

ANALISIS KEBIJAKSANAAN MOTIVASI DALAM MENINGKATKAN

PRODUKTIVITAS KERJA KARYAWAN PADA APOTEK SURYA

FARMA DI KOTABARU

Ahmad Noor Fauzy, Lamsah, Hj. Farida Yulianti

Manajemen, 61201, Ekonomi, Universitas Islam Kalimantan (UNISKA) MAB Banjarmasin, NPM 16.31.1030

Manajemen, 61201, Ekonomi, Universitas Islam Kalimantan (UNISKA) MAB Banjarmasin, NIDN 1125126201

Manajemen, 61201, Ekonomi, Universitas Islam Kalimantan (UNISKA) MAB Banjarmasin, NIDN 1121076901

Email : ahmadnoorfauzy09@gmail.com

ABSTRAK

Penelitian ini bertujuan : 1). Ingin mengetahui bagaimana pelaksanaan kegiatan motivasi kerja

bagi karyawan dalam upaya meningkatkan produktivitas kerja pada Apotek Surya Farma

Kotabaru.

Penelitian ini menggunakan metode deskriptif kualitatif yaitu penelitian lapangan atau ke objek

penelitian dimana pengumpulan data dilakukan dengan cara mengadakan penelitian langsung ke

dalam kegiatan dan melakukan wawancara langsung dengan pimpinan perusahan serta

menggunakan literature buku-buku sebagai referensi.

Hasil Penelitian menunjukkan : 1). Menurunnya produktivitas kerja karyawan 2). Faktor- faktor

yang menyebabkan rendahnya tingkat produktivitas tersebut adalah Pemberian balas jasa adalah

hal yang sangat vital bagi para karyawan yaitu untuk meningkatkan motivasi dan produktivitas

kerja dengan tingkat balas jasa yang paling tepat, sehingga dapat menunjang tercapainya tujuan

perusahaan agar lebih efektif dan efisien.

Kata Kunci : Analisis, Motivasi, Produktivitas

ABSTRACT

This research aims: 1). Want to know how the implementation of work motivation activities for

employees in an effort to increase work productivity at the Pharmacy Surya Farma Kotabaru.

This research uses descriptive qualitative method that is field research or the object of research

where data collection is done by conducting research directly into activities and conducting

interviews directly with company leaders and using literature books as a reference.

Research results show: 1). Decreased employee productivity 2). The factors that cause the low

level of productivity is the provision of remuneration is very vital for employees to increase

motivation and work productivity with the most appropriate level of service, so as to support the

achievement of company goals to be more effective and efficient.

Keywords: Analysis, Motivation, Productivity

PENDAHULUAN

Perusahaan sebagai satu unit organisasi yang di dalamnya terdapat

berbagai aktivitas yang melibatkan banyak orang dan berbagai sumber daya

lainnya, memerlukan penanganan manajemen yang efektif dan efisien dari

seorang pemimpin perusahaan. Implementasi dari berbagai fungsi pemimpin

perusahaan untuk mencapai tujuan organisasi harus disesuaikan dengan

kemampuan dan tujuan perusahaan.

Karyawan sebagai bagian dari pelaku kegiatan utama perusahaan

mempunyai tanggung jawab terhadap pencapaian tujuan perusahaan. Oleh

karenanya idealnya karyawan harus terlibat langsung dalam proses

perencanaan kegiatan perusahaan, pelaksanaan kegiatan perusahaan dan

evaluasi-monitoring kegiatan perusahaan. Wacana idealisme mengenai

keterlibatan karyawan dalam kegiatan perusahaan tersebut dalam realita

belum sepenuhnya dapat diwujudkan, sehingga masih banyak ditemui

perusahaan-perusahaan yang belum efektif dan efisien dalam mencapai

tujuannya.

Secara konseptual ditegaskan bahwa, keterlibatan karyawan dalam

kegiatan perusahaan akan diikuti dengan semakin meningkatnya motivasi

kerja mereka. Atau dengan arti lain, jika karyawan terlibat dalam kegiatan

perusahaan, mulai dari perencanaan, pelaksanaan sampai pada kegiatan

evaluasi monitoring program, maka mereka akan bertanggung jawab pula

terhadap kegagalan implementasi kegiatan perusahaan. Oleh karenanya,

untuk menghindari kegagalan program perusahaan tersebut

karyawan senantiasa akan termotivasi dalam melaksanakan fungsi dan

perannya sesuai tugas yang diemban.

Motivasi kerja karyawan yang teraktualisasikan dalam pelaksanaan

kegiatan perusahaan banyak dipengaruhi oleh berbagai faktor, di samping

pengalaman dan kesesuaiannya dengan bidang pekerjaannya, faktor

pendidikan yang pernah dicapainya juga ikut menentukan. Perbedaan

jenjang pendidikan antarkaryawan membawa konsekuensi pada berbedanya

wawasan pengetahuan, keterampilan dan sikapnya dalam melaksanakan

tugas sehari-hari. Semakin tinggi jenjang pendidikan yang pernah diikuti

karyawan, akan diikuti dengan semakin tingginya motivasi kerja, demikian

sebaliknya, semakin rendah jenjang pendidikan karyawan hal tersebut akan

diikuti dengan semakin rendah pula motivasi kerjanya dalam menyelesaikan

suatu kegiatan perusahaan.

Apotek secara umum merupakan satu kesatuan tenaga yang terdiri dari

tenaga apoteker nonperawatan dan tenaga non medis. Dari semua katagori tenaga

kesehatan yang bekerja di suatu apotek, tenaga yang merupakan tenaga terbanyak

dan mereka mempunyai pekerjaan melayani konsumen dalam dal obat-obatan,

sehingga mereka mempunyai peranan penting dalam menentukan baik buruknya

mutu pelayanan kesehatan di rumah sakit.

Namun demikian, harus diakui bahwa peran apotek dalam memberikan

pelayanan yang bermutu masih membutuhkan perhatian dari pihak manajemen.

Salah satu indikator tentang pelayanan apotek pada suatu Rumah sakit.

METODE PENILITIAN

Untuk mendapatkan pemecahan masalah yang sedang dihadapi oleh

perusahaan, maka diperlukan suatu penelitian yang merupakan rangkaian

dari langkah-langkah yang dilakukan secara sistematis dan terencana

malalui metode tertentu. Penelitian ini dilakukan di Apotek Surya Farma

Kabupaten Kotabaru yang merupakan perusahaan yang bergerak di bidang

farmasi dan penjualan obat-obatan.

Penelitian difokuskan pada bidang manajemen sumber daya manusia

khususnya motivasi dan produktivitas kerja.

Dalam mengadakan penelitian untuk mendapatkan data metode yang

digunakan yaitu :

1) Library Research

Adalah melakukan penelitian kepustakaan atau studi literatur dengan

mempelajari buku-buku ilmiah, atau tulisan-tulisan lainnya yang

berhubungan dengan masalah yang akan dibahas.

2) Field Research

Adalah merupakan penelitian dengan cara terjun langsung pada objek

penelitian. Adapun teknik pengumpulan data yang digunakan dalam

metode ini adalah :

(1). Interview

Yaitu pengumpulan data dengan cara mengadakan tanya jawab

secara langsung dengan pihak bersangkutan untuk mendapatkan

data atau keterangan yang diinginkan. Dalam hal ini yang menjadi

objek antara lain adalah manajer personalia, bagian produksi,

maupun beberapa pihak yang terkait di Apotek Surya Farma.

Disitu akan didapatkan data yang diperlukan berhubungan dengan

masalah pelatihan kerja.

(2). Observasi (pengamatan)

Yaitu metode pengumpulan data yang dilakukan dengan

mengadakan pengamatan dan pencatatan yang sistematis terhadap

subjek penelitian.

(3). Dokumentasi

Dengan mempelajari catatan dan dokumen yang memuat data-data

yang menunjang penelitian.

3) Teknik Analisis Data

Data yang dapat dikumpulkan, ditabulasikan, dan dianalisis.

Dalam menganalisis data, penulis mengadakan analisa terhadap

penelitian karyawan dan perusahaan sehingga ditemukan solusi yang

pada akhirnya ditemukan langkah-langkah strategis pelatihan

karyawan dalam upaya meningkatkan produktivitas kerja.

HASIL DAN PEMBAHASAN

Motivasi terhadap karyawan harus memperhitungkan suatu motivasi yang

berbeda untuk setiap individu, yang dalam banyak hal tidak dapat diduga

sebelumnya, keaneka ragaman ini menyebabkan perbedaan pola pikir perilaku

yang dalam beberapa hal berkaitan dengan kebutuhan dan tujuan.

Kebutuhan menunjukkan kekurangan yang dialami seseorang dalam waktu

tertentu, kekurangan tersebut mungkin berupa fsiologis (kebutuhan akan makan)

atau bersifat (kebutuhan akan harga diri). Para pemimpin yang lebih percaya

bahwa dengan ancaman akan menyebabkan karyawan akan baik maka mereka

akan banyak menggunakan motivasi negative, sebaiknya kalau pemimpin percaya

kesenangan akan menjadi dorongan akan bekerja, akan menggunakan motivasi

positif.

Untuk lebih jelasnya kedua jenis motivasi yang diberikan oleh Apotek

Surya Farma Kotabaru, dapat digambarkan sebagai berikut :

1). Motivasi Positif adalah proses untuk mencoba mempengaruhi orang lain

agar menjalankan sesuatu yang kita inginkan dengan cara memberikan

kemungkinan untuk mendapatkan hadiah, yang akan mungkin terwujud

tambahan uang, tambahan penghargaan dan sebagainya. Contoh dari pada

motivasi ini berupa :

(1). Perusahaan harus memberikan penghargaan berupa piagam setelah

masa kerja 5 tahun ke atas dan bagi yang berprestasi.

(2). Perusahaan selama ini telah banyak memberikan pelatihan kepada

karyawan dalam meningkatkan sumber daya manusia melalui

pelatihan, pendidikan dan kursus yang disesuaikan dengan

pekerjaan, dan latar belakang pendidikan para karyawan.

(3). Perusahaan memberikan partisipasi dalam setiap tujuan dan

pengambilan keputusan dalam segala hal selalu berkomunikasi

dengan karyawan, sehingga diharapkan keputusan yang di ambil

tidak bertentangan.

(4). Perusahaan selam ini untuk memotivasi karyawan, selai memberikan

gaji tetap juga memberikan insentive yang disesuaikan dengan

pekerjaan dan lamanya suatu pekerjaan dapat diselesaikan dengan

baik.

(5). Perusahaan memberikan bonus pada karyawan agar dapat mencapai

sasaran yang baik secara obyektif, dan dapat meningkatkan disiplin

kerja para karyawan pada perusahan.

(6). Perusahaan memberikan tunjangan agar dapat memotivasi karyawan

lebih disiplin.

2). Motivasi Negatif, adalah proses mempengaruhi seseorang agar mau

melakukan seuatu yang kita inginkan, tetapi teknik dasar yang kita gunakan

adalah kekuatan. Pada jenis ini seseorang tidak melakukan sesuatu yang

tidak kita inginkan, kita akan memberitahukan bahwa ia akan mungkin akan

kehilangan sesuatu biasa kehilangan pengakuan, uang atau mungkin jabatan.

Dengan diketahui masalah motivasi denga segala aspeknya sebagai

dorongan seseorang mau bekerja sesuai dengan yang diharapkan, maka dengan

sendirinya pemimpin berusaha dengan mudah untuk meningkatkan produktivitas

kerja dari bawahannya.

Motivasi itu tampak dalam dua segi yang berbeda, disatu pihak kalau dilihat

dari segi aktif dinamis , motivasi tampak sebagai suatu usaha yang positif dalam

menggerakkan dan mengerahkan potensi tenaga kerja agar secara produktif

mencapai dan mewujudkan tujuan yang telah ditentukan sebelumnya, sebalikya

kalau dilihat dari segi yang positif atau statis, maka motivasi akan tampak sebagai

suatu kebutuhan dan juga sekaligus sebagai perangsang untuk dapat

menggerakkan potensi serta daya kerja manusia tersebut kearah yang diinginkan.

Prestasi seseorang tidak harus sejajar dengan kemampuan yang dimilikinya,

seiring kita mendengarkan bahwa seseorang itu bukannya tidak mampu atau tidak

bisa mengerjakan tugasnya, tetapi karena memang kemauan seseorang

menyebabkan ia berbuat sesuatu, motivasi pada hakekatnya adalah menimbulkan

motif. Bila disimpulkan motif ialah faktor utama yang melatar belakangi

seseorang untuk mencapai tujuan tertentu.

Motivasi merupakan fungsi dari berbagai macam yang sangat

mempengaruhi, maka sangat rumit untuk mengartikan operasional motivasi itu, ia

merupakan suatu proses yang terjadi dalam diri manusia atau proses psikologis.

Motivasi memang bisa diartikan berbeda satu sama lain, yang banyak bergantung

pada pemahaman dan pandangan yang diberikan sementara kalangan terhadap

motivasi itu, bagi pimpinan yang baik tentunya akan selalu berusaha untuk

mengetahui hal yang bertalian dengan kebutuhan tenaga kerja itu dengan

pekerjaannya.

Faktor- faktor yang menyebabkan rendahnya tingkat produktivitas tersebut

adalah : 1). Pemberian balas jasa adalah hal yang sangat vital bagi para karyawan

yaitu untuk meningkatkan motivasi dan produktivitas kerja dengan tingkat balas

jasa yang paling tepat, sehingga dapat menunjang tercapainya tujuan perusahaan

agar lebih efektif dan efisien.

Apotek Surya Farma Kotabaru, terdapat kekurangan dalam pemberian

incentive, yaitu incentive yang dinilai terlalu kecil dan tidak memuaskan

karyawan, terutama bagi karyawan yang terjun kelapangan.

Dan mungkin salah satu akibat dari hal di ataslah yang menyebabkan

menurunya tingkat produktivitas kerja para karyawan, tingkat absensi yang

mengelami kenaikan serta perolehan yang mengalami penurunan dapat

mengakibatkan kerugian dan penurunan mutu bagi perusahaan jika dibiarkan terus

menerus. Perusahaan nampak masih belum memberikan perhatian yang serius

dalam menangani hal ini, sedangkan perusahaan masih dapat melakukan berbagai

upaya dalam memberikan motivasi bagi karyawan agar dapat meningkatkan

produktivitas kerja mereka, yaitu antara lain dengan memberikan kenaikan

insentif agar dapat memenuhi keinginan dan kebutuhan karyawan dan juga

diharapkan dapat mningkatkan produktivitas kerja karyawan.

Sebuah perusahaan sudah barang tentu menginginkan agar setiap

karywannya mempunyai produktivitas kerja yang tinggi. Karyawan dalam hal ini

dituntut oleh perusahaan untuk dapat menjaga standar pekerjaan yang telah

ditetapkan. Dalam hal ini perlu pendapat dan perhatian khusus dari pihak

perusahaan. Pengelolaan sumber daya manusia dalam perusahana bukan hanya

menyangkut masalah penarikan tenaga kerja saja, tetapi juga masalah

pengembangan motivasi, pemeliharan dan kompensasi. Meningkatkan

produktivitas kerja bawahan dan karyawan ini tidaklah terlepas dari motivasi atau

usaha yang dapat diberikan pimpinan bagi karyawan.

Dalam hal ini juga pemimpin perusahan dituntut untuk dapat mendorong

dan memotivasi karyawannya untuk bekerja dengan rajin dan bersungguh-

sungguh. Dengan melihat kelemahan- kelemahan atau faktor- faktor yang

mengakibatkan turunnya produktivitas kerja karyawan di atas, ada beberapa hal

yang dapat dilakukan oleh pemimpin perusahaan dalam meningkatkan gairah dan

motivasi kerja karyawannya, yaitu sebagai berikut:

1). Mengadakan Pengawasan yang Intensif.

2). Menciptakan Kondisi dan Fasilitas yang Cukup Menyenangkan.

3). Menenamkan Rasa Memiliki terhadap Perusahaan.

PENUTUP

Apotek Surya Farma Kotabaru merupakan salah satu sarana kesehatan yang

resep melayani pasien umum, BPJS, Jamkesda, Jamsostek.

Pengelolaan resep di Apotek Surya Farma Kotabaru ditangani berdasarkan

peraturan yang berlaku, mulai dari penerimaan sampai penyerahan obat

kepasien.Selain itu apotek ini juga memberikan pelayanan informasi obat

kepada pasien yang membutuhkan..

Pengelolaan perbekalan farmasi di Apotek Surya Farma Kotabaru

dilakukan dengan baik dari tahap perencanaan sampai tahap evaluasi

Apotek Surya Farma Kotabaru beralamat di Jalan H. Agussalim No. 69

Kotabaru.

Permasalahan yang yang dihadapi oleh Apotek Surya Farma Kotabaru,

disebabkan oleh kondisi karyawan yang kurang bersemangat dalam menjalankan

pekerjaannnya, disamping itu juga adalah faktor minat menjalankan pekerjaan,

kemampuan, kemauan yang cenderung dikarenakan kurangnya motivasi yang

diberikan sehingga berdampak pada penurunan produktivitas kerja karyawan.

Dengan batasan masalah adalah Sampai sejauh mana motivasi yang diberikan

oleh Apotek Surya Farma Kotabaru, kepada karyawan, dalam upaya

meningkatkan produktivitas kerja.

Upaya yang seharusnya dilakukan oleh Apotek Surya Farma Kotabaru

adalah :

(1) Memberikan penghargaan kepada karyawan yang berpestasi.

(2) Manajemen perlu memberikan kesempatan kepada karyawan untuk

mengikuti pendidikan dan pelatihan sesuai dengan pekerjaan yang

gelutinya.

(3) Menanamkan budaya partisipasi dalam perusahaan.

(4) Memberikan incentif kepada karyawan.

REFERENSI

A.A. Rachmad M.Z, 2004. Manajemen Suatu Pengantar, PENERBIT Ramadja

Karya CV. Bandung.

Aft dalam Moelyono (2004:27) Dimensi nasional, yang juga disebut pengukuran

produktifitas tingkat makro

Buchari Zaitun,1990/2006, Manajmen dan Motivasi. Penerbit Ghalia Indonesia

Jakarta.

Dinamisasi Komunikasi, Raja Grafindo Persada, Jakarta Penerbit. Alumni, 1981,

197 – 200. Ponco Budi Sulistyo, Modul Komunikasi Massa. 2004.

George R. Terry dalam bukunya “Principles of Management” Penerbit: Bumi

Aksara 2007

Gibson, Ivancevich, Donnelly.part2 - download at 4shared. Las Organizaciones

2011

Heidjrahman Ranupandoyo, 2007, Teori dan Konsep manajemen Bagian. Penerbit

Fakultas Ekonomi- Bekerjasama dengan LP2M AMP-YKPN,

Yogyakarta.

Kate Luderman 2011 – strategi-belajar-mengajar > 1.Metode Peringatan dan

PembeSurya Farman Motivasi.

Kopelman (2003) secara lebih luas mengartikan produktivitas sebagai suatu

konsepsi system. (Djokosantoso Moeljono - 2003 - Business &

Economics - 189 halaman)

Malayu S. P. Hhasibuan, Manajemen Sumber Daya Manusia, Penerbit : PT. Toko

Gunung Agung Jakarta, 2007

Manajemen Sumber Daya Manusia (Edisi 5), Penulis: Susilo Martoyo, Penerbit:

BPFE Yogyakarta 2008

Martoyo .S, Mnajamen Sumber Daya Manusia, Edisi kedua, BPFE Yogyakarta

2000/2004

Martoyo, Susilo. 2001. Manajemen Sumber Daya Manusia. Yogyakarta: BPFE

Mary Parker Follet The Art Of Getting (2003: 82)

Muhammad Ali ash-Shabuni penerjemah A.M.Basamalah Gema Insani Press,

2005

Payman J.Simanjuntak, Pengantar Ekonomi Sumberdaya Manusia(Jakarta:FE UI,

2005)

Pusat Pembinaan dan Pengembangan Bahasa, Departemen Pendidikan dan

Kebudayaan, 2001 - Language Arts & Disciplines - 95 pages

Robbins (2007:428), “Motivation as the willingness to exert high

Sri Hadiati WK, SH, MBA (2011), Manajemen SDM, Keuangan dan. Materiil. Ct.

1, Jakarta

http://www.google.co.id/search?hl=id&biw=888&bih=544&tbm=bks&q=inauthor:%22Djokosantoso+Moeljono%22&sa=X&ei=5gIVUPD2Es3orQfglIHwCg&sqi=2&ved=0CFQQ9Ag

Stoner, James A.F, R. Edward Freeman, dan Daniel R. Gilbert JR. 2006.

Manajemen. Terjemahan Alexander Sindoro. Jakarta: Prenhallindo,

Jilid 2

Stoner,James A.F.,Freeman,R. Edward.,Gilbert JR.,Daniel R ,Manajemen, Jilid I-

Edisi bahasa Indonesia:Jakarta, PT.Prenhallindo, 2006

T. Hani Handoko, Manajemen Personalia dan Sumber Daya Manusia, penerbit :

BPFE, Yogyakarta, 2005

