
1

BAB I

PENDAHULUAN

1.1 Latar Belakang Masalah

Perusahaan memiliki berbagai macam sumber daya sebagai penunjang

aktivitas operasionalnya, seperti sumber daya manusia pada karyawan dan

sebagainya. Dari beberapa sumber daya yang dimiliki perusahaan, karyawan

mempunyai peranan penting dalam mencapai tujuannya karena karyawan mempunyai

peranan yang paling banyak terlibat dalam mengelola kegiatan suatu perusahaan.

Karyawan berperan dalam memperlancar aktivitas yang ada di perusahaan

baik dari segi penetapan rencana serta tujuan yang ingin dicapai. Tanpa adanya

karyawan sumber daya lain tidak dapat dimanfaatkan apalagi untuk menghasilkan

suatu produk atau jasa. Hal ini dikarenakan sumber daya manusia berkaitan erat

dengan peningkatan kualitas kehidupan kerja di suatu perusahaan, atas perlakuan

tersebut diharapkan kualitas pekerjaan semakin meningkat sehingga pelaksanaan

pengelolaan sumber daya selanjutnya akan semakin mudah. Apabila didalam

perusahaan terjadinya keluar masuk (turnover) karyawan akan berdampak pada

terganggunya stabilitas, kosistensi dan kostinuitas kerja, serta mengganggu

pelaksanaan perencanaan jangka panjangnya.1

Hasil survei yang dilakukan Price Water House Coopers (PwC) pada tahun

2014 di sektor industri perbankan Indonesia menunjukan keluar-masuk karyawan

(turnover)mencapai 15%. Hal ini mengindikasikan minimnya komitmen seorang

karyawan di sektor perbankan. Survei yang dilakukan PwC Indonesia tersebut

1Wenda Chrisienty O, Pengaruh Quality of Work Life Terhadap Komitm en Organisasional di

CV Sinar Plasindo, AGORA Vol. 3, No. 2, 2015, h. 483.

1

2

menunjukan Sumber Daya Manusia di industri perbankan sering berpindah-pindah

perusahaan. Sebanyak 54% responden pindah untuk tunjuangan yang lebih baik.

Sementara 37% responden menyatakan mencari tempat lain untuk peningkatan karir.

Hasil riset itu juga menunjukan sebanyak 4% lainnya berpindah kantor karena ingin

tantangan. Sementara 4% lainnya berpindah kantor karena tidak puas dengan gaya

kepemimpinan atasannya. PwC mengklaim hasil survei ini menggambarkan 80% aset

industri perbankan di Indonesia. Responden survei ini yaitu manajemen atas dari 30

bank besar di Indonesia.2

Penjelasan dari hasil survei tersebut bahwa karyawan yang ada dalam dunia

perbankan masih memiliki komintmen kerja yang minim. Indikasi rendahnya

komitmen adalah tingginya tingkat turnover, absensi dan ketidak disiplinan seorang

karyawan. Bank syariah juga tidak terlepas keterkaitannya dengan masalah komitmen

karyawannya. Menjadi penting mengenai permasalahan sumber daya manusia di

sektor perbankan untuk dicarikan solusinya karena pengmbengan perusahaan sangat

di tentukan oleh kualitas manajemen, tingkat pengetahuan, dan keterampilan serta

adanya komitmen dari para karyawan dalam mengelola bank dengan baik dan

semaksimal mungkin.

Bagi kehidupan berorganisasi komitmen merupakan prasyarat mutlak untuk

menjaga kelangsungan organisasi. Dalam hal ini komitmen yang dibutuhkan adalah

komitmen dari segenap anggota untuk kepentingan organisasinya. Komitmen

organisasi sendiri merupakan keterkaitan seorang karyawan baik secara psikologis

yang ditandai dengan kepercayaan pada organisasi dan keinginan yang kuat untuk

2Siti Imamatun Nafi’ah, Pengaruh Kualitas Kehidupan Kerja Terhadap Komitmen Karyawan

BTN Syariah Cabang Malang (Skripsi Sarjana: Fakultas Psikologi, Universitas Islam Negeri Maulana
Malik Ibrahim: Malang, 2016), h. 4-5.

3

mempertahankan kedudukan lebih dari itu melainkan juga dinamika aktif dari

segenap anggota organisasinya.3 Dengan kondisi demikian maka unsur-unsur dalam

komitmen organisasi menjadi dasar yang sangat penting bagi anggota organisasi

untuk mencapai keberhasilan dalam melaksanakan setiap tugas dan tanggung jawab.

Konsep kualitas kehidupan kerja (Quality of Work Life) pada dasarnya

membahas pentingnya nilai-nilai terhadap seberapa besar kinerja manusia di

lingkungan pekerjaan, sehingga konsep tersebut menjadi landasan utama bagi

manajemen di suatu perusahaan untuk meningkatkan kualitas kerja bagi karyawannya

dan dapat dikatakan sebagai suatu konsep yang berupaya untuk mengkondisikan

lingkungan kerja diperusahaan secara optimal sehingga tiap karyawan mampu

mengerahkan segenap kemampuan yang dimilikinya.4Bagi karyawan penetapan

quality of work life yang baik dengan memperhatikan sisi kualitas kehidupan kerja

dapat memberikan beberapa keuntungan seperti terjaminnya kesejahteraan dan

memiliki kondisi kerja yang baik dan pada akhirnya membawa dampak psikologis

bagi karyawan itu sendiri. Sedangkan untuk perusahaan bermanfaat dalam menarik

maupun mepertahankan pekerja yang berkualitas agar mau berkerja di perusahaan

tersebut. Sebaliknya apabila penerapan quality of work life tidak sesuai dengan

harapan karyawan dapat menyebabkan perusahaan akan kesulitan dalam

mempertahankan karyawan sehingga akan mengakibatkan tingginya tingkat

turnover.5

3Wiji Sudaryatun, Pengaruh Kualitas Kehidupan Kerja dan Konflik Peran Terhadap

Komitmen Organisasi dengan Kepuasan Kerja Sebagai Variabel Intervening di BPS Provinsi D.I
Yogyakarta Vol. V, No. 1, Februari 2014, h. 103.

4Siti Imamatun Nafi’ah, Pengaruh Kualitas Kehidupan Kerja Terhadap Komitmen Karyawan
BTN Syariah Cabang Malang (Skripsi Sarjana: Fakultas Psikologi, Universitas Islam Negeri Maulana
Malik Ibrahim: Malang, 2016), h. 7.

5Wenda Chrisienty, Pengaruh Quality of Work Life Terhadap Komitmen Organisasional di
CV Sinar Plasindo, AGORA Vol. 3, No. 2, 2015, h. 483.

4

Suatu perusahaan yang memiliki program quality of work life berarti

perusahaan tersebut memiliki supervisi yang bagus, kondisi kerja yang baik, adanya

sistem penggajian, dan pemberian manfaat yang memuaskan serta membuat

pekerjaan akan lebih menarik, penuh tantangan dan adanya hadiah atau reward. Hasil

dari pengelolan quality of work life yang baik mempengaruhi produktivitas

perusahaan, perusahaan yang kurang memperhatikan kebutuhan karyawan akan

kualitas kehidupan kerja yang baik akan sulit mempertahankan mengingat karyawan

akan lebih memilih berpindah ketempat yang lebih mempertahankan karyawan dalam

aspek kualitas kehidupan kerja. Perusahaan yang kurang memperhatikan faktor

kualitas kehidupan kerja sepertinya akan sulit mendapatkan atau mempertahankan

pekerja yang sesuai dengan kebutuhan perusahaan, bahkan akan sulit membangkitkan

kinerja karyawan yang sudah ada. Lebih daripada itu kondisi perpindahan pekerja

(labour turnover) karena karyawan akan lebih memilih untuk bekerja di tempat atau

perusahaan lain yang menerapkan berbagai faktor kualitas kehidupan kerja yang

lebih menjanjikan.6

Namun ketidak selarasan harapan perusahaan dan karyawan kerap kali terjadi,

sehingga menimbulkan permasalahan dan kerugian bagi perusahaan karena masalah

turnover karyawan. Sehingga masalah-masalah tersebut perlu dihindari karena

menimbulkan kerugian. Berbagai masalah yang ada terkait kepegawaian perlunya

disadari bagi pimpinan organisasi atau perusahaan untuk mengelola dan menyediakan

sarana dan prasarana dimana berusaha mewujudkan lingkungan kerja dan iklim kerja

yang kondusif dan bisa mendorong karyawan selalu berinovasi dan berkreasi

6Dwi Ariani, Pengaruh Quality of Work Life dan Budaya Kizen terhadap Komitmen

Organisasi Melalui Kepuasan Kerja sebagai variabel Intervening di Bank Syariah Mandiri Kantor
Cabang Kendal (Skripsi Sarjana: Fakultas Syariah dan Binis Islam, Institut Agama Islam Negeri:
Salatiga, 2017), h. 6.

5

termasuk mebuat sistem yang fair dan struktur yang fleksibel dengan pembagian

tugas, wewenang dan tanggung jawab yang jelas dan manusiawi, memperhatikan

kemampuan karyawan dan usahnya dalam mencapai tujuan karirnya.

Hasil data pra penelitian berupa wawancara bersama karyawan Bank

Muamalat Parepare, beberapa karyawan yang bekerja dengan waktu yang terbilang

lama serta masih memiliki komitmen untuk tetap tinggal dan berkembang di

lingkungan kerja tersebut. Beberapa data dari sebagian karyawan yaitu ada yang

bekerja selama 2 tahun, 7 tahun, bahkan 15 belas tahun. Pemaparan data tersebut

menunjukan bahwa Bank Muamalat menaruh perhatian bagi karyawan. Hal ini

berarti kualitas kehidupan kerja yang benar, jika diterapkan akan membentuk

komitmen karyawan itu sendiri. Selain itu karyawan juga menuturkan bahwa mereka

berkomitmen dengan berusaha membuat tumbuh perusahaan selama mereka bekerja.7

Fenomena dari beberapa penelitian menunjukkan hasil yang berbeda-beda,

oleh karenanya perlu dilakukan penelitian ulang terkait hal tersebut. Dari uraian

tersebut membuat peneliti tertarik lebih lanjut meneliti permasalahan antara kualitas

kehidupan kerja (Quality of Work Life) dengan komitmen karyawan dengan

mengambil subyek karyawan perbankan dan menjadi dasar penetapan judul

“Implementasi Kualitas Kehidupan Kerja (Quality of Work Life) dalam Meningkatkan

Komitmen Karyawan di Bank Muamalat Parepare”

7Darmawansya, Karyawan Bank Muamalat Parepare, Pada Tanggal 29 Agustus 2020.

6

1.2 Rumusan Masalah

Berdasarkan latar belakang masalah yang telah diuraikan diatas maka secara ringkas,

masalah dalam penelitian ini dapat dirumuskan sebagai berfikut:

1.2.1 Bagaimana Penerapan Quality of Work Life Pada Karyawan Bank Muamalat

Parepare?

1.2.2 Bagaimana Dampak Quality of Work Life Dalam Meningkatkan Komitmen

Karyawan Bank Muamalat Parepare?

1.3 Tujuan Penelitian

Merespon tujuan tersebut, dapat diformulasikan sebagai berikut :

1.3.1 Untuk Mengetahui Penerapan Quality Of Work Life Pada Karyawan Bank

Muamalat Parepare.

1.3.2 Untuk Mengetahui Dampak Quality of Work Life Dalam Meningkatkan

Komitmen Karyawan Bank Muamalat Parepare.

1.4 Manfaat Penelitian

Dalam penelitian ini diharapkan bisa memberikan manfaat bagi semua pihak,

khususnya bagi peneliti dan khalayak intelektual pada umumnya, serta bagi

pengembangan keilmuan baik praktis maupun teoritis.

1.4.1 Manfaat Teoritis

 Diharapkan dapat memberikan sumbangsi sebagai literatur pemikiran

perkembangan keilmuan psikologi, khususnya di bidang psikologi industri dan

organisasi perbankann terhadap kegiatan penyusunan karya tulis ilmiah

selanjutnya dengan topik yang sama.

1.4.2 Manfaat Praktis

7

1.4.2.1 Bagi Bank, untuk memberikan masukan, evaluasi dan pemikiran bagi Bank

Muamalat Pareparekhususnya dalam berhubungan dengan kondisi sumber

daya manusia di bank tersebut serta diharapkan mampu memberikan

indikator-indikator yang mempengaruhi kualitas kehidupan kerja karyawan

Bank Muamalat Parepare sehingga mampu meningkatkan kemampuan serta

kinerja karyawan Bank Muamalat Parepare yang stabil dan terus berkomitmen

dalam bekerja.

1.4.2.2 Bagi Masyarakat, diharapkan dapat menjadi acuan penilaian kualitas Bank

Syariah ditinjau dari kinerja Sumber Daya Manusia.

1.4.2.3 Bagi Penyusun, diharapkan memperoleh wawasan dan pengetahuan mengenai

kualitas kehidupan kerja karyawan terhadap komitmen bekerja pada Bank

Muamalat Parepare.

