

i

METODE PENERIMAAN KARYAWAN

Nuzleha, S.E., M.Si., M.M.

 PENERBIT CV.EUREKA MEDIA AKSARA

ii

METODE PENERIMAAN KARYAWAN

Penulis : Nuzleha, S.E., M.Si., M.M.

Editor : Dwi Winarni, S,E., M.Sc.

Desain Sampul : Eri Setiawan

Tata Letak : Siwi Rimayani Oktora

ISBN : 978-623-487-211-8

Diterbitkan oleh : EUREKA MEDIA AKSARA, OKTOBER 2022

 ANGGOTA IKAPI JAWA TENGAH

NO. 225/JTE/2021

Redaksi:

Jalan Banjaran, Desa Banjaran RT 20 RW 10 Kecamatan Bojongsari

Kabupaten Purbalingga Telp. 0858-5343-1992

Surel : eurekamediaaksara@gmail.com

Cetakan Pertama : 2022

All right reserved

Hak Cipta dilindungi undang-undang

Dilarang memperbanyak atau memindahkan sebagian atau seluruh

isi buku ini dalam bentuk apapun dan dengan cara apapun,

termasuk memfotokopi, merekam, atau dengan teknik perekaman

lainnya tanpa seizin tertulis dari penerbit.

iii

KATA PENGANTAR

Puji syukur saya panjatkan kepada Allah SWT., karena atas

berkat dan rahmat-Nya, saya dapat menyelesaikan buku ini.

Penulisan buku merupakan buah karya dari pemikiran penulis

\DQJ� GLEHUL� MXGXO� ´0HWRGH� 3HQHULPDDQ� .DU\DZDQµ�� 6D\D�

menyadari bahwa tanpa bantuan dan bimbingan dari berbagai

pihak sangatlah sulit bagi saya untuk menyelesaikan karya ini. Oleh

karena itu, saya mengucapkan banyak terima kasih pada semua

pihak yang telah membantu penyusunan buku ini. Sehingga buku

ini bisa hadir di hadapan pembaca.

Buku ini mencoba memulai dari konsep penerimaan

karyawan dalam sebuah perusahaan. Seiring perkembangan ilmu

pengetahuan dan teknologi, maka antara sesama perusahaan akan

menghadapi persaingan secara kualitas, kuantitas dan ketepatan

waktu, berhubungan dengan permintaan pasar, persoalan tersebut

menggambarkan betapa pentingnya peran manajemen dalam suatu

perusahaan, menyangkut pemberdayaan sumber daya manusia

yang memiliki pendidikan berkeahlian dan berketrampilan, guna

menciptakan daya saing yang tinggi dan peningkatan profitabilitas

Penulis menyadari bahwa buku ini masih jauh dari

kesempurnaan. Oleh karena itu kritik dan saran yang membangun

sangat dibutuhkan guna penyempurnaan buku ini. Akhir kata saya

berharap Tuhan Yang Maha Esa berkenan membalas segala

kebaikan semua pihak yang telah membantu. Semoga buku ini akan

membawa manfaat bagi pengembangan ilmu pengetahuan.

Penulis

iv

DAFTAR ISI

KATA PENGANTAR ... iii

DAFTAR ISI ..iv

DAFTAR TABEL ... v

BAB 1 PENDAHULUAN ... 1

BAB 2 MANAJEMEN SUMBER DAYA MANUSIA 19

A. Pengertian Manajemen Sumber Daya Manusia 19

B. Fungsi-Fungsi Manajemen Sumber Daya Manusia 22

C. Analisis Jabatan Penerimaan Karyawan 23

BAB 3 REKRUTMEN YANG EFEKTIF DAN OPTIMAL 25

A. Seleksi dan Metode Penerimaan .. 25

B. Penerimaan Karyawan .. 27

C. Penempatan Karyawan ... 29

D. Mekanisme Penerimaan .. 30

E. Aspek Pendukung Penerimaan Karyawan 31

BAB 4 KINERJA DAN PRODUKTIVITAS KARYAWAN 36

A. Kinerja ... 36

B. Produktivitas .. 38

C. Motivasi dan Kepuasan Kerja .. 40

D. Kedisiplinan Karyawan .. 40

BAB 5 PENUTUP .. 42

DAFTAR PUSTAKA .. 44

TENTANG PENULIS ... 48

v

DAFTAR TABEL

Tabel 1.1 Jumlah karyawan dan bagian pekerjaan pada

PT. Perkebunan Nusantara VII (Persero) Unit

Usaha Pematang Kiwah, tahun 2011 5

Tabel 1.2 Komposisi karyawan PT. Perkebunan Nusantara VII

Unit Usaha Pematang Kiwah Natar berdasarkan usia

dan jenis kelamin, tahun 2011 .. 6

Tabel 1.3 Jumlah karyawan PT. Perkebunan Nusantara VII

Unit Usaha Pematang Kiwah Natar Kabupaten

Lampung Selatan, berdasarkan latar belakang

pendidikan, tahun 2011 .. 7

Tabel 1.4 Tingkat absensi karyawan PT. Perkebunan

Nusantara VII (Persero) Unit Usaha Pematang

Kiwah Kabupaten Lampung Selatan, Tahun

2006-2011 .. 8

Tabel 1.5 Golongan / kepangkatan karyawan PT. Perkebunan

Nusantara VII Unit Usaha Pematang Kiwah Natar

Kabupaten Lampung Selatan, tahun 2011 10

Tabel 1.6 Jumlah karyawan dan lama masa kerja karyawan

PT. Perkebunan Nusantara VII (Persero) Unit Usaha

Pematang Kiwah Natar Kabupaten Lampung

Selatan, Tahun 2011. .. 11

Tabel 1.7 Lowongan kerja dilaksanakan oleh Personalia

PT. Perkebunan Nusantara VII Unit Usaha Pematang

Kiwah Natar Kabuaten Lampung Selatan tahun,

2008 .. 12

Tabel 1.8 Lowongan kerja dilaksanakan oleh Personalia

Kantor Direksi Pusat PT. Perkebunan Nusantara VII

di Bandar Lampung, tahun 2011 13

Tabel 1.9 Tingkat perputaran keluar dan masuk karyawan

pada PT. Perkebunan Nusantara VII (Persero) Unit

Usaha Pematang Kiwah Natar Kabupaten Lampung

Selatan, tahun 2006-2011 .. 14

vi

Tabel 1.10 Kapasitas produksi pengolahan bahan baku karet

remah dalam jumlah kg/ per bulan, tahun

2006²2011 ... 15

Tabel 1.11 Data hasil produksi karet remah PTPN VII Unit

Usaha Pematang Kiwah Natar, 2006 ² 2011 kapasitas

ton/bulan ... 16

Tabel 3.1 Data pendidikan seluruh karyawan PT. Perkebunan

Nusantara VII (Persero) Unit Usaha Pematang Kiwah

Natar Kabupaten Lampung Selatan. 32

1

BAB

1

Sumber daya manusia merupakan salah satu modal dasar

pembangunan Indonesia yang senantiasa harus diberdayakan

sesuai dengan pendidikan, keahlian dan keterampilan,

sebagaimana diamanatkan dalam pembukaan UUD 1945 yang

berhubungan dengan pemanfaatan sumber daya manusia adalah

untuk meningkatkan taraf hidup, kecerdasan dan kesejahteraan

seluruh rakyat Indonesia. Kebutuhan akan tenaga kerja terampil

yang menguasai ilmu pengetahuan dan teknologi sudah

menjadikan persyaratan. Pembangunan sektor industri merupakan

program pemerintah jangka panjang dalam mendukung

pembangunan sektor pertanian dan sub sektor perkebunan

semuanya bertujuan meningkatkan sumber pendapatan devisa

negara. Oleh karenanya sektor pertanian dan perkebunan

merupakan salah satu bagian integral dari sistem pembangunan

nasional, perannya semakin penting dan strategis dalam

mengkoordinir seluruh kegiatan usahanya, semakin hari terus

berkembang seiring kebutuhan konsumen terkait berbagai jenis dan

jumlah bahan pangan di bidang agribisnis untuk diproses melalui

sistem industri pengolahan bahan pangan. Demikian juga sektor

perkebunan dengan berbagai jenis komoditi tanaman budidaya dan

penanganan produksi, seperti karet, kelapa sawit, teh, tebu dan lain

sebagainya semakin bervariasi sesuai dengan kebutuhan konsumen

melalui jaringan pasar yang luas untuk tersedianya bahan baku

industri dan proses pengolahan penganekaragaman agroindustri

yang mempunyai nilai eksport sangat tinggi. Oleh karenanya

pemerintah pusat dan daerah, bersama-sama pihak swasta dan

PENDAHULUAN

19

BAB

2

A. Pengertian Manajemen Sumber Daya Manusia

Manajemen terdiri dari enam unsur antara lain : man,

market, material, methode. Unsur manusia merupakan unsur yang

sangat starategis, tanpa sumber daya manusia yang handal,

maka mustahil unsur-unsur lain seperti : teknologi, sumber daya

alam dan sebagainya dapat diberdayakan secara maksimal. Ilmu

yang mengkhususkan diri mempelajari masalah manusia,

adalah manajemen personalia tentang karyawan dan

kepegawaian atau tenaga kerja (Handoko, 1998).

Tenaga kerja adalah asset utama suatu perusahaan

sebagai perencana dan pelaku aktivitas di dalam suatu

organisasi atau perusahaan yang mempunyai pikiran, perasaan,

keinginan, status dan latar belakang pendidikan, usia, jenis

kelamin heterogen, semuanya dibawa ke dalam organisasi /

perusahaan; bukan seperti sumber daya lain, pasif dapat

dikuasai dan diatur sepenuhnya, guna mendukung tercapainya

tujuan perusahaan.

Pengadaan tenaga kerja harus mendapatkan perhatian,

didasarkan dari analisa jabatan (job analysis), uraian pekerjaan

(job description), spesifikasi pekerjaan (job specification),

persyaratan pekerjaan (job requirement), evaluasi pekerjaan (job

evaluation), pemerkayaan pekerjaaan (job enrichment), perluasan

pekerjaan (job enlargement), penyederhanaan pekerjaan (job

simplification). Pengadaan tenaga kerja merupakan masalah

penting dan kompleks, kualitas dan kuantitasnya harus

disesuaikan dengan kebutuhan perusahaan guna mendapatkan

MANAJEMEN

SUMBER DAYA

MANUSIA

25

BAB

3

A. Seleksi dan Metode Penerimaan

Departemen personalia, berkaitan dengan seleksi

penerimaan karyawan, memperhatikan faktor - faktor memadai

dan memenuhi persyaratan pekerja dengan bidang yang

dibutuhkan berhubungan erat dengan produktivitas

perusahaan.

Seleksi penerimaan karyawan sangat ditentukan oleh

faktor intern maupun faktor ekstern, seperti : (a) Jumlah

produksi, (b) Ramalan-ramalan usaha, (c) Perluasan perusahaan,

(d) Perkembangan teknologi, (e) Tingkat permintaan dan

penawaran tenaga kerja, (f) Perencanaan karier tenaga kerja /

pegawai, sehingga manajemen personalia tidak boleh diabaikan,

karena berhubungan dengan efektivitas dan efisiensi

perusahaan (Schuler,dkk,1998).

Seleksi memilih dan menerima tenaga kerja, harus

dilakukan melalui pembahasan formulir lamaran, test psikologi

dan wawancara. Tenaga kerja yang akan diterima bekerja,

terlebih dahulu ditentukan jenis dan mutu serta jumlah tenaga

kerja yang diperlukan oleh perusahaan melalui syarat standar

personalia (Nitiseminto, 1996).

Seleksi merupakan serangkaian kegiatan dimulai ketika

para pelamar dicari dan berakhir bila lamaran-lamaran

diserahkan, hasilnya adalah sekumpulan pencari kerja yang

akan diseleksi. Proses seleksi dilaksanakan baik dan benar akan

membuat karyawan memiliki semangat dalam bekerja, karena

REKRUTMEN

YANG EFEKTIF

DAN OPTIMAL

36

BAB

4

A. Kinerja

Perusahaan harus selalu berusaha meningkatkan kinerja

karyawan melalui pendidikan, keterampilan, kepuasan kerja

dan motivasi kerja, guna mengoptimalkan pemberdayaan

sumber daya manusia menjadi lebih bertanggungjawab secara

efektif yang bertujuan pada dinamika pertumbuhan organisasi

secara keseluruhan. Dengan kata lain kinerja organisasi atau

perusahaan sangat dipengaruhi dan bahkan tergantung pada

kualitas dan kemampuan kompetitif sumber daya manusia yang

dimilikinya.

Karyawan yang profesional dapat diartikan sebagai

sebuah pandangan untuk selalu berfikir, kerja keras, bekerja

sepenuh waktu, disiplin, jujur, loyalitas tinggi penuh dedikasi

sikap perjuangan, pengabdian. Kemampuan profesional dalam

melaksanakan tugas, sangat mungkin mempunyai prestasi demi

untuk keberhasilan pekerjaannya (Hamid, 2003).

Berbagai macam bentuk tanggungjawab yang

berhubungan dengan kinerja, yaitu : (1) Tanggungjawab efektif,

keinginan untuk tetap bekerja pada organisasi karena adanya

kesesuaian antara tujuan karyawan dan tujuan organisasi, (2)

Tanggungjawab continuence, keinginan karyawan untuk bekerja

pada organisasi tertentu karena tidak memiliki alternatif

pekerjaan lain, (3) Tanggungjawab normatif, keinginan karyawan

untuk tetap bekerja merupakan keterpaksaan karena adanya

tekanan dari orang lain (Greenberg dan Baron, 1997).

KINERJA DAN

PRODUKTIVITAS

KARYAWAN

42

BAB

5

Sistem penerimaan karyawan menggunakan metode

tertutup berdasarkan ketentuan manajemen personalia kurang

sesuai (non kompetensi) dengan spesifikasi jabatan. Sistem

penerimaan karyawan menggunakan metode terbuka sesuai

berdasarkan ketentuan manajemen personalia (kompetensi) dengan

spesifikasi jabatan.

Sistem penempatan karyawan memiliki hubungan kuat

dengan kinerja karyawan pada indikator dominan karyawan yang

memiliki pendidikan non formal mendukung pendidikan formal,

ditempatkan sesuai dengan bidangnya. Didukung oleh hasil

perhitungan chi-square mengenai posisi penempatan dengan

kinerja karyawan pengolahan karet remah PT. Perkebunan

Nusantara VII (Persero) Unit Usaha Pematang Kiwah Natar

Kabupaten Lampung Selatan memiliki hubungan yang kuat juga.

Kinerja karyawan dari penerimaan karyawan dan posisi

penempatan menggunakan metode tertutup, belum baik dalam

menyelesaikan hasil pekerjaannya. Sedangkan kinerja karyawan

dari penerimaan karyawan dan posisi penempatan menggunakan

metode terbuka memiliki hubungan yang kuat mendorong

peningkatan kinerja karyawan lebih baik secara keseluruhan.

Dengan demikian dari keseluruhan penelitian, dapat disimpulkan

bahwa kinerja karyawan akan meningkat, jika PT. Perkebunan

Nusantara VII (Persero) Unit Usaha Pematang Kiwah Natar

Kabupaten Lampung Selatan, senantiasa tetap memperhatikan

posisi penempatan karyawan dalam melaksanakan seleksi

penerimaan karyawan, karena memiliki hubungan yang kuat.

PENUTUP

44

DAFTAR PUSTAKA

Alex S. Nitisemito, 1996. Manajemen Sumber Daya Manusia. Ghalia

Indonesia. Jakarta.

_______, 2000. Manajemen Personalia dan Manajemen Sumber Daya

Manusia. Ghalia Indonesia. Jakarta.

Anita Naliebrata, 2007. Analisis Pengaruh Penempatan Pegawai

berbasis Kompetensi Terhadap Kinerja Pegawai (Studi Kasus

Dinas Perhubungan Pemkab Bogor). Tesis Magister

Manajemen. Program Pasca Sarjana Universitas Saburai

Bandar Lampung.

Anwar Prabu Mangkunegara, 2000. Manajemen Sumber Daya

Manusia. Bumi Aksara. Jakarta.

______ , 2006. Manajemen Sumber Daya Manusia. Remaja

Rosdakarya. Bandung.

Apridayanti, 2012. Pengaruh Kompetensi dan Penempatan

terhadap Kinerja Pegawai Pada Dinas Pekerjaan Umum

Kabupaten Lampung Utara. Tesis Magister Manajemen.

Program Pasca Sarjana Universitas Sang Bumi Ruwa Jurai

Bandar Lampung.

Dharma, 2004. Manajemen Sumber Daya Manusia. Penerbit

Erlangga. Jakarta.

Djarwanto PS, 2004. Statistik Non Parametrik. BPFE UGM.

Yokyakarta.

Edwin B Flippo, 2003. Manajemen Personalia. Penerbit Erlangga.

Jakarta.

Greenberg dan Baron, 1997. Manajemen Personalia. Penerbit

Erlangga. Jakarta

Hamid, 2003. Manajemen Sumber Daya Manusia. Ghalia Indonesia.

Jakarta

45

Handoko T. Hani, 1998. Manajemen Personalia. Penerbit Fakultas

Ekonomi. Yokyakarta.

_______ , 1999. Manajemen Personalia dan Sumber Daya Manusia.

Badan Penerbit Fakultas Ekonomi. Yokyakarta.

 ______ , 2005. Manajemen Personalia dan Sumber Daya manusia

Badan Penerbit Fakultas Ekonomi. Yokyakarta.

Hasibuan Malayu SP, 1996. Manajemen Personalia dan Motivasi

Dasar Peningkatan Produktivitas. Penerbit Bina Aksara.

Jakarta.

______ , 2004. Manajemen Sumber Daya Manusia. Penerbit Bumi

Aksara. Jakarta.

______ , 2007. Manajemen Sumber Daya Manusia. PT. Bumi Aksara.

Jakarta.

Heidjrahman, 2001. Manajemen Personalia. Mandar Maju. Bandung

Iskandar, 2012. Hubungan Penempatan Pegawai dan Kompetensi

Jabatan Dengan Kinerja Pegawai Pada Dinas Pendapatan

Provinsi Lampung. Tesis Magister Manajemen. Program

Pasca Sarjana Universitas Sang Bumi Ruwa Jurai Bandar

Lampung.

J.Supranto, 1996. Metodologie Penelitian dan Riset PT. Ghalia

Indonesia. Jakarta.

Kusrianto, 1984. Manajemen Personalia. Raja Grafindo Persada.

Jakarta

Kartono, Kartini, 1997. Metode Penelitian dan Riset. Rineka Cipta.

Jakarta.

Lisa Susanti, 2006. Hubungan Jabatan Dengan Penerimaan

Karyawan Pada PT. Abdi Jaya Berkantor Pusat di Wisma

Bakrie. Jalan Rasuna Said Kav. BI Jakarta. Tesis Magister

Manajemen. Program Pasca Sarjana Universitas Saburai

Bandar Lampung.

46

Luthans, 1995. Manajemen Sumber Daya Manusia. Penerbit

Erlangga. Jakarta.

_____ , 2000. Manajemen Sumber Daya Manusia. Penerbit Erlangga.

Jakarta

Manullang, M, 1996. Manajemen Personalia. PT. Ghalia Indonesia.

Jakarta.

_____ , 2003. Manajemen Personalia. PT. Ghalia Indonesia. Jakarta.

Maslow, 1997. Manajemen Sumber Daya Manusia. Penerbit Liberty.

Yokyakarta.

Namawi, 2007. Manajemen Sumber Daya Manusia.. BPFE UGM.

Yokyakarta.

Ranu Pandoyo, 1984. Manajemen Personalia. Penerbit Liberty.

Yokyakarta.

Schuler, 1998. Manajemen Sumber Daya Manusia. Penerbit

Erlangga. Jakarta.

Sedarmayanti, 2001. Sumber Daya Manusia dan Produktivitas

Kerja. Mandar Maju. Bandung.

Siagian Sondang P, 2002. Manajemen Modern. PT. Gramedia.

Jakarta

Singarimbun M, 1995. Metodologi Penelitian Survey, LP3ES.

Jakarta.

Simamora, 2007. Manajemen Personalia Penerbit Salemba Empat.

Jakarta.

Simanjuntak, Payaman, 2005. Manajemen dan Evaluasi Kinerja.

Lembaga Penerbit Fakultas Ekonomi Universitas Indonesia.

Jakarta.

Siswanto, Bejo, 2003. Efektifitas Kerja. Bumi Aksara. Jakarta.

Soeprihanto, John, 2005, Penilaian Kinerja dan Pengembangan

Karyawan. BPFE. UGM. Yogyakarta.

47

Sperman, Brown, 2003. Metode Pendekatan dan Statistika. Penerbit

Liberty. Yokyakarta.

Suharsimi Arikunto, 2004. Dasar-Dasar Statistik. Erlangga. Jakarta.

______ , 2006. Prosedur Penelitian Suatu Pendekatan Praktik. Rineka

Cipta. Jakarta.

Sudjana, 2002. Metode Statistika. Tarsito. Bandung.

Sulfitriyana, 2011. Efektivitas Sistem Penempatan Pegawai Pada

Sekretariat Daerah Kabupaten Enrekang. Tesis Magister

Manajemen. Program Pasca Sarjana Universitas Sang Bumi

Ruwa Jurai Bandar Lampung.

Sunarto, 2003. Manajemen Personalia. Penerbit Prenhallindo.

Jakarta.

Timpe 1993. Manajemen Sumber Daya Manusia. Penerbit Erlangga.

Jakarta.

Umar, Husein, 2000. Desain Penelitian MSDM dan Perilaku

Karyawan. PT. Raja Grafindo Persada. Jakarta.

Viktor Purba, 2004. Pengaruh Rekrutmen dan Penempatan

Karyawan Terhadap Produktivitas Kerja Karyawan pada

PTPN VII Natar. Tesis Magister Manajemen. Program Pasca

Sarjana Universitas Bandar Lampung.

Wibowo, 2007. Manajemen Kinerja. PT. Rajagrafindo Persada.

Jakarta.

Yamit, 2004. Manajemen. PT. Rajagrafindo Persada. Jakarta

48

TENTANG PENULIS

Nuzleha, S.E., M.Si., M.M. Penulis

menyelesaikan Gelar Sarjana Ekonomi bidang

Manajemen dari Fakultas Ekonomi

Universitas Muhammadiyah Palembang

(UMP) Tahun 1995, melanjutkan Magister

Agribisnis/Sains Universitas Lampung (2014)

dan Magister Manajemen Univesitas Sang

Bumi Ruwa Jurai (2015), saat ini lagi fokus

melanjutkan pendidikan Doktoral Prodi Manajemen Pendidikan

Islam (MPI) di UIN Raden Intan Lampung (Tahun kuliah 2019).

Bergabung di Universitas Saburai Fakultas Ekonomi ahir Tahun

1999 sebagai Dosen Tidak Tetap (DTT) dan diangkat menjadi

Dosen Tetap Yayasan (DTY) Tahun 2003 - sekarang. Penulis

pernah menjabat sebagai Ka.Prodi manajemen Periode 2009-2013,

sebagai Wakil Dekan (WD) III Periode 2013-2015, Sekretaris LPM

Periode 2015-2017, Sekretaris LPPM Periode 2017-2020,

selanjutnya kembali lagi sebagai Ka.Prodi Manajemen Fakultas

Ekonomi periode 2020- 2021. Penulis juga dosen sertifikasi di

Fakultas Ekonomi Tahun 2015 serta aktif melakukan Penelitian

dan Pengabdian kepada Masyarakat (PPkM). Penulis juga menulis

buku Manajemen Pemasaran (terbit 2021) dan lagi proses Buku

selanjutnya Sistem Informasi Manajemen (SIM).

