

Syafrul Dzulfikar Fajri, 2015
PENGARUH LINGKUNGAN KERJA TERHADAP KEPUASAN KERJA KARYAWAN PADA BAGIAN
TRANSFORMER DI PT. NIKKATSU ELECTRIC WORKS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

KESIMPULAN DAN SARAN

5.1. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan dan dari hasil

pembahasan tentang pengaruh lingkungan kerja fisik terhadap kepuasan kerja

karyawan maka dapat disimpulkan sebagai berikut :

1) Berdasarkan hasil analisis deskripsi menunjukkan bahwa skor kriterium jawaban

responden untuk variabel lingkungan kerja fisik pada bagian Transformers di

PT. Nikkatsu Electric Works yaitu sebesar 3,18 apabila dikonsultasikan berada

pada kategori sedang. Hasil ini menunjukkan bahwa lingkungan kerja fisik pada

bagian Transformers di PT. Nikkatsu Electric Works, berada pada kategori

cukup kondusif.

2) Berdasarkan hasil analisis deskripsi menunjukkan bahwa skor kriterium jawaban

responden untuk variabel kepuasan kerja karyawan pada bagian Transformers di

PT. Nikkatsu Electric Works yaitu sebesar 3,38 apabila dikonsultasikan berada

pada kategori sedang. Hasil ini menunjukkan bahwa pada bagian Transformers

di PT. Nikkatsu Electric Works, berada pada kategori cukup/sedang.

3) Berdasarkan uji hipotesis secara statistik menunjukkan bahwa lingkungan kerja

fisik (X) memiliki pengaruh positif dan signifikan terhadap kepuasan kerja

karyawan (Y), artinya jika lingkungan kerja fisik kondusif maka kepuasan kerja

Syafrul Dzulfikar Fajri, 2015
PENGARUH LINGKUNGAN KERJA TERHADAP KEPUASAN KERJA KARYAWAN PADA BAGIAN
TRANSFORMER DI PT. NIKKATSU ELECTRIC WORKS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

pun akan meningkat dan sebaliknya jika lingkungan kerja fisik tidak kondusif

maka kepuasan kerja pun akan menurun. Hal ini ditunjukkan oleh analisis regresi

100

Syafrul Dzulfikar Fajri, 2015
PENGARUH LINGKUNGAN KERJA TERHADAP KEPUASAN KERJA KARYAWAN PADA BAGIAN
TRANSFORMER DI PT. NIKKATSU ELECTRIC WORKS
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

 linear sederhana bahwa setiap kenaikan satu-satuan pada lingkungan kerja fisik

(X), maka akan terjadi peningkatan terhadap kepuasaan karyawan (Y) sebesar

0,389 satuan

5.2. Saran

 Berdasarkan penelitian yang telah dilakukan penulis dan melihat hasil

penelitian tersebut, maka penulis memberikan saran mengenai lingkungan kerja

fisik dan kepuasan kerja karyawan sebagai berikut:

1) Seperti yang telah dijelaskan sebelumnya, untuk variabel lingkungan kerja fisik

yang masih rendah adalah pada indikator penerangan. Untuk mengatasi hal

tersebut, penulis merekomendasikan kepada perusahaan untuk lebih

memperhatikan penerangan di dalam ruangan kerja dengan tujuan memberikan

kenyamanan kepada karyawan.

2) Indikator Moral Kerja merupakan indikator terendah pada variabel kepuasan

kerja karyawan. Untuk meningkatkan indikator tersebut, penulis menyarankan

agar perusahaan dapat menciptakan iklim organisasi dan budaya organisasi yang

lebih kondusif dengan cara memperbaiki lingkungan kerja fisik sehingga dapat

meningkatkan kenyamanan karyawan dalam bekerja dan berimplikasi terhadap

kepuasan kerja karyawan.

