
132
Rifqi Ismail Mulyana, 2016
PENGARUH KOMITMEN ORGANISASI DAN MOTIVASI KERJA TERHADAP KINERJA KARYAWAN
PT SUPERBTEX DI BANJARAN KABUPATEN BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

BAB V

KESIMPULAN DAN REKOMENDASI

5.1 Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan menggunakan analisis

deskriptif dan verifikatif dengan menggunakan regresi linear berganda tentang

komitmen organisasi dan motivasi kerja terhadap kinerja karyawan PT Superbtex

di banjaran kabupaten bandung, berdasarkan penelitian tersebut dapat

disimpulkan sebagai berikut:

1. Gambaran mengenai komitmen organisasi karyawan PT Superbtex dapat

dilihat dari dimensi yang terdiri dari affective commitment, continuance

commitment dan normative commitment berada pada kategori tinggi. Hal

ini menunjukan bahwa komitmen organisasi sudah berjalan dengan baik,

dimensi yang memiliki penilaian paling tinggi adalah dimensi affective

commitment, sedangkan yang paling rendah penilaiannya adalah dimensi

normative commitment.

2. Gambaran mengenai motivasi kerja karyawan PT Superbtex dapat dilihat

dari dimensi yang terdiri dari need for achievement, need for power dan

need for affiliation berada pada kategori sedang. Hal ini menunjukan

bahwa motivasi kerja karyawan sudah cukup baik namun belum optimal,

dimensi yang memiliki penilaian yang paling tinggi yaitu need for

affiliation sementara dimensi yang memiliki penilaian yang paling rendah

yaitu need for achievement.

3. Gambaran mengenai kinerja karyawan PT Superbtex yang dapat dilihat

dari dimensi quality of work, quantity of work, interpersonal effectiveness

dan competence berada pada kategori tinggi, dimensi yang memiliki

penilaian paling tinggi adalah dimensi competence, sedangkan yang paling

rendah yaitu dimensi interpersonal effectiveness.

4. Berdasarkan penelitian dapat dikethaui bahwa komitmen organisasi

mempunyai pengaruh positif terhadap kinerja karyawan dengan tingkat

korelasi rendah sebesar 29,81%, hal ini menunjukan bahwa tinggi atau

133

Rifqi Ismail Mulyana, 2016
PENGARUH KOMITMEN ORGANISASI DAN MOTIVASI KERJA TERHADAP KINERJA KARYAWAN
PT SUPERBTEX DI BANJARAN KABUPATEN BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

rendahnya komitmen organisasi berpengaruh pada tingkat kinerja

karyawan.

5. Hasil penelitian menyatakan bahwa motivasi kerja mempunyai pengaruh

positif dengan tingkat korelasi sedang sebesar 48,72%, hal ini menunjukan

bahwa semakin tinggi motivasi kerja maka akan semakin tinggi pula

kinerja karyawan.

6. Komitmen organisasi dan motivasi kerja mempunyai pengaruh positif

terhadap kinerja karyawan dengan tingkat korelasi sedang sebesar 55,20%,

hal ini menunjukan bahwa semakin tinggi komitmen organisasi dan

motivasi kerja maka akan semakin tinggi pula inerja karyawan, begitu pula

sebaliknya semakin rendah komitmen organisasi dan motivasi kerja

karyawan maka semakin rendah pula kinerja karyawan tersebut.

5.2 Rekomendasi

Berdasarkan hasil penelitian, maka penulis merekomendasikan bebereapa

hal mengenai komitmen organisasi dan motivasi kerja yang dapat meningkatkan

kinerja karyawan, yaitu sebagai berikut:

1. Komitmen organisasi karyawan PT Superbtex dapat ditingkatkan dengan

meningkatkan normative commitment, yaitu dalam hal menyamakan

persepsi, tujuan dan nilai-nilai antara karyawan dan perusahaan, dengan

hal itu maka karyawan akan mudah memahami bahwa tujuan perusahaan

bukan hanya meningkatkan kinerja perusahaan tapi meningkatkan

kesejahteraan karyawannya sendiri.

2. Motivasi kerja karyawan PT Superbtex dapat ditingkatkan pada aspek

need for achievement dengan cara membuat lingkungan yang kompetitif,

lingkungan yang kompetitif dapat dilakukan dengan program pemberian

bonus atau hadiah yang hanya bisa didapatkan oleh karyawan terbaik

secara rutin, program ini lebih baik jika dilakukan secara rutin seperti per

minggu atau perbulan.

3. Kinerja karyawan PT Superbtex dapat ditingkatkan pada aspek

interpersonal effectiveness, yaitu dengan cara menekankan pentingnya

integritas seorang karyawan terhadap perusahaan, progrram pelatihan

134

Rifqi Ismail Mulyana, 2016
PENGARUH KOMITMEN ORGANISASI DAN MOTIVASI KERJA TERHADAP KINERJA KARYAWAN
PT SUPERBTEX DI BANJARAN KABUPATEN BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

kepemimpinan bisa menjadi program alternatif untuk meningkatkan

integritas karyawan.

4. Hasil penelitian menyatakan bahwa komitmen organisasi dan motivasi

kerja berpengaruh positif terhadap kinerja karyawan, maka dengan

demikian penulis merekomendasikan agar perusahaan tetap menjaga,

mempertahankan, mengawasi dan meningkatkan kinerja karyawan melalui

komitmen organisasi dan motivasi kerja untuk mewujudkan tujuan

perusahaan.

5. Penelitian ini dharapkan dapat menjadi dasar dalam melakukan penelitian

mengenai komimtmen organisasi dan motivasi kerja dengan indikator,

dimensi dan objek yang berbeda.

