

PENGARUH KOMPETENSI TERHADAP KINERJA KARYAWAN PADA PT. SALUYU VESPARIO BANDUNG

Oleh:

PEBY TAUPIK

Pembimbing:

Puteri Andika Sari, S.AB., M.Si

ABSTRAK

Tujuan penelitian ini untuk mengetahui pengaruh kompetensi terhadap kinerja karyawan. Pada penelitian ini diketahui adanya fenomena yang terdapat dalam objek dan variabel yang diteliti. Objek penelitian ini adalah karyawan pada PT. Saluyu Vespario Bandung. Responden dalam penelitian ini sebanyak 32 sampel.

Penelitian ini menggunakan kuisioner sebagai alat pengumpulan data. Uji yang digunakan untuk menguji instrumen penelitian berupa uji validitas dan uji reliabilitas. Analisis data menggunakan analisis regresi linier sederhana, koefisien korelasi dan koefisien determinasi serta uji hipotesis menggunakan uji T (parsial).

Hasil menunjukkan bahwa kompetensi dan kinerja karyawan di PT. Saluyu Vespario Bandung berada pada kategori cukup. Hasil perhitungan analisis regresi linier sederhana didapat persamaan $Y = 21,736 + 0,326 X$. Hasil perhitungan korelasi variabel kompetensi terhadap kinerja karyawan sebesar 0,318 berarti kedua variabel memiliki hubungan yang rendah atau lemah. Koefisien determinasi sebesar 10,1%, sedangkan sisanya 89,9% dipengaruhi oleh variabel lain yang tidak diteliti dalam penelitian ini. Berdasarkan uji t terbukti bahwa semua variabel memiliki hubungan yang signifikan secara parsial.

Kata Kunci: Kompetensi, Kinerja Karyawan

THE INFLUENCE OF COMPETENCY ON THE PERFORMANCE OF THE EMPLOYEES IN PT. SALUYU VESPARIO BANDUNG

Written by:

PEBY TAUPIK

Under Guidance:

Puteri Andika Sari, S.AB., M.Si

ABSTRACT

The research purposes of this study was to determine how much the influence of the competency of employees on employees performance. In this research, we know that there are phenomenon in the object and variable. The population of this study were employees of PT. Saluyu Vespario Bandung. As many as 32 samples.

Data was collected of questionnaires. And the test was collected by using validity test and reability test. Data were analyzed using simple linear regression analysis, correlation coefficient and determination coefficient and hypotheses by using T test (partially).

The result showed that competency and employee performance in PT. Saluyu Vespario Bandung it's on the middle level. Based on the calculation obtained equations regression linear decoding regression $Y = 21,736 + 0,326X$. On the basic of the examiner competency variable's correlation against the performance of the employees of 0,318 it means that both of the variable's has a low correlation. Determination correlation of 10,1%, as for the rest of 89,9% influenced by other variable's outside of this research. Based on T test proved that all the variable's has a significant correlation partially.

Keywords: Competency, Performance of the employees