun harus lebih sempurna dengan kata lain proses kerja sama di lakukan dalam suatu organisasi,mempunayi kemungkinan untuk di laksanakan dengan lebih baik hal ini berarti tanpa suatu organisasi maka proses sama itu hanya bersifat sementara, di mana hubungan antar kerja sama antara pihak-pihak bersangkutan kurang dapat diatur dengan sebaik-baiknya.

c. Jelas tugas kedudukannya masing-masing

Dengan adanya organisasi maka tugas dan kedudukan masing-masing orang atau pihak hubngan satu dengan yang lain akan dapat lebih jelas, dengan demikian kesimpulan dobel pekerjaan dan sebagainya akan dapat di hindarkan. Dengan kata lain tanpa orang yang baik mereka akan bingung tentang apa tugas-tugasnya dan bagaimana hubungan antara yang satu dengan yang lain.

d. Ada tujuan tertentu : Betapa pentingnya kemampuan mengorganisasi bagi seorang manajer. Suatu perencana yang kurang baik tetapi organisasinya baik akan cendrung lebih baik hasilnya dari pada perencanaan yang baik tetapi organisasi tidak baik.
2. Unsur – Unsur Organisasi

Secara sederhana organisasi memiliki tiga unsur, yaitu ada orang, ada kerjasama, dan ada tujuan bersama. Tiga unsur organisasi itu tidak berdiri sendiri-sendiri, akan tetapi saling kait atau saling berhubungan sehingga merupakan suatu kesatuan yang utuh. Adapun unsur-unsur organisasi secara terperinci adalah :

a. Man

Man (orang-orang), dalam kehidupan organisasi atau ketatalembagaan sering disebut dengan istilah pegawai atau personnel. Pegawai atau personnel terdiri dari semua anggota atau warga organisasi, yang menurut fungsi dan tingkatannya terdiri dari unsur pimpinan (administrator) sebagai unsur pimpinan tertinggi dalam organisasi, para manajer yang memimpin suatu unit satuan kerja sesuai dengan fungsinya masing-masing dan para pekerja (nonmanagement/workers). Semua itu secara bersama-sama merupakan kekuatan manusiawi (man power) organisasi.

b. Kerjasama

Kerjasama merupakan suatu perbuatan bantu-membantu akan suatu perbuatan yang dilakukan secara bersama-sama untuk mencapai tujuan bersama. Oleh karena itu, semua anggota atau semua warga yang menurut tingkatan-tingkatannya dibedakan menjadi administrator, manajer, dan pekerja (workers), secara bersama-sama merupakan kekuatan manusiawi (man power) organisasi.
c. Tujuan Bersama

Tujuan merupakan arah atau sasaran yang dicapai. Tujuan menggambarkan tentang apa yang akan dicapai atau yang diharapkan. Tujuan merupakan titik akhir tentang apa yang harus dikerjakan. Tujuan juga menggambarkan tentang apa yang harus dicapai melalui prosedur, program, pola (network), kebijaksanaan (policy), strategi, anggaran (budgeting), dan peraturan-peraturan (regulation) yang telah ditetapkan.

d. Peralatan (Equipment)

Unsur yang keempat adalah peralatan atau equipment yang terdiri dari semua sarana, berupa materi, mesin-mesin, uang, dan barang modal lainnya (tanah, gedung/bangunan/kantor).

e. Lingkungan (Environment)

Faktor lingkungan misalnya keadaan sosial, budaya, ekonomi, dan teknologi. Termasuk dalam unsur lingkungan, antara lain :

1) Kondisi atau situasi yang secara langsung maupun secara tidak langsung berpengaruh terhadap daya gerak kehidupan organisasi, karena kondisi atau situasi akan selalu mengalami perubahan.

2) Tempat atau lokasi, sangat erat hubungannya dengan masalah komunikasi dan transportasi yang harus dilakukan oleh organisasi.

3) Wilayah operasi yang dijadikan sasaran kegiatan organisasi. Wilayah operasi dibedakan menjadi : a). Wilayah kegiatan, yang menyangkut jenis kegiatan atau macam kegiatan apa saja yang boleh dilakukan sesuai dengan tujuan organisasi b). Wilayah jangkauan, atau wilayah geografis atau wilayah teritorial, menyangkut wilayah atau daerah operasi organisasi. c). Wilayah personil, menyangkut semua pihak (orang-orang, badan-badan) yang mempunyai hubungan dan kepentingan dengan organisasi. d). Wilayah kewenangan atau kekuasaan, menyangkut semua urusan, persoalan, kewajiban, tugas, tanggung jawab dan kebijaksanaan yang harus dilakukan dalam batas-batas tertentu yang tidak boleh dilampaui sesuai dengan aturan main yang telah ditetapkan dan sesuai dengan ketentuan peraturan perundang-undangan yang berlaku.

f. Kekayaan Alam

Yang termasuk dalam kekayaan alam ini misalnya keadaan iklim, udara, air, cuaca (geografi, hidrografi, geologi, klimatologi), flora dan fauna.

2.1.2 Manajemen Sumber Daya Manusia

Sumber daya manusia memiliki peranan yang sangat menentukan bagi kelangsungan dan kemajuan suatu organisasi, sebab meskipun seluruh sumber daya lainnya tersedia tetapi apabila tidak ada kesiapan dari sumber daya manusianya organisasi tersebut dipastikan tidak akan berjalan dengan baik. Oleh sebab itu sumber daya manusia harus dikelola dengan baik sehingga memiliki motivasi kerja yang tinggi.

Sumber daya manusia di organisasi perlu dikelola secara profesional agar terwujud kesimbangan antara kebutuhan pegawai dengan tuntutan dan kemampuan organisasi. Pengertian sumber daya manusia/manajemen sumber daya manusia (MSDM) menurut beberapa ahli konteknya berbeda, tetapi pada intinya sama. Menurut Gomez (2011:3), menyatakan bahwa :

“Manajemen Sumber Daya Manusia adalah mengelola sumber daya manusia. Dari keseluruhan sumber daya yang tersedia dalam suatu organisasi, baik organisasi publik maupun swasta, sumber daya manusialah yang paling penting dan sangat menentukan. Sumber daya manusia merupakan satu-satunya sumber daya yang memiliki akal, perasaan, keinginan, kemampuan, keterampilan, pengetahuan, dorongan, daya dan karya”..

Sedangkan menurut Wahyudi (2011:9) menyatakan bahwa:

“Manajemen sumber daya manusia adalah perencanaan, pengorganisasian, pengarahan, dari pada pengadaan, pengembangan, pemberian balas jasa, penginregrasian, pemeliharaan dan pemisahan sumberdaya manusia ke suatu titik terakhir di mana tujuan-tujuan perorangan, organisasi dan masyarakat terpenuhi”.

Selanjutnya menurut Flippo dalam Moh. Masud (2010: 5) :

 “Manajemen personalia adalah perencanaan, pengorganisasian, pengarahan, pengendalian atas pengadaan, pengembangan, kompensasi, pengintegrasian, pemeliharaan dan pemberhentian sumber daya manusia, dengan maksud terwujudnya tujuan perusahaan, karyawan, dan masyarakat”.
Mangkunegara (2011:2) menyatakan pengertian Manajemen Sumber Daya Manusia : merupakan, perencanaan, pengorganisasian, pengkoordinasian, pelaksanaan, dan pengawasan terhadap pengadaan, pengembangan, pemberian balas jasa, pengintegrasian, pemeliharaan, dan pemisahan tenaga kerja dalam rangka mencapai tujuan organisasi.

Dari pengertian di atas dapat disimpulkan bahwa manajemen sumber daya manusia adalah ilmu dan seni yang mempelajari bagaimana mendayagunakan sumber daya manusia dengan melaksanakan fungsi-fungsi manajemen sumber daya manusia secara optimal sehingga tercapai tujuan perusahaan/organisasi maupun individu.

2.1.2.1 Fungsi Manajemen Sumber Daya Manusia.

Menurut.Flippo dalam Moh. Masud (2010: 12), bahwa manajemen sumber daya manusia memiliki dua fungsi yaitu fungsi manajerial dan fungsi operatif untuk mengelola personalia suatu organisasi agar tujuan tercapai. Empat fungsi manajerial yang diperlukan oleh manajemen sumber daya manusia meliputi:

1. Fungsi perencanaan sumber daya manusia adalah merencanakan sumber daya manusia agar sesuai dengan kebutuhan organisasi dan efektif serta efisien dalam membantu terwujudnya tujuan yang telah ditetapkan.

2. Fungsi pengorganisasian sumber daya manusia, merupakan kegiatan untuk mengorganisasi semua pegawai dengan menetapkan pembagian kerja, hubungan kerja, delegasi wewenang, integrasi dan koordinasinya dalam bagan organisasi.

3. Fungsi pengarahan sumber daya manusia, merupakan kegiatan mengarahkan semua pegawai agar mau bekerja secara efektif dan efisien dalam membantu tercapainya tujuan organisasi.

4. Fungsi pengawasan sumber daya manusia, yaitu kegiatan mengendalikan semua pegawai agar mentaati peraturan organisasi dan bekerja sesuai dengan rencana yang dibuat.

Secara berurutan ada 6 fungsi operatif dalam manajemen sumber daya manusia yang meliputi:

1. Fungsi pengadaan sumber daya manusia

Berfungsi untuk memperoleh jenis (kualitas) dan jumlah (kuantitas) personalia yang tepat yang dibutuhkan untuk mencapai tujuan organisasi.

2. Fungsi pengembangan sumber daya manusia

Berfungsi untuk meningkatkan kemampuan atau keahlian melalui pelatihan yang dibutuhkan untuk kinerja pekerjaan yang tepat

3. Fungsi kompensasi manajemen sumber daya manusia

Berfungsi untuk mengkaji dan melaksanakan sistem balas jasa yang memadai adil bagi personalia atas dasar sumbangan mereka terhadap pencapaian tujuan organisasi.
4. Fungsi pengintegrasian manajemen sumber daya manusia

Merupakan kegiatan untuk mempersatukan kepentingan organisasi dan kebutuhan pegawai, agar tercipta kerjasama yang serasi dan saling menguntungkan

5. Fungsi perawatan manajemen sumber daya manusia

Berfungsi untuk memelihara personalia agar kemauan bekerja mereka hidup terus menerus

6. Fungsi pemutusan hubungan kerja

Merupakan tindakan pemutusan hubungan kerja seseorang dengan suatu organisasi, baik itu pensiun, pengunduran diri ataupun sebab lainnya.

Menurut Mangkunegara (2011:2) terdapat enam fungsi operatif manajemen sumber daya manusia, yaitu berikut ini:

1. Pengadaan tenaga kerja terdiri dari:

a. Perencanaan Ssmber daya manusia

b. Analisis jabatan

c. Penarikan pegawai

d. Penempatan kerja

e. Orientasi kerja (job orintation)

2. Pengembangan tenaga kerja mencakup:

a. Pendidikan dan pelatihan (training and development)

b. Pengembangan (karir)

c. Penilaian prestasi kerja.
3. Pemberian balas jasa mencakup:

a. Balas jasa langsung terdiri dari:

· gaji/upah

· insentif

b. Balas jasa tak langsung terdiri dari:

· keuntungan (benefit)

· pelayanan/kesejahteraan (services)

4. Integrasi mencakup:

a. kebutuhan karyawan

b. motivasi kerja

c. kepuasan kerja

d. disiplin kerja

e. partisipasi kerja

5. Pemeliharaan tenaga kerja mencakup:

a. komunikasi kerja

b. kesehatan dan keselamatan kerja

c. pengendalian konflik kerja

 d. konseling kerja

6. Pemisahan tenaga kerja mencakup: pemberhentian karyawan/pegawai
2.1.2.2 Peranan Manajemen Sumber Daya Manusia

Menurut Rivai dan Sagala (2014:16) peranan MSDM dalam menjalankan aspek sumber daya manusia harus dilakukan dengan baik sehingga kebijakan dan praktik dapat berjalan sesuai yang diinginkan perusahaan, yang meliputi kegiatan antara lain:

1. Melakukan analisis jabatan (menetapkan karakteristik pekerjaan masing-masing sumber daya manusia).

2. Merencanakan kebutuhan tenaga kerja dan merekrut calon pekerja.

3. Menyeleksi calon pekerja.

4. Memberikan pengenalan dan penempatan pada karyawan baru.

5. Menetapkan upah, gaji dan cara memberikan kompensasi.

6. Memberikan insentif dan kesejahteraan.

7. Mengevaluasi kinerja.

8. Mengkomunikasikan, memberikan penyuluhan, menegakkan disiplin kerja.

9. Memberikan pendidikan, pelatihan dan pengembangan.

10. Membangun komitmen kerja.

11. Memberikan keselamatan kerja.

12. Memberikan jaminan kesehatan.

13. Menyelesaikan perselisihan perburuhan.

14. Menyelesaikan keluhan dan relationship karyawan.

2.1.3 Kepemimpinan Transformasional

Di lingkungan masyarakat maupun dalam organisasi formal ataupun non formal, selalu ada seseorang yang dianggap lebih dari yang lain. Seseorang yang mempunyai kemampuan lebih tersebut kemudian diangkat atau ditunjuk sebagai orang yang mengatur orang lain. Biasanya orang yang seperti itu disebut pemimpin (leader) atau manajer (manager). Semua organisasi, apapun jenisnya, tentunya memerlukan seorang pemimpin atau manajer yang nantinya akan menjalankan kegiatan kepemimpinan (leadership) dan atau manajemen (management).

2.1.3.1 Kepemimpinan

Menurut Howard H. Hoyt, dalam Kartini Kartono (2011:129), bahwa : “Kepemimpinan adalah seni untuk mempengaruhi tingkah laku manusia, kemampuan untuk membimbing orang.” Siagian (2012:62) menyatakan :

‘Kepemimpinan adalah kemampuan seorang untuk mempengaruhi orang lain, dalam hal ini para bawahannnya, sedemikian rupa sehingga orang lain mau melakukan kehendak pemimpin meskipun secara pribadi. Hal ini mungkin tidak disenangi.

Menurut Yukl (2010:4) : “Kepemimpinan adalah kemampuan individu untuk mempengaruhi, memotivasi dan membuat orang lain mampu memberikan kontribusinya demi efektivitas dan keberhasilan organisasi”. Sementara itu Toha (2013:262) : “Kepemimpinan adalah kegiatan untuk mempengaruhi perilaku orang lain atau seni mempengaruhi perilaku orang lain atau seni mempengaruhi perilaku manusia, baik perorangan maupun kelompok.

Dari beberapa definisi yang telah diungkapkan diatas dapat ditarik suatu kesimpulan bahwa :

1. Kepemimpinan adalah kemampuan mempengaruhi orang lain, bawahan atau kelompok.

2. Kepemimpinan adalah kemampuan menggerakkan tingkah laku bawahan atau orang lain.

3. Kepemimpinan digunakan untuk mencapai tujuan organisasi atau kelompok.

Terdapat banyak literatur yang menjelaskan tentang kepemimpinan, dan cukup membingungkan jika tidak dipahami dengan baik. Oleh karena itu, sangat dibutuhkan pemahaman tentang kepemimpinan itu sendiri dengan berbagai pendekatan. Berikut ini dijelaskan mengenai teori-teori tentang kepemimpinan :
2.1.3.2 Teori Kepemimpinan berdasarkan Sifat

Menurut Kreitner dan Kinicki dalam Sedarmayanti (2012:251) teori ini merupakan pendekatan awal dalam menjelaskan tentang teori kepemimpinan yaitu pendekatan dalam mempelajari kepemimpinan yang dipusatkan pada sifat dan perilaku pemimpin itu sendiri.
Teori ini lebih memfokuskan pada identifikasi sifat seseorang yang membedakan antara pemimpin dan pengikutnya.

Berdasarkan hasil review, Stogdill dan Mann’s dalam Sedarmayanti (2012:259) menyatakan bahwa terdapat 5 kecenderungan sifat yang membedakan antara pemimpin dan pengikutnya yaitu :

1.
Inteligensia

2.
Kekuasaan

3.
Percaya diri

4.
Tingkat kemampuan dan aktivitas

5.
Pengetahuan yang relevan berkaitan dengan tugas

Sedangkan Mann’s mereview hal yang serupa untuk teori tentang sifat, yang membaginya dalam 7 kategori sifat seseorang dan menyimpulkan bahwa intelegensia adalah merupakan prediktor yang paling baik.

Sementara itu, Kreitner dan Kinicki (2012:253) menjelaskan tentang profil teori kepemimpinan sifat yang modern adalah dengan menggunakan Emotional Inteligence yaitu kemampuan untuk memonitor dan mengontrol emosi dan perilaku yang kompleks dari suatu lingkungan sosial.

Empat hal yang dihubungkan dengan teori kepemimpinan sifat modern dengan menggunakan Emotional Inteligence menurut Kreitner dan Kinicki dalam Sedarmayanti (2012:255) adalah :

1. Kesadaran diri

2. Pengaturan diri

3. Kesadaran sosial

4. Manajemen hubungan

Hal lain yang berhubungan dengan teori tentang sifat ini adalah menyangkut gender. Hasil analisis tentang gender ini menyangkut isu yang berkembang antara lain :
1. Asumsi tentang bervariasinya tugas kepemimpinan kelompok kerja.
2. Penggunaan gaya kepemimpinan yang berbeda
3. Efektif atau tidaknya suatu gaya kepemimpinan secara relatif
4. Perbedaan situasi yang menciptakan apakah perbedaan gender dapat menghasilkan kepemimpinan yang efektif atau tidak.
Hasil penelitian menunjukan bahwa : a) Pemimpin pria dan wanita memiliki rating yang sama dalam tingkatan efektifitas kepemimpinan. b) Pria merupakan pemimpin yang lebih efektif manakala tugas-tugas mereka lebih banyak didefinisikan oleh kaum mereka. Dan demikian sebaliknya dengan kaum wanita. c). Perbedaan gender dalam kepemimpinan efektif ketika diasosiasikan dengan persentase pemimpinnya adalah pria dan bawahannya sebagaian besar kaum pria.
2.1.3.3 Teori Kepemimpinan berdasarkan Perilaku

Menurut Yukl (2010:62), Ada dua cara penelitian utama yang menyelidiki perilaku pemimpin pertama penelitian yang dilakukan Universitas Ohio dan yang ke dua penelitian yang dilakukan Universitas Michigan.

1. Study Ohio University

Mulai tahun 1945 Ohio State University bagian bussines research di Bureau. Membuat serangkaian penelitian tentang perilaku kepemimpinan yang menuju ke pencapaian tujuan organisasi. Ditetapkan 2 dimensi kepemimpinan, yaitu :

a. Initiating structure (orientasi tugas)

b. Concideration (para pemimpinan mempunyai hubungan yang baik dengan bawahannya/ada kepercayaan bersama).
Berkenaan dengan dimensi kepemimpinan orientasi tugas (initiating structure), Hersey dan Blanchard dalam Agus Darma (2010:105) mengemukakan bahwa :

a. Pemimpin menugaskan tugas tertentu kepada anggota kelompok.

b. Pemimpin meminta anggota kelompok mematuhi tata tertib dan peraturan standar.

c. Pemimpin memberitahu anggota kelompok tentang hal-hal yang diharapkan dari mereka.

Menurut Wirawan (2013:83) kepemimpinan initiating structure adalah derajat sampai seberapa besar pemimpin mendefinisikan dan menstruktur tugas dan perannya dan bawahannya dalam mencapai tujuan yang telah ditetapkan.

Dari dimensi perilaku kepemimpinan initiating structure terdapat indikator-indikator dalam implementasinya sebagai berikut :

a. Mengkritik dan marah terhadap bawahannya yang malas dan berkinerja rendah.

b. Memberi tugas kepada bawahan secara rinci.

c. Mengingatkan bawahan untuk mengikuti prosedur standar kerja dan standar kinerja.

d. Menentukan target keluaran.

Berkenaan dengan dimensi kepemimpinan orientasi hubungan consideration, Hersey dan Blanchard dalam Agus Darma (2010:105) mengemukakan :

a. Pemimpin menyediakan waktu untuk menyimak anggota kelompoknya.

b. Pemimpin mau mengadakan perubahan.

c. Pemimpin bersikap bersahabat dan mau didekati.

Menurut Wirawan (2013:83) kepemimpinan orientasi hubungan (consideration) adalah derajat dimana seorang pemimpin bertindak dengan cara yang bersahabat dan mendukung, menunjukan perhatian terhadap bawahan dan memperhatikan kesejahteraan.

Dari dimensi perilaku kepemimpinan orientasi hubungan (consideration) terdapat indikator-indikator dalam implementasinya sebagai berikut :

a. Membantu bawahan dalam menyelesaikan tugasnya.

b. Menyediakan waktu untuk mendengarkan dan mendiskusikan problem dan keluhan yang dihadapi bawahan.

c. Menerima saran bawahan dengan cara yang sama.

d. Memperhatikan kesejahteraan bawahan.
e. Melakukan customer gathering, seperti tour ke luar kota.
Secara umum, model kepemimpinan perilaku dari Study Ohio University dapat di gambarkan sebagai berikut :

	Struktur prakarsa rendah

dan

Pertimbangan tinggi

	Struktur prakarsa tinggi

dan

Pertimbangan tinggi

	Struktur prakarsa rendah

dan

Pertimbangan rendah

	Struktur prakarsa tinggi

dan

Pertimbangan rendah

Gambar 2.1
Segi Empat Kepemimpinan Ohio State University

Sumber : Veithzal dan Sagala (2014:87), diolah

2. Study Michigan University

Kelompok penelitian ini menyebutkan adanya dua dimensi perilaku kepemimpinan yang disebut berorientasi karyawan dan berorientasi tugas. Pemimpin yang berorientasi karyawan dideskripsikan menekankan hubungan antar pribadi. Sebaliknya pemimpin yang berorientasi pada tugas cenderung menekankan aspek teknis atau tugas dari pekerjaan.

Hasil ringkas yang diperoleh dari penelitian ini menyimpulkan bahwa kepemimpinan yang efektif adalah :

a. Cenderung untuk memelihara hubungan dengan karyawan.

b. Menggunakan metode pengawasan secara kelompok dari pada personal.

c. Menyusun tujuan kinerja yang tinggi.

3. Kepemimpinan/Managerial dari Blake dan Mouton

Suatu kesimpulan dari studi Ohio State University dan Michigan University menyatakan bahwa perilaku pemimpin lebih dari satu dimensi. Untuk kisi-kisi manajerial (managerial grid) sebagai kisi-kisi kepemimpinan yang digambarkan oleh Blake & Mouton digunakan untuk membedakan perilaku manajer yang berorientasi pada tugas dan berorientasi pada karyawan, seperti terlihat pada Gambar 2.2.

	9
	
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	1
	
	
	
	
	
	
	
	
	

	
	1
	2
	3
	4
	5
	6
	7
	8
	9

Gambar 2.2
Kisi-Kisi Manajerial (Managerial Grid)

Sumber : Thoha (2011:103)

Dalam teori grid ini, Blake dan Mouton dalam Thoha (2003:104) berhasil memplot adanya lima gaya kepemimpinan berdasarkan pada perhatian pimpinan terhadap orang (people) atau produksi, yaitu :

1. Impoverished : kepedulian terhadap orang dan produksi rendah.

2. Country-club : kepedulian terhadap orang tinggi.

3. Produce or perish : kepedulian terhadap produksi tinggi.

4. Middle of the road : kepedulian terhadap orang dan produksi sedang.

5. Team style : kepedulian terhadap orang dan produksi tinggi.

Kinerja paling baik dalam teori grid ini ditunjukkan oleh gaya 9,9 , jika dibandingkan dengan gaya lainnya. Hal ini didukung oleh hasil penelitian mereka terhadap para manajer berpengalaman yang sebagian besar memilih gaya 9.9 sebagai yang terbaik. Namun dalam kenyataanya, tidak ada bukti substantif yang menyatakan bahwa gaya 9.9 adalah gaya yang terbaik untuk segala situasi.

Dari berbagai penjelasan mengenai teori perilaku diatas, dapat disimpulkan bahwa berdasarkan teori perilaku, segala sesuatu yang berkaitan dengan perilaku pemimpin adalah hal yang dipelajari dan gaya perilaku tesebut menjelaskan pula bahwa pemimpin itu adalah diciptakan serta efektifnya suatu gaya kepemimpinan adalah bergantung pada situasi.

2.1.3.4 Teori-teori Situasi

Menurut Kreitner dan Kinicki dalam Sedarmayanti (2012:305) menyatakan terdapat tiga teori situasi yang menolak adanya suatu gaya kepemimpinan yang paling baik, yaitu :

a. Model Kontingensi Friedler

Model Friedler dalam Journal Leadership : John Carrey (2001:542) ini dikenal sebagai teori kepemimpinan situasi yang paling tua. Friedler mengemukakan bahwa kinerja pemimpin bergantung pada dua hal yang saling berhubungan, yaitu 1) Tingkat dimana dalam suatu situasi pemimpin memiliki kontrol dan pengaruhnya 2) Motivasi dasar dari pemimpin terhadap hubungan antara tugas dengan yang lainnya.

Secara singkat penjelasan mengenai teori Friedler ini didasarkan pada suatu premis bahwa pemimpin memiliki suatu gaya kepemimpinan yang dominan dan tidak dapat diubah dan menganjurkan pemimpin harus mempelajari bagaimana mencocokan gaya kepemimpinan mereka pada kuantitas pengendalian pada situasi kepemimpinan.

Mengenai pengendalian situasi yang menunjukan kuantitas pengendalian dan pengaruh pemimpin dalam lingkungan kerjanya, terdapat tiga dimensi yaitu :

1.
Hubungan pemimpin - karyawan : Hal ini menyangkut tingkat keyakinan, kepercayaan, dan respek bawahan terhadap atasan.

2.
Struktur Tugas : Tingkat dimana penugasan pekerjaan diprosedurkan, dalam hal ini adanya kuantitas struktur dari tugas-tugas yang harus dilakukan oleh kelompok kerja.

3.
Kekuasaan jabatan : Tingkat pengaruh yang dimiliki seorang pemimpin yang memiliki kekuasaan seperti memberikan hukuman, mempromosikan,menaikan gaji dan lain-lain.

b. Path-goal theory

Teori ini mula-mula dikembangkan oleh Robert House dalam Mukaram dan Murwansyah (2010:175). Teori ini mengidentifikasi adanya empat gaya kepemimpinan, yaitu :

1.
Directive Leadership : Memberitahukan kepada para bawahan apa yang diharapkan dari mereka, memberi pedoman yang spesifik, meminta para bawahan untuk mengikuti peraturan-peraturan dan prosedur, mengatur waktu, dan mengkoordinasikan pekerjaan mereka.

2.
Supportive Leadership : Memberi perhatian kepada kebutuhan para bawahan, memperlihatkan perhatian terhadap kesejahteraan mereka, dan menciptakan suasana yang bersahabat dalam lingkungan kerja mereka.

3.
Partisipative Leadership : Berkonsultasi dengan para bawahan dan mempertimbangkan opini dan saran mereka.

4.
Achievement oriented Leadership : Menetapkan tujuan-tujuan yang menantang, mencari perbaikan dalam kinerja, menekankan kepada keunggulan dalam kinerja, dan memperlihatkan kepercayaan bahwa para bawahan akan mencapai standar kerja yang tinggi. Secara umum model yang dideskripsikan oleh Robert House seperti terlihat dalam gambar 2.3.
Selain mendeskripsikan gaya kepemimpinan, Robert House juga menjelaskan mengenai faktor-faktor kontingensi, yaitu variabel situasional yang dapat menyebabkan satu gaya kepemimpinan lebih efektif dari pada yang lainnya. Model ini memiliki dua kelompok variabel kontingensi yaitu karakteristik karyawan yang terdiri dari : locus of control, kemampuan kerja, kebutuhan akan prestasi, pengalaman, dan kejelasan status, sedangkan variabel lainnya adalah faktor lingkungan yang terdiri atas : tugas karyawan, otoritas sistem, dan kelompok kerja.

Gambar 2.3
Model Kepemimpinan Path-goal Theory (Robert House)
Sumber : Journal Leadership : John Carrey : (2010:435)
c. Teori Kepemimpinan Situasional Harsey dan Blanchard

Hersey dan Blanchard (2006:285) Menurut teori ini, perilaku pemimpin yang efektif bergantung pada tingkat kesiapan dari pengikut pemimpin. Kesiapan itu sendiri didefenisikan sebagai tingkat dimana para pengikut memiliki kemampuan dan kemauan untuk menyelesaikan tugas yang diberikan. Secara ringkas, teori ini dapat dilihat pada gambar berikut ini :

 Gaya Pemimpin

	
Hubungan Tinggi dan

Tugas Rendah

(3)

	

	
	Tugas Tinggi

dan

Hubungan Tinggi

(2)

	
Hubungan Rendah dan

Tugas Rendah

(4)

	
	
	
Tugas Tinggi

dan

Hubungan Rendah

(1)

	Tinggi
	Sedang ke tinggi
	Rendah ke sedang
	Rendah

 Tingkat Kematangan Bawahan
Gambar 2.4
Kepemimpinan Situasional Model Hersey & Blanchard

Sumber : Toha, (2013), Diolah
Dari gambar di atas, gaya kepemimpinan yang cocok ditemukan melalui referensi silang kesiapan para pengikut, yang bervariasi dari tingkat yang rendah ke tingkat yang tinggi. Dari gambar yang ada menunjukkan adanya empat perilaku pemimpin yang spesifik yaitu :

1. Telling (Orientasi tugas tinggi – hubungan rendah). Pemimpin mendefinisikan peran dan memberitahukan kepada orang-orangnya apa, bagaimana, kapan dan dimana tugas itu dilakukan.

2. Selling (Orientasi tugas tinggi – hubungan tinggi). Pemimpin memberikan perilaku pengarah dan perilaku pendukung.

3. Participating (Orientasi tugas rendah – hubungan tinggi). Pemimpin dan pengikut bersama-sama mengambil keputusan, dengan peran dari pemimpin adalah mempermudah dan berkomunikasi.

4.
Delegating (Orientasi tugas rendah – hubungan rendah). Pemimpin memberikan sedikit pengarahan maupun dukungan.

Saat ini teori ini banyak digunakan secara luas sebagai alat pelatihan. Namun teori ini tidak didukung sepenuhnya oleh para peneliti karena berdasarkan hasil penelitian, keakuratan dari teori ini tidak sepenuhnya sesuai dengan teori yang dikemukakan.

2.1.3.5 Pendekatan Baru Teori Kepemimpinan

Menurut Robin terjemahan Hadiana dan Molan (2012:27) terdapat perbedaan antara kepemimpinan transaksional dan kepemimpinan kharismatik. Kepemimpinan transaksional pada dasarnya merupakan teori kepemimpinan yang berkenaan dengan teori-teori yang telah dijelaskan di atas. Model kepemimpinan ini lebih memfokuskan pada manajer dan para karyawannya. Karakteristik pokok dari kepemimpinan transaksional adalah : 1) Pemimpin memberikan penghargaan untuk memotivasi karyawan dalam bekerja dan 2) Pemimpin melakukan tindakan yang benar hanya ketika bawahan salah dalam upaya mencapai tujuan kinerja.

Sebaliknya kepemimpinan kharismatik lebih menekankan pada perilaku pemimpin sebagai simbol, komunikasi non-verbal, visi dan inspirasi, memperlihatkan kepercayaan diri, dan harapan pemimpin pada pengorbanan diri para pengikutnya untuk mencapai hasil kerja yang diinginkan. Kepemimpinan kharismatik dapat menghasilkan perubahan organisasi yang significant.

Secara lengkap, J.A Conger dan R.N Kanungo dikutip dari Robbin (2012: 27) menjelaskan bahwa karakteristik utama dari kepemimpinan kharismatik ini adalah :

1. Visi dan artikulasi. Pemimpin kharismatik memiliki visi-menunjukan idealisme mencapai tujuan-yang diharapkan lebih baik dimasa mendatang dari pada status quo.

2. Resiko personal. Pemimpin kharismatik menempatkan risiko personal, biaya tinggi, dan menggunakan kepuasan untuk mencapai visinya.

3. Peka terhadap lingkungan. Pemimpin ini mampu membuat penilaian yang realistis terhadap kendala lingkungan dan sumberdaya yang dibutuhkan untuk menghasilkan perubahan

4. Kepekaan mengikuti kepentingannya. Pemimpin kharismatik merupakan perspektif membantu yan lain dan tanggap terhadap kepentingan dan perasaannya.

5. Perilaku diluar aturan. Mereka dengan kharisma ikut serta dalam perilaku yang dipahami sebagai sesuatu yang baru, tidak konvensional, dan berlawanan dengan norma-norma.

Pemimpin kharismatik melakukan perubahan pada para pengikutnya melalui upaya menciptakan suatu perubahan pada tujuan mereka, nilai, kepercayaan dan aspirasi mereka. Mereka menyempurnakan transformasi ini melalui upaya menarik para pengikut mereka kedalam konsep pribadi mereka. Para pemimpin kharismatik dalam mempengaruhi para pengikutnya dimulai saat pemimpin mengutarakan dengan jelas suatu visi yang menarik. Visi ini memberikan suatu rasa kesinambungan bagi para pengikut dengan menautkan masa kini dengan masa depan yang lebih baik dari organisasi itu. Kemudian sang pemimpin mengkomunikasikan harapan akan kinerja tinggi dan mengungkapkan keyakinan bahwa para pengikut dapat mencapai harapan itu. Ini meningkatkan harga diri dan keyainan para pengikut. Kemudian pemimpin menghantarkan lewat kata dan tindakan, suatu perangkat baru dari nilai-nilai dengan perilakunya, menunjukkan suatu contoh yang ditiru para pengikut. Dan pada akhrnya pemimpin kharismatik melakukan pengorbanan diridan terlibat dalam perilaku yang tidak konvensional untuk memperlihatkan keyakinan dan keberanian mengenai visi itu.

Berdasarkan hasil-hasil penelitian, Robbin (2012: 201) menyatakan yang berhubungan dengan gaya kepemimpinan kharismatik dan transaksional menggariskan empat implikasi penting managerial yaitu :

1. Pemimpin terbaik adalah bukan hanya kharismatik, melainkan kedua gaya kharismatik dan transaksional.

2. Kepemimpinan kharismatik tidak teraplikasi dalam organisasi untuk semua situasi. Menurut para ahli, kepemimpinan kharismatik dapat menjadi efektif untuk kondisi berikut:

a. Terdapatnya situasi yang memberikan kesempatan adanya keterlibatan moral.

b. Tujuan kerja tidak dapat dengan mudah untuk dibentuk dan diukur.

c. Pemberian hadiah tidak dapat dihubungkan dengan prestasi individu.

d. Terdapat sedikit batasan situasional sebagai petunjuk perilaku.

e. Selain usaha, perilaku, kepuasan dan prestasi kerja di syaratkan adanya pemimpin dan pengikutnya.

3. Karyawan dalam beberapa level organisasi dapat dilatih untuk menjadi transaksional dan kharismatik.

4. Kepemimpinan kharismatik dapat diterapkan secara pantas ataupun tidak dalam organisasi. Dimana pemimpin kharismatik sepantasnya membolehkan karyawannya untuk meningkatkan konsep-konsep pribadi mereka. Saalah satu contoh yang tidak pantas adalah menghasilkan orang -orang yang selalu patuh, tunduk dan mengalah.
2.1.3.6 Dimensi Kepemimpinan Trasformasional
Model kepemimpinan transformasional pada hakikatnya menekankan bahwa seorang pemimpin perlu memotivasi para karyawannya untuk melakukan tanggungjawab yang lebih dari yang diharapkan. Dalam dua dekade ini, kepemimpinan transformasional merupakan pendekatan yang banyak dikembangkan oleh para ahli. Gagasan awal mengenai model ini dikembangkan oleh James McGregor Burs yang menerapkan dalam konteks politik dan dilanjutkan oleh Bernard Bass dengan menerapkan pada konteks organisasi. (Pidekso, 2001:108). Banyak peneliti dan praktisi manajemen sepakat bahwa model kepemimpinan transformasional merupakan konsep kepemimpinan yang terbaik dalam menguraikan karakteristik pemimpin. Konsep kepemimpinan ini mengintegrasikan ide-ide yang dikembangkan dalam pendekatan karakterk (traits), gaya (style) dan kontigensi serta menggabungkan dan menyempurnakan konsep-konsep terdahulu.

Menurut Burs (1998:104) untuk memperoleh pemahaman yang baik mengenai kepemimpinan transformasional, perlu dilakukan pertentangan dengan kepemimpinan transaksional. Menurut Robbins (2003:62) kepemimpinan transaksional adalah pemimpin yang memandau atau memotivasi bawahannya dalam arah tujuan yang ditegakan dengan memperjelas peran dan tuntutan tugas. Kepemimpinan transaksional cenderung memfokuskan diri pada penyelesaian tugas-tugas organisasi dan untuk memotivasi agar bawahan mau melakukan tanggungjawabnya, para pemimpin transaksional sangat mengandalkan pada sistem pemberian penghargaan dan hukuman kepada bawahannya (reward and punishment).

Kepemimpinan transformasional menurut Robbins (2012:63) adalah kepemimpinan yang memberikan penghargaan dan rangsangan intelektual yang diindividualkan dan memiliki karisma. Kepemimpinan transformasional sering diartikan sebagai kepemimpinan yang sejati karena kepemimpinan ini sungguh-sungguh bekerja menuju sasaean pada tingkatan organisasi kepada suatu tujuan yang tidak pernah diraih sebelumnya. Kepemimpinan transformasional dibangun diatas puncak kepemimpinan transaksional sehingga dapat manghasilkan tingkat upaya dan kinerja bawahan yang melampaui apa yang terjadi dengan pendekatan transaksional saja, sedangkan Bass dan Avolio, (1994:102) mendefinisikan kepemimpinan transformasional sebagai kepemimpinan yang mencakup upaya perubahan organisasi, sementara itu, Pawar dan Eastman (1997:109) menyatakan bahwa pemimpin transformasional menciptakan suatu visi organisasional yang dinamis yang sering dibutuhkan untuk menciptakan inovasi.

Berikut adalah bagan pertentangan karakteristik kepemimpinan transaksional dan kepemimpinan transformasional :

Tabel 2.1
Pertentangan Karakteristik Kepemimpinan Transaksional
dan Kepemimpinan Transformasional

	Pemimpin Transaksional
	:
	

	Kesatuan
	:
	Perubahan kontrak pada imbalan sebagai upaya, harapan imbalan untuk berkinerja baik dan diakuinya prestasi

	Manajemen pengecualian (aktif)
	:
	Melihat dan mencari perbedaan dari aturan dan standar, untuk usaha perbaikan

	Manajemen pengecualian (pasif)
	
	mengintervensi hanya jika tidak diketemukan

	Laissez-faire
	:
	Melepas tanggung jawab, menghindari membuat keputusan

	Pemimpin Transformasional
	:
	

	Karisma
	:
	Mempunyai visi dan rasa pada misi, tetap bangga, tetap tanggap dan terpercaya

	Inspirasi
	:
	Mengharap komunikasi tinggi, menggunakan simbol untuk memfokuskan usaha, menggabarkan maksud penting dengan jalan mudah

	Stimulasi intelektual
	:
	Meningkatkan intelegensia, rasio dan pemecahan secara hati-hati

	Pertimbangan individu
	:
	Memberikan perhatian personal, menyenangkan pekerja, melatih, menasehati

Sumber : Robbins (2012:62)

Senada dengan Robbins di atas, Bass dan Avolio, (1994:102) juga mengemukakan empat dimensi dalam kepemimpinan transformasional yang disebutnya sebagai “the four I’s” yaitu :
1. Idealized Influence (Charisma) (Pengaruh Ideal-Kharisma)
Pemimpin transformasional memiliki integritas perilaku (behavioral integrity) atau persepsi terhadap kesesuaian antara espoused values dan enacted values. Dengan kata lain, nilai-nilai yang ia ungkapkan lewat kata-kata kongruen dengan nilai-nilai yang ia wujudkan dalam tindakan. Pemimpin transformasional memberikan contoh dan bertindak sebagai role model positif dalam perilaku, sikap, prestasi, maupun komitmen bagi bawahannya. Ini tercermin dalam standar moral yang tinggi.

2. Inspiration Motivation (Pemimpin Inspiratif)
Pemimpin transformasional memotivasi dan menginspirasi bawahannya dengan jalan mengkomunikasikan ekspektasi tinggi dan tantangan kerja yang jelas, menggunakan berbagai simbol untuk memfokuskan usaha atau tindakan, dan mengekspresikan tujuan penting dengan cara yang sederhana. Ia juga membangkitkan semangat kerja sama tim, antusiasme dan optimisme diantara rekan kerja dan bawahannya.

3. Intellectual Stimulation (Rangsangan Intelektual)
Pemimpin transformasional berupaya menciptakan iklim yang kondusif bagi berkembangnya inovasi dan kreativitas. Pemimpin mendorong para bawahan untuk memunculkan ide-ide baru dan solusi kreatif atas masalah-masalah yang dihadapi. Untuk itu bawahan sungguh-sungguh dilibatkan dan diberdayakan dalam proses perumusan masalah dan pencarian solusi.
4. Individualized Consideration (Pertimbangan Individu)
Pemimpin transformasional memberikan perhatian khusus pada kebutuhan setiap individu untuk berprestasi dan berkembang dengan jalan bertindak selaku pelatih (coach) atau penasihat (mentor).

Selanjutnya Bass dan Avolio (1994) menyatakan bahwa kepemimpinan transformasional tepat diterapkan untuk situasi yang sifatnya non rutin, dan lebih cocok untuk level manajemen puncak. Sementara itu, Pawar dan Eastman (1997) menegaskan bahwa organisasi akan lebih bersedia menerima kepemimpinan transformasional apabila adaptasi (bukannya efisiensi) sebagai tujuan.

2.1.4 Kompensasi
Kompensasi merupakan salah satu fungsi operasional dari manajemen sumber daya manusia yang menantang, mengandung banyak unsur dan memiliki dampak yang panjang bagi tujuan strategi organisasi. kompensasi juga berpotensi sebagai salah satu sarana terpenting dalam membentuk perilaku dan mempengaruhi kinerja. Namun demikian banyak organisasi mengabaikan potensi tersebut dengan suatu persepsi bahwa “kompensasi tidak lebih sekadar a cost yang harus diminimisasi”. Kompensasi memiliki arti penting Bagi organisasi karena kompensasi mencerminkan upaya organisasi dalam mempertahankan dan meningkatkan kesejahteraan pegawainya.
2.1.4.1 Pengertian Kompensasi

Menurut Dessler (2010:46) “Kompensasi adalah semua bentuk bayaran atau hadiah bagi pegawai dan berasal dari pekerjaan mereka”.

Mondy (2011:4) “kompensasi adalah total seluruh imbalan yang diterima para karyawan sebagai pengganti jasa yang telah mereka berikan”.
Werther dan Davis (2010:119) menyatakan bahwa : “Kompensasi adalah apa yang seorang pekerja terima sebagai balasan dari pekerjaan yang diberikannya. Baik upah per jam ataupun gaji periodik di desain dan dikelola oleh bagian personalia”. Sedarmayanti (2011:23) menyatakan “kompensasi adalah segala sesuatu yang diterima oleh pegawai sebagai balas jasa untuk kerja mereka”.

Masalah kompensasi bukan hanya penting karena merupakan dorongan utama seseorang menjadi karyawan, tapi juga besar pengaruh terhadap semangat dan kegairahan kerja para karyawan. Dengan demikian maka setiap organisasi harus dapat menetapkan kompensasi yang paling tepat, sehingga dapat menopang mencapai tujuannya secara lebih efektif dan lebih efisien. Seberapa besar kompensasi diberikan harus sedemikian rupa sehingga mampu mengikat para karyawan. Hal ini adalah sangat penting sebab bila komponen yang diberikan kepada para karyawan terlalu kecil bila dibandingkan perusahaan yang lain, maka hal ini dapat menyebabkan karyawan pindah. Seperti yang diungkapkan oleh Gomes dalam Mangkunegara (2011:129) bahwa :

“Masalah kompensasi berkaitan dengan konsistensi internal dan konsistensi eksternal. Konsistensi internal berkaitan dengan konsep penggajian relatif dalam organisasi. Sedangkan konsistensi eksternal berkaitan dengan tingkat relatif struktur penggajian dalam organisasi dibandingkan dengan struktur penggajian yang berlaku di luar organisasi. Keseimbangan antara konsistensi internal dan eksternal dianggap penting untuk diperhatikan guna menjamin perasaan puas dan para pekerja tetap termotivasi, serta efektivitas bagi organisasi secara keseluruhan.”

Mengacu pada berbagai pendapat diatas maka dapat disimpulkan bahwa kompensasi adalah berbagai bentuk imbalan yang diberikan kepada pegawai baik langsung maupun tidak langsung sebagai balasan atas semua kontribusinya pada perusahaan dengan maksud untuk memotivasi pegawai agar mampu mencapai tingkat prestasi kerja (performance) sesuai dengan yang diinginkan organisasi.
2.1.4.2 Bentuk Kompensasi

Menurut Mondy (2011:4) Bentuk dari kompensasi yang diberikan perusahaan kepada karyawan dapat dikelompokkan menjadi 2 (dua), yaitu: (1) kompensasi finansial yang terbagi menjadi kompensasi finansial langsung dan kompensasi finansial tidak langsung dan kompensasi nonfinansial
1.
Kompensasi Finansial, terbagi menjadi dua jenis yaitu :

a.
Kompensasi finansial langsung, bayaran yang diterima seseorang dalam bentuk upah, gaji, komisi dan bonus.

b.
Kompensasi finansial tidak langsung, seluruh imbalan yang tidak termasuk dalam kompensasi financial langsung. Wujud dari kompensasi tak langsung meliputi program asuransi tenaga kerja (jamsostek), pertolongan sosial, pembayaran biaya sakit (berobat), cuti dan lain-lain.

2.
Kompensasi nonfinansial

Kompensasi nonfinansial meliputi kepuasan yang diterima seseorang dari pekerjaan itu sendiri atau dari lingkungan psikologis dan atau fisik tempat orang itu bekerja

Pendapat Mondy (2011:4) mengenai komponen-komponen program kompensasi dapat dilihat jelas dalam gambar berikut :

 LINGKUNGAN EKSTERNAL

	
	
	
	
	
	
	
	
	

	
	
	LINGKUNGAN INTERNAL
	
	

	
	
	
	
	
	
	
	

	
	
	Kompensasi
	
	

	
	
	
	
	
	
	
	
	

	
	Financial
	
	Nonfinancial
	

	
	Langsung
	
	Tidak Langsung (tunjangan)
	
	Pekerjaan
	
	Lingkungan Kerja
	

	
	Upah
	
	Tunjangan Wajib
	
	Variasi keterampilan
	
	Kebijakan yang baik
	

	
	· Gaji
	
	· Jaminan social
	
	· Identitas tugas
	
	· Manajer yang Berkemampuan
	

	
	· Komisi
	
	· Tunjangan penganguran
	
	· Signifikasi Tugas
	
	· Karyawan yang berkompeten
	

	
	· Bonus
	
	· Ganti Rugi Karyawan
	
	· Otonomi
	
	· Rekan kerja yang menyenangkan
	

	
	
	
	· Cuti Keluarga dan pengobatan
	
	· Umpan Balik
	
	· Simbol status yang pantas
	

	
	
	
	Tunjangan Tidak Wajib
	
	
	
	· Kondisi kerja
	

	
	
	
	· Bayaran untuk Waktu Tidak bekerja
	
	
	
	
	

	
	
	
	· Perawatan kesehatan
	
	
	
	Flexibilitas Tempat kerja
	

	
	
	
	· Asuransi jiwa
	
	
	
	Waktu yang Flexible
	

	
	
	
	· Rancangan pension
	
	
	
	Minggu kerja dipadatkan
	

	
	
	
	· Rancangan opsi saham karyawan
	
	
	
	Pembagian jabatan
	

	
	
	
	· Tunjangan penganguran tambahan
	
	
	
	Bekerja dari rumah
	

	
	
	
	· Layanan karyawan
	
	
	
	Kerja Paruh Waktu
	

	
	
	
	· Bayaran premium
	
	
	
	Lebih banyak Kerja lebih sedikit jam
	

	
	
	
	
	
	
	
	
	

	
	
	
	Program Manfaat
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Sumber : (Mondy, 2011:4)
Gambar 2.5
Komponen-komponen Program Kompensasi Total
2.1.4.3 Prinsip Kompensasi

Menurut Mangkunegara (2011:122) Program kompensasi (balas jasa) harus ditetapkan atas dasar asas adil dan layak serta wajar dengan memperhatikan undang-undang perburuhan yang berlaku.

1. Asas Adil

Menurut Mondy (2011:5-6) Kompensasi haruslah berdasarkan teori keadilan dalam motivasi, dimana setiap pegawai akan mencari dan menilai keadilan dalam pekerjaan. Orang-orang sangat termotivasi untuk menjaga keseimbangan antara apa yang mereka anggap sebagai input atau kontribusi mereka dengan penghargaan yang mereka terima.

Persepsi keadilan sangat penting dalam pemberian kompensasi oleh organisasi terhadap karyawannya. Organisasi harus menarik, memotivasi dan mempertahankan karyawan-karyawan yang kompenten. karena sistem kompensasi financial pada sebuah perusahaan memainkan peranan besar dalam mencapai tujuan-tujuan tersebut, organisasi harus mengupayakan adanya keadilan.

Keadilan meliputi keadilan finacial diartikan sebagai sebuah persepsi perlakuan pembayaran yang adil bagi para karyawan. Keadilan eksternal, terwujud ketika karyawan sebuah perusahaan menerima bayaran yang sebanding dengan karyawan yang melakukan pekerjaan serupa di perusahaan lain. Keadilan internal, terwujud ketika karyawan menerima bayaran menurut nilai relative pekerjaan dalam organisasi yang sama. Keadilan karyawan, terwujud ketika para individu yang menjalankan pekerjaan serupa pada perusahaan yang sama menerima bayaran menurut faktor-faktor khusus pada diri karyawan seperti tingkat kinerja atau senioritas. Keadilan Tim, tercapai ketika tim diberi imbalan berdasarkan produktivitas kelompoknya.

Ketidakadilan bisa menimbulkan masalah semangat kerja. Jika karyawan merasa mendapat kompensasi yang dianggap tidak adil, karyawan tersebut bisa meninggalkan perusahaan. Bahkan permasalahan yang lebih besar bisa terjadi jika karyawan memilih tidak keluar namun mengurangi kinerjanya.

2.
 Asas layak dan Wajar

Kompensasi yang diterima pegawai dapat memenuhi kebutuhannya pada tingkat normative dan ideal. Tolok ukur layak adalah relatif, penetapan besarnya kompensasi didasarkan atas batas upah minimal pemerintah dan eksternal konsistensi yang berlaku.

Manajer personalia diharuskan selalu memantau dan menyesuaikan kompensasi dengan eksternal konsistensi yang sedang berlaku. Hal ini penting supaya semangat kerja dan pegawai yang berkualitas tidak berhenti, tuntutan serikat buruh dikurangi, dan lain-lain.
2.1.4.4 Tujuan Kompensasi

Perusahaan memiliki tujuan tertentu dari kompensasi yang diberikan kepada pegawainya.
Mondy (2011:7) menyatakan bahwa :

“Program kompensasi mendapat perhatian dari manjemen puncak karena program tersebut berpotensi mempengaruhi sikap dan perilaku kerja karyawan yang menghasilkan perbaikan kinerja organisasi dan implementasi rencana strategis perusahaan.”

Lebih jauh Mondy (2011:4) menyatakan bahwa : “tujuan umum pemberian kompensasi adalah untuk menarik, mempertahankan, dan memotivasi karyawan”.

David & Werther (2011:102) dalam Marwansayah tujuan manajemen kompensasi adalah :

1.
Mendapatkan karyawan yang cakap/kompeten. Kompensasi harus cukup tinggi untuk menarik para pelamar. Tingkat pembayaran harus merespon permintaan dan penawaran tenaga kerja dalam pasar tenaga kerja , karena pengusaha /majikan bersaing untuk mendapatkan pekerja berkualitas tinggi
2.
Mempertahankan karyawan yang sudah ada. Para pekerja mungkin akan berhenti jika tingkat balas jasa tidak kompetitif, yang akan menimbulakn perputaran tenaga kerja yang tinggi
3.
Menjamin terciptanya keadilan (equity). Manajemen kompensasi berupaya menciptakan keadilan internal dan eksternal.
4.
Memberi penghargaan atas perilaku yang diharapkan. Kompensasi harus dapat memperkuat perilaku yang diharapkan dan berfungsi sebagai perangsang agar perilaku itu muncul di masa depan. Program kompensasi efektif memberikan penghargaan atas kinerja, loyalitas, pengalaman, tanggung jawab dan perilaku positip lainnya.
5.
Mengendalikan biaya. Sistem kompensasi rasional membantu organisasi dalam mendapatkan dan mempertahankan pekerja dengan tingkat biaya yang wajar. Tanpa manajemen kompensasi yang efektif para pekerja mungkin di bayar terlalu tinggi atau terlalu rendah.
6.
Mengikuti peraturan-peraturan atau hukum yang berlaku. Sistem gaji dan upah yang baik perlu mempertimbangkan dan mematuhi aturan-aturan yang dikeluarkan oleh Pemerintah.
7.
Menumbuhkan saling pengertian. Sistem manajemen kompensasi mudah dipahami oleh spesialis sumber daya manusia, manajer pelaksana, dan karyawan
8.
Membantu menciptakan efisiensi administrasi. Program gaji dan upah hendaknya dirancang agar dapat dikelola secara efisien dan mengoptimalkan penggunaan sistem informasi SDM.

Sedangkan Manthis dan Jackson (2010;419) mengemukakan bahwa kompensasi yang efektif memiliki empat tujuan :

1. Kepatuhan pada hukum dan peraturan yang berlaku

2. Efektivitas biaya bagi organisasi

3. Keadilan internal, eksternal dan individual bagi pegawai

4. Peningkatan kinerja bagi organisasi

Berdasarkan berbagai pendapat diatas dapat disarikan bahwa pada intinya tujuan kompensasi adalah untuk memotivasi pegawai agar bekerja lebih baik, mempertahankan pegawai yang berprestasi, menciptakan sistem kerja yang baik sehingga mampu menjamin keadilan bagi seluruh pegawai yang bekerja di suatu perusahaan, agar meningkatkan kinerja organisasi sehingga tujuan perusahaan tercapai.
2.1.4.5 Dimensi Kompensasi

Menurut Mondy (2011:4) Bentuk dari kompensasi yang diberikan perusahaan kepada karyawan dapat dikelompokkan menjadi 2 (dua), yaitu: (1) kompensasi finansial yang terbagi menjadi kompensasi finansial langsung dan kompensasi finansial tidak langsung dan kompensasi nonfinansial

1.
Kompensasi Finansial, terbagi menjadi dua jenis yaitu :

a.
Kompensasi financial langsung, bayaran yang diterima seseorang dalam bentuk upah, gaji, komisi dan bonus.

b.
Kompensasi financial tidak langsung, seluruh imbalan yang tidak termasuk dalam kompensasi financial langsung. Wujud dari kompensasi tak langsung meliputi program asuransi tenaga kerja (jamsostek), pertolongan sosial, pembayaran biaya sakit (berobat), cuti dan lain-lain.

2.
Kompensasi nonfinansial

Kompensasi nonfinansial meliputi kepuasan yang diterima seseorang dari pekerjaan itu sendiri atau dari lingkungan psikologis dan atau fisik tempat orang itu bekerja

2.1.5 Komitmen Organisasi
Berbagai macam definisi yang dikemukakan oleh para ahli mengenai Organizational Commitment atau komitmen terhadap organisasi. Kreitner dan Kinichi (2010:203) menjelaskan bahwa komitmen terhadap organisasi mencerminkan sampai sejauh mana seorang individu mengidentifikasi dirinya sebagai bagian dari organisasi dan memiliki komitmen terhadap tujuannya.
Komitmen terhadap organisasi merupakan sikap kerja yang penting karena individu yang memiliki komitmen tingi akan menunjukkan keinginan untuk bekerja lebih keras untuk mencapai tujuan organisasi dan juga keinginan yang lebih besar untuk tetap tinggal dan bekerja di korporasi tersebut.

Mathis dan Jackson (2002) memberikan definisi “Organizational Commitment is the degree to which employees believe in and acceptorganizational commitment goals and desire to remain with the organization” bahwa komitmen organisasiadalah derajat dimana karyawan percaya dan menerima tujuan-tujuan organisasi dan akan tetap tinggal atau tidak akan meninggalkan organisasi.

Mowday dalam Sopiah (2008) menyebut komitmen kerja sebagai istilah lain dari komitmen keorganisasian. Menurutnya komitmen keorganisasian merupakan dimensi perilaku penting yang dapat digunakan untuk menilai kecenderungan karyawan untuk bertahan sebagai anggota organisasi. Karyawan yang mempunyai komitmen tinggi kepada organisasi kemungkinan kecil untuk meninggalkan organisasi dari pada karyawan yang relatif tidak berkomitmen (Joiner dalam Chiu, et all., 2005). Greenberg dan Baron (2006), karyawan yang memiliki komitmen keorganisasian yang tinggi adalah karyawan yang lebih stabil dan lebih produktif sehingga pada akhirnya lebih menguntungkan bagi organisasi. Komitmen keorganisasian sebagai penentu kinerja karyawan.

Komitmen keorganisasian merupakan kondisi dimana pegawai sangat tertarik terhadap tujuan, nilai-nilai dan saran organisasinya. Komitmen terhadap organisasi artinya lebih sekedar keanggotaan formal karena meliputi sikap menyukai organisasi dan kesediaan untuk mengusahakan tingkat upaya yang tinggi bagi kepentingan organisasi demi pencapaian tujuan (Steers dalam Sumarto, 2009).

Mayer and Allen (2011) menjelaskan bahwa komitmen keorganisasian dianggap sebagai tingkat keterkaitan terhadap organisasi dimana dia bekerja. Karyawan yang berkomitmen tinggi akan tetap bersama dengan organisasi pada saat susah dan senang. Mereka cenderung rutin bekerja, kerja secara penuh, melindungi aset korporasi dan membagi tujuan organisasi. Jadi korporasi yang mengerti apa yang dibutuhkan karyawan akan lebih mempunyai kesempatan untuk meningkatkan komitmen organisasi karyawan sesuai dengan yang direncanakan oleh korporasi.

2.1.5.1 Faktor-Faktor Yang Mempengaruhi Komitmen Keorganisasian
Greenberg & Baron (2006:175) menjelaskan beberapa faktor yang mempengaruhi tingkat komitmen pegawai terhadap organisasi, yaitu :
1. Karakteristik pekerjaan

Tingkat komitmen cenderung lebih tinggi pada pegawai yang memiliki pekerjaan dengan tingkat tanggung jawab besar. Sebaliknya komitmen cenderung rendah pada pegawai yang memiliki kesempatan promosi yang terbatas.

2. Tersedianya alternatif pekerjaan lain

Tingkat komitmen cenderung lebih rendah jika pegawai merasa memiliki banyak alternatif pekerjaan yang lain.
3. Karakteristik pribadi pegawai

Pegawai yang berusia lebih tua dan memiliki pengalaman cenderung memiliki komitmen yang lebih tinggi dibandingkan dengan pegawai dengan pengalaman yang terbatas.

4. Perlakuan atau treatment organisasi terhadap pegawai

Komitmen yang lebih tinggi dapat tercipta jika organisasi memberikan perlakuan yang lebih baik terhadap pegawai.

Bebarapa peneliti menemukan bahwa komitmen keorganisasian secara positif dipengaruhi oleh kesuaian individu terhadap organisasi dan nilai-nilai organisasi, remunerasi , pengakuan, dan kesempatan untuk melakukan tugas pekerjaan yang menantang (Chew dan Chan 2008). Faktor-faktor penentu komitmen lainnya seperti loyalitas pekerjan, keterlibatan identifikasi pekerjan, nilai-nilai negara asal, dan variabel personil. Proses sosialisasi penentu komitmen tersebut memiliki dampak yang kuat dalam menentukan komitmen karyawan (Khandelwal 2009). Stum dalam Suryani (2011) mengemukakan ada lima faktor yang berpengaruh terhadap komitmen keorganisasian, yakni : 1) budaya terbuka, 2) kepuasan kerja, 3) kesempatan personal untuk berkembang, 4) arah organisasi dan 5) penghargaan kerja yang sesuai dengan kebutuhan.

2.1.5.2 Dimensi Komitmen Organisasi
Mayer dan Allen (2011:206) menyatakan komponen dari komitmen terhadap organisasi di bagi ke dalam 3 (tiga) komitmen, yaitu:

1. Komitmen afektif, didefinisikan sebagai hal yang mengaitkan karyawan ke suatu korporasi, hal yang mengidentifikasikan karyawan kepada korporasi, dan keterlibatan karyawa terhadap kegiatan korporasi. Komitmen afektif mengacu pada perasaan ikut memiliki dan keterkaitan kepada organisasi. Komitmen afektif terkait dengan karakteristk pribadi, struktur organisasi, pengalaman kerja, misalnya gaji, supervisi, kejelasan peran, dan keragaman tugas.

2. Komitmen normatif mencerminkan sampai sejuh mana karyawan merasa bahwa mereka harus tetap tinggal. Wiener (Samad, 2006:113) menggambarkan komitmen normatif ini sebagi harapan dari budaya yang berlaku umum bahwa agar tidak di cap sebagai orang yang tidak bisa dipercaya atau tidak normal, seseorang tidak seharusnya terlalu sering berganti pekerjaan. Komitmen normative dapat ditingkatkan melalui pemberian imbalan di saat seseorang mulai bekerja di suatu korporasi,misalnya dengan memberikan pelatihan, penggantian biayapendidikan, pemberian kelonggaran untuk hal-hal khusus seperti keterlambatan jadwal karena adanya urusan keluarga, dll. Komitmen normatif akan tetap ada sepanjang karyawan merasa berhutang kepada korporasi.

3. Komitmen Kontinuasi, mencerminkan bagaimana persepsi karyawan mengenai pengorbanan yang terjadi jika meninggalkan korporasi, baik berupa pengorbanan finansial maunpun non finansial, dan juga persepsi mengenai tindakan ketiadaan alternatif pekerjaan lain.

Berdasarkan uraian di atas, dapat disimpulkan bahwa setiap karyawan memiliki dasar dan perilaku yang berbeda tergantung pada komitmen keorganisasian yang dimilikinya. Karyawan yang memiliki komitmen keorganisasian dengan dasar afektif memiliki tingkah laku yang berbeda dengan karyawan yang memiliki komitmen keorganisasian dengan dasar continuance. Karyawan yang ingin menjadi anggota akan memiliki keinginan untuk menggunakan usaha yang sesuai dengan tujuan organisasi. Sebaliknya karyawan yang terpaksa menjadi anggota akan menghindari kerugian financial dan kerugian lain, sehingga karyawan tersebut hanya melakukan usaha yang tidak maksimal. Sementara itu, komitmen normatif yang berkembang sebagai hasil dari pengalaman sosialisasi bergantung dari sejauh apa perasaan kewajiban yang dimiliki karyawan. Komitmen normatif menimbulkan perasaan kewajiban pada karyawan untuk memberi balasan atas apa yang telah diterima dari organisasi.
2.1.6 Kinerja Karyawan
Istilah kinerja berasal dari performance atau actual performance penampilan kerja atau prestasi sesungguhnya yang dicapai oleh seseorang. Pengertian kinerja adalah penampilan kerja secara kualitas dan kuantitas yang disuguhkan oleh seorang pegawai dalam melaksanakan tugasnya sesuai dengan tanggung jawab yang diberikan kepadanya. Kinerja pegawai dapat dilihat dari segi kecakapan, keterampilan, pengetahuan dan kesungguhan pegawai yang bersangkutan. Karena kelangsungan hidup suatu oganisasi tegantung salah satu di antaranya kinerja pegawainya dalam melaksanakan pekerjaan, karena pegawai merupakan unsur penting yang harus mendapat perhatian. Pencapaian tujuan organisasi menjadi kurang efektif apabila kinerja pegawai tidak maksimal dan hal ini akan menimbulkan pemborosan bagi oganisasi itu sendiri. Oleh sebab itu prestasi kerja (kinerja) pegawai harus benar-benar diperhatikan.

Mangkunegara (2011:67) mendifinisikan kinerja (prestasi kerja) sebagai berikut: “Kinerja adalah hasil kerja secara kualitas dan kuantitas yang dicapai seorang pegawai dalam melaksanakan tugasnya sesuai dengan tanggung jawab yang diberikan kepadanya”. impe (2004:ix), mengemukakan bahwa kinerja (prestasi kerja) adalah: “Tingkat kinerja individu, yaitu hasil yang diinginkan dari perilaku individu. Sementara itu Gomez (2003:130) mengatakan kinerja pegawai sebagai “Ungkapan seperti output,efisiensi serta efektifitas sering dihubungkan dengan produktivitas”.
Disamping itu, kinerja (performance) diartikan sebagai hasil kerja seseorang pegawai, sebuah proses manajemen atau suatu organisasi secara keseluruhan, dimana hasil kerja tersebut harus dapat ditunjukan buktinya secara konkrit dan dapat diukur (dibandingkan dengan standar yang telah ditentukan).

Kinerja pegawai merupakan hasil kerja maksimal yang dicapai oleh pegawai dalam melaksanakan pekerjaannya yang didasarkan atas kecakapan, pengalaman dan kesungguhan serta waktu. Seperti yang dikemukakan oleh Sedarmayanti (2012:94) “Prestasi kerja adalah suatu hasil kerja yang dicapai seseorang dalam melaksanakan tugas-tugas yang dibebankan kepadanya didasarkan atas kecakapan, pengalaman, kesungguhan serta waktu”.

Dari pengertian di atas dapat memberikan gambaran yang jelas bagaimana seseorang pegawai yang dapat dikatakan berprestasi dan bagaimana seorang pegawai yang kurang berprestasi. Seorang pegawai yang berprestasi apabila ia dalam melaksanakan dan menyelesaikan tugasnya didasarkan atas kecakapan, profesionalisme, memiliki pengalaman yang cukup untuk melaksanakan tugas-tugas tersebut, tanggung jawab, memperhatikan ketentuan waktu serta dilaksanakan dengan tidak melanggar aturan yang berlaku.

Donnelly, Gibson and Ivancevich dalam Veithzal Rivai Ahmad (2005:25) menyatakan kinerja merujuk pada tingkat keberhasilan dalam melaksanakan tugas serta kemampuan untuk mencapai tujuan yang telah ditetapkan. Kinerja dinyatakan baik dan sukses jika tujuan yang diinginkan dapat tercapai dengan baik. Hersey dan Blanchard (2006:179) mendefinisikan kinerja sebagai hasil-hasil yang telah dicapai seseorang dengan menggunakan media tertentu. Definisi ini menekankan bahwa seseorang pegawai tidak dapat sukses mencapai kinerjanya tanpa bantuan suatu media berupa sarana lainnya yang berpengaruh kepada dirinya baik intrinsik maupun ekstrinsik. Prawirosentono.S (1999:11) Sumber daya manusia sebagai aktor yang berperan aktif dalam menggerakkan perusahaan/organisasi dalam mencapai tujuannya. Tercapainya tujuan perusahaan hanya dimungkinkan karena upaya para pelaku yang terdapat dalam perusahaan untuk berkinerja dengan baik. Kinerja perorangan (individual performance) dengan kinerja lembaga (institutional performance) atau kinerja perusahaan (corporate performance) terdapat hubungan yang erat. Dengan perkataan lain apabila kinerja karyawan baik maka kemungkinan besar kinerja perusahaan juga baik. Kinerja seorang karyawan akan baik apabila karyawan mempunyai keahlian yang tinggi, bersedia bekerja karena gaji atau diberi upah sesuai dengan perjanjian dan mempunyai harapan (expectation) masa depan lebih baik. Dengan demikian diperlukan adanya penilaian kinerja yang dapat diperoleh melalui manajemen kinerja yang efektif untuk mencapai peningkatan kinerja yang diinginkan.
2.1.6.1 Penilaian Kinerja

Penilaian kinerja merupakan suatu proses organisasi untuk menilai kinerja pegawainya. Tujuan dilakukan penilaian kinerja secara umum adalah untuk memberikan umpan balik kepada pegawai dalam upaya memperbaiki kinerjanya dan meningkatkan produktivitas organisasi, khususnya yang berkaitan dengan kebijaksanaan terhadap pegawai seperti tujuan promosi, kenaikan gaji, pendidikan dan latihan. Saat ini dengan lingkungan bisnis yang bersifat dinamis penilaian kinerja merupakan sesuatu yang sangat berarti bagi organisasi. Organisasi dituntut memilih kriteria secara subyektif maupun obyektif. Kriteria kinerja secara obyektif adalah evaluasi kinerja terhadap standar-standar spesifik, sedangkan ukuran secara subyektif adalah seberapa baik seorang karyawan bekerja secara keseluruhan.

Penilaian kinerja (Performance Appraisal) menurut Mathis dan Jackson (2002:81) adalah proses evaluasi seberapa baik pegawai mengerjakan, ketika dibandingkan dengan satu set standard dan kemudian mengkomunikasikannya dengan para pegawai. Penilaian kinerja disebut juga sebagai penilaian pegawai, evaluasi pegawai, tinjauan kinerja, evaluasi kinerja dan penilaian hasil pedoman. Penilaian kinerja menurut Armstrong (2008:56) adalah sebagai berikut : ukuran dihubungkan dengan hasil, hasil dapat dikontrol oleh pemilik pekerjaan, ukuran obyektif dan observabel, data dapat diukur, ukuran dapat digunakan dimanapun.

Penilaian kinerja pada dasarnya merupakan bagian yang terintegrasi dengan manajemen kinerja. Dengan menerapkan maka kinerja sesuai dengan objektif tiap-tiap unit organisasi dan tujuan strategis perusahaan. Spencer (1993:98) menyatakan bahwa banyak peneliti menulis faktor yang mempengaruhi prestasi kerja pegawai meliputi unsur-unsur kompetensi dasar pegawai : orientasi pada hasil, dampak dan pengaruh, pemikiran konseptual, pemikiran analitis, inisiatif, percaya diri, pengertian antar pribadi, orientasi pelayanan pelanggan, kepemimpinan, mencari informasi dan kerja sama. Dari pengertian yang disampaikan Spencer tersebut dapat dikatakan bahwa prestasi kerja atau kinerja seseorang tidak dapat dipisahkan dari faktor-faktor lain yang berhubungan dengan kinerja atau faktor-faktor lain yang dapat mempengaruhi baik buruknya kinerja seseorang. Pendapat mengenai hal-hal yang dapat berhubungan atau berpengaruh terhadap kinerja pegawai dinyatakan melalui teori atribusi yang bersifat internal atau disposisional (dihubungkan dengan sifat-sifat orang) dan yang bersifat eksternal atau situasional (yang dapat dihubungkan dengan lingkungan seseorang). Faktor-faktor internal yang dimaksudkan adalah kemampuan, upaya (motivasi), kesulitan tugas atau nasib baik. Faktor eksternal lebih banyak dikaitkan dengan situasi di luar jangkauannya, juga faktor lain seperti perilaku, sikap, tindakan rekan kerja, bawahan atau pimpinan, kendala sumber daya, keadaan ekonomi dan lain sebagainya.

Selanjutnya dikemukakan oleh Timpe alih bahasa Sofyan (2004:283) menyebutkan bahwa penilaian kinerja yang efektif melibatkan komunikasi dua arah, dalam komunikasi ini atasan dan bawahan berbagi peluang untuk saling tukar menukar umpan balik yang konstruktif dan membangun yang akan meningkatkan keseluruhan kontribusi karyawan. Tanpa umpan balik setiap pegawai tidak mudah mempunyai gambaran kinerja pribadinya, apa sebenarnya pendapat pimpinan tentang pribadi pegawai tersebut, sehingga penilaian memberi kesempatan kepada individu untuk melihat keseluruhan pekerjaan dan kinerjanya. Dari hasil penilaian kinerja setiap individu dalam organisasi baik rekan sejawat maupun atasannya tentang hasil kerja dan sikapnya dalam bekerja.

Menurut Dessler (2000:313) terdapat beberapa landasan bagi penerapan penilaian kinerja, yaitu pertama, penilaian kinerja berperan secara integral dalam proses manajemen kinerja. Jika penilaian kinerja tidak dilakukan secara periodik maka perusahaan akan mengalami kesulitan dalam menjabarkan secara rinci tujuan strategis perusahaan ke dalam tujuan spesifik pegawai. Kedua, penilaian kinerja dapat menjadi media bagi pimpinan dan pegawai untuk merencanakan perbaikan yang terjadi akibat deficiency penilaian. Ketiga penilaian kinerja dapat digunakan sebagai referensi untuk merencanakan promosi karir pegawai yang dilandasi oleh evaluasi kekuatan dan kelemahan pegawai dalam menjalankan aktivitas pekerjaan. Keempat penilaian kinerja memberikan pengaruh bagi peningkatan gaji dan juga keputusan pemimpin untuk mempromosikan jabatan pegawai.

2.1.6.2 Faktor-Faktor Yang Mempengaruhi Kinerja

Menurut Timpe dalam Sofyan (2004:9), kinerja seseorang dapat dipengaruhi oleh faktor internal dan faktor eksternal, yaitu :

1. Faktor Internal

Faktor internal adalah faktor yang berasal dari dalam atau pegawai itu sendiri, seperti sikap, perilaku, dan kemampuan pekerja sosial fungsional dapat mempengaruhi kerja sehari-hari.

2. Faktor Eksternal

Faktor eksternal adalah faktor yang berasal dari lingkungan pegawai. Faktor ini dapat mempengaruhi kecakapan dan motivasi pekerja sosial fungsional.

Timpe, menyatakan bahwa faktor eksternal yang menentukan tingkat kinerja pegawai adalah lingkungan, perilaku manajemen, desain jabatan, penilaian kerja, umpan balik dan administrasi pengupahan.

Lingkungan dapat diartikan sebagai pola kerja, supervisi, kolega, kondisi kerja, evaluasi dan pelatihan. Perilaku manajemen dapat diartikan sebagai suasana dan penampilan kerja yang ditampilkan dalam mencapai tujuan yang diharapkan. Desain jabatan erat kaitannya dengan rancangan atau perencanaan jabatan yang telah disusun sebelumnya sehingga menunjang pelaksanaan kerja. Penilaian kerja dapat diartikan dengan suatu cara mengevaluasi penampilan dan kemampuan kerja yang telah dilakukan, diarahkan pada pemberian balas jasa atau penghargaan lainnya kepada pegawai. Dengan adanya umpan balik dari luar individu maka dapat dijadikan cermin dalam meninjau kinerja pegawai. Administrasi pengupahan dimaksudkan sebagai distribusi balas jasa yang dilakukan sebagai upaya meninjau kinerja pegawai.

Sementara itu menurut Mangkunegara (2011:67) faktor-faktor yang mempengaruhi kinerja (prestasi kerja) adalah :

1. Faktor kemampuan (ability)

Secara psikologis, kemampuan (ability) pegawai terdiri dari kemampuan potensi (IQ) dan kemampuan reality (knowledge x skill). Artinya pegawai yang memiliki IQ di atas rata-rata (IQ 110-120) dengan pendidikan yang memadai untuk jabatannya dan terampil dalam mengerjakan pekerjaan sehari-hari, maka ia akan lebih mudah mencapai kinerja yang diharapkan. Oleh karena itu, pegawai perlu ditempatkan pada pekerjaan yang sesuai dengan keahliannya.

2. Faktor motivasi

Motivasi terbentuk dari sikap (attitude)seseorang pegawai dalam menghadapi situasi (situation) kerja. Motivasi merupakan kondisi yang menggerakkan diri pegawai yang terarah untuk mencapai tujuan organisasi (tujuan kerja).

Sikap mental merupakan kondisi mental yang mendorong diri pegawai untuk berusaha mencapai prestasi kerja secara maksimal. Sikap mental pegawai harus sikap mental yang secara psikofisik (siap secara mental, fisik, tujuan,dan siatuasi), artinya seorang pegawai harus siap secara mental, mampu secara fisik, memahami secara fisik, memahami tujuan utama dari target kerja yang akan dicapai, mampu memanfaatkan, dan menciptakan situasi kerja.

Sikap mental yang siap secara psikofisik terbentuk karena pegawai mempunyai “MODAL dan KREATIP”. MODAL merupakan singkatan dari M = Mengolah, O = Otak, D = Dengan, A = Aktif, L = Lincah, sedangkan KREATIP merupakan singkatan dari K = Keinginan maju, R = Rasa ingin tahu tinggi, E = Energik, A = Analisis sistematik, T = terbuka dari kekurangan, I = Inisiatif tinggi dan P = Pikiran luas. Dengan demikian pegawai tersebut mampu mengolah otak dengan aktif dan lincah, memiliki keinginan maju, rasa ingin tahu tinggi, energik, analisis sistematis, terbuka untuk menerima pendapat, inisiatif tinggi, dan pikiran luas terarah.

2.1.6.3 Dimensi Kinerja Pegawai
Armstrong (2008:62), menyatakan “Performance measure may refer to such matters as income generation, sales, output, units processed, productivity, costs, delivery-to-time, take up a service, speed of realition on turnround, achievement of quality standards or customer/client reactions”. Pendapat lain dikemukakan oleh Mitchell dalam Sedarmayanti (2013:259) yang memberikan sejumlah ruang lingkup aspek-aspek yang dinilai dalam menilai kinerja seseorang yaitu : kualitas pekerjaan (Quality of work), ketepatan (promptness), inisiatif (initiative), kemampuan (capability) dan komunikasi (communication).
Sementara itu Mainer dalam As’ad (2005:65), mengemukakan bahwa: “Aspek yang biasanya digunakan dalam penilaian kinerja adalah kualitas, kuantitas, waktu yang dipakai, jabatan yang dipegangnya, absensi dan keselamatannya dalam menjalankan tugas pekerjaanya”.
Lebih lanjut Gomez (2003:135), mengungkapkan bahwa aspek-aspek kinerja yang dinilai dari seorang pegawai meliputi:

1. Quantity of work yaitu jumlah kerja yang dilakukan dalam suatu periode waktu yang telah ditentukan.

2. Quality of work yaitu kualitas kerja yang dicapai berdasarkan syarat-syarat kesesuain dan kesiapannya.

3. Job knowledge yaitu luasnya pengetahuan mengenai pekerjaan dan keterampilan

4. Creativiness yaitu keaslian gagasan yang dimunculkan dan tindakan keterampilan

5. Cooperation yaitu kesediaan untuk bekerjasama dengan orang lain.

6. Dependability yaitu kesadaran dan dapat dipercayakan dalam hal kehadiran dan penyelesaian kerja.

7. Initiative yaitu semangat untuk menyelesaikan tugas-tugas baru dalam memperbesar tangung jawabnya.

8. Personal quality yaitu menyangkut kepribadian, kepemimpinan, keramah tamahan, dan integritas pribadi.

Dari beberapa pendapat para ahli di atas dapat disimpulkan bahwa ukuran kinerja sangat bervariasi sesuai dengan bidang dari masing-masing organisasi, sehingga penilaian kinerja dari beberapa organisasi yang berbeda mempunyai bentuk penilaian yang berbeda pula. Dengan demikian masing-masing organisasi mempunyai standar yang telah ditetapkan secara intern dalam organisasinya.
2.1.7 Penelitian Terdahulu
Untuk melihat perbedaan dan persamaan penelitian ini dengan penelitian yang telah dilakukan sebelumnya melalui variabel-variabel penelitian yang digunakan, sehingga dapat memberikan gambaran atau originalitas temuan, maka disajikan secara lengkap pada Tabel.2.3 di bawah yang merangkum argumentasi penelitian yang telah dilakukan sebelumnya dan dibandingkan dengan metode maupun teknik analisis pada setiap variabel maupun dimensi yang digunakan sebagai parameter di dalam penelitian ini.
Tabel 2.2
Penelitian-Penelitian Terdahulu

	No
	Judul Penelitian dan
	Hasil Penelitian
	Persamaan dengan penelitian ini
	Perbedaan dengan penelitian ini

	1
	Faktor yang berpengaruh terhadap kinerja perawat di rumah sakit tingkat III 16.06.01 Ambon
Mulyono et al. (2013)
	Tidak terdapat pengaruh kompetensi terhadap kinerja, tidak terdapat pengaruh motivasi terhadap kinerja, terdapat pengaruh supervisi terhadap kinerja, tidak terdapat pengaruh kepemimpinan terhadap kinerja.

	Menganalisis variabel yang mempengaruhi kinerja
	Dalam penelitian ini ditambah variabel kepemimpinan transformasiona, kompensasi dan komitmen organisasi

	2
	Pengaruh Kepemimpinan Transformasional,

Kompensasi Finansial dan Komitmen Organisasi

Terhadap Kinerja Karyawan

di RSIA Mutiara Bunda

Supriatin dan Wimby Wandary (2015)

	(a) Kepemimpinan

transformasional, kompensasi finansial dan komitmen organisasi mempunyai pengaruh positif dan signifikan terhadap kinerja karyawan. (b) Variabel kepemimpinan tarnsformasional mempunyai pengaruh negatif terhadap

kinerja karyawan (c). Variabel kompensasi finansial mempunyai pengaruh positif terhadap kinerja karyawan sebesar (d). Variabel komitmen organisasi mempunyai pengaruh positif terhadap kinerja karyawan.

	Menganalisis variabel yang mempengaruhi komitmen organisasi dan kinerja karyawan, serta
variabel bebas kepemimpinan transformasional dan kompensasi finansial
	Dalam penelitian ini komitmen organisasi diposisikan sebagai variabel intervening dan objek penelitian di RSIA Bunda Aisyah Kota Tasikmalaya

	3
	Pengaruh Kompensasi, Gaya Kepemimpinan dan Stres Kerja

Terhadap Kepuasan Kerja Karyawan di RS Dharma Kerti Tabanan

A.A Sg Rini Candra Adelia dan

Ni Wayan Mujiati (2016)

	Hasil penelitian menunjukkan bahwa kompensasi berpengaruh positif dan signifikan

terhadap kepuasan kerja karyawan, gaya kepemimpinan berpengaruh positif dan signifikan

terhadap kepuasan kerja karyawan dan stres kerja berpengaruh negatif terhadap kepuasan kerja

karyawan.

	Menganalisis variabel bebas kompensasi dan kepemimpinan
	Dalam penelitian ini ditambah variabel komitmen organisasi dan kinerja karyawan

	4
	Hubungan Kompetensi, Komitmen Organisasi

dan Kepuasan Kerja Dengan Kinerja Perawat di RSUD Labuang Baji
Fatimah, Abd. Rahman Kadir, Werna Nontji (2010)

	Hasil penelitian menunjukkan bahwa terdapat hubungan yang

bermakna antara kompetensi, komitmen organisasi dan kepuasan kerja dengan kinerja perawat
	Menganalisis variabel komitmen organisasi dan variabel terikat kinerja
	Dalam penelitian ini ditambah variabel kepemimpinan transformasional dan kompensasi

	5
	Pengaruh Komitmen Organisasional,

Motivasi Intrinsik, dan Motivasi Ekstrinsik

Terhadap Kinerja Dokter

(Studi Pada Dokter Rumah Sakit Umum Daerah Ulin Banjarmasin)
Agustina Rahmah

Ahmad Alim Bachri

Anna Nur Faidah

(2013)
	Hasil pengujian menunjukkan bahwa komitmen organisasional, motivasi intrinsik, dan motivasi ekstrinsik mempunyai pengaruh positif dan signifikan

terhadap kinerja dokter baik secara parsial maupun secara simultan. Motivasi

intrinsik mempunyai pengaruh yang paling besar terhadap kinerja dokter,

disusul oleh motivasi ekstrinsik dan komitmen organisasional.
	Menganalisis variabel komitmen organisasi dan variabel terikat kinerja
	Dalam penelitian ini ditambah variabel kepemimpinan transformasional dan kompensasi

	2
	Pengaruh iklim organisasi terhadap kepuasan kerja (studi tentang pengaruh iklim organisasi terhadap kepuasan kerja pegawai Puskesmas Turen di Malang

Anjar Wibisono (2012)

	Hasil penelitian dapat diketahui bahwa variabel iklim organisasi yang terdiri dari sub variabel perilaku pemimpin, motivasi kerja, arus komunikasi dan praktek pengambilan keputusan secara bersama-sama mempunyai pengaruh yang signifikan terhadap kepuasan kerja karyawan
	Menganalisis variabel yang mempengaruhi kepemimpinan
	Dalam penelitian ini ditambah variabel terikat kinerja karyawan dan variabel bebas kompensasi dan variabel antara komitmen

	3
	Pengaruh Motivasi dan Beban Kerja Terhadap Kinerja Karyawan Di Rumah Sakit Nur Hidayah Bantul

Ahmad Ahid Mudayana (2012)
	Hasil penelitian dapat diketahui bahwa motivasi dan beban kerja berpengaruh terhadap kinerja karyawan baik secara parsial maupun simultan

	Menganalisis variabel yang mempengaruhi kinerja karyawan
	Dalam penelitian ini ditambah variabel kepemimpinan transformasiona, kompensasi dan komitmen

	4
	Pengaruh Motivasi dan Kompetensi

Terhadap Kinerja Karyawan Pada Rsu Dharma

Usadha

Gusti Ayu Riska Riyanti dan

I Gde Adnyana Sudibya (2011)
	Berdasarkan hasil analisis ditemukan

bahwa motivasi dan kompetensi secara simultan dan parsial berpengaruh signifikan terhadap

kinerja karyawan Rumah Sakit Umum Dharma Usadha. Diantara kedua variabel bebas, motivasi berpengaruh paling besar terhadap kinerja karyawan pada Rumah Sakit Umum Dharma Usadha
	Menganalisis variabel yang mempengaruhi kinerja karyawan
	Dalam penelitian ini ditambah variabel kepemimpinan transformasiona, kompensasi dan komitmen

	5
	Pengaruh Gaya Kepemimpinan Transformasional dan Transaksional Terhadap Kepuasan Kerja dan Dampaknya Terhadap Kinerja Karyawan di Departemen Pelayanan Medis Rumah Sakit Adi Husada

Undaan Wetan Surabaya

Marline Merke Mamesah

Amiartuti Kusmaningtyas (2010)
	Berdasar hasil analisis penelitian dapat disimpulkan: 1) Tidak terdapat pengaruh dari gaya kepemimpinan tranformasional terhadap kepuasan kerja. 2) Tidak terdapat pengaruh gaya kepemimpinan tranformasional terhadap kinerja karyawan, 3) Terdapat pengaruh yang

signifikan dari gaya kepemimpinan transaksional terhadap kepuasan kerja, 4) Tidak terdapat pengaruh yang signifikan dari gaya kepemimpinan transaksional terhadap kinerja karyawan, 5) Terdapat pengaruh yang signifikan dari kepuasan kerja terhadap kinerja karyawan, 6) Tidak terdapat pengaruh yang signifikan dari gaya kepemimpinan tranformasional

melalui kepuasan kerja terhadap kinerja karyawan., 7) Terdapat pengaruh yang signifikan dari gaya kepemimpinan transaksional melalui kepuasan kerja terhadap kinerja karyawan
	Menganalisis variabel yang mempengaruhi kinerja karyawan dengan variabel bebas kepemimpinan transformasional
	Dalam penelitian ini ditambah variabel bebas kompensasi dan variabel antara komitmen

	6
	The Influence of Organizational Culture on Job Satisfaction of Administrative Employees at a Public Hospital: The Case of General Hospital of Larissa

Bourntenas Dimitrios

Catherine Kastanioti

Tsouri Maria

Niakas Dimitris (2014)
	The study proved statistically that the organizational culture of General Hospital of Larissa does not seriously influences the job satisfaction of the administrative employees of the hospital.
	Menganalisis variabel yang mempengaruhi kinerja
	Dalam penelitian ini ditambah variabel kepemimpinan transformasiona, kompensasi dan komitmen

	7
	Effect of Motivation Versus De- motivation on Job Satisfaction among the Nurses Working in Hera General Hospital at Makkah Al-Mukramh

Sahar Aly Ahmed

Lamiaa A. Elsayed

Nahed S. El-Nagger

(2013)

	Motivation is considered to be the best way to achieve job satisfaction and to reduce de-motivation. Whereas, the more nurses were motivated, the more they were satisfied with their jobs
	Menganalisis variabel yang mempengaruhi kinerja
	Dalam penelitian ini ditambah variabel kepemimpinan transformasiona, kompensasi dan komitmen

	8
	Relation between job satisfaction and job performance in healthcare

Services
Ch. Platis

P. Reklitis

S. Zimeras

(2014)

	The relationship between productivity (often

under the form of personal achievements) and satisfaction in job is also considered strong
	Menganalisis variabel kinerja
	Dalam penelitian ini ditambah variabel kepemimpinan transformasiona, kompensasi dan komitmen

2.2 Kerangka Pemikiran
Sumber daya manusia memiliki peranan yang sangat menentukan bagi kelangsungan dan kemajuan suatu organisasi, sebab meskipun seluruh sumber daya lainnya tersedia, tetapi apabila tidak ada kesiapan dari sumber daya manusianya organisasi tersebut dipastikan tidak akan berjalan dengan baik. Oleh karena itu sumber daya manusia harus dikelola dengan baik sehingga memiliki motivasi kerja yang tinggi yang pada akhirnya akan berakibat kepada kinerja.

Menurut Martoyo (2010:152), faktor-faktor yang mempengaruhi prestasi kerja karyawan atau kinerja karyawan adalah motivasi, kepuasan kerja, tingkat stres, komitmen, sikap, sistem kompensasi, aspek-aspek ekonomi, aspek-aspek teknis, dan perilaku lainnya. Davis (2002:62) menyatakan faktor-faktor yang mempengaruhi kinerja pegawai adalah kemampuan (ability) : kecerdasan dan keterampilan, motivasi dipengaruhi oleh perilaku dan iklim organisasi yang meliputi sikap pimpinan, situasi kerja serta iklim komunikasi. Demikian pula menurut Lower dan Porter dalam Indra Wijaya (2010), faktor-faktor yang mempengaruhi prestasi kerja adalah motivasi dan kemampuan. Ada tiga faktor penting yang mempengaruhi prestasi kerja menurut Steers dalam Mangkunegara (2011:271), yaitu (1) kemampuan, kepribadian, dan minat kerja; (2) kejelasan dan penerimaan atas penjelasan peran seorang pekerja; dan (3) tingkat motivasi pekerjaan. Dari beberapa faktor yang mempengaruhi prestasi kerja atau kinerja karyawan di atas, maka faktor-faktor yang akan dianalisis dalam kajian teori ini adalah motivasi, lingkungan kerja, kompetensi, kepuasan kerja dan kinerja pegawai.
Armstrong dkk (2008) dalam Wibowo (2011) mengemukakan tentang faktor-faktor yang mempengaruhi kinerja, salah satunya adalah personal factors, ditunjukkan oleh tingkat keterampilan, kompetensi yang dimiliki, motivasi dan komitmen individu. Menurut Gibson dkk (2006) dalam Yanidrawati dkk. (2012), ada tiga faktor yang berpengaruh terhadap kinerja, yaitu: faktor individu, meliputi kemampuan, keterampilan, latar belakang keluarga, pengalaman kerja, tingkat sosial, dan demografi seseorang; faktor psikologi, meliputi persepsi, peran, sikap, kepribadian, motivasi dan kepuasan kerja; faktor organisasi, meliputi struktur organisasi, desain pekerjaan, kepemimpinan dan sistem penghargaan
2.2.1 Hubungan Kepemimpinan Transformasional dengan Kompensasi
Mintzberg dalam Luthans (2002) dan Sutiadi (2013:4) mengemukakan bahwa peran kepemimpinan dalam organisasi adalah sebagai pengatur visi, motivator, penganalis, dan penguasaan pekerjaan. Yasin (2011:6) mengemukakan bahwa keberhasilan kegiatan usaha pengembangan organisasi, sebagian besar ditentukan oleh kualitas kepemimpinan atau pengelolanya dan komitmen pimpinan puncak organisasi untuk investasi energi yang diperlukan maupun usaha-usaha pribadi pimpinan.

Hubungan antara persepsi kepemimpinan dengan motivasi antara lain diungkapkan oleh Hadari (2014:12) yang membagi dua konteks kepemimpinan, yaitu struktural dan non struktural. Hubungan antara kepemimpinan dengan motivasi menurut Hadari terdapat dalam konteks struktural kepemimpinan yang diartikan sebagai suatu proses yang memberikan motivasi, arahan, petunjuk atau bimbingan pada orang yang dipimpinnya sehingga pikiran dan kegiatannya terfokus pada tugas-tugas pokok yang sesuai dengan tujuan organisasi. Hubungan antara kepemimpinan dan kinerja dicerminkan dalam konteks non struktural adalah suatu proses yang mempengaruhi pikiran, perasaan tingkah laku serta menggunakan seluruh fasilitas untuk mencapai tujuan yang telah ditetapkan bersama.

Teori lain yang ikut menganalisa hubungan ini adalah Konsep dan Perspektif lain tentang kepemimpinan menurut Ivancevich, Konopaske dan Matteson (2015:209) antara lain, yaitu Kepemimpinan Kharismatik yaitu kepemimpinan yang mampu menciptakan atmosfer motivasi berdasarkan identitas dan komitmen emosional pengikutnya terhadap visi, filosofi dan gaya pemimpinnya.
2.2.2 Pengaruh Kepemimpinan Transformasional terhadap Komitmen Organisasi
Penelitian menunjukkan bahwa kemampuan para pemimpin dalam mengimplementasikan gaya kepemimpinan transformasional dalam organisasi mempunyai dampak yang signifikan terhadap komitmen organisasional (Bycio et al., 1995; Dubinsky et al., 1995; Ismail et al., 2011). Kepemimpian transformasional secara positif di asosiasikan dengan komitmen organisasional dalam berbagai keadaan dan budaya organisasi (Bono & Judge, 2003: Dumdum et. al., 2002; Koh, Steers, dan Terborg, 1995; Lowe et. al., 1996; Walumbwa dan Lawler, 2003, dalam Avolio et. al., 2004).

Hasil penelitian yang dilakukan oleh Avolio et. al., (2004) menunjukkan bahwa antara kepemimpinan transformasional dan komitmen organisasional memiliki hubungan yang positif. Kepemimpinan transformasional mampu mempengaruhi komitmen organisasional dari bawahannya dengan menaikkan tingkat nilai intrinsik yang lebih tinggi diasosiasikan dengan pencapaian tujuan, menekankan hubungan antara usaha dari bawahan dengan pencapaian tujuan, dan dengan menciptakan tingkat komitmen personal yang lebih tinggi baik pada pemimpin dan bawahan terhadap visi, misi, dan tujuan organisasi.

Dunn et al., (2012) telah melakukan penelitian tentang pengaruh antara gaya kepemimpinan transformasional dengan komitmen organisasional berdasarkan teori Allen & Meyer (2011). Hasil penelitian tersebut menunjukkan bahwa gaya kepemimpinan transformasional mempunyai pengaruh positif terhadap komitmen afektif dan komitmen normatif. Tetapi, gaya kepemimpinan transformasional tidak memiliki pengaruh terhadap komitmen kontinuan.

2.2.3 Pengaruh Kompensasi terhadap Komitmen Organisasi

Perusahaan harus mempunyai cara untuk mempertahankan tenaga kerjanya agar tidak memiliki keinginan untuk meninggalkan perusahaan namun sebaliknya yaitu termotivasi untuk bekerja lebih giat. Komitmen organisasional yang telah dimiliki oleh karyawan harus didukung oleh perusahaan agar karyawan mengetahui bahwa potensi dalam dirinya dilihat oleh perusahaan. Komitmen organisasional sangat dipengaruhi oleh keseriusan dan kebijakan organisasi dalam mengelola kesejahteraan terhadap tenaga kerjanya. Salah satu kebijakan dari Human Resource Management dalam memperoleh komitmen organisasional dari karyawannya melalui praktek kompensasi. Kompensasi adalah keseluruhan balas jasa yang diterima oleh pegawai sebagai hasil dari pelaksanaan pekerjaan di organisasi dalam bentuk uang atau lainnya. Melalui pelaksanaan praktek kompensasi perusahaan dapat mencapai tujuannya melalui peningkatan motivasi dan komitmen (Armstrong dan Murlis, 2004 dalam dalam Salmiah, Ungku, Salbiah & Maryam, 2011).
Strategi kompensasi yang tepat akan memotivasi karyawan untuk memanfaatkan pengetahuan/skill yang dimilikinya untuk diterapkan dalam pekerjaannya dan mendorong mereka untuk bekerja lebih baik lagi (Aggarwal dan Bhargava, 2009).

Penelitian selanjutnya dilakukan pada tahun 2011 oleh Anvari, Amin, Norulkamar Ahmad, Seliman, dan Garmsari dalam jurnal yang berjudul The Relationship between Strategic Compensation Practices and Affective Organizational Commitment, studi kasus di empat Universitas Ilmu Pengetahuan di Iran. Dalam penelitian ini penulis ingin mengetahui hubungan antara praktek kompensasi strategis, kontrak psikologi, dan komitmen afektif organisasi dan juga ingin menguji kontrak psikologi sebagai efek mediasi dalam hubungan antara praktek kompensasi strategis dengan komitmen afektif organisasi. Dalam jurnal ini dinyatakan bahwa praktek kompensasi strategis mengarahkan pada pemenuhan terhadap kontrak psikologi dan yang pada akhirnya mengarah pada komitmen afektif organisasi yang lebih tinggi. Dan juga, karyawan yang memiliki level komitmen afektif organisasi yang lebih tinggi dan kontrak psikologi nya terpenuhi kemungkinan lebih kecil untuk meninggalkan organisasi. Hasil juga menunjukkan bahwa terdapat hubungan signifikan antara kontrak psikologi karyawan dengan komitmen afektif organisasi pada karyawan tersebut.
2.2.4 Pengaruh Komitmen Organisasi terhadap Kinerja Karyawan
Pentingnya peran manusia yang bekerja sebagai karyawan memiliki dampak pada bagaimana organisasi membuat mereka agar bisa memberikan kontribusi maksimal dan memiliki komitmen dalam menjalankan pekerjaan serta mempertahankan keberadaannya. Hal ini sesuai dengan yang dikemukakan oleh Saks (dalam McKenna, 2005) bahwa karyawan yang memiliki komitmen cenderung untuk bertahan di organisasi, meskipun hal ini tidak memberikan hasil kinerja yang positif. Berkaitan dengan kinerja dan komitmen karyawan, maka organisasi pun memiliki peran untuk bisa membuat komitmen karyawan ke arah afektif. Saks (dalam McKenna, 2005) mengemukakan bahwa karyawan dengan tingkat komitmen afektif yang tinggi cenderung untuk bekerja lebih keras dan memberikan hasil yang lebih baik dibandingkan dengan karyawan dengan tingkat komitmen afektif yang rendah. Komitmen sendiri didefinisikan sebagai keadaan psikologis yang memperhitungkan hubungan karyawan dengan organisasi dan memiliki implikasi terhadap keputusan untuk melanjutkan keanggotaan dalam organisasi.
Karyawan yang berkomitmen tinggi akan mencurahkan seluruh pikiran, kemampuan dan keterampilan untuk masa depan organisasi (Syauta et al., 2012: 69). Meyer et.al. (2002: 22) menemukan hubungan yang positif antara affective commitment dan normative commitment dengan kinerja, meski juga menemukan bahwa continuance commitment menunjukkan hubungan yang negatif dengan kinerja. Penelitian terdahulu yang dilakukan di rumah sakit dan juga menguji pengaruh komitmen organisasional terhadap kinerja telah dilakukan oleh Hariyanti dan Primawestri (2010:15) menemukan bahwa komitmen organisasional berpengaruh positif dan signifikan terhadap kinerja perawat di Rumah Sakit Umum Daerah Karanganyar. Penelitian yang dilakukan oleh Syauta et al. (2012: 69) menunjukkan bahwa komitmen organisasional berpengaruh positif dan signifikan terhadap kinerja karyawan, dimana meningkatkan komitmen organisasional akan meningkatkan kinerja karyawan.
Berdasarkan kerangka pemikiran tersebut, maka paradigma penelitian dapat dikemukakan sebagai berikut :

Gambar 2.6
Paradigma Penelitian

2.3 Hipotesis Penelitian
Berdasarkan uraian kerangka pemikiran tersebut diatas, maka hipotesis dalam penelitian ini adalah sebagai berikut :
1. Terdapat pengaruh pengaruh kepemimpinan transformasional terhadap komitmen organisasi.
2. Terdapat pengaruh pengaruh kompensasi terhadap komitmen organisasi.
3. Terdapat pengaruh pengaruh kepemimpinan transformasional dan kompensasi terhadap komitmen organisasi.
4. Terdapat pengaruh kepuasan kerja terhadap kinerja karyawan.
Tinggi

Rendah

Rendah

Tinggi

Struktur Prakarsa

Pertimbangan

Tinggi

Rendah

Tinggi

Rendah

1.9. Manajemen yang penuh perhatian terhadap kebutuhan karyawan dan memimpinnya ke suasana organisasi yang bersahabat, menyenangkan dan kecepatan kerja yang rilek

9.9 Pencapaian kerja dalam manajemen adalah dari kepercayaannya pada ke merdekaan karyawan lewat penggunaan standar umum dalam organisasi yang berupa tujuan organisasi, dan dengan berdasarkan atas kepercayaan dan respek

5.5. Pelaksanaan kerja manajemen secara memadai lewat keseimbangan kerja yang diharuskan tercapai dan peningkatan semangat kerja karyawan yang memuaskan

1.1. Usaha manajemen yang paling rendah (minim) terhadap pekerjaan yang harus dikerjakan dan semangat kerja karyawan yang bekerja

9.1. Efisiensi hasil dari manajemen ini dicapai dari usaha menata kerja dalam cara tertentu dengan sedikit perhatian pada unsur manusianya

Perhatian terhadap Produksi

Perhatian terhadap Karyawan

 Karakteristik karyawan

Locus of control

Kemampuan kerja

Kebutuhan akan prestasi

Pengalaman

Kebutuhan akan status

 Gaya kepemimpinan

 Directive

 Supportive

 Participative

 Orienntasi prestasi

Sikap dan perilaku karyawan

Kepuasan kerja

Dukungan pemimpin

Motivasi

Faktor Lingkungan

 Tugas karyawan

 Otorisasi sistem

 Kelompok kerja

Tinggi

Perilaku Hubungan

(Mendukung)

Partisipasi

Konsultasi

Delegasi

Rendah

Rendah

Instruksi

Tinggi

Perilaku Tugas

(Mengarahkan)

Telah Matang

Telah Seimbang

Kinerja Karyawan

Kuantitas pekerjaan

Kualitas pekerjaan

Pengetahuan jabatan

Kreativitas

Kerjasama

Dapat dipercaya

Inisiatif

Kualitas diri

Gomez (2012:135)

Kompensasi

Kompensasi financial

Kompensasi nonfinancial

Mondy (2011:4)

Kepemimpinan Transformasional

Ideal kharisma

Pemimpin inspiratif

Rangsangan intelektual

Pertimbangan individu

Bass & Avolio (1994:102)

Komitmen Organisasi

Komitmen afektif

Komitmen kontinuasi

Komitmen normatif

Mayer dan Allen (2011:206)

McKenna (2005)

Syauta et al., (2012: 69)

Hariyanti dan Primawestri (2010:15)

Avolio et. al., (2004)

Dunn et al., (2012)

Salmiah, Ungku, Salbiah & Maryam (2011)

Anvari, Amin, Norulkamar Ahmad, Seliman, dan Garmsari) (2011)

Yasin (2001:6) Hadari (2004:12) Matteson (2005:209)

19

