
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dian Hadri Prayitno| NPM: 12.1.02.02.0313
FE – Manajemen

simki.unpkediri.ac.id
|| 0||

JURNAL

PENGARUH LINGKUNGAN KERJA, DISIPLIN KERJA DAN KOMPENSASI
TERHADAP KINERJA KARYAWAN DI PABRIK ROKOK

FAJAR BERLIAN TULUNGAGUNG

THE EFFECT OF ENVIRONMENTAL WORK, WORK DISCIPLINE AND
COMPENSATION TO THE PERFORMANCE OF EMPLOYEES IN

FACTORY DIAMOND CIGARETTE DAWN TULUNGAGUNG

OLEH:

DIAN HADRI PRAYITNO

NPM. 12.1.02.02.0313

Dibimbing oleh:

1. Ema Nur Zainul Hikmah.,S.E.,M.M

2. Amat Pintu Batu Silalahi, SE., MM
.

FAKULTAS EKONOMI (FE)
UNIVERSITAS NUSANTARA PERSATUAN GURU REPUBLIK INDONESIA

UN PGRI KEDIRI

2017

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dian Hadri Prayitno| NPM: 12.1.02.02.0313
FE – Manajemen

simki.unpkediri.ac.id
|| 1||

SURAT PERNYATAAN

ARTIKEL SKRIPSI TAHUN 2017

Yang bertanda tangan dibawah ini:
 Nama Lengkap : DIAN HADRI PRAYITNO

 NPM : 12.1.02.02.0313

 Telepon / HP : 085749264739

 Alamat surel (Email) : dianhadri12@gmail.com

 Judul artikel : PENGARUH LINGKUNGAN KERJA, DISIPLIN KERJA

DAN KOMPENSASI TERHADAP KINERJA

KARYAWAN DI PABRIK ROKOK FAJAR BERLIAN

TULUNGAGUNG

 Fakultas – Program Studi : FE - MANAJEMEN

 Alamat Perguruan Tinggi : UN PGRI Kediri

Dengan ini menyatakan bahwa:

a. Artikel yang saya tulis merupakan karya saya pribadi (bersama tim penulis) dan bebas

plagiarism;

b. Artikel telah diteliti dan disetujui untuk ditertibkan oleh Dosen Pembimbing I dan II

Demikian surat pernyataan ini saya buat dengan sesungguhnya. Apabila dikemudian hari

ditemukan ketidaksesuaian data dengan pernyataan ini dan atau ada tuntutan dari pihak lain, saya

bersedia bertanggungjawab dan diproses sesuai dengan ketentuan yang berlaku.

Mengetahui Kediri, 1 Februari 2017

 Penulis,

mailto:dianhadri12@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dian Hadri Prayitno| NPM: 12.1.02.02.0313
FE – Manajemen

simki.unpkediri.ac.id
|| 2||

PENGARUH STRES KERJA, KONFLIK DAN MOTIVASI TERHADAP

KINERJA KARYAWAN PABRIK ROKOK FAJAR BERLIAN

TULUNGAGUNG

DIAN HADRI PRAYITNO

NPM. 12.1.02.02.0313

FE - Manajemen

Ema Nurzainul Hakimah.,S.E.,M.M
1
dan Amat Pintu Batu Silalahi, SE.,MM

2

Email: dianhadri12@gmail.com

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

Sumber daya manusia adalah aset yang paling penting dalam sebuah perusahaan atau organisasi.

Karyawan dapat menjadi potensial jika dikelola dengan baik dan benar, tetapi akan menjadi beban jika

tidak benar mengelola. Kualitas sumber daya manusia akan menjadi kekuatan untuk manajemen dan

mendukung kinerja perusahaan atau organisasi yang mencapai tujuan baik. Tujuan penelitian ini adalah

untuk mengetahui pengaruh lingkungan kerja, disiplin kerja, dan kompensasi terhadap kinerja karyawan

Pabrik Rokok Fajar Berlian Tulungagung.

Jenis penelitian ini adalah penelitian deskriptif. Dalam penelitian ini pendekatan yang digunakan

untuk analisis data menggunakan analisis kuantitatif. Populasi dalam penelitian ini adalah semua

karyawan pada Pabrik Rokok Fajar Berlian Tulungagung sebanyak 97 orang. Sampel yang diambil dari

penelitian ini adalah 97 orang. Teknik pengambilan sampel dalam penelitian ini adalah total sampling.

Teknik analisis data pada penelitian ini menggunakan regresi linier berganda, uji t dan uji F.

Hasil penelitian menunjukkan bahwa hipotesis 1) ada pengaruh lingkungan kerja terhadap

kinerja karyawan. Hal itu ditunjukkan dengan hasil uji-t sebesar 0,028. 2) ada pengaruh disiplin kerja
terhadap kinerja karyawan. Hal itu ditunjukkan dengan hasil uji-t sebesar 0,043. 3) ada pengaruh

kompensasi terhadap kinerja karyawan. Hal itu ditunjukkan dengan hasil uji-t sebesar 0,013. 4) ada

pengaruh lingkungan kerja, disiplin kerja, dan kompensasi terhadap kinerja karyawan. Hal itu ditunjukkan
dengan hasil uji-F sebesar 0,003.

Berdasarkan hasil kesimpulan penelitian ini, diharapkan dapat dijadikan masukan bagi pihak-

pihak terkait lainnya seberapa pentingnya pengaruh variabel-variabel lingkungan kerja, disiplin kerja, dan
konflik terhadap kinerja karyawan Pabrik Rokok Fajar Berlian Tulungagung.

Kata kunci: Lingkungan Kerja, Disiplin Kerja, Kompensasi, dan Kinerja Karyawan

mailto:dianhadri12@gmail.com

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dian Hadri Prayitno| NPM: 12.1.02.02.0313
FE – Manajemen

simki.unpkediri.ac.id
|| 3||

I. LATAR BELAKANG

 Sumber daya manusia adalah aset

yang paling penting dalam sebuah

perusahaan atau organisasi. Karyawan dapat

menjadi potensial jika dikelola dengan baik

dan benar, tetapi akan menjadi beban jika

tidak benar mengelola. Kualitas sumber

daya manusia akan menjadi kekuatan untuk

manajemen dan mendukung kinerja

perusahaan atau organisasi yang mencapai

tujuan baik. (Agusthina Risambessy, dkk,

2012).

 Melihat tujuan perusahaan untuk

memperoleh profit yang semaksimal

mungkin, sudah sepatutnya perusahaan

melihat kinerja karyawannya. Baik

perusahaan jasa maupun perusahaan

manufaktur keduanya harus menciptakan

kinerja karyawan yang tinggi demi

mencapai tujuan perusahaan tersebut.

Perusahaan yang memiliki kinerja karyawan

yang tinggi dan sangat berkualitas akan

mampu mengembangkan perusahaan

tersebut untuk bersaing di dalam persaingan

bisnis global. Sehingga sangat jelas terlihat

bahwa salah satu faktor kesuksesan sebuah

perusahaan di dalam persaingan bisnis

global adalah sumber daya manusia yang

berkinerja tinggi.

 Sedarmayanti (2011) mengemukakan

bahwa lingkungan kerja adalah keseluruhan

alat perkakas dan bahan yang dihadapi,

lingkungan sekitarnya dimana seseorang

bekerja, metode kerjanya, serta pengaturan

kerjanya baik perseorangan maupun sebagai

kelompok. Sedangkan Ahyari (2005) juga

mengemukakan bahwa lingkungan kerja

adalah suatu lingkungan dimana para

karyawan tersebut melaksanakan tugas dan

pekerjaannya sehari-hari.

 Sementara itu Menurut Susiarto dan

Ahmadi (2006), disiplin kerja karyawan

bagian dari faktor kinerja. Prasetyo (2014)

menyatakan bahwa salah satu faktor penentu

dari efektifitas kinerja adalah disiplin kerja.

Disiplin kerja seorang karyawan tidak hanya

dilihat dari absensi, tetapi juga bisa dinilai

dari sikap karyawan tersebut dalam

melaksanakan pekerjaan. Karyawan yang

mempunyai disiplin tinggi tidak menunda-

nunda pekerjaan dan selalu berusaha

menyelesaikan tepat waktu meskipun tidak

ada pengawasan langsung dari atasan.

 Seperti disebutkan sebelumnya faktor

lain yang menyebabkan kinerja yang rendah

tersebut adalah kompensasi. Menurut

Panggabean (2005), kompensasi dapat

didefinisikan sebagai setiap bentuk

penghargaan yang diberikan kepada

karyawan sebagai balas jasa atas kontribusi

yang mereka berikan kepada organisasi.

 Uraian tersebut di atas mendorong

penulis untuk meneliti masalah “Pengaruh

Lingkungan Kerja, Disiplin Kerja dan

Kompensasi Terhadap Kinerja

Karyawan di Pabrik Rokok Fajar Berlian

Tulungagung”.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dian Hadri Prayitno| NPM: 12.1.02.02.0313
FE – Manajemen

simki.unpkediri.ac.id
|| 4||

II. METODE

 Jenis penelitian ini adalah penelitian

deskriptif maka akan diperoleh deskripsi

masing-masing mengenai tanggapan

responden terhadap lingkungan kerja,

disiplin kerja, dan kompensasi terhadap

kinerja karyawan pada Pabrik Rokok fajar

Berlian .

 Dalam penelitian ini pendekatan yang

digunakan untuk analisis data menggunakan

analisis kuantitatif. Analisis ini dilakukan

terhadap data yang diperoleh dari hasil

jawaban kuesioner berupa data yang

berbentuk angka-angka. Data tersebut

diklasifikasikan dalam kategori tertentu

dengan menggunakan tabel-tabel tertentu

untuk memudahkan dalam menganalisis,

untuk itu akan digunakan program analisis

SPSS. Dalam penelitian ini akan

menggunakan program SPSS for Windows

versi 22.0.

 Populasi dalam penelitian ini adalah

semua karyawan pada Pabrik Rokok Fajar

Berlian Tulungagung sebanyak 97 orang.

Sampel yang diambil dari penelitian ini

adalah 97 orang.

 Dari hasil responden tersebut akan

dilakukan uji hipotesis dengan

menggunakan program SPSS versi 17.0.

Analisis yang digunakan adalah Regresi

Linier Sederhana.

III. HASIL DAN KESIMPULAN

Hasil

Tabel 1

Hasil Analisis Regresi Berganda

Coefficients
a

Model

Unstandardized
Coefficients

Standardi
zed

Coefficien
ts

B
Std.
Error Beta t Sig.

1 (Constant) 16.960 1.646

10.301 .000

Lingkungan
Kerja (X1)

.045 .020 .215 2.227 .028

Disiplin Kerja
(X2)

.050 .025 .201 2.049 .043

Kompensasi
(X3)

.113 .045 .248 2.535 .013

a. Dependent Variable: Kinerja Karyawan (Y)

Sumber: Output SPSS 22.0

Lingkungan Kerja (X1)
Indikatornya:
1. Pewarnaan
2. Kebersihan
3. Pertukaran udara
4. Penerangan
5. Musik
6. Keamanan
7. Kebisingan

Nitisemito (2012: 111-117)

Disiplin kerja (X2)
Indikatornya:
1. Kehadiran tepat waktu
2. Ketepatan waktu penyelesaian

pekerjaan
3. Mentaati peraturan kerja
4. Menjalankan prosedur kerja
5. Menggunakan peralatan kantor

dengan baik
Hasibuan (2013: 104)

Kompensasi (X3)
Indikatornya:

1. Gaji pokok

2. Bonus

3. Komisi

4. Opsi saham

5. Insentif

6. Pembagian keuntungan

7. Tunjangan karyawan

8. Tunjangan Jabatan.
Slamet (2007: 265)

Kinerja karyawan (Y)

Indikatornya:
1. Kualitas
2. Kuantitas
3. Ketepatan Waktu
4. Efektifitas
5. Kemandirian

Bernadin (2009: 25)

Keterangan:
 : Pengaruh secara parsial

 : Pengaruh secara simultan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dian Hadri Prayitno| NPM: 12.1.02.02.0313
FE – Manajemen

simki.unpkediri.ac.id
|| 5||

Tabel 2

Hasil Uji t
Coefficientsa

Model

Unstandardized

Coefficients

Standardiz
ed

Coefficient

s

B Std. Error Beta t Sig.

1 (Constant) 16.960 1.646

10.301 .000

Lingkungan Kerja
(X1)

.045 .020 .215 2.227 .028

Disiplin Kerja (X2) .050 .025 .201 2.049 .043

Kompensasi (X3) .113 .045 .248 2.535 .013

a. Dependent Variable: Kinerja Karyawan (Y)

Sumber: Output SPSS 22.0

Tabel 3

Hasil Uji F
ANOVA

b

Model
Sum of

Squares df
Mean

Square F Sig.

1 Regres
sion

33.496 3 11.165 4.957 .003
a

Residua
l

209.474 93 2.252

Total 242.969 96

a. Predictors: (Constant), Kompensasi (X3),
Lingkungan Kerja (X1), Disiplin Kerja (X2)

b. Dependent Variable: Kinerja Karyawan (Y)

Sumber: output SPSS 21.0

Pembahasan

 Pembahasan diarahkan pada upaya

menjawab permasalahan utama penelitian

yaitu “Pengaruh Lingkungan Kerja, Disiplin

Kerja dan Kompensasi Terhadap Kinerja

Karyawan di Pabrik Rokok Fajar Berlian

Tulungagung”.

1. Pengaruh lingkungan kerja terhadap

kinerja karyawan

 Hipotesis pertama yang diajukan

menyatakan bahwa lingkungan kerja

berpengaruh secara signifikan terhadap

kinerja karyawan, secara parsial hal ini telah

terbukti. Hasil uji-t diperoleh signifikansi

0,028 < 0,05. Hal ini menunjukkan bahwa

H0 ditolak dan Ha diterima.

 Hal ini rasional karena sesuai dengan

tanggapan responden mengenai lingkungan

kerja. Dalam tanggapan responden

menyatakan bahwa lingkungan kerja yang

nyaman dan menyenangkan serta

perusahaan yang memiliki tempat parkir

yang luas dan aman, dapat meningkatkan

kinerja karyawan.

 Kenyataan ada pengaruh signifikan

lingkungan kerja terhadap kinerja karyawan

dapat diperjelas oleh hasil analisis regresi

linier berganda. Analisis regresi linier

berganda juga mengindikasikan bahwa

setiap kenaikan satu satuan lingkungan kerja

maka kinerja karyawan juga akan meningkat

sebesar 0,045. Hasil penelitian ini sesuai

menurut Mardiana (2011: 15) “Lingkungan

kerja adalah lingkungan dimana pegawai

melakukan pekerjaannya sehari-hari.

Lingkungan kerja yang kondusif

memberikan rasa aman dan memungkinkan

para pegawai untuk dapat bekerja optimal”.

Sedangkan menurut Nitisemito (2012: 65),

“lingkungan kerja adalah suatu keadaan

yang terdapat dalam struktur dan proses

kegiatan perusahaan yang mencerminkan

rasa kepuasan pada para pelaksana atau

pegawai yang bersifat menunjang ke arah

pencapaian cita-cita yang diinginkan oleh

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dian Hadri Prayitno| NPM: 12.1.02.02.0313
FE – Manajemen

simki.unpkediri.ac.id
|| 6||

perusahaan secara keseluruhan maupun oleh

pelaksana.”

 Dengan demikian, dapat disimpulkan

bahwa lingkungan kerja merupakan

keseluruhan sarana dan prasarana kerja yang

ada di sekitar karyawan yang berpengaruh

terhadap pekerjaan karyawan dalam

melakukan tugasnya, untuk menunjang ke

arah pencapaian cita-cita yang diinginkan

oleh perusahaan secara keseluruhan maupun

oleh pelaksana. Pendapat ini sejalan dengan

penelitian Resa Alumus-Tofa (2014) yang

menyatakan bahwa lingkungan kerja

berpengaruh signifikan terhadap kinerja

karyawan.

2. Pengaruh disiplin kerja terhadap

kinerja karyawan

 Hipotesis kedua yang diajukan

menyatakan bahwa disiplin kerja

berpengaruh secara signifikan terhadap

kinerja karyawan, secara parsial hal ini telah

terbukti. Hasil uji-t diperoleh signifikansi

0,043 < 0,05. Hal ini menunjukkan bahwa

H0 ditolak dan Ha diterima.

 Hal ini rasional karena sesuai dengan

tanggapan responden mengenai disiplin

kerja. Bahwa kedisiplinan kerja meliputi

absensi kehadiran, hadir tepat waktu, selalu

mengenakan seragam kerja, merupakan

peraturan yang ditetapkan dan menjadi

motivasi dalam menyelesaikan tugas yang

diberikan oleh pimpinan pabrik rokok Fajar

Berlian Tulungagung.

 Kenyataan ada pengaruh signifikan

disiplin kerja terhadap kinerja karyawan

dapat diperjelas oleh hasil analisis regresi

linier berganda. Analisis regresi linier

berganda juga mengindikasikan bahwa

setiap kenaikan satu satuan disiplin kerja

maka kinerja karyawan juga akan meningkat

sebesar 0,050.

 Menurut Nitisemito (2012: 32)

“Disiplin kerja adalah sebagai suatu sikap,

tingkah laku dan perbuatan yang sesuai

dengan peraturan dari perusahaan yang

tertulis maupun tidak”. Sedangkan menurut

Hasibuan (2013: 13) mengemukakan bahwa

“kedisiplinan” adalah “kesadaran dan

kesediaan seseorang mentaati semua

peraturan perusahaan dan norma-norma

sosial yang berlaku”. Hal ini sesuai

penelitian terdahulu yang dilakukan oleh

Sheila Swastika Y. (2014) yang menyatakan

bahwa kedisiplinan kerja berpengaruh

signifikan terhadap kinerja karyawan.

3. Pengaruh kompensasi terhadap

kinerja karyawan

 Hipotesis ketiga yang diajukan

menyatakan bahwa kompensasi berpengaruh

secara signifikan terhadap kinerja karyawan,

secara parsial hal ini telah terbukti. Hasil

uji-t diperoleh signifikansi 0,013 < 0,05. Hal

ini menunjukkan bahwa H0 ditolak dan Ha

diterima.

 Hal ini rasional karena sesuai dengan

tanggapan responden mengenai kompensasi.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dian Hadri Prayitno| NPM: 12.1.02.02.0313
FE – Manajemen

simki.unpkediri.ac.id
|| 7||

Kompensasi meliputi bonus dan komisi

yang diberikan kepada karyawan atas hasil

kinerjanya yang optimal. Bonus dan komisi

yang diberikan oleh pabrik Rokok Fajar

Berlian kepada karyawanannya secara adil

dan sesuai dengan yang diharapkan para

karyawannya.

 Kenyataan ada pengaruh signifikan

kompensasi terhadap kinerja karyawan

dapat diperjelas oleh hasil analisis regresi

linier berganda. Analisis regresi linier

berganda juga mengindikasikan bahwa

setiap kenaikan satu satuan kompensasi

maka kinerja karyawan juga akan meningkat

sebesar 0,113.

 Menurut Saydam (2011: 181)

mengemukakan bahwa “kompensasi adalah

sebagai bentuk balas jasa perusahaan

terhadap pengorbanan waktu, tenaga, dan

pikiran yang telah diberikan mereka

(karyawan) kepada perusahaan”. Sedangkan

menurut Aritonang (2012: 2) mengatakan

“kompensasi adalah semua pendapatan yang

berbentuk uang atau barang langsung atau

tidak langsung yang diterima karyawan

sebagai imbalan atas jasa yang diberikan

kepada instansi”. Hal ini sesuai penelitian

terdahulu yang dilakukan oleh Nadya

Wahyuningtyas (2013) yang menyatakan

bahwa kompensasi berpengaruh signifikan

terhadap kinerja karyawan.

4. Pengaruh lingkungan kerja, disiplin

kerja, dan kompensasi terhadap

kinerja karyawan

 Hipotesis keempat yang diajukan

menyatakan bahwa lingkungan kerja,

disiplin kerja, dan kompensasi secara

bersama-sama (simultan) berpengaruh

signifikan terhadap kinerja karyawan, secara

parsial hal ini telah terbukti. Hasil uji-F

diperoleh signifikansi 0,003 < 0,05. Hal ini

menunjukkan bahwa H0 ditolak dan Ha

diterima.

 Menurut Marwansyah (2010: 229)

“kinerja adalah pencapaian atau prestasi

seseorang berkenaan dengan tugas-tugas

yang dibebankan kepadanya”. Sedangkan

menurut August W. Smith yang dikutip oleh

Suwatno (2011: 196) “Kinerja merupakan

hasil dari suatu proses yang dilakukan

manusia”.

 Hal ini sesuai penelitian terdahulu

yang dilakukan oleh Resa Alumus-tofa

(2014), Sheila Swastika Y. (2014), Nadya

Wahyuningtyas (2013) yang menyatakan

bahwa lingkungan kerja, disiplin kerja, dan

kompensasi berpengaruh signifikan terhadap

kinerja karyawan.

Kesimpulan

 Dari hasil penelitian yang dilakukan

oleh peneliti tentang: “Pengaruh

Lingkungan Kerja, Disiplin Kerja dan

Kompensasi Terhadap Kinerja Karyawan di

Pabrik Rokok Fajar Berlian Tulungagung”.

Dapat diambil kesimpulan sebagai berikut:

1. Lingkungan Kerja berpengaruh positif

signifikan terhadap kinerja karyawan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Dian Hadri Prayitno| NPM: 12.1.02.02.0313
FE – Manajemen

simki.unpkediri.ac.id
|| 8||

pada Pabrik Rokok Fajar Berlian

Tulungagung.

2. Disiplin Kerja berpengaruh positif

signifikan terhadap kinerja karyawan

pada Pabrik Rokok Fajar Berlian

Tulungagung.

3. Kompensasi berpengaruh positif

signifikan terhadap kinerja karyawan

pada Pabrik Rokok Fajar Berlian

Tulungagung.

4. Lingkungan kerja, disiplin kerja, dan

kompensasi secara bersama-sama

(simultan) berpengaruh positif signifikan

terhadap kinerja karyawan pada Pabrik

Rokok Fajar Berlian Tulungagung

Saran

1. Bagi perusahaan

 Diharapkan bagi pihak perusahaan

mampu menerapkan lingkungan kerja,

disiplin kerja, dan kompensasi untuk

meningkatkan kinerja karyawan sehingga

perusahaan berkembang lebih pesat lagi.

2. Bagi peneliti selanjutnya

 Diharapkan hasil penelitian ini

dapat digunakan sebagai sumbangan atau

masukan bagi penelitian selanjutnya

tentunya berkaitan dengan lingkungan

kerja, disiplin kerja, dan kompensasi

terhadap kinerja karyawan.

IV. DAFTAR PUSTAKA

Agusthina Risambessy,Swasto, dkk. 2012.

The Influence of Transformational

Leadership Style, Motivation, Burnout

towards Job Satisfaction and

Employee Performance Journal of

Basic and Applied scientific Research.

2012,hal 8833- 8842.

Aritonang, Lerbin R. (2005). Kepuasan

Pelanggan. Pengukuran dan

Penganalisisan Dengan SPSS.

Jakarta.: PT. Gramedia Pustaka Utam

Hasibuan, Malayu. 2013. Manajemen

Sumber Daya Manusia, Jakarta: Bumi

Aksara.

Panggabean, Mutiara S. 2014. Manajemen

Sumber Daya Manusia. Ghalia

Indonesia, Bogor.

Sedarmayanti. 2011. Pengembangan

Kepribadian Pegawai, Bandung:

Mandar Maju.

