

i

ii

iii

iv

MOTTO

“Waktu tidak akan pernah mau menunggu. Kejar semua impian, raih semua cita-

cita dengan doa dan usaha. Jangan hanya diam.”

“Sukses adalah guru yang buruk. Sukses menggoda orang yang tekun ke dalam

pemikiran bahwa mereka tidak dapat gagal.”

(Bill Gates)

v

vi

UCAPAN TERIMA KASIH

Penulis dapat menyelesaikan penelitian dan penyusunan skripsi karena

mendapatkan dukungan dan bantuan dari beberapa pihak. Oleh karena itu, dalam

kesempatan ini penulis ingin mengucapkan terimakasih yang sebesar-besarnya

kepada :

1. Allah SWT yang telah memberikan saya kesehatan dan kesempatan

untuk dapat menyelesaikan penulisan skripsi ini.

2. Kedua orang tua saya, Bapak Sudino dan almarhumah Ibu Satini,

terimakasih telah memberikan semangat, dukungan, doa, dan juga

finansial yang menjadi penunjang saya selama penulisan skripsi ini.

3. Prof. Dr. Ir. H. Anis Sagaff, M.S.C.E, selaku rektor Universitas

Sriwijaya.

4. Prof. Dr. Mohamad Adam, S.E., M.E, Selaku dekan Fakultas Ekonomi

Universitas Sriwijaya.

5. Isni Andriana, S.E., M. Fin., Ph.D selaku Ketua Jurusan Manajemen

Fakultas Ekonomi Universitas Sriwijaya.

6. Dr. Kemas M. Husni Thamrin, S.E., M.M selaku Sekretaris Jurusan

Manajemen Fakultas Ekonomi Universitas Sriwijaya.

7. Drs. H. Ahmad Widad, M.SC selaku dosen pembimbing akademik saya.

8. Dr. Hj. Zunaidah M.Si dan Drs. Yuliansyah, M.Diah, M.M selaku dosen

pembimbing skripsi yang telah membimbing saya dalam menulis

skripsi.

9. Parama Santati, S.E., M. Kom selaku dosen penguji yang telah

memberikan saran dan masukan terkait skripsi saya.

10. Bapak dan Ibu Dosen Fakultas Ekonomi Universitas Srieijaya

Terimakasih telah memberikan ilmu selama 4 tahun ini di Fakultas

Ekonomi

11. Seluruh Staff Fakultas Ekonomi Universitas Sriwijaya khususnya kak

Helmi dan mbak Ambar yang telah membantu selama perkuliahan.

vii

12. Puskesmas Kecamatan Megang Sakti, yang telah memberikan izin untuk

melakukan penelitian dan untuk Bibi Katiyem yang telah memberikan

bantuannya untuk mendapatkan data, mendapatkan izin, serta menyebar

kuesioner.

13. Saudara kandung saya, Agung Prasetyo DN yang telah memberikan

semangat kepada saya.

14. Sahabat-sahabat saya, Devi, Naldi, Nia, Mella yang telah memberikan

dukungan kepada saya.

15. Teman-teman seperjuangan saya, Dismala, Lutfiah, Lingga, Dita, Fatya

yang sudah banyak membantu saya dalam proses penyelesaian skripsi

ini.

16. Teman- teman satu angkatan Manajemen 2017 Indralaya yang telah

memberikan ilmu, kebaikan, dan pertemanan selama masa perkuliahan.

Penulis berharap skripsi ini dapat bermanfaat bagi para pembaca, atas

perhatian dan masukan penulis ucapkan terima kasih.

Indralaya, 6 Agustus 2021

Penulis,

Hesty Fitriani

NIM. 01011181722013

viii

ABSTRAK

PENGARUH PELATIHAN TERHADAP KINERJA TENAGA

KESEHATAN PUSKESMAS KECAMATAN MEGANG SAKTI

Oleh:

Hesty Fitriani

Penelitian ini bertujuan untuk mengetahui pengaruh pelatihan terhadap kinerja

tenaga kesehatan Puskesmas Kecamatan Megang Sakti. Variabel dalam penelitian

ini adalah Pelatihan sebagai variabel independen dan Kinerja sebagai variabel

dependen. Populasi dalam penelitian ini adalah seluruh tenaga kesehatan yang

berjumlah 60 orang. Penelitian ini menggunakan teknik sampling jenuh, dan

menggunakan data primer yang diperoleh melalui kuesioner dan juga

menggunakan metode analisis regresi linier sederhana sebagai teknik analisis data.

Data yang diperoleh diuji dengan uji validitas, uji reliabilitas, analisis regresi

linier sederhana, uji t, analisis koefisien korelasi (r) dan koefisien determinasi

(R2). Data dalam analisis ini diolah dengan menggunakan program Statistical for

Product and Service Solution (SPSS) versi 26. Hasil penelitian menunjukkan

bahwa terdapat pengaruh positif dan signifikan antara pelatihan terhadap kinerja

tenaga kesehatan Puskesmas Kecamatan Megang Sakti.

Kata kunci: Pelatihan, kinerja

ix

ABSTRACT

THE EFFECT OF TRAINING ON THE PERFORMANCE OF HEALTH

WORKERS IN THE MEGANG SAKTI SUB-DISTRICT HEALTH CENTER

By:

Hesty Fitriani

This study aims to determine the effect of training on the performance of health

workers in the Megang Sakti sub-district health center. The variable in this study

are training as the independent variable and performance as the dependent

variable. The population of this study was all of the health workers in the Megang

Sakti sub-district health center, there were 60 health workers. This sampling

technique used saturated sampling, and used primary data obtained through

questionnaires and also used simple regression analysis method as data analysis

techniques. The data obtained is tested with validity test, simple linier regression

analysis, t-test, analysis of coefficient of correlation (r) and coefficient of

determination (R2). The data in this analysis were processed using the Statistical

program for Product and Service Solution (SPSS) version 26. The result of this

study indicated that there was a positive and significant effect between training on

performance in the Megang Sakti sub-district health center.

Keywords: Training, performance

x

xi

RIWAYAT HIDUP

Nama Mahasiswa : Hesty Fitriani

Jenis Kelamin : Perempuan

Tempat / Tanggal Lahir : Megang Sakti, 15 Januari 2000

Agama : Islam

Status : Belum Menikah

Alamat Rumah : Desa Sukosari, Kelurahan Talang Ubi, Kecamatan

 Megang Sakti, Kabupaten Musi Rawas, Sumatera

 Selatan

Alamat Email : hestyfitriani66@gmail.com

Pendidikan Formal

SD : SD Negeri 07 Megang Sakti

SMP : SMP Xaverius Tugumulyo

SMA : SMA Xaverius Lubuklinggau

Pengalaman Organisasi : Ukhuwah (2017-2019)

 EIT (2017-2019)

mailto:hestyfitriani66@gmail.com

xii

DAFTAR ISI

LEMBAR PERSETUJUAN UJIAN KOMPREHENSIF .. i

LEMBAR PERSETUJUAN SKRIPSI .. ii

SURAT PERNYATAAN INTEGRITAS KARYA ILMIAH iii

MOTTO DAN PERSEMBAHAN ... iv

KATA PENGANTAR .. v

UCAPAN TERIMA KASIH .. vi

ABSTRAK ... viii

ABSTRACT ... ix

SURAT PERNYATAAN ABSTRAK .. x

RIWAYAT HIDUP .. xi

DAFTAR ISI ... xii

DAFTAR TABEL ... xv

DAFTAR GAMBAR ... xvi

BAB I PENDAHULUAN .. 1

1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 8

1.3 Tujuan Penelitian .. 8

1.4 Manfaat Penelitian .. 8

BAB II STUDI KEPUSTAKAAN ... 9

2.1 Landasan Teori ... 9

2.1.1 Manajemen Sumber Daya Manusia .. 9

2.1.2 Fungsi-fungsi Manajemen Sumber Daya Manusia 9

2.1.3 Pelatihan .. 10

2.1.4 Tujuan Pelatihan.. 12

2.1.5 Manfaat Pelatihan.. 13

2.1.6 Langkah-langkah Proses Pelatihan ... 14

2.1.7 Teknik Pelatihan.. 15

xiii

2.1.8 Syarat-syarat Pelatihan .. 17

2.1.9 Indikator Pelatihan .. 19

2.1.10 Kinerja ... 20

2.1.11 Faktor-faktor yang Mempengaruhi Kinerja 20

2.1.12 Manfaat Penilaian Kinerja... 24

2.1.13 Indikator Kinerja ... 25

2.2 Hubungan Antar Variabel dan Pengembangan Hipotesis 27

2.3 Penelitian Terdahulu ... 28

2.4 Kerangka Berpikir .. 35

2.5 Hipotesis ... 35

BAB III METODE PENELITIAN .. 37

3.1 Ruang Lingkup Penelitian .. 37

3.2 Rancangan Penelitian ... 37

3.3 Jenis dan Sumber Data ... 38

3.3.1 Jenis Data .. 38

3.3.2 Sumber Data .. 38

3.4 Populasi dan Sampel .. 39

3.4.1 Populasi ... 39

3.4.2 Sampel ... 40

3.5 Teknik Pengumpulan Data ... 40

3.5.1 Kuesioner .. 40

3.6 Teknik Analisis Data .. 41

3.6.1 Uji Instrumen Penelitian ... 41

3.6.2 Uji Statistik ... 42

3.6.3 Analisis Koefisien Korelasi (r) dan Koefisien Determinasi (R2) 42

3.6.4 Uji Hipotesis ... 44

3.7 Definisi Operasional Variabel .. 44

xiv

BAB IV HASIL PENELITIAN DAN PEMBAHASAN 46

4.1 Gambaran Objek Penelitian .. 46

4.1.1 Profil Umum Puskesmas ... 46

4.1.2 Visi dan Misi Puskesmas Kecamatan Megang Sakti 47

4.1.3 Struktur Organisasi Puskesmas Kecamatan Megang Sakti 48

4.2 Hasil Penelitian ... 48

4.2.1 Deskripsi Profil Responden... 48

4.2.2 Deskripsi Frekuensi Variabel Penelitian ... 52

4.2.3 Uji Instrumen Penelitian ... 64

4.2.4 Hasil Uji Statistik .. 66

4.2.5 Hasil Uji Hipotesis (Uji t) ... 69

4.3 Pembahasan Hasil Penelitian .. 70

BAB V KESIMPULAN DAN SARAN .. 74

5.1 Kesimpulan ... 74

5.2 Saran ... 74

DAFTAR PUSTAKA ... 76

xv

DAFTAR TABEL

Tabel 1.1 Data Pelatihan Tenaga Kesehatan Tahun 2020....................................... 3

Tabel 1.2 Data Kunjungan Pasien Tahun 2020 ... 6

Tabel 1.3 Data Kritik Dan Saran Pasien Tahun 2020 ... 6

Tabel 2.1 Penelitian Terdahulu ... 28

Tabel 3.1 Jumlah Tenaga Kesehatan Tahun 2020 .. 39

Tabel 3.2 Skala Pengukuran .. 41

Tabel 3.3 Interpretasi Koefisien Korelasi (r) .. 43

Tabel 3.4 Operasionalisasi Variabel ... 44

Tabel 4.1 Distribusi Frekuensi Jenis Kelamin Responden 49

Tabel 4.2 Distribusi Frekuensi Usia Responden ... 49

Tabel 4.3 Distribusi Frekuensi Lama Bekerja Responden 50

Tabel 4.4 Distribusi Frekuensi Pendidikan Terakhir Responden.......................... 51

Tabel 4.5 Distribusi Frekuensi Tanggapan Responden Terhadap Variabel

 Pelatihan ... 52

Tabel 4.6 Distribusi Frekuensi Tanggapan Responden Terhadap Variabel

 Kinerja .. 58

Tabel 4.7 Hasil Uji Validitas Pelatihan (X) .. 64

Tabel 4.8 Hasil Uji Validitas Kinerja (Y) ... 65

Tabel 4.9 Hasil Uji Reliabilitas Instrument Variabel Penelitian 65

Tabel 4.10 Analisis Regresi Linier Sederhana .. 66

Tabel 4.11 Interpretasi Koefisien Korelasi (R) ... 68

Tabel 4.12 Hasil Analisis Koefisien Korelasi (R) Dan Determinasi (R2) 68

Tabel 4.13 Hasil Analisis Uji Signifikansi .. 69

xvi

DAFTAR GAMBAR

Gambar 2.1 Kerangka Berpikir ... 35

Gambar 4.1 Struktur Organisasi .. 48

1

BAB I

PENDAHULUAN

1.1 Latar Belakang

Setiap organisasi maupun instansi membutuhkan sumber daya manusia

dalam mengelola ataupun menjalankan organisasi tersebut. Sumber daya manusia

yang dimaksud ialah pegawai yang bekerja di suatu organisasi maupun instansi

tersebut. Pegawai memiliki peranan paling penting dan potensial untuk

tercapainya tujuan suatu instansi maupun organisasi. Para pegawai dituntut untuk

dapat memberikan kinerja yang optimal bagi organisasi.

Menurut Mangkunegara (2017) kinerja didefinisikan sebagai hasil kerja

secara kualitas dan kuantitas yang dicapai oleh seorang pegawai dalam

melaksanakan tugasnya sesuai dengan tanggung jawab yang diberikan kepadanya.

Kinerja merupakan hasil kerja yang dicapai oleh seorang pegawai selama

periode tertentu. Untuk dapat menghasilkan kinerja yang optimal, para pegawai

hendaknya memiliki pengetahuan dan keterampilan yang memadai sesuai dengan

standar kerja yang telah ditetapkan organisasi. Namun demikian, pengetahuan dan

keterampilan seorang pegawai seringkali kurang maksimal yang dikarenakan oleh

faktor-faktor tertentu. Maka dari itu untuk meningkatkan pengetahuan dan

keterampilan para pegawai tersebut perlu adanya pemberian pelatihan.

Salah satu instansi yang tentunya juga memerlukan sumber daya manusia

ialah Puskesmas. Puskesmas memiliki sumber daya manusia yaitu para tenaga

kesehatan yang memiliki tugas utama melayani masyarakat atau pasien yang

2

membutuhkan bantuan kesehatan atau medis. Para tenaga medis juga diberikan

pelatihan untuk dapat melayani masyarakat dengan baik.

Pelatihan merupakan proses secara sistematis mengubah tingkah laku

pegawai untuk mencapai tujuan organisasi. Pelatihan berkaitan dengan keahlian

dan kemampuan pegawai untuk melaksanakan pekerjaan saat ini (Rivai & Sagala,

2014:212).

Menurut Gomes (2003:197) pelatihan merupakan setiap usaha untuk

memperbaiki performansi pekerja pada suatu pekerjaan tertentu yang sedang

menjadi tanggung jawab mereka, atau satu pekerjaan yang ada kaitannya dengan

pekerjaan mereka.

Pelatihan dilaksanakan sebagai salah satu upaya untuk meningkatkan kinerja

para pegawai, yang merupakan suatu siklus yang harus dilakukan secara terus

menerus. Hal ini dikarenakan perkembangan suatu organisasi maupun instansi

harus diimbangi oleh kemampuan sumber daya manusianya.

Organisasi atau instansi yang menjadi objek penelitian ini adalah Puskesmas

Kecamatan Megang Sakti. Pusat kesehatan masyarakat ini terletak di Kecamatan

Megang Sakti, Kabupaten Musi Rawas, Sumatera Selatan. Sebenarnya terdapat

dua Puskesmas yang beroperasi di Kecamatan Megang Sakti, yaitu Puskesmas

Rawat Jalan dan Puskesmas Rawat Inap. Peneliti memutuskan untuk melakukan

penelitian di Puskesmas Rawat Jalan dikarenakan jumlah tenaga kesehatannya

yang lebih banyak dibandingkan dengan tenaga kesehatan Puskesmas Rawat Inap.

Puskesmas Megang Sakti juga memberikan beberapa pelatihan bagi para

tenaga kesehatan yang bekerja di sana. Pelatihan tersebut diikuti oleh tenaga

3

kesehatan seperti dokter, bidan, perawat, dan petugas gizi yang tujuan utamanya

yaitu untuk meningkatkan kinerja mereka dalam melaksanakan tugasnya. Adapun

data pelatihan tenaga kesehatan yang pernah mereka ikuti pada tahun 2020 yaitu

sebagai berikut :

Tabel 1.1 Data Pelatihan Tenaga Kesehatan Puskesmas Megang Sakti

 Tahun 2020

No
Nama/Jenis

Pelatihan
Kualifikasi

Peserta Pelatihan

(Orang) Tujuan
Target Realisasi

1 Pelatihan

BTCLS (Basic

Trauma

Cardiac Life

Support)

Dokter,

bidan,

perawat

30 19 Meningkatkan skill tenaga

kesehatan dalam menangani

masalah kegawatdaruratan.

2 Pelatihan APN

(Asuhan

Persalinan

Normal)

Bidan 20 17 Meningkatkan

profesionalitas dan

keterampilan para bidan

dalam menangani

persalinan.

3 Pelatihan

pencegahan

stunting

Petugas

gizi

5 5 • Meningkatkan

pengetahuan dan

keterampilan tenaga

kesehatan dalam hal

Pencatatan dan Pelaporan

(SIP)

• Pelaksanaan 5 paket

layanan pencegahan

stunting

• Peran PAUD dalam

konvergensi stunting

4 Pelatihan

manajemen

perawatan luka

modern

Perawat,

bidan

30 21 Meningkatkan keterampilan

tenaga kesehatan dalam

memanajemen berbagai

jenis luka yang sering terjadi

di masyarakat.

4

No
Nama/Jenis

Pelatihan
Kualifikasi

Peserta Pelatihan

(Orang) Tujuan
Target Realisasi

5 Pelatihan

penanganan

DBD (Demam

Berdarah

Dengue)

Perawat,

bidan

25 21 Memberikan pelatihan

dalam rangka kesiapsiagaan

dalam menghadapi potensi

peningkatan kasus atau

Kejadaian Luar Biasa (KLB)

DBD.

6 Pelatihan

penanganan

penyakit kusta

Dokter,

perawat

10 7 Meningkatkan kapasitas

pengelola program kusta

dalam deteksi dini dan

pengobatan pasien kusta.

7 Pelatihan

aplikasi e-

PPGBM

(Pencatatan dan

Pelaporan Gizi

Berbasis

Masyarakat)

Petugas

gizi

5 4 Memberikan pelatihan

penggunaan aplikasi yang

berguna untuk merekam

data individu dan hasil

penimbangan, terutama di

Posyandu serta mengolah

hasil imput data tersebut

menjadi status gizi.

8 Pelatihan

layanan

Keluarga

Berencana

(KB)

Bidan 20 16 Meningkatkan keterampilan

bidan dalam pelayanan

keluarga berencana

termasuk penanganan

komplikasinya.

9 Pelatihan

Penanganan

Pasien Gawat

Darurat

(PPGD)

Perawat,

bidan

20 14 Meningkatkan pengetahuan,

sikap, dan skill tenaga

kesehatan tentang

penatalaksanaan resusitasi

kompleks.

10 Pelatihan

manajemen

transportasi

rujukan pasien

Perawat,

bidan

10 7 Meningkatkan kemampuan

tenaga pendamping rujukan

dalam penatalaksanaan

kejadian yang terjadi selama

transportasi.

Sumber : Puskesmas Kecamatan Megang Sakti

5

Berdasarkan Tabel 1.1 diuraikan beberapa jenis pelatihan yang pernah

diikuti oleh tenaga kesehatan di Puskesmas Megang Sakti. Dapat dilihat bahwa

realisasi jumlah peserta yang mengikuti pelatihan tidak sesuai dengan target yang

ditetapkan. Padahal pelatihan merupakan hal yang penting bagi tenaga kesehatan

untuk dapat meningkatkan kinerja mereka yaitu memberikan pelayanan kesehatan

yang optimal kepada masyarakat di Kecamatan Megang Sakti.

Fenomena yang terjadi ialah tenaga kesehatan dengan pengalaman kerja

yang lama atau bisa disebut tenaga kesehatan senior, jarang mau mengikuti

kegiatan pelatihan. Mereka merasa sudah mampu menyelesaikan pekerjaan yang

menjadi tanggung jawabnya tanpa harus mengikuti pelatihan. Selain itu sebagian

besar tenaga kesehatan senior memiliki anggapan bahwa pelatihan hanya

diperlukan bagi tenaga kesehatan yang baru atau belum lama bekerja. Hal ini

sudah dianggap menjadi kebiasan sehingga akan mengurangi kinerja mereka

dalam melaksanakan tugasnya di Puskesmas Megang Sakti ini.

Berdasarkan hasil wawancara dengan beberapa tenaga kesehatan

Puskesmas yang pernah mengikuti pelatihan, dikatakan bahwa materi yang

diberikan saat berlangsungnya pelatihan terlalu sedikit dan singkat. Para pemberi

pelatihan juga kurang jelas dalam menjabarkan materi pelatihan, sehingga para

tenaga kesehatan kurang menangkap isi dari materi yang diberikan. Hal tersebut

juga tentu berpengaruh terhadap kinerja tenaga kesehatan dalam melaksanakan

tugasnya.

6

Tabel 1.2 Data Kunjungan Pasien Puskesmas Megang Sakti

Tahun
Jenis Pelayanan (Orang) Jumlah Pasien

(Orang) BPJS Umum

2018 4.005 1.823 5.828

2019 3.224 3.090 6.314

2020 3.407 3.385 6.792

 Total 18.932
Sumber : Puskesmas Kecamatan Megang Sakti

Berdasarkan Tabel 1.2 dilihat bahwa kunjungan pasien Puskesmas pada

tahun 2018 berjumlah 5.828 orang, tahun 2019 berjumlah 6.314 orang, dan pada

tahun 2020 berjumlah 6.792 orang. Jika dilihat perhari, maka para tenaga

kesehatan dapat melayani 18 pasien pada tahun 2018, 20 pasien pada tahun 2019,

dan 22 pasien pada tahun 2020. Para tenaga kesehatan ditugaskan di ruangan yang

berbeda, yang mana pada masing-masing ruangan ditugaskan sekitar empat

sampai sepuluh tenaga kesehatan. Ruangan tersebut meliputi poli umum, poli

KIA, poli KB, poli anak, poli gigi, dan poli lansia. Tenaga kesehatan melayani

masing-masing pasien sesuai dengan keluhan atau kebutuhan medis pasien.

Tabel 1.3 Data Kritik dan Saran Pasien Puskesmas Megang Sakti

Tahun Kritik dan Saran Jumlah Kritik dan Saran

2018

1. Proses pelayanan kesehatan yang lamban

2. Informasi dalam pemberian pelayanan

kesehatan yang kurang jelas

3. Posyandu lansia sebaiknya dilakukan

pengobatan, bukan hanya senam lansia

76

2019

1. Proses pelayanan kesehatan yang lamban

2. Tenaga kesehatan yang kurang ramah

kepada pasien

3. Saat posyandu balita hendaknya diberi

makanan tambahan/susu

4. Jam pelayanan tidak tepat waktu

91

7

Tahun Kritik dan Saran Jumlah Kritik dan Saran

sehingga pasien sering menunggu

petugas

2020

1. Proses pelayanan kesehatan yang lamban

2. Tenaga kesehatan yang kurang ramah

kepada pasien

3. Informasi dalam pemberian pelayanan

kesehatan yang kurang jelas

4. Jam pelayanan tidak tepat waktu

sehingga pasien sering menunggu

petugas

5. Kelas ibu hamil jangan terlalu lama

6. Untuk pasien suspeck TB mohon

dilakukan kunjungan rumah

119

Sumber : Puskesmas Kecamatan Megang Sakti

Tabel di atas merupakan tabel mengenai jumlah kritik dan saran dari

pengunjung/pasien Puskesmas Kecamatan Megang Sakti pada tahun 2018 hingga

tahun 2020. Terlihat bahwa jumlah kritik dan saran dari tahun 2018 ke tahun 2020

semakin bertambah. Hal ini sejalan dengan meningkatnya jumlah pasien pada

tahun 2018 sampai tahun 2020 maka meningkat pula jumlah kritik dan saran dari

pasien. Berdasarkan tabel kritik dan saran tersebut maka dapat disimpulkan

bahwa kinerja tenaga kesehatan Puskesmas Kecamatan Megang Sakti mengalami

penurunan.

Berdasarkan fenomena tersebut, maka penulis tertarik untuk melakukan

penelitian dengan judul “Pengaruh Pelatihan terhadap Kinerja Tenaga

Kesehatan Puskesmas Kecamatan Megang Sakti”.

8

1.2 Rumusan Masalah

Berlandaskan penjelasan di atas maka dapat disimpulkan bahwa rumusan

masalah dari penelitian ini ialah Bagaimana Pelatihan Berpengaruh terhadap

Kinerja Tenaga Kesehatan Puskesmas Kecamatan Megang Sakti.

1.3 Tujuan Penelitian

Tujuan penulis melakukan penelitian ini ialah untuk mengetahui Pengaruh

Pelatihan terhadap Kinerja Tenaga Kesehatan Puskesmas Kecamatan Megang

Sakti.

1.4 Manfaat Penelitian

1. Manfaat Teoritis

a. Penelitian ini diharapkan dapat memberikan kajian serta ilmu maupun

pengetahuan tentang manajemen sumber daya manusia, khususnya pada

bidang pelatihan dan kinerja tenaga kesehatan di Puskesmas maupun

instansi lain.

b. Penelitian ini diharapkan dapat menjadi acuan dalam meneliti tentang

pengaruh pelatihan terhadap kinerja tenaga kesehatan.

2. Manfaat Praktis

Bagi Puskesmas atau instansi lain diharapkan penelitian ini dapat

memberikan masukan maupun wawasan mengenai pentingnya pelatihan bagi

tenaga kesehatan untuk meningkatkan kinerja mereka.

76

DAFTAR PUSTAKA

Adianto, & Sugiyanto. (2019). Pengaruh Pelatihan dan Pengembangan Kerja

terhadap Kinerja Karyawan PT Bank Negara Indonesia (Persero) Tbk. Jurnal

EMBA, 13(2), 11.

Alhudhori, M. (2018). Pengaruh Pelatihan terhadap Kinerja Pegawai pada

Puskesmas Simpang Kawat Kota Jambi. Jurnal EMBA, 18(3), 5.

Dessler, G. (2011). Manajemen Sumber Daya Manusia. Jakarta: Indeks.

Dessler, G. (2015). Manajemen Sumber Daya Manusia.

Dessler, G. (2016). Manajemen Sumber Daya Manusia (14th ed.; A. S. Yuli

Setyaningsih, ed.). Jakarta: Salemba Empat.

Hasibuan, M. S. P. (2014). Manajemen Sumber Daya Manusia. Jakarta: PT. Bumi

Aksara.

Hidayat, M., Hadi, P., & Ishaq, R. M. (2020). Faktor-Faktor yang Mempengaruhi

Employee Performance pada Pegawai Ditjen Pajak di Jakarta. E-Jurnal

Manajemen, 9(7), 2704–2723.

Ichsan, M., & Perizade, B. (2018). Pengaruh Pendidikan dan Pelatihan terhadap

Kinerja Pegawai pada Bank Sumsel Babel Syariah. Jurnal Manajemen Dan

Bisnis Sriwijaya, 16(3), 1–11.

Irzal, M., Saerang, I., & J Jopie, R. (2017). Pelatihan dan Pengembangan SDM

Dalam Rangka Meningkatkan Kinerja Jurnalis Media Online di

DetikWanua.com. Jurnal EMBA, 5(2), 1133–1141.

Iswahyudar, I., Halin, H., & Roswaty. (2017). Pengaruh Pelatihan terhadap

Kinerja Pegawai pada Perum Bulog Unit Kecamatan Muara Telang

Kabupaten Banyuasin Provinsi Sumatera Selatan. Jurnal Ilmiah Ekonomi

Global Masa Kini, 8(03), 5.

Kambey, F. L., & Suharnomo. (2013). Pengaruh Pembinaan, Pelatihan dan

Pengembangan, Pemberdayaan dan Partisipasi terhadap Kinerja Karyawan

(Studi Pada PT Njonja Meneer Semarang). Jurnal Studi Manajemen &

Organisasi, 10(2), 142–151.

Karinda, M., Sepang, J. L., & Mintardjo, C. M. O. (2016). Kajian terhadap

Pelatihan dan Pengembangan Karyawan dalam Upaya Peningkatan Kinerja

Pelayanan Bank Sulutgo Cabang Manado. Jurnal Berkala Ilmiah Efisiensi,

16(03), 382–393.

Kasmir. (2016). Manajemen Sumber Daya Manusia. Depok: PT Rajagrafindo

77

Persada.

Lolowang, M. G., Adolfina, & Lumintang, G. (2016). Pengaruh Pelatihan dan

Pengembangan Sumber Daya Manusia terhadap Kinerja Karyawan Pada PT

Berlian Kharisma Pasifik Manado. Jurnal EMBA, 4(2), 177–186.

Mangkunegara, A. P. (2017). Manajemen Sumber Daya Manusia Perusahaan.

Bandung: Remaja Rosdakarya.

Mangkunegara, A. P., & Waris, A. (2015). Effect of Training, Competence and

Discipline on Employee Performance in Company (Case Study in PT

Asuransi Bangun Askrida). Social and Behavioral Sciences, 211, 1240–1251.

https://doi.org/10.1016/j.sbspro.2015.11.165

Mangkuprawira. (2014). Manajemen Sumber Daya Manusia Strategik. Jakarta:

Ghalia.

Masilan, O., Sunuharyo, B. S., & Utami, H. N. (2015). Pengaruh Upah dan

Insentif Terhadap Kinerja Karyawan (Studi pada Karyawan CV Indah Jaya

Nganjuk). Jurnal Administrasi Bisnis, 151(2), 10–17.

https://doi.org/10.1145/3132847.3132886

Mile, R., Mekel, P. A., & Karuntu, M. (2014). Analisis terhadap Pelatihan dan

Pengembangan Karyawan Bagi Peningkatan Kinerja di PT Pegadaian

Gorontalo Utara. Jurnal EMBA, 2(4), 167–174.

Mondy, R. W. (2008). Manajemen Sumber Daya Manusia (10th ed.; W. Hardani,

ed.). Jakarta: Erlangga.

Neittaanmaki, L., Gross, E. B., Virjo, I., Hyppola, H., & Kumpusalo, E. (1999).

Personal Values of Male and Female doctors: Gender Aspects. Social

Science & Medicine, 48(4), 559–568.

Nurtjahjono, A. H. G. M. A. M. G. E. (2014). PENGARUH MOTIVASI KERJA

DAN LINGKUNGAN KERJA TERHADAP KINERJA KARYAWAN

(Studi pada Karyawan Bagian Produksi PT. Karmand Mitra Andalan

Surabaya). Jurnal Administrasi Bisnis S1 Universitas Brawijaya, 13(1),

83778.

Pranata, O. S., Astuti, E. S., & Utami, H. N. (2018). Pengaruh Pelatihan terhadap

Kompetensi dan Kinerja Karyawan (Studi pada karyawan tetap di PT Bank

Tabungan Pensiunan Nasional Syariah Malang Divisi Mobile Marketing

Syariah). Jurnal Administrasi Bisnis, 61(3), 9.

Rivai, V., & Sagala, E. J. (2014). Manajemen Sumber Daya Manusia untuk

Perusahaan: Dari Teori ke Praktik (3rd ed.). Jakarta: Rajawali Pers.

Robbins, S. P. (2015). Perilaku Organisasi (10th ed.). Jakarta: Erlangga.

Rowell, A. E., Binkley, M., Alvarado, C., Thompson, L., & Burris, S. (2013).

78

Influence of food safety training on grocery store employees ’ performance

of food handling practices. Food Policy, 41, 177–183.

https://doi.org/10.1016/j.foodpol.2013.05.007

Safitri, E. (2013). Pengaruh Pelatihan dan Disiplin Kerja terhadap Kinerja

Karyawan. Jurnal Ilmiah Manajemen, 1(4), 1–11.

Sefriady, D. F., & Iskandar, D. A. (2018). Pengaruh Pelatihan dan Disiplin Kerja

Terhadap Kinerja Pegawai di Biro Organisasi dan Kepegawaian Sekretariat

Jenderal Kementerian Perdagangan. Jurnal Elektronik, 2(1), 12.

Sekaran, Uma & Bougie, R. (2017). Metode Penelitian Untuk Bisnis (6th ed.; A.

N. Hanifah, ed.). Jakarta: Salemba Empat.

Sugiarti, Hartati, T., & Amir, H. (2016). Pengaruh Pelatihan Kerja Terhadap

Kinerja Karyawan Pada PT Padma Ardya Aktuaria Jakarta. Epigram, 13(1),

13–20. Retrieved from http://ojs.rc-

institut.id/index.php/education/article/view/12

Sugiyono. (2018). Metode Penelitian Kuantitatif, Kualitatif, dan R&D (27th ed.).

Bandung: Alfabeta.

Sulistiani, S., & Nuryana, I. (2019). Pengaruh Pelatihan terhadap Kinerja Pegawai

pada Desa Mekarsari Kecamatan Rumpin Kabupaten Bogor. Jurnal Ekonomi

Efektif, 1(2), 135–146.

Tan, N., Vo-thanh, T., Shahbaz, M., Luu, T., Huynh, D., & Usman, M. (2020).

Managing environmental challenges : Training as a solution to improve

employee green performance. Journal of Environmental Management,

269(May), 110781. https://doi.org/10.1016/j.jenvman.2020.110781

Ukkas, I. (2017). Faktor-Faktor yang Mempengaruhi Produktivitas Tenaga Kerja

Industri Kecil Kota Palopo. Journal of Islamic Education Management, 2(2),

187–198.

Wicaksono, Y. S. (2016). Pengaruh Pelatihan dan Pengembangan Sumber Daya

Manusia Dalam Rangka Meningkatkan Semangat Kerja dan Kinerja

Karyawan (Studi di SKM Unit V PT Gudang Garam Tbk Kediri). Jurnal

Biaya Dan Manajemen, 3(1), 31–39.

Widodo, S. E. (2015). Manajemen Pengembangan Sumber Daya Manusia.

Yogyakarta: Pustaka Belajar.

Xie, X., Zhu, Q., & Qi, G. (2020). How can green training promote employee

career growth ? Journal of Cleaner Production, 259, 120818.

https://doi.org/10.1016/j.jclepro.2020.120818

Yao, S., Wang, X., Yu, H., & Guchait, P. (2019). Effectiveness of error

management training in the hospitality industry: Impact on perceived fairness

79

and service recovery performance. International Journal of Hospitality

Management, 79(July 2018), 78–88.

https://doi.org/10.1016/j.ijhm.2018.12.009

Yusuf, N. (2018). Pengaruh Kepemimpinan, Tanggung Jawab, Kedisiplinan dan

Kerjasama Terhadap Kinerja Pegawai di Universitas Gorontalo. Gorontalo

Development Review, 1(1), 15–28.

Zurnali, C. (2010). Kerangka Riset Manajemen Sumber Daya Manusia Masa

Depan. Bandung: Unpad Press.

