

BAB I

PENDAHULUAN

1.1 Latar Belakang

Setiap perusahaan didirikan memiliki tujuan dan untuk mencapai tujuan tersebut harus didukung oleh beberapa faktor. Salah satunya adalah faktor kinerja dari karyawan perusahaan yang perlu sekali diperhatikan agar pencapaian tujuan dalam perusahaan dapat berjalan dengan baik. Selain itu Perkembangan di era global saat ini membuat persaingan antar perusahaan semakin ketat, sehingga perusahaan dituntut untuk terus berkembang agar dapat memiliki daya saing dan mampu mencapai tujuan. Untuk itu perusahaan harus dapat mengelola sumber daya yang dimiliki khususnya sumberdaya manusia yang ada di perusahaan secara efektif dan efisien.

Menurut Hariandja, dalam Subekhi dan Jauhar (2012) sumber daya manusia merupakan salah satu faktor yang sangat penting dalam suatu perusahaan. Untuk itu sumber daya yang dimiliki perusahaan haruslah memiliki kemampuan dalam menjalankan tugas dan pekerjaan. Oleh karena itu setiap perusahaan perlu memikirkan cara agar dapat mendorong kemajuan bagi perusahaan dengan meningkatkan kinerja karyawan. Setiap perusahaan harus mampu mengoptimalkan kemampuan sumber daya manusia yang dimiliki agar pencapaian sasaran dapat terlaksana, namun hal tersebut tidaklah mudah perlu ada strategi yang tepat agar perusahaan dapat meningkatkan kinerja karyawan.

Berkaitan tentang pentingnya kinerja karyawan, maka mencermati yang terjadi pada PT Reza Perkasa, sebuah Perusahaan yang bergerak di bidang Peternakan, yang akan menjadi obyek penelitian ini. Berdiri pada tahun 1990, PT Reza Perkasa memiliki unit bisnis antara lain Breeding Farm, Layer Farm, Broiler Inti Perkasa (BIP) dan Rumah Potong Ayam (RPA). Salah satu unit bisnis yang dijadikan objek penelitian adalah Unit Bisnis Rumah Potong Ayam (RPA), dimana RPA ini merupakan unit usaha terbesar yang dimiliki PT Reza Perkasa. Memiliki lebih dari 200 karyawan, unit RPA ini telah memasarkan produknya ke hampir seluruh kota di Jawa Timur dan bahkan luar pulau seperti Kalimantan, Papua, dan Sumatra. Selain itu unit bisnis RPA telah bekerja sama dengan banyak perusahaan besar untuk memasok kebutuhan ayam potong seperti PT Ajinomoto, PT Biru Food Nusantara (A&W Indonesia), PT Hero supermarket Tbk dan PT Trans Retail. Salah satu faktor penting agar dapat terus eksis dan bersaing dalam bidang ini perusahaan harus bisa menjaga dan meningkatkan kualitas produknya, dalam hal ini kinerja karyawan menjadi sangat penting untuk diperhatikan

Sebagai gambaran awal untuk dapat menilai kinerja karyawan berikut ini disajikan Produksi Ayam Potong PT Reza Perkasa bulan Agustus – Desember 2018 yang dapat dilihat pada tabel berikut:

Tabel 1.1
Produksi Ayam Potong PT Reza Perkasa bulan Agustus-Desember 2018

Bulan	Target Produksi (Ton)	Realisasi (Ton)	Persentase
Agustus	1400	1350	96.4%
September	1400	1300	92.8%
Oktober	1400	1380	98.6%
November	1500	1400	93.3%

Lanjutan Tabel 1.1

Bulan	Target Produksi (Ton)	Realisasi (Ton)	Persentase
Desember	1400	1300	92.8%
Rata-rata			94,78%

Sumber : Data realisasi produksi PT Reza Perkasa 2018

Berdasarkan data dan informasi yang diperoleh : (1) Realisasi produksi ayam potong PT Reza Perkasa bulan Agustus – Desember 2018 mengalami fluktuasi, kenaikan dan penurunan, penurunan terjadi pada bulan September, November dan Desember. Hal ini menunjukkan bahwa produksi ayam potong tidak stabil atau dapat dikatakan realisasi produksi ayam potong PT Reza Perkasa tidak memenuhi target. (2) Fenomena lain yang terjadi pada PT Reza Perkasa adalah adanya kesalahan-kesalahan dalam produksi sehingga menyebabkan adanya retur produk setiap bulan dari beberapa pelanggan. Berikut data retur di PT Reza Perkasa bulan Agustus – Desember 2018

Tabel 1.2 Data Retur produk PT Reza Perkasa bulan Agustus-Desember 2018

Bulan	Customer	Pengiriman (kg)	Diterima (kg)	Return (kg)	Persentase
Agustus	(C1)	8000	4000	4000	50%
	(C2)	250	150	100	40%
	(C2)	100	80	20	20%
	(C3)	500	400	100	20%
September	(C4)	200	100	100	50%
	(C5)	150	130	20	13,3%
	(C2)	200	150	50	25%
	(C6)	500	400	100	10%
	(C7)	200	180	20	10%
Oktober	(C2)	200	100	100	50%
	(C4)	250	220	30	12%
	(C8)	300	100	200	66.60%
November	(C9)	500	350	150	30%
	(C0)	300	250	50	16.60%
	(C11)	100	50	50	50%

Lanjutan Tabel 1.2

Bulan	Customer	Pengiriman (kg)	Diterima (kg)	Return (kg)	Persentase
Desember	(C2)	250	200	50	20%
	(C12)	200	100	100	50%
	(C13)	200	150	50	25%
	(C14)	150	100	50	33.30%
Rata-rata					32,14%

Sumber data : Retur produk PT Reza Perkasa 2019

Berdasarkan data retur pada tabel 1.2 menunjukkan terjadinya retur dari beberapa pelanggan setiap bulan, dan rata-rata retur pengiriman = 32,14%, sebagaimana penjelasan dari pihak perusahaan, retur ini diduga karena kurangnya kemampuan dan ketelitian karyawan dalam memproses dan menyiapkan produk sehingga produk yang dihasilkan tidak memenuhi standar sesuai permintaan pelanggan. Besarnya retur pengiriman ini perlu menjadi bahan evaluasi dan perhatian yang penting bagi perusahaan mengingat pelanggan yang dimiliki perusahaan rata-rata adalah Hotel, Restoran, dan Supermarket, dimana pelanggan tersebut memiliki standar yang tinggi tentang kualitas produk. (3) Berdasarkan wawancara dengan kepala produksi dalam pelaksanaan tugas masih banyak karyawan yang kurang hati-hati dan melakukan kesalahan berulang yang mengakibatkan banyak retur seperti pada tabel 1.2. Misalnya ketika memasukan ayam potong ke keranjang tidak dicek kembali dan sering salah menempatkan ayam tidak sesuai ukuran. (4) Selain itu berdasarkan pengamatan peneliti masih minimnya kesadaran atas tanggung jawab yang diberikan untuk pekerjaan. Misalnya ketika bekerja masih banyak karyawan yang tidak segera memproses hasil produksi, dan bekerja tidak sesuai sop yang ada.

Berdasarkan poin diatas peneliti menyimpulkan bahwa telah terjadi permasalahan pada aspek kinerja, dan peneliti menduga disebabkan karna faktor kemampuan kerja dan motivasi kerja. Sebagaimana yang di kemukakan oleh Mangkunegara (2018) bahwa faktor yang mempengaruhi pencapaian Kinerja Karyawan adalah faktor Kemampuan (*ability*) dan faktor Motivasi (*motivation*).

Seorang yang memiliki kemampuan berarti akan sanggup melakukan tugas-tugas yang dibebankan kepadanya. Sebagaimana yang dikemukakan oleh Winardi (2010), bahwa kemampuan kerja merupakan sebuah sifat yang melekat pada manusia atau yang dipelajari yang memungkinkan seorang melaksanakan suatu tindakan atau pekerjaan mental atau fisik. Kemampuan dapat dilihat dari keterampilan, pengetahuan dan pengalaman kerja. Hal ini sejalan dengan hasil wawancara dengan kepala produksi yang mengatakan bahwa masih banyak nya karyawan produksi yang kurang terampil misalnya pada saat membuat ayam potong khusus yang sering tidak tepat yang akhirnya ukuran potongannya tidak standar perusahaan, selain itu menurut kepala produksi pengetahuan dan pengalaman dari beberapa karyawan produksi masih dirasa kurang misalnya tentang proses memotong, proses marinasi atau pembumbuan dan pada saat pengambilan hati, jantung dan ampela ayam.

Selain itu diduga motivasi merupakan faktor penting lainnya yang mempengaruhi pencapaian kinerja. Menurut Syahyuti (2010), motivasi adalah pemberian daya dorong bagi karyawan untuk melakukan pekerjaannya dengan baik. Motivasi merupakan kondisi yang menggerakkan diri karyawan yang terarah untuk mencapai tujuan perusahaan (tujuan kinerja). Setiap harinya PT Reza

Perkasa memproduksi ayam potong lebih dari 50.000 kg dan melayani pelanggan dalam pengiriman produk ayam potongan khusus rutin setiap hari lebih dari 5.000 kg. Fenomena yang terjadi di PT Reza Perkasa menurut hasil wawancara dengan beberapa karyawan, karena banyaknya produksi dan proses penyiapan order, banyak karyawan bagian produksi yang merasa jenuh dan bosan dalam menghadapi rutinitas pekerjaannya hingga menyebabkan mereka kurang semangat dalam menjalankan kerja. Hal tersebut di atas sesuai dengan hasil penelitian yang telah dilakukan oleh Andre (2013) bahwa kemampuan kerja dan motivasi berpengaruh positif terhadap kinerja karyawan.

Berdasarkan uraian di atas dan melihat pentingnya kemampuan kerja dan motivasi dalam menentukan Pencapaian kinerja maka peneliti tertarik untuk melakukan penelitian yang berjudul **“Pengaruh Kemampuan Kerja Dan Motivasi Kerja Terhadap Kinerja Karyawan PT Reza Perkasa Pada Bagian Produksi Unit Rumah Potong Ayam (RPA)”**.

1.2 Rumusan Masalah

Berdasarkan uraian dari latar belakang masalah pada PT Reza Perkasa, maka penulis merumuskan masalah dalam penelitian ini, yaitu:

1. Apakah Kemampuan Kerja berpengaruh terhadap Kinerja Karyawan pada PT Reza Perkasa ?
2. Apakah Motivasi Kerja berpengaruh terhadap Kinerja Karyawan pada PT Reza Perkasa ?

1.3 Tujuan Penelitian

Adapun tujuan dalam penelitian ini yaitu :

1. Untuk mengetahui dan menjelaskan pengaruh Kemampuan Kerja terhadap Kinerja karyawan PT Reza Perkasa
2. Untuk mengetahui dan menjelaskan pengaruh motivasi kerja terhadap kinerja karyawan PT Reza Perkasa

1.4 Batasan Penelitian

Berdasarkan uraian latar belakang masalah pada PT Reza Perkasa maka peneliti membatasi pada indikator kemampuan kerja dan motivasi terhadap kinerja, serta sampel dalam penelitian ini hanya pada karyawan produksi unit rumah potong ayam yang bekerja minimal satu tahun.

1.5 Manfaat Penelitian

Adapun manfaat dalam penelitian ini yaitu :

1. Manfaat teoritis

Hasil penelitian ini diharapkan sebagai kontribusi tambahan dalam pengembangan ilmu pengetahuan dan dapat digunakan sebagai referensi bagi penelitian terkait kemampuan dan motivasi terhadap kinerja karyawan

2. Manfaat praktis

Hasil penelitian ini diharapkan dapat memberikan manfaat dan sebagai pertimbangan perusahaan dalam mengambil keputusan terkait dengan kemampuan dan motivasi terhadap kinerja karyawan