

Risyad Supriyadi Permana, 2014
PENGARUH PROGRAM JAMINAN SOSIAL TENAGA KERJA (JAMSOSTEK) TERHADAP KINERJA
KARYAWAB DI PT ANEKA GAS INDUSTRI CABANG BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

PENGARUH PROGRAM JAMINAN SOSIAL TENAGA KERJA

(JAMSOSTEK) TERHADAP KINERJA KARYAWAB DI PT ANEKA GAS

INDUSTRI CABANG BANDUNG

Oleh:

Risyad Supriyadi Permana

1001802

Skipsi ini dibimbing oleh:

Drs. Hendri Winata, M. Si.

Masalah yang dikaji dalam penelitian ini adalah mengenai rendahnya

kinerja karyawan di PT. Aneka Gas Industri Cabang Bandung. Hal tersebut

ditunjukkan oleh peningkatan tingkat kemangkiran karyawan, serta target

produksi yang seringkali tidak tercapai. Penelitian ini terdiri atas dua variabel,

yaitu program jaminan sosial tenaga kerja sebagai variabel X dan kinerja

karyawan sebagai variabel Y. Dalam pengukuran variabel X indikator yang

digunakan adalah: 1) Kehandalan 2) Cepat Tanggap 3) Jaminan/Keyakinan 4)

Berbagi Rasa 5) Bukti Langsung. Sedangkan variabel Y indikator pengukurannya

adalah: 1) Kualitas Kerja 2) Kuantitas Kerja 3) Pengetahuan Kerja 4) Kreativitas

5) Kerjasama 6) Kesadaran 7) Inisiatif 8) Kualitas Pribadi. Penelitian ini bertujuan

untuk memperoleh gambaran efektivitas mengenai program jaminan sosial tenaga

kerja, gambaran tingkat mengenai kinerja karyawan, dan untuk mengetahui

apakah ada pengaruh efektivitas antara variabel program jaminan sosial tenaga

kerja dengan variabel kinerja karyawan.

Metode yang digunakan pada penelitian ini adalah metode explanatory

survey dengan teknik analisis data deskriptif dan inferensial. Setelah itu dilakukan

pengujian hipotesis yang bertujuan untuk mengetahui seberapa besar pengaruh

variabel program jaminan sosial tenaga kerja terhadap variabel kinerja karyawan.

Berdasarkan hasil penelitian, diketahui bahwa program jaminan sosial

tenaga kerja berada pada kategori cukup efektif, dan kinerja karyawan berada

pada kategori sedang. Berdasarkan pengujian hipotesis, diketahui bahwa terdapat

pengaruh yang signifikan antara program jaminan sosial tenaga kerja dengan

kinerja karyawan. Hal ini menunjukkan bahwa salah satu faktor yang

mempengaruhi kinerja karyawan adalah program jaminan sosial tenaga kerja.

Kata Kunci: Program Jaminan Sosial Tenaga Kerja dan Kinerja Karyawan

Risyad Supriyadi Permana, 2014
PENGARUH PROGRAM JAMINAN SOSIAL TENAGA KERJA (JAMSOSTEK) TERHADAP KINERJA KARYAWAB DI PT
ANEKA GAS INDUSTRI CABANG BANDUNG

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRACT

THE EFFECT OF LABOR INSURANCE PROGRAM (JAMSOSTEK) TO THE

EMPLOYEE PERFORMANCE OF PT ANEKA GAS INDUSTRI AT BANDUNG BRANCH

OFFICE

By:

Risyad Supriyadi Permana

This script is guided by:

Drs. Hendri Winata, M.Si.

The problem studied in this research is about the low performance of the employees at

PT Aneka Gas Industri Cabang Bandung Branch Office. This is indicated by increasing number

of employee absenteeism rates, as well as the production target are often not achieved. This

study consist of two variables, that is labor insurance program as variable X and employee

performance as variabel Y. In the measurement of the variable X, indicators variable used are:

1) Reliability 2) Responsivennes 3) Assurance 4) Empathy 5) Tangible. While measurement is an

indicator vatriable Y: 1) Quality of Work 2) Quantity of work 3) Job Knowledge 4) Creativeness

5) Cooperation 6) Dependability 7) Initiative 8) Personal Quality. This study aims to obstain a

picture of the effectiveness of the labor insurance program, an overview of the level of employee

performance, and to determine whether there is influence the effectiveness of the variable labor

insurance program with employee performance variables.

This research used explanatory survey method with descriptive and inferential data

analysis techniques. After testing the hypothesis that it aims to determine how far the labor

insurance program variable influenced the employee performance variable.

Based on this research, it is known that the labor insurance program is categorized as

quite effective, and the performance of employee is in the middle category. Based on the

hypothesis testing, it is known that there is a significant relationship between the labor insurance

program and employee performance. This is also suggested that one of the most important

factors that affect the performance of the employee is the labor insurance program.

Keywords : Labor Insurance Program and Employee Performance.

