

HUBUNGAN ANTARA BUDAYA ORGANISASI,
KOMITMEN ORGANISASI, KEPUASAN KERJA,
DAN PRESTASI KERJA KARYAWAN :
STUDI EMPIRIS KARYAWAN
SEKTOR MANUFAKTUR
DI INDONESIA

Oleh:
Muindro Renyowijoyo
No. Matrik: 90078

Universiti Utara Malaysia
2003

HUBUNGAN ANTARA BUDAYA ORGANISASI,
KOMITMEN ORGANISASI, KEPUASAN KERJA,
DAN PRESTASI KERJA KARYAWAN :
STUDI EMPIRIS KARYAWAN
SEKTOR MANUFAKTUR
DI INDONESIA

Tesis ini diserahkan kepada Sekolah Siswazah (Graduate School)
untuk memenuhi syarat ijazah Doktor Falsafah
Universiti Utara Malaysia

Oleh:
Muindro Renyowijoyo
No. Matrik: 90078

Universiti Utara Malaysia
JULY 2003

KEBENARAN MENGGUNA (PERMISSION TO USE)

Dalam membentangkan tesis ini, bagi memenuhi syarat sepenuhnya untuk ijazah lanjutan Universiti Utara Malaysia, saya bersetuju bahawa Perpustakaan Universiti boleh secara bebas membenarkan sesiapa saja untuk memeriksa. Saya juga bersetuju bahawa penyelia-penyelia saya atau, jika ketiadaan mereka. Dekan Sekolah Siswazah, diberi kebenaran untuk membuat salinan tesis ini dalam sembarang bentuk, sama ada keseluruhannya atau sebahagiannya, bagi tujuan kesarjanaan.

Adalah dimaklumkan bahawa sembarang penyalinan atau penerbitan atau kegunaan tesis ini sama ada sepenuhnya atau sebahagian daripadanya bagi tujuan keuntungan kewangan, tidak dibenarkan kecuali setelah mendapat kebenaran tertulis. Juga dimaklumkan bahawa pengiktirafan harus diberi kepada saya dan Universiti Utara Malaysia dalam sebarang kegunaan kesarjanaan terhadap sebarang petikan daripada tesis saya.

Sebarang permohonan untuk menyalin atau mengguna mana-mana bahan dalam tesis ini, sama ada sepenuhnya atau sebahagiannya, hendaklah dialamatkan kepada:

**Dekan Sekolah Siswazah
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman**

In presenting this thesis in full fulfillment of requirements for post graduate degree from Universiti Utara Malaysia, I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisors or, in their absence, by the Dean of the Graduate School. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made any material from my thesis.

Request for permission to copy or to make other use of materials in this thesis, in whole or in part, should be addressed as above.

Saya tersebut diatas

Muindro Renyowijoyo
Matrik No. 90078

SUPERVISION KIT
SEKOLAH SISWAZAH UNIVERSITI UTARA MALAYSIA
2002

3.0 REGULATION FOR THE PREPARATION OF A THESIS

(UUM, Sekolah Siswazah, 2002 p.18)

3.1 General Form and Style

The recommended length of main body of a Ph.D Thesis is between 150 and 300 pages, and should contain:

Thesis as a partial fulfillment of the program,

1. Statement of Objective
2. Theoretical Framework
3. Analytical Framework
4. Results
5. Discussion of Results
6. Conclusions

Master's degrees completed full time in no more than 3 years.
Ph.D degrees no more than 5 years.

3.2 Paper Type and Quality

The standard paper size is 210 by 297 mm, A4 size, 80 gm.

3.3 Typing or Computer Printing

- must be on one side of the paper only
- Right justification is permitted
- The body of the thesis must be 1.5 or double spaced, with exception of (foot) notes and long quotations, which must be single spaced.
- The bibliography, figure legends, and other items such as appendices should be single spaced.
- Fonts chosen must provide black, size of which must be 10 to 12 characters per inch, boldface type for heading and italics for emphasis is permitted.
- Laser printing is recommended, all pages of all copies must be clean, clear and error-free showing letter-quality printing.

3.4 Margins

For binding purposes, minimum of 4 cm is required on each page. Other margin must be 2.5 cm, except for the first page of each chapter.

Margin regulations must be met on all pages of the thesis including pages with figures, tables, or illustrations.

The Top margin of the first page in each chapter should be 5 cm.

3.5 **Numbering of Pages**

Each page in a thesis, including appendices, illustrative, must be numbered consecutively.

Photographic paper is used, numbers must be paced in black ink on the reverse side.

Page numbers may appear on the upper right hand corner 1.5 cm from edge.

First page of a chapter or bibliography, must appear at the midpoint of the bottom of page, 1.5 cm from the bottom. Alternatively, all page numbers may appear at the midpoint of the bottom of page, 1.5 cm from the bottom.

3.6 **Illustrative Material**

3.7 **Arrangement of Contents**

a ***Title Page***

Should contain the following information:

- the title of the thesis, - the name of graduate School,
- the degree for which the thesis is submitted,
- name of the school, - name of the institution,
- the full name of the author,
- the month and year of submission,
- and the copyright notation (--see sample 11 & 12)

b. ***Certification of Thesis Work***

Photocopy of the certification form must be included, after the Thesis Committee members signed it.

c ***Permission to Use***

Students are expected to include in the front of their thesis a statement in paragraph form granting permission to use the thesis under specifically stated conditions and indicating the address of the person to whom request for such permission should be sent (see 5a).

d ***Abstract***

An Abstract in both Bahasa Malaysia (or Indonesia) and English must be included, with clearly and succinctly the purpose of the research, the methods used, the results obtained and the significance of the results or findings. The abstract must not exceed 350 words (1 word=5 letters or spaces).

e ***Permission to Reproduce.***

It is necessary to obtain permission from the rights-holder. (see also 4.2).

- f **Acknowledgements**
The content of this single page is left to the discretion of the student. The acknowledgement should not exceed 250 words
- g **Dedication**
Inclusion of a dedication is permissible
- h **Table of Contents**
The table contents must list and provide page references for all elements of the thesis. For the text of the thesis it will indicate chapters, sections, and importance subdivisions of each section. The title of each chapter or section should be written in full capitals with no terminal punctuation. The title of subdivision of a chapter or section should be in small letter, with the exception of the first letter of significant words. Dots between titles and page numbers are optional (see sample 6).
- i **List of Tables**
The list of tables follows the table of contents. The list includes the number of each table, the title and the page number.
- j **List of Figures**
This list include the number of each figure, the title and the page number.
- k **List of Abbreviations**
This list includes all non-standard abbreviations used in the text of the thesis.
- l Body of the Thesis
- m **List of References or Bibliography**
- n **Appendices**

ABSTRAK

Penelitian ini bertujuan untuk mengetahui hubungan antara Budaya Organisasi, Kepuasan Kerja, Komitmen Organisasi, dan Prestasi Kerja Karyawan, studi kelayakan karyawan sektor manufaktur di Indonesia.

Penelitian ini dilakukan terhadap 390 responden dari 13 perusahaan yang tersebar di daerah ibukota Jakarta, kabupaten Bogor, Tangerang, dan Bekasi yang biasa dikenal dengan singkatan JABOTABEK, serta perusahaan di daerah Serang (propinsi Banten), dan Karawang (propinsi Jawa Barat), yang dianggap mewakili Indonesia, karena sebagian besar perusahaan besar di Indonesia berada di daerah Jabotabek dan sekitarnya tersebut.

Budaya Organisasi yang diteliti terdiri sub-variabel Budaya Birokrasi, Budaya Inovatif dan Budaya Suportif, yang penilaiannya dilakukan melalui penilaian responden sendiri dalam jawaban kuisisioner skala Likert 5 poin. Kepuasan Kerja, dinilai melalui lima dimensi gaji, promosi, supervisi, pekerjaan itu sendiri, dan teman kerja. Komitmen Organisasi dinilai melalui penilaian karyawan sendiri atas pertanyaan tentang komitmennya terhadap organisasinya. Prestasi Kerja Karyawan dinilai menurut penilaian oleh karyawan sendiri atas pertanyaan prestasi kerjanya.

Data-data dianalisis dengan menggunakan Uji-f, analisis varian, korelasi Pearson, *Path Analysis*, dan Analisis Regresi Berganda. Hasil analisis menunjukkan bahwa Budaya Organisasi (Budaya Birokrasi, Inovatif dan Suportif), mempunyai hubungan yang positif dan signifikan dengan Kepuasan Kerja, dan mempunyai hubungan positif dan signifikan dengan Komitmen Organisasi. Budaya Inovatif mempunyai hubungan positif dan signifikan dengan Prestasi Kerja Karyawan, namun Budaya Birokrasi dan Budaya Suportif walaupun mempunyai hubungan positif, tetapi tidak signifikan. Kepuasan Kerja mempunyai hubungan positif dan signifikan dengan Prestasi Kerja Karyawan, demikian juga Komitmen Organisasi mempunyai hubungan yang positif dan signifikan dengan Prestasi Kerja Karyawan.

ABSTRACT

The objective of this research is to analyze the relationship between Organizational Culture, Job Satisfaction, Organizational Commitment, and Employee's Performance, empirical study of employees in the manufacturing sector in Indonesia.

390 respondents from 13 companies, located in the capital city of Jakarta area nicknamed JABOTABEK were chosen. Some companies from Serang (Banten province), and Karawang (West Java province), was also selected to representing the whole of Indonesian manufacturing company. These area are chosen because most large businesses in Indonesia are located therein.

The sub-variables analyzed within Organizational Culture are Bureaucracy Culture, Innovative Culture, and Supportive Culture. Questionnaires used Likert scale five points. Valuation is done through the respondents answers to questionnaires. Job Satisfaction scoring is done through the five dimensions, wage, promotion, supervision, the work it self, and co-worker. Organizational Commitment scoring is done through the employee's response to questions regarding their commitment to the organization. Employees Performance scoring is also done by the employees themselves based on responses to questions regarding their performance.

Data is then analyzed using F-test, variance analysis, Pearson Correlation, Path Analysis, and Multiple Regression Analysis. The result of the analysis shows that Organizational Culture (Bureaucracy Culture, Innovative Culture, and Supportive Culture), has a positive and significant relationship to Job Satisfaction, and also has positive and significant to Organizational Commitment. Innovative Culture has a positive and significant relationship to Employees Performance, but Bureaucracy Culture and Supportive Culture although having a positive relationship, the relationship is not significant to Employees Performance. Job Satisfaction has a positive and significant relationship to Employees Performance, similarly Organization Commitment has a positive and significant relationship to Employees Performance.

UCAPAN TERIMA KASIH

Pertama saya panjatkan puji syukur kepada Allah Tuhan Yang Maha Esa, karena ridhonya maka tesis ini dapat diselesaikan.

Saya ucapkan terima kasih kepada Ayah dan Ibu yang telah membesarkan saya dengan kasih sayang dan mendidik untuk selalu belajar, berusaha dan berdo'a dengan sungguh-sungguh.

Saya ucapkan terima kasih kepada Prof. Dr. Zakaria Ismail, pembimbing saya, yang dengan sabar dan tekun penuh persahabatan membimbing saya, Kol. Prof. Dato' Dr. Ahmad Fawzi Mohd. Basri, vice Chancellor, Prof. Dr. Juhary Haji Ali, Dekan Sekolah Siswazah, dan para dosen Sekolah Siswazah yang telah membantu pembekalan penulisan tesis ini yaitu Prof. Dato' Dr. Wan Rafaei, Prof. Datin Dr. S. Maimon, Prof. Dr. Ibrahim, Prof. Dr. Yusof, Prof. Dr. Hasnah, Prof. Dr. M. Toyib, serta para karyawan Sekolah Siswazah dan Perpustakaan Universiti Utara Malaysia.

Terima kasih kepada saudara dan rekan kerja Handoko, Hery, Wasis, Ricky, Mario, Ratna, Meiliana, Sriwahyudi, Nurwanti, dan kawan-kawan di Trisakti School of Management. Terima kasih juga kepada Aty, Nila dan Mahendro yang telah membantu dalam pengolahan data dan analisis.

Terima kasih juga kepada Pengurus DPD. Apindo DKI Jakarta dan para pimpinan serta karyawan perusahaan yang membantu dalam penyebaran, pengisian dan pengumpulan data kuisisioner penelitian.

Saya minta maaf kepada isteri tersayang Nurbakti, karena kurang mendapat perhatian selama studi, dan terima kasih atas pengertian, dan kesabaran dalam penyelesaian tesis ini. Demikian juga kepada Eyang dan anak-anak saya Isye, Agung, Wulan, Niken, dan Wiwin, Lisnur, Ani.

Semoga kiranya semua bantuan yang diberikan kepada saya mendapat imbalan yang setimpal dari Tuhan Yang Maha Esa, Amin.

Jakarta, Mei 2003

Muindro Renyowijoyo

SURAT PERNYATAAN

Dengan ini kami menyatakan, bahwa karya ilmiah yang telah dibuat untuk Disertasi yang berjudul:

HUBUNGAN ANTARA BUDAYA ORGANISASI, KOMITMEN ORGANISASI, KEPUASAN KERJA, DAN PRESTASI KERJA KARYAWAN : STUDI EMPIRIS KARYAWAN SEKTOR MANUFAKTUR DI INDONESIA,

adalah penelitian aseli. Tidak ada bagian dari penelitian Disertai ini yang tidak mematuhi kaidah-kaidah untuk penelitian ilmiah untuk mengambil gelar kesarjanaan.

Semua buku kepustakaan dan kutipan-kutipan yang ada didalamnya telah disertakan darimana sumbernya.

Tanda Tangan

Kandidat :

Muindro Renyowijoyo

.....

No. Matrik : 90078

Prof. Dr. Zakaria Ismail

.....

Penyelia

Prof. Dr. Juhary Haji Ali

.....

Dekan Sekolah Siswazah

Universiti Utara Malaysia

Tanggal : Juni 2003

DAFTAR ISI

Halaman

ABSTRAK (Bahasa Indonesia)	I
ABSTRACT (English)	II
UCAPAN TERIMA KASIH	III
SURAT PERNYATAAN	IV
DAFTAR ISI	V
DAFTAR TABEL	IX
DAFTAR GAMBAR	X
DAFTAR LAMPIRAN	XI
BAB SATU : PENDAHULUAN	1
1.1 Latar Belakang Kajian	1
1.2 Masalah Penelitian	4
1.2.1 Budaya Organisasi	5
1.2.2 Kepuasan Kerja	6
1.2.3 Komitmen Organisasi	9
1.2.4 Prestasi Kerja Karyawan	12
1.3 Perumusan Masalah	14
1.4 Tujuan Penelitian	15
1.5 Manfaat Penelitian	16
1.6 Keterbatasan Penelitian	18
BAB DUA : KERANGKA TEORITIS	20
2.1 Pendahuluan	20
2.2 Budaya Organisasi	20
2.2.1 Pengertian Budaya Organisasi	21
2.2.2 Tipe Budaya	24
2.2.2.1 Budaya Birokrasi	24
2.2.2.2 Budaya Inovatif	30
2.2.2.3 Budaya Suportif	38
2.3 Kepuasan Kerja	43
2.3.1 Pengertian Kepuasan Kerja	43
2.3.2 Dimensi Kepuasan Kerja	48
2.3.2.1 Kepuasan Gaji	53

	2.3.2.2	Promosi	60
	2.3.2.3	Pengawasan (<i>Supervision</i>)	62
	2.3.2.4	Pekerjaan itu Sendiri	64
	2.3.2.5	Teman Kerja	65
2.4		Komitmen Organisasi	68
	2.4.1	Pengertian Komitmen Organisasi	68
	2.4.2	Komitmen Organisasi	69
	2.4.2.1	Komitmen Afektif	71
	2.4.2.2	Komitmen Kontinuan	72
	2.4.2.3	Komitmen Normatif	72
2.5		Prestasi Kerja Karyawan	74
	2.5.1	Penilaian Prestasi Kerja Karyawan	75
	2.5.2	Dimensi Prestasi Kerja Karyawan	79
	2.5.2.1	Kualiti Prestasi Kerja	80
	2.5.2.2	Kuantiti Prestasi Kerja	83
2.6		Kerangka Pemikiran	85
	2.6.1	Hubungan Budaya Organisasi dengan Kepuasan Kerja	85
	2.6.2	Hubungan Budaya Organisasi dengan Komitmen Organisasi	86
	2.6.3	Hubungan Budaya Organisasi dengan Prestasi Kerja Karyawan	87
	2.6.4	Hubungan Kepuasan Kerja dengan Komitmen Organisasi	89
	2.6.5	Hubungan Kepuasan Kerja dengan Prestasi Kerja Karyawan	91
	2.6.6	Hubungan Komitmen Organisasi dengan Prestasi Kerja Karyawan	92
2.7		Hipotesis Penelitian	94
	2.7.1	Budaya Organisasi dan Kepuasan Kerja	94
	2.7.2	Budaya Organisasi dan Komitmen Organisasi	97
	2.7.3	Budaya Organisasi dan Prestasi Kerja Karyawan	98
	2.7.4	Kepuasan Kerja, Komitmen Organisasi, dan Prestasi Kerja Karyawan	99

BAB TIGA : METODOLOGI PENELITIAN	101
3.1 Pendahuluan	101
3.2 Tempat Penelitian	102
3.3 Definisi Operasional Variabel	102
3.4 Variabel dan Pengukurannya	109
3.5 Prosedur Penarikan Sampel	112
3.6 Teknik Pengumpulan Data	113
3.7 Metode Analisis Data	114
BAB EMPAT : HASIL PENELITIAN DAN PEMBAHASAN	123
4.1 Deskripsi Umum Hasil Penelitian	123
4.2 Statistik Deskriptif	125
4.3 Uji Normaliti dan Lineariti	126
4.4 Biodata Responden Penelitian	126
4.5 Hubungan antara Budaya Organisasi dengan Kepuasan Kerja	129
4.6 Hubungan antara Budaya Organisasi dengan Komitmen Organisasi	139
4.7 Hubungan antara Budaya Organisasi dengan Prestasi Kerja Karyawan	147
4.8 Hubungan antara Kepuasan Kerja dengan Prestasi Kerja Karyawan	155
4.9 Hubungan antara Komitmen Organisasi dengan Prestasi Kerja Karyawan	159
4.10 Ringkasan Hasil Penelitian	164
BAB LIMA : KESIMPULAN DAN SARAN	176
5.1 Kesimpulan	176
5.1.1 Hubungan Budaya Organisasi dan Kepuasan Kerja	177
5.1.2 Hubungan Budaya Organisasi dan Komitmen Organisasi	177
5.1.3 Hubungan Budaya Organisasi dan Prestasi Kerja Karyawan	178

5.1.4	Hubungan Kepuasan Kerja dan Prestasi Kerja Karyawan	179
5.1.5	Hubungan Komitmen Organisasi dengan Prestasi Kerja Karyawan	179
5.2	Implikasi Penelitian	180
5.2.1	Budaya Organisasi dan Kepuasan Kerja	181
5.2.2	Budaya Organisasi dan Komitmen Organisasi	181
5.2.3	Budaya Organisasi dan Prestasi Kerja Karyawan	182
5.2.4	Kepuasan Kerja dan Prestasi Kerja Karyawan	182
5.2.5	Komitmen Organisasi dan Prestasi Kerja Karyawan	182
5.3	Limitasi Penelitian	183
5.4	Rekomendasi Masa Depan	184
5.5	Sumbangan untuk Bidang Ilmu dan Praktek	187

DAFTAR TABEL

	Halaman
TABEL 3.1 Variabel, Sub-variabel, Indikator, dan Pengukuran	110
TABEL 4.1 Daftar Statistik Deskriptif	125
TABEL 4.2a Daftar Biodata Responden: Gender	127
TABEL 4.2b Daftar Biodata Responden: Umur	127
TABEL 4.2c Daftar Biodata Responden: Pendidikan	128
TABEL 4.2d Daftar Biodata Responden: Posisi	128
TABEL 4.2e Daftar Biodata Responden: Departemen	129
TABEL 4.3 Pearson Correlation	131
TABEL 4.4 <i>Path Analysis</i> : Budaya Organisasi dan Kepuasan Kerja	133
TABEL 4.5 Regresi: Budaya Organisasi dan Kepuasan Kerja	135
TABEL 4.6 <i>Path Analysis</i> : Budaya Organisasi dan Komitmen Organisasi	140
TABEL 4.7 Regresi: Budaya Organisasi dan Komitmen Organisasi	142
TABEL 4.8 <i>Path Analysis</i> : Budaya Organisasi dan Prestasi Kerja Karyawan	149
TABEL 4.9 Regresi: Budaya Organisasi dan Prestasi Kerja Karyawan	153
TABEL 4.10 <i>Path Analysis</i> : Kepuasan Kerja dan Prestasi Kerja Karyawan	156
TABEL 4.11 Regresi: Kepuasan Kerja dan Prestasi Kerja Karyawan	157
TABEL 4.12 <i>Path Analysis</i> : Komitmen Organisasi dan Prestasi Kerja Karyawan	161
TABEL 4.13 Regresi: Komitmen Organisasi dan Prestasi Kerja Karyawan	162

DAFTAR GAMBAR

		Halaman
GAMBAR 2.1	Sungai Kepuasan Kerja	46
GAMBAR 2.2	Kerangka Pemikiran	93

DAFTAR LAMPIRAN

		Halaman	
LAMPIRAN	1	<i>Questionnaires of Research</i>	200
LAMPIRAN	2	<i>Reliability Analysis-Scale (total)</i>	205
LAMPIRAN	3	<i>Reliability Analysis-Scale (final)</i>	208
LAMPIRAN	4	<i>Reliability Analysis-Scale (per-variable)</i>	211
LAMPIRAN	5	<i>Normal P-P Plot of Regression</i>	222
LAMPIRAN	6	<i>Linearity</i>	225
LAMPIRAN	7	Correlation (total)	228
LAMPIRAN	8	<i>Path Analysis: Budaya Organisasi Suportif dengan Prestasi Kerja Karyawan</i>	229
LAMPIRAN	9	<i>Path Analysis: Budaya Organisasi Inovatif dengan Prestasi Kerja Karyawan</i>	234
LAMPIRAN	10	<i>Path Analysis: Budaya Organisasi Birokrasi dengan Prestasi Kerja Karyawan</i>	239
LAMPIRAN	11	<i>Path Analysis: Budaya Organisasi dengan Prestasi Kerja Karyawan (total)</i>	244
LAMPIRAN	12	<i>Regression: Budaya Organisasi Suportif dan Kepuasan Kerja</i>	249
LAMPIRAN	13	<i>Regression: Budaya Organisasi Inovatif dan Kepuasan Kerja</i>	251
LAMPIRAN	14	<i>Regression: Budaya Organisasi Birokrasi dan Kepuasan Kerja</i>	253
LAMPIRAN	15	<i>Regression: Budaya Organisasi Suportif dan Komitmen Organisasi</i>	255
LAMPIRAN	16	<i>Regression: Budaya Organisasi Inovatif dan Komitmen Organisasi</i>	257
LAMPIRAN	17	<i>Regression: Budaya Organisasi Birokrasi dan Komitmen Organisasi</i>	259
LAMPIRAN	18	<i>Regression: Budaya Organisasi Suportif dan Prestasi Kerja karyawan</i>	261
LAMPIRAN	19	<i>Regression: Budaya Organisasi Inovatif dan Prestasi Kerja Karyawan</i>	263

LAMPIRAN 20	<i>Regression: Budaya Organisasi Birokrasi dan Prestasi kerja Karyawan</i>	265
LAMPIRAN 21	<i>Regression: Kepuasan Kerja dan Prestasi Kerja Karyawan</i>	267
LAMPIRAN 22	<i>Regression: Komitmen Organisasi dan Prestasi Kerja Karyawan</i>	268
LAMPIRAN 23	<i>Regression: Budaya Organisasi, Kepuasan Kerja, Komitmen Organisasi dan Prestasi Kerja Karyawan</i>	270
LAMPIRAN 24	<i>Regression: Budaya Organisasi Suportif, Inovatif, Birokrasi, Kepuasan Kerja, Komitmen Organisasi, dan Prastasi Kerja Karyawan</i>	272
LAMPIRAN 25	<i>Regression: Budaya Organisasi, Kepuasan Kerja, Komitmen Organisasi dan Prestasi Kerja Karyawan (total)</i>	274
LAMPIRAN 26	<i>Pilot Test: Reliability Analysis-Scale (total)</i>	276
LAMPIRAN 27	<i>Pilot Test: Reliability Analysis-Scale (final)</i>	279
LAMPIRAN 28	Daftar R-Tabel	281
LAMPIRAN 29	Daftar Perusahaan Responden	294
LAMPIRAN 30	<i>Statistic Descriptive</i>	299

BAB I

PENDAHULUAN

1.1 Latar Belakang Kajian

Sejak tahun 1990-an, tepatnya sejak keluarnya Keppres No.27 tahun 1990 tentang pencabutan larangan mogok, maka intensitas pemogokan buruh terus meningkat dari tahun ke tahun. Apalagi kini seiring dengan krisis ekonomi yang melanda Indonesia sejak tahun 1997, dimana hingga saat ini belum dapat diatasi. Akibat krisis ekonomi yang sudah menjadi krisis multi dimensi, dimana tidak hanya masalah makro ekonomi tetapi juga mikro ekonomi seperti pemogokan buruh/karyawan, demonstrasi buruh yang menyebabkan semakin menurunnya produktiviti, efisiensi dan efektiviti perusahaan telah menambah runyamnya kondisi perekonomian, khususnya kelangsungan hidup perusahaan di Indonesia.

Konflik yang menyebabkan menurunnya produktiviti, efisiensi dan efektiviti dalam organisasi perusahaan baik perusahaan manufaktur maupun jasa di Indonesia, biasanya terbentuk dari serangkaian konflik yang disebabkan oleh budaya organisasi yang tidak kondusif (Asfar, 1994). Selain itu faktor kepuasan kerja, komitmen organisasi, dan prestasi kerja karyawan juga merupakan faktor penyebab rendahnya produktiviti perusahaan di Indonesia (Nitisemito, 1994).

Pemahaman pengambil keputusan terhadap budaya organisasi perusahaannya merupakan suatu keharusan. Hal ini karena budaya perusahaan sebagai alat untuk mencapai tujuan dengan mempertanyakan nilai-nilai seperti apa yang dibutuhkan perusahaan agar senantiasa kondusif

The contents of
the thesis is for
internal user
only

DAFTAR PUSTAKA

- Allen, N., Meyer, J. 1990. "The Measurement and Antecedents of Affective, Continuance, and Normative Commitment to the Organization". *Journal of Occupational Psychology*, 63, 1-18.
- Allen, D. B., Miler, E. D., and Nath, R., 1988. "North America". In Nath, R. (Eds), *Comparative Management*, 23-54. Cambridge, MA: Ballinger.
- Amabile, T. M. 1997, "Motivating Creativity in Organizations: On Doing What You Love and Loving What You Do". *California Management Review*, p. 39 - 58.
- Amabile, T. M., et. al. 1996. "Assessing the Work Environment for Creativity". *Academy -of Management Journal*,
- Ammons, David N. 1987, "Executive Satisfaction with Managerial Performance Appraisal in City Government". *Review of Public Personal Administration*, Vol. VIII, hal. 33 - 48.
- Anonim, 2000. "Masih Suram, Kondisi Ketenagakerjaan Nasional", *Gatra*, Agustus
- Anonim.: 1995. *Rekapitulasi Penetapan Upah Minimum Regional di Indonesia*, Jakarta : Ditjen Binawas, Departemen Tenaga Kerja RI,.
- Argyris, Chris. 1997 *Knowledge for Action - A guide to Overcoming Barriers to Organizational Change*. San Francisco, California : Jossey - Bass Publishers,
- _____.1987. *Personality and Organization*. New York : Harper & Row,
- Arvey, R.D.; Bouchard, T.J., Jr.; Segal, N.L.& Abraham, L.M. 1989. "Job Satisfaction : Environmental and Generic Component". *Journal of Applied Psychology*, 74, 187-192,
- Asfar, Muhammad. 1994. *Beberapa Faktor yang Mempengaruhi Pemogokkan Buruh*. Surabaya : Lemlit UNAIR,
- Attwood, Tom, 1990. "Corporate Culture: For or Against You?". *Management Accounting*, pp. 26-29
- Babari, J. dan Rinakit, S. 2000. *Faktor Pendukung dan Peledak Unjuk Rasa Pekerja di Tangerang*, Jakarta : SPSI,
- Baron, Robert A., and Gerald Greenberg. 2000. *Behavior in Organization : Understanding and Managing the Human Side of Work*. 3th ed. Boston : Allyn and Bacon, 1990.
- Bateman, T.S., & Organ, D.E. 1983. "Job Satisfaction and the Good Soldier : The Relationship Between Affect and Employee "Citizenship." *Academy of Management Journal*, 26, 587-595,

- Bateman, T. S., and Scott, A. S., 1996. *Management: Building Competitive Advantage*, 13th. Edition, Irwin, Chicago.
- Bhote, Keki. 1996. "Boss Performance Appraisal: A Metric Whose Time Has Gone", *Employment Relations Today*, 21 (Spring), p. 323, 325 – 326,
- Boulding, Kenneth E, MA. 2000. *Microsoft Encarta Encyclopedia 2000*, <http://encarta.msn.com>. 1997-2000,
- Bowen, D. and Edward Lawler. 1998. "Total Quality-Oriented Human Resources Management," *Organizational Dinamycs*, Vol. 26, Spring, p. 29,
- BPS. 1996. *Indikator Kesejahteraan Rakyat*, Jakarta : BPS,
- BPS. 2001. *Indikator Kesejahteraan Rakyat*, Jakarta : BPS,
- Brayfield, A.H. & Rothe, H.F. 1951. "An Index of Job Satisfaction". *Journal of Applied Psychology*, 35, p.307-311,
- Brief, A.P.; Burke, M.J.; George, J.M.; Robinson, B., & Webster, J. 1988 "Should Negative Affectivity Remain an Unmeasured Variable in the Study of Job Stress ?" *Journal of Applied Psychology*, 73, p.193-198,.
- Campbell, John P. 1991 "The Quality Imperative", *Business Week*, October 25, , p. 7 – 11.
- Carrol, B. 1992. *Job Satisfaction : A Review of the Literature*. New York State School of Industrial and Labor Relations,
- Clement, Roland W. 1990, "Self Appraisal to Evaluating Employee Performance". *Business (AEC) Journal*, Vol. 40, hal. 10 - 14.
- Cook, S. W. 1991. "Cooperative interaction in multiethnic contexts". In M. Miller & M. B. Brewer (Eds.), *Groups in contact: The psychology of desegregation*: 155 – 185. New York: Academic Press,
- Cranny, C. J., Smith, P. C., and Stone, E . F. 1992. *Job Satisfaction : How People Feel About Their Jobs and How It Affects Their Performance*. Lexington Books, An Imprint of Macmillan, Inc. 866 Third Avenue, New York, N. Y. 1002
- Cranny, C. J., Smith, P. C., and Stone, E . F. 1992. *How People Feel about Their Job and How it Effects Their Performance*. Lexington Books, An Imprint of Macmillan Inc.
- Daliyo. 1994. "Pemuda Yang Bekerja : Dinamika Pendidikan, Lapangan Usaha, Jenis dan Status Pekerjaan Utama". Dalam buku *Dinamika Pendidikan dan Ketenagakerjaan Pemuda di Perkotaan Indonesia*. Jakarta : Gramedia Widiasarana Indonesia, pt., p. 156 - 160,

- Deshpande, Rohit and Gerald Zaltman. "Organizational Culture and Marketing : Defining the Research Agenda," *Journal of Management*, January, 1992.
- Dessler, G.: *Manajemen Sumber Daya Manusia I dan II*. Edisi Indonesia. Jakarta : Prehallindo, pt., 1997.
- Dessler, G.: *Human Resource Management*. New Jersey : Prentice Hall International Inc., 8th Edition, 2000.
- Dunham, R. B., J. A. Grube, and M. B. Castaneda. 1994. "Organizational Commitment : The Utility of an Integrative Definition". *Journal of Applied Psychology*, 79 (June), 370 – 380,
- Echol, John M and Hasan Shadily. 1995.: *An English-Indonesian Dictionary*, 21st Ed.,Ithaca New York and Jakarta Indonesia, PT.Gramedia, Jakarta,
- Ferdinand, Augusty, 2002: *Structural Equation Modeling dalam Penelitian Manajemen*, BP. UNDIP. Edisi 2 Seri Pustaka Kunci 03/2002
- Gary, E. 1996. "Tuning Up for Performance Management," *Training and Development Journal*, April, p. 56 – 57,
- Gaski, John F. 1998. "Dimensions of Organizational Structure : A Critical Replication", *Academy of Management Journal*, Sept.,
- Gellerman, A. W. 1991: *Organizational Dynamics*. New York : McGraw-Hill,.
- George, J.M. 1989. Mood and Absence. *Journal of Applied Psychology*, 74, p.317-324.
- George, J. M. and Gareth, R. J., 1996. *Understanding and Managing Organizational Behavior*. Addison Wesley Publishing Company, Inc. USA.
- Gibson, J. L., Ivancevich, J. M., and James H. Donnelly Jr., 1998. *Organizational Behavior Structure, Process*. 9th. Edition, Irwin, Chicago.
- Ghozali, Imam, 2001. *Aplikasi Analisis Multivariate Dengan Program SPSS*, Badan Penerbit Universitas Diponegoro, Semarang,
- Glassnapp and Poggio, 1995. *Elementary Survey Analysis*, Englewood Cliffs NY : Prentice Hall,
- Gomez-Mejia, Luis R. and Balking, David B. 1994. "Faculty Satisfaction with Pay and Other Job Dimensions under Union and Nonunion Conditions". *Academy of Management Journal*, 27(3), pp. 591-602.

- Greiner, J., Hatry, H., Koss, M., Millar, A., and Woodward, J. 1995: *Productivity and Motivation*. Washington DC. : The Urban Institute Press,
- Greiner, J., et. al. 1995. *Productivity and Motivation*. Washington DC. : The Urban Institute Press,
- Hair, Joseph F.Jr., Rolph E. Anderson, Ronald L. Tatham and William C. Black, 1998. *Multivariate Data Analysis*, Fifth Edition, Prentice-Hall, Inc. Upper Saddle River, New Jersey 07458.
- Hendersen, Richard I. 2000. *Compensation Management in a Knowledge-Based World*, Prentice Hall,Upper Saddle River,New Jersey 07458, USA., 8th.Edition.
- Hofstede, Geert. 1991. *Cultures and Organizations : Software Of The Mind*. New York: McGraw-Hill.
- Indriantoro, Nur dan Bambang Supomo, 1999. *Metodologi Penelitian Bisnis Untuk Akuntansi dan Manajemen*, Edisi Pertama BPFE Yogyakarta.
- Ironson, G.H., Smith, P.C.1978. *The Survey of Life Satisfaction (SOLS)*. Bowling Green State University, Department of Psychology, Bowling Green, OH 43403.
- Ironson, G.H., Smith, P.C.1987. *The Stress in General Scale (SIG)*. Smith, Sandman, & McCreery,P.O.Box 931, Perrysburg, OH 43551.
- Ironson, G.H.; Smith, P.C.; Brannick, M.T.; Gibson, W.M. & Paul, K.B. 1989. "Construction on a "Job in General" scale: A Comparison of Global,Composite, and Specific Measure". *Journal of Psychology*, 74., p.193-20.
- Ivancevich, J. M., and Matteson, M. T., 1996. *Organizational Behavior and Management*. Irwin, Chicago.
- Kertonegoro, S. 1999. *Hubungan Industrial : Hubungan antara Pengusaha dan Pekerja* (bipartite) dan pemerintah (tripartit), Yayasan Tenaga Kerja Indonesia,Jakarta 12040, Cetakan pertama.
- Koberg, C. S., and Cushmir, L. H., 1987. "Organizational Culture Relationship with Creativity and Other Job Related Variables". *Journal of Business Research*, vol. 15, pp. 397-409.
- Kohli, Ajay K. and Bernard J. Jaworski. 1996. "Market Orientation : The Construct, Research Propositions, and Managerial Implications," *Journal of Management*.
- Lawrence, Paul R. and Jay W. Lorsch. 1987. *Organization and Environment*. Homewood, IL : Richard D. Irwin.

- Limlingan, Victor S. 1986. *The Overseas Chinese in ASEAN : Business Strategies and Management Practices*. Manila : Vita Development Corporation.
- Locke, E. 1994. "What is Job Satisfaction ?". *Organizational Behavior and Human Performance*, iv, 309-336.
- Lok, Peter dan John Crawford. 1999. "The Relationship between Commitment and Organizational Culture, Subculture, Leadership style and Job Satisfaction in Organizational Change and Development". *Leadership & Organization Development Journal*, Vol.20 No. 7 p. 365-374.
- Longenecker, Clinton O. dan Gioia, Dennis A. 1994. "The Politics of Employee Appraisals". *Compensation and Benefit Journal*, Vol. X, hal. 5 - 11.
- Lumban, Gaol S. "Pengaturan Upah di Perusahaan,1999". Departemen Tenaga Kerja R.I., *Makalah Pendidikan Penyusun Skala Upah di Denpasar,Bali,tanggal 2-6 Agustus 1999*, 1999.
- Maghfirah, S., 2001. "Pengaruh Kultur Organisasi dan Pelatihan Profesional terhadap Hubungan Personalitas Individu dengan Kreativitas: Studi Kasus pada Kantor Akuntan Publik". *Simposium Nasional Akuntansi IV*, halaman 453-471.
- Maidani, Ebrahim A. 1991. "Comparative study of Herzberg's two-factor theory of job satisfaction among public and private sectors". *Public Personnel Management*, 20(4), pp. 441-448.
- Mc Kinley, W. 1993 "Organizational Decline and Adaptation : Theoretical Controversies". *Organization Science*, IV.
- Mottaz, C. J., 1988. "Determinants of Organizational Commitment". *Human Relation*, 41, 467-482
- Mottaz, C. J., 1989. "An Analysis of the Relationship between Attitudinal and Behavioral Commitment". *The Sociological Quarterly*, 30, 143-158.
- Moon, M.Jae. 2000. "Organizational commitment revisited in new public management : Motivation, organizational culture, sector, and managerial level". *Public Performance & Management Review*; Thousand Oaks; Dec 2000; vol. 24 No.2 p. 177-194.
- Mowday, R. T., Porter, R. M., and Steers, R. M., 1979, "The Measurement of Commitment". *Journal of Vocational Behavior*, 14, 224-247
- Mowday, R. T., Porter, L. W., and Steers, R. M., 1982. *"Employee-Organization Linkages: The Psychology of Commitment, Absenteeism, and Turnover"*. San Diego: Academic Press.
- Mueller, C. W., Wallace, J. E., and Price, J. L., 1992. "Employee Commitment: Resolving Some Issues". *Work and Occupations*, 19, 211-236.

- NitiseMITO, 1994 "Upaya Meningkatkan Semangat Kerja", *Gatra*, April.
- Notodihardjo, H. 1990. *Pendidikan Tinggi dan Tenaga Kerja Tingkat Tinggi di Indonesia*. Jakarta, UI - Press. p. 34.
- Nunnally, J. C., 1978. *Psychometric Theory*, Mc-Graw-Hill, NY.
- Nystrom, P. C., 1993. "Organizational Culture, Strategies and Commitments in Health Care Organizations". *Health Care Management Review*, 18 (1) , pp. 43-49.
- Odom, R. Y., Randy, W. B., and Dunn, M.G., 1990. "Organizational Cultures, Commitment, Satisfaction, and Cohesion". *Public Productivity and Management Review*, Vol. XIV, no. 2, pp. 157-169
- O'Reilly, C. A., and Chatman, J. 1986. "Organizational Commitment and Psychological Attachment: The Effect of Compliance, Identification and Internalization on Prosocial Behavior". *Journal of Applied Psychology*, 71, 492-499.
- Organ, D. 1988. *Organizational Citizenship Behavior*. The Good Soldiers Syndrome. Indianapolis, IN: Lexington.
- Organ, D., & Near, J.P. 1985. "Cognition vs. Affect in Measure of Job Satisfaction". *International Journal of Psychology*, 20, p.241-253.
- Organ, D., and Ryan, K. 1995. "A Meta-Analytic Review of Attitudinal and Dispositional Predictors of Organizational Citizenship Behavior". *Personnel Psychology*, 48, 775 – 802.
- Pasmore, William A. 1998. *Designing Effective Organizations*. New York : John Wiley.
- Randall, D. M., 1990. "The Consequences of Organizational Commitment: A Methodological Investigation". *Journal of Organizational Behavior*, 11, 361-378.
- Redding, S. G. 1985. "Cognition as an Aspect of Culture and Its Relation to Management Process : On Exploratory Review of The Chinese Case". *Journal of Management Studies*, XVII.
- Redding, S. G. 1990. *The Spirit of Chinese Capitalism*. New York, De Gruyter,
- Reksohadiprojo, Sukanto, dan T. Hani Handoko, 1999. "Organisasi Perusahaan: Teori, Struktur dan Perilaku". BPFE., Yogyakarta.
- Riggio, Ronald E. 2000. *Introduction to Industrial/Organizational Psychology*, Third Edition, Printice Hall, Upper Saddle River, New Jersey 07458.

- Rni, 2001. "Artikel Membangun Lingkungan Kerja Menyenangkan". *Manajemen*, halaman 6-12
- Robbins, Stephen P. 1996. *Organizational Behavior : Concepts, Controversies, and Applications*. New Jersey : Englewood Cliffs.
- Ruekert, Robert W. and Orville C. Walker, Jr. 1997. *Innovations and Organizations*. New York : John Wiley and Sons, Inc.
- Ruky, AS. 1999. "Struktur Upah". *Makalah* pada Pendidikan Tenaga Penyusun Skala Upah, diselenggarakan oleh Departemen Tenaga Kerja R.I. di Denpasar, Bali tanggal 2-6 Agustus.
- Salancik, G. 1977. "Commitment and the Control of Organizational Belief". In B. M. Staw and G. R. Salancik (Eds) *New Directions in Organizational Behavior*. Chicago: St. Claire Press.
- Salim, Peter. 1991. *The Contemporary English-Indonesia Dictionary*, 6th Ed., Modern English Press, Jakarta.
- Santoso, Singgih, 2001. *Buku Latihan SPSS Statistik Parametrik*, Penerbit PT. Elex Media Komputindo Kelompok Gramedia- Jakarta, cetakan kedua, April.
- Santoso, Singgih, 2001. *Buku Latihan SPSS Statistik Non Parametrik*, Penerbit PT. Elex Media Komputindo Kelompok Gramedia- Jakarta,
- Schein, Edgar H., 1985. "Organizational Culture and Leadership". Jossey Bass, San Fransisco.
- Schermerhorn, R. J., G. J. Hunt, and N. R. Osborn. 1996. "Organizational Behavior". John Willey & Son, Inc. 6th edition, NY.
- Schuler, Randall S. 1990. "Respositioning of Human Resource Function : Transformation or Demise". *The Academy Management*. Vol. 1 No. 3,
- Schuster, Jay R and Zingheim, Patricia K. 1992. *The New Pay, Lingking Employee and Organizational Performance*, Lexington Books, A Division of Simon & Schuster Inc., New York, USA.
- Simorangkir, O.P., 1998. *Etika Bisnis : Sekelumit Usaha Menerapkan Pancasila dalam Dunia Bisnis di Indonesia*, Jakarta : Aksara Persada Indonesia,
- Smith, N., & Pulakos, E. D. 1985. "Predicting Job satisfaction from Life Satisfaction : Is There a General Satisfaction Factor?" *International Journal of Psychology*, 29, p.155-167.
- Smith, P.C., Kendall, L.M., & Hulin, C.L. 1969. *The Measurement Of Satisfaction in Work and Retirement*. Chicago : Rand McNally.
- Smith, P.C., Kendall, L.M., and Hulin, C.L. 1985. *The Revised Job Descriptive Index (JDI)*. Bowling green, OH: Department of Psychology, Bowling Green State University..

- Smith, P.C., Balzer, W. K., Kihm, J. A., Bachiochi, P. D., Robie, C., Sinar, E. F., and Parra, L. F., 2000. *User's Manual for the Job Descriptive Index (JDI: 1997 version) and the Job in General Scales*. Bowling Green State University, Ohio.
- Spector, E. Paul. 1997. *Job Satisfaction : Application, Assessment, Causes, and Consequences*. California : SAGE Publications, Inc.
- Stainer, Alan. 1997. "Logistics a productivity and performance perspective", *Supply Chain Management*, Research paper, Vol.2 No.2, pp. 53-62,
- Staw, B. M., and Salancik, G. R. (Eds). 1977. *New Directios in Organizational Behavior*. Chicago: St. Claire Press.
- Steers, R. M., 1977. "Antecedents and Outcomes of Organizational Commitment". *Administrative Science Quarterly*, 22, 46-56
- Stone, E.F. 1988. "Moderator Variable in Research: A Review and Analysis of Conceptual and Moderator Variables". In K.M. Rowland &G.R. Ferris (Eds.).*Research in Personnel and Human Resources Management*. Vol.6 (pp. 191-229.
- Stumpf, Stephen S. 1984. "Choosing Career Management Practices to Support Your Business Strategy". *Human Resources Planning*. Vol. 11 No. 1, p. 33 - 47.
- Umstot, Denis D. 1994. *Understanding Organizational Behavior : Concepts and Applications*. Minnesota : West Publishing Company.
- Taylor, J. C., and Bowers, D. G., 1972. *Survey of Organizations: A Machine Scored Standardized Questionnaire Instrument*. An Arbor: Universiity of Michigan.
- Wallach, Ellen J., 1983. "Individuals and Organizations: The Cultural Match". *Training and Development Journal*, pp. 29-36.
- Warr, P. B., Cook, J., and Wall, T.D., 1979. "Scales for the Measurement of Some Work Attitudes and Aspects of Psychological Well-being". *Journal of Occupational Psychology*, 52, 129-148
- Wawan, Syarwhani, dan Nugroho Dwi Priyohadi, 2001. Artikel, Corporate Culture Building Menuju Organisasi yang Adaptif dan Kompetitif. *Jurnal Usahawan*, No. 4 Tahun XXX. Halaman 38-44.
- Weitz, J. 1952. "A Neglected Concept in the Study of Job Satisfaction". *Personnel Psychology*, 5, 201-205.
- Weisz, Morris, BS. 2000. *Microsoft Encarta Encyclopedia 2000*. <http://encarta.msn.com>. 1993-2000.
- Williams, M. R. 1975. "*Performance Appraisal Management*" New York : McGraw Hill, hal. 47 - 60.

Yousef, Darwish A. 2000. "Organizational Commitment : A Mediator of the Relationships of Leadership Behavior with Job Satisfaction and Performance in a non-western Country". *Journal of Managerial Psychology*, Volume 15, Number 1 pp. 6-24.

Zain, Ali Y. 1996. "Quality of Worklife and Organizational Commitment : A Study of Non-Supervisory Employees in Malaysian Organizations". *Dissertation*. Scotland : Strathclyde Graduate Business School, University of Strathclyde, Glasgow.