
PENGARUH DISIPLIN KERJA TERHADAP PRODUKTIVITAS KERJA KARYAWAN PADA MEKARSARI CAKE & BAKERY SUKARESİK KABUPATEN TASIKMALAYA**Oleh****Ridwan Hakiki****Sekolah Tinggi Ilmu Ekonomi Latifah Mubarokiyah****Email: hakikiridwan1983@gmail.com**

Article History:*Received: 14-04-2023**Revised: 15-05-2023**Accepted: 17-06-2023***Keywords:***Work Discipline, Work Productivity*

Abstract: *Abstract : The problem in this study, is related to the work productivity of employees contained in Mekarsari Cake & Bakery which is influenced by work discipline. This study aims to determine: 1. How is the work discipline in Mekarsari Cake & Bakery Sukaresik, Tasikmalaya Regency; 2. How is Employee Productivity in Mekarsari Cake & Bakery Sukaresik, Tasikmalaya Regency; 3. How is the influence of work discipline to employee productivity in Mekarsari Cake & Bakery Sukaresik, Tasikmalaya Regency. The method used in this research is descriptive quantitative with the nature of the research in the form of a replica. This study uses primary data by distributing questionnaires as measured by a likert scale research instrument. The sample in this study amounted to 30 people, namely all employees of Mekarsari Cake & Bakery Sukaresik, Tasikmalaya Regency. The analytical tool used is simple regression analysis. The results of this study indicate that: 1) Work discipline in Mekarsari Cake & Bakery Sukaresik, Tasikmalaya Regency is considered good 2) The work productivity of employees in Mekarsari Cake & Bakery Sukaresik, Tasikmalaya Regency is considered good 3) Based on the results of simple linear regression analysis calculations regarding the effect of work discipline to employee work productivity, the sign is positive and has significant influence.*

PENDAHULUAN

Di era globalisasi saat ini persaingan dalam dunia bisnis terjadi dengan begitu cepat dan ketat, hal ini mengakibatkan setiap perusahaan dituntut untuk selalu bekerja secara efektif dan efisien agar dapat mengikuti perkembangan zaman. Solusi yang dapat dilakukan untuk menghadapi persaingan adalah dengan cara meningkatkan daya saing dalam rangka menjaga kelangsungan hidup perusahaan. Perusahaan tidak cukup hanya dengan mempunyai modal besar untuk mencapai tujuan, tetapi perusahaan juga harus memperhatikan faktor yang lainnya yaitu alam, sumber daya manusia dan keahlian. Dari keempat faktor tersebut faktor sumber daya manusia merupakan hal yang terpenting, karena manusia merupakan pemakai dan penggerak serta penentu segala aktivitas di perusahaan.

Untuk mencapai tujuan perusahaan, maka diperlukan sumber daya manusia yang harus mampu menjalankan tugas-tugas yang telah ditentukan oleh perusahaan. Perusahaan juga harus memberdayakan dan menggali seluruh potensi sumber daya manusia yang dimilikinya secara maksimal. Maka suatu perusahaan perlu meningkatkan perhatian terhadap kualitas karyawannya, baik perhatian dari segi kualitas pengetahuan, keterampilan, karir, maupun tingkat kesejahteraannya sehingga karyawan mampu berfungsi secara produktif untuk tercapainya tujuan.

Tabel 1.1
Data Hasil Produksi Mekarsari Cake & Bakery

Tahun	Target Produksi		Hasil Produksi	
	Jumlah Produk	Persentase	Jumlah Produk	Persentase
2019	360.000	100%	320.400	89%
2020	360.000	100%	324.000	90%
2021	360.000	100%	316.800	88%

Sumber: Data diolah 2022

Berdasarkan tabel 1.1 dapat diketahui bahwa hasil produksi karyawan di Mekarsari Cake & Bakery selama tiga tahun terakhir mengalami fluktuasi. Pada tahun 2019 hasil produksi yang di capai hanya 320.400 produk atau 89% dari target produksi yang harus dicapai oleh perusahaan yaitu 360.000 produk. Kemudian pada tahun 2020 mengalami kenaikan hasil produksi menjadi 324.000 produk atau 90% dari target produksi, tetapi pada tahun 2021 mengalami penurunan kembali menjadi 316.800 produk atau 88% dari target produksi. Dari data tersebut dapat diketahui bahwa produktivitas kerja karyawan di Mekarsari Cake & Bakery masih rendah, karena karyawan di Mekarsari Cake & Bakery dalam melaksanakan tugasnya masih ada yang kurang cekatan dalam bekerja sehingga pekerjaan yang dihasilkan tidak sesuai dengan target yang telah ditetapkan perusahaan.

Fenomena yang terjadi di lapangan berdasarkan hasil observasi awal tersebut, diduga karena karyawan di Mekarsari Cake & Bakery kurang memperhatikan disiplin kerja. Bentuk dari permasalahan kurangnya disiplin kerja karyawan dapat dilihat dari ketidaktaatan karyawan terhadap aturan waktu, karyawan masih ada yang datang ke tempat kerja tidak sesuai dengan aturan jam kerja yang telah ditentukan, masih ada karyawan yang tidak tepat waktu dalam mengerjakan tugas yang diberikan oleh atasan dan juga masih ada karyawan yang tidak datang bekerja melebihi batas yang telah ditentukan oleh perusahaan. Hal tersebut tentunya akan sangat berdampak pada produktivitas kerja karyawan, karena produktivitas kerja juga diukur dengan besarnya tingkat kehadiran karyawan dan disiplin karyawan dalam bekerja.

METODOLOGI PENELITIAN

Metode dan Jenis Penelitian

Metode penelitian yang digunakan dalam penelitian ini adalah metode deskriptif, menurut Sugiyono (2017, p.147) "Penelitian deskriptif adalah penelitian terhadap masalah-masalah berupa fakta-fakta saat ini dari suatu populasi yang meliputi kegiatan penilaian

sikap atau pendapat terhadap individu, organisasi, keadaan, ataupun prosedur. Menurut Sugiyono (2017, p.8) “Metode penelitian kuantitatif merupakan metode penelitian yang berlandaskan pada filsafat positivisme, yang digunakan untuk meneliti pada populasi tertentu, pengumpulan data biasanya menggunakan instrumen penelitian, analisis data bersifat kuantitatif statistik, dengan tujuan untuk menguji hipotesis yang telah ditetapkan.

Populasi dan Sampel

Menurut Sugiyono (2017, p.80) “Populasi adalah wilayah generalisasi yang terdiri atas: obyek/subyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya”. Adapun yang menjadi populasi dalam penelitian ini adalah seluruh karyawan Mekarsari Cake & Bakery sebanyak 30 orang. Sedangkan menurut Sugiyono (2017, p.81) “Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut”. Sampel dalam penelitian ini yaitu seluruh karyawan Mekarsari Cake & Bakery yang berjumlah 30 orang.

Metode Analisa Data

1. Pengukuran Istrumen Penelitian

Penelitian ini yaitu menggunakan instrumen berupa kuesioner dengan pengukurannya menggunakan skala *likert* yang mempunyai lima tingkatan penilaian berupa pernyataan. Sugiyono (2017) menyatakan “Skala *Likert* digunakan untuk mengukur sikap pendapat, dan presepsi seseorang atau sekelompok orang tentang fenomena sosial.

2. Uji Intrumen Penelitian

a. Uji Validitas

Menurut Sugiyono (2019:267) “Uji validitas merupakan derajat ketepatan antara data yang terjadi pada objek penelitian dengan data yang dilaporkan oleh peneliti.” Penguji validitas tiap butir digunakan analisis item, yaitu mengkorelasikan skor tiap butir dengan skor total yang merupakan jumlah tiap skor butir. Uji validitas dilakukan dengan membandingkan r hitung dengan rtabel. Untuk mengukur validitas digunakan rumus person product moment sebagai berikut:

$$r_{xy} = \frac{n\sum XY - (\sum X)(\sum Y)}{\sqrt{[n\sum X^2 - (\sum X)^2][n\sum Y^2 - (\sum Y)^2]}}$$

r_{xy} = Koefisien korelasi jumlah item pernyataan

n = Jumlah sampel

X = Skor setiap item pernyataan

Y = Skor total.

$\sum x$ = Jumlah skor item

$\sum y$ = Jumlah skor total (seluruh item).

b. Uji Reliabilitas

Menurut Sugiyono (2018:179) menyatakan bahwa : “Uji reliabilitas merupakan instrumen yang bila digunakan beberapa kali untuk mengukur objek yang sama, akan menghasilkan data yang sama. Uji reliabilitas dilakukan terhadap pernyataan dalam kuesioner yang telah dinyatakan valid. Untuk mengetahui reliabel atau tidaknya suatu pernyataan dalam kuesioner penelitian ini, maka nilai reliabilitas dinyatakan atau dianalisis

dengan menggunakan *Cronbach Alpha*. Suatu variabel dikatakan reliabel jika nilai *Cronbach Alpha* > r_{tabel} . Uji reliabilitas dilakukan dengan rumus sebagai berikut:

$$r = \left(\frac{k}{(k-1)} \right) \left(1 - \frac{\sum \sigma_b^2}{\sigma_t^2} \right)$$

Dimana:

r = koefisien reliability instrumen (*cronbach alpha*)

k = banyaknya butir pertanyaan

$\sum \sigma_b^2$ = total varian butir

σ_t^2 = total varian.

3. Rancangan Alat Analisis

a. MSI (Method Successive Interval)

Mentraformasi data ordinal menjadi data interval berguna untuk memenuhi sebagian syarat penggunaan statistik parametrik data kuesioner. Proses pengumpulan data dalam penelitian ini menggunakan kuesioner dengan instrumen pengukuran berskala likert, maka data tersebut harus diolah dengan menggunakan transformasi data yang tadinya ordinal menjadi interval.

b. NJI (Nilai Jenjang Interval)

Setelah diketahui hasil dari kuesioner dengan presentase dan skoring, maka dapat ditentukan nilai intervalnya dengan menggunakan rumus sebagai berikut:

$$NJI = \frac{\text{Nilai tertinggi} - \text{nilai terendah}}{\dots}$$

Dimana nilai jenjang interval digubakan untuk menentukan sangat baik, baik, kurang baik, buruk, dan sangat buruk,. Hasil dari perhitungan tersebut digunakan untuk menjawab rumusan masalah yang pertama dan kedua.

c. Uji Asumsi Klasik

Uji normalitas dilakukan untuk menguji regresi variabel *independent* dan variabel *dependent* apakah keduanya mempunyai distribusi normal atau tidak (Ghozali, 2018). Uji normalitas dalam penelitian ini dilakukan dengan menggunakan *One Sampel Kolmogrov Smirnov* yaitu dengan ketentuan nilai signifikansi 0,05.

d. Analisis Regresi Linear Sederhana

Penulisan ini menggunakan regresi linear sederhana karena variabel yang terlibat hanya dua, yaitu variabel bebas Gaya Kepemimpinan (X) dan variabel terikat Kinerja Pegawai (Y) yang bertujuan untuk mempelajari hubungan linier antara dua variabel.

$$\hat{Y} = a + bX$$

Keterangan :

Y = Subjek dalam variabel dependen yang diprediksikan.

X = Subjek pada variabel independen yang mempunyai nilai tertentu.

a = Harga Y ketika harga X=0 (harga konstan)

b = Nilai arah sebagai penentu ramalan (prediksi) yang menunjukkan nilai peningkatan (+) atau nilai penurunan (-) variabel Y.

e. Koefisien Korelasi

Untuk mengetahui tingkat keeratan hubungan antara gaya kepemimpinan (x) dengan kinerja pegawai (y), dianalisis dengan menggunakan korelasi *product pearson moment*.

f. Koefisien Determinasi

Koefisien determinasi digunakan untuk mengetahui besar kecinya sumbangan antara variabel X terdapat peningkatan atau penurunan terhadap variabel Y yang dapat ditentukan dengan rumus koefisien determinasi. Dalam penelitian ini menggunakan rumus koefisien determinasi yaitu sebagai berikut:

$$KD = r^2 \times 100\%$$

Dimana:

KP = Banyaknya nilai koefisien tertentu (determinasi)

r^2 = Nilai koefisien korelasi.

g. Uji Hipotesis

Hipotesis yang akan di uji dan buktikan dalam penelitian ini berkaitan dengan ada atau tidaknya pengaruh variabel bebas yang perlu di uji kebenarannya dalam suatu penelitian. Uji signifikan terhadap hipotesis yang telah ditentukan ddengan menggunakan uji t. menurut Sugiyono (2017, p.184), rumus untuk menguji uji t sebagai berikut:

$$t = \frac{r \sqrt{n-2}}{\sqrt{1-r^2}}$$

Keterangan :

t = Nilai uji t

r = Koefisien korelasi

r^2 = Koefisien determinasi

HASIL DAN PEMBAHASAN

Normalitas

Tujuan uji normalitas adalah untuk menguji apakah dalam model regresi, *dependent variable dan independent variable* keduanya mempunyai distribusi normal atau tidak. Model regresi yang baik adalah memiliki distribusi data normal atau mendekati normal.

Untuk mengetahui hal tersebut maka kenormalan data diuji menggunakan *Kolmogorov Smirnov*, adapun hasil uji normalitas sebagai berikut:

Tabel 4.1
Uji Normalitas

One-Sample Kolmogorov-Smirnov Test		
		Unstandardized Residual
N		30
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	5.99044747
Most Extreme Differences	Absolute	.078
	Positive	.078
	Negative	-.062
Test Statistic		.078
Asymp. Sig. (2-tailed)		.200 ^{c,d}
a. Test distribution is Normal.		
b. Calculated from data.		
c. Lilliefors Significance Correction.		
d. This is a lower bound of the true significance.		

Sumber: Hasil Output SPSS V.25 *for Windows*

Berdasarkan tabel di atas, diketahui bahwa nilai signifikansi sebesar 0,200 dimana hasil tersebut lebih besar dari 0,05 sehingga dapat disimpulkan bahwa data yang di uji berdistribusi normal.

Uji Linearitas

Uji linearitas bertujuan untuk mengetahui apakah dua variabel mempunyai hubungan yang linier atau tidak secara signifikan. Pengujian pada SPSS dengan menggunakan *test for linier* dengan pada taraf signifikan 0,05. Dua variabel dikatakan mempunyai hubungan yang linier bila signifikan (linier) lebih dari 0,05.

Tabel 4.2
Uji Linearitas

ANOVA Table							
			Sum of Squares	Df	Mean Square	F	Sig.
Produktivitas Kerja * Disiplin Kerja	Between Groups	(Combined)	1090.867	13	83.913	1.793	.134
		Linearity	799.188	1	799.188	17.072	.001
		Deviation from Linearity	291.678	12	24.307	.519	.873
	Within Groups		749.000	16	46.813		
	Total		1839.867	29			

Sumber: Hasil Output SPSS V.25 *for Windows*

Berdasarkan tabel 4.2 di atas, diketahui bahwa nilai *sig. deviation from linearity* sebesar 0,873 > 0,05 maka dapat disimpulkan bahwa terdapat hubungan yang linear antara disiplin kerja dengan produktivitas kerja.

Analisis Regresi Linear Sederhana

Analisis regresi sederhana digunakan untuk mengetahui dan menjawab permasalahan yang menjadi kajian penelitian, yaitu seberapa besar pengaruh penerapan disiplin kerja terhadap produktivitas kerja karyawan. Berdasarkan hasil pengolahan dengan menggunakan program SPSS V. 25 sebagai berikut:

Tabel 4.3

Analisis Regresi Linear Sederhana

Coefficients ^a						
Model		Unstandardized Coefficients		Standardized Coefficients	T	Sig.
		B	Std. Error	Beta		
1	(Constant)	37.109	12.477		2.974	.006
	Disiplin Kerja	.899	.194	.659	4.637	.000

a. Dependent Variable: Produktivitas Kerja

Sumber: Hasil Output SPSS V.25 for Windows

Berdasarkan tabel di atas maka diperoleh persamaan regresi linier sederhana sebagai berikut:

$$Y = a + bX$$

$$Y = 37,109 + 0,899X$$

Dimana:

Y = Disiplin Kerja

X = Produktivitas Kerja

$$a = 37,109$$

$$b = 0,899$$

Dimana disiplin kerja mempunyai pengaruh signifikan terhadap variabel produktivitas kerja. Hal ini dapat dilihat dari persamaan regresi sederhana berikut:

1. Angka konstan dari Unstandardized Coefficients adalah sebesar 37,109. Angka ini merupakan angka konstan yang mempunyai arti bahwa jika tidak ada disiplin kerja (X) maka nilai konsisten produktivitas kerja (Y) adalah sebesar 37,109.
2. Angka koefisien regresi nilainya 0,899 angka ini mengandung arti bahwa setiap penambahan 1% tingkat disiplin kerja (X), maka produktivitas kerja (Y) akan meningkat sebesar 0,899. Karena nilai koefisien regresi bernilai positif (+) maka dengan demikian dapat dikatakan bahwa disiplin kerja (X) berpengaruh positif terhadap produktivitas kerja (Y). Maka persamaan regresinya $Y = 37,109 + 0,899X$.

Pada tabel 4.42 di atas diketahui juga nilai signifikansi (sig). sebesar 0,000 lebih kecil dari probabilitas 0,05. maka dapat disimpulkan bahwa disiplin kerja berpengaruh secara signifikan terhadap produktivitas kerja karyawan di Mekarsari Cake & Bakery.

Koefisien Korelasi

Koefisien korelasi dilakukan untuk mengetahui tingkat keeratan hubungan antara disiplin kerja terhadap produktivitas kerja karyawan. Berdasarkan hasil pengolahan dengan program SPSS V.25 disajikan data tabel berikut ini:

Tabel 4.4
Koefisien Korelasi

		Disiplin Kerja	Produktivitas Kerja
Disiplin Kerja	Pearson Correlation	1	.659**
	Sig. (2-tailed)		.000
	N	30	30
Produktivitas Kerja	Pearson Correlation	.659**	1
	Sig. (2-tailed)	.000	
	N	30	30

** . Correlation is significant at the 0.01 level (2-tailed).

Sumber: Hasil Output SPSS V.25 *for Windows*

Berdasarkan tabel 4.4 di atas bahwa nilai disiplin kerja dengan produktivitas kerja karyawan memiliki nilai sebesar $0.000 < 0,05$ maka terdapat hubungan disiplin kerja dengan produktivitas kerja karyawan di Mekarsari Cake & Bakery.

Tabel 4.5
Interpretasi Koefisien Korelasi Nilai r

Interval Koefisien	Tingkat Hubungan
0,80-1,000	Sangat Kuat
0,60-0,799	Kuat
0,40-0,599	Cukup Kuat
0,20-0,399	Rendah
0,00-0,199	Sangat Rendah

Berdasarkan tabel 4.4 di atas, bahwa nilai pearson corelation sebesar 0.659. Berdasarkan tabel 4.5, di simpulkan bahwa disiplin kerja berhubungan secara positif terhadap produktivitas kerja dan berada pada interval 0,60-0,799 dengan tingkat derajat atau hubungan korelasi kuat.

Koefisien Determinasi

Untuk mengetahui besarnya pengaruh disiplin kerja (X) terhadap produktivitas kerja karyawan (Y). Hasil pengujian determinasi dapat dilihat pada tabel dibawah ini:

Tabel 4.6
Koefisien Determinasi

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.659 ^a	.434	.414	6.096

a. Predictors: (Constant), Disiplin Kerja

Sumber: Hasil Output SPSS V.25 *for Windows*

Berdasarkan tabel 4.6 di atas, diketahui bahwa nilai R^2 sebesar 0.434. Nilai ini mengandung arti bahwa pengaruh disiplin kerja (X) terhadap produktivitas kerja (Y) pada Mekarsari Cake & Bakery memiliki sumbangan sebesar 43,4% sedangkan 56,6% produktivitas kerja karyawan dipengaruhi oleh variabel lain yang tidak diteliti pada penelitian ini.

Uji Hipotesis

Tujuan utama dari penelitian ini adalah untuk mengetahui apakah variabel disiplin kerja (X) memiliki pengaruh terhadap produktivitas kerja karyawan (Y).

1. Jika $t_{hitung} >$ dari t_{tabel} maka H_0 ditolak, artinya signifikan bahwa ada pengaruh signifikan masing-masing variabel X dan Y.
2. Jika $t_{hitung} \leq$ dari t_{tabel} maka H_0 diterima, artinya tidak signifikan bahwa tidak ada pengaruh signifikan antara masing-masing variabel X dan Y.

Dalam pengujian t ini dibantu dengan program SPSS V.25 *For Windows* dengan Output SPSS V.25 sebagai berikut:

Tabel 4.7
Uji T

Coefficients ^a						
Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	37.109	12.477		2.974	.006
	Disiplin Kerja	.899	.194	.659	4.637	.000

a. Dependent Variable: Produktivitas Kerja

Sumber: Hasil Output SPSS V.25 *for Windows*

Berdasarkan tabel 4.7 di atas, diperoleh nilai t_{hitung} sebesar 4,637. Sedangkan nilai t_{tabel} taraf signifikan 5% atau $\alpha = 0,05$ dan derajat kebebasan ($dk = 30 - 2$) diperoleh nilai t_{tabel} sebesar 1,701. Dengan demikian H_0 ditolak H_a diterima karena : $t_{hitung} (4,637) > t_{tabel} (1,701)$ dengan taraf sig. 0,05, yang artinya variabel Disiplin Kerja berpengaruh positif dan signifikan terhadap Produktivitas Kerja Karyawan di Mekarsari Cake & Bakery.

KESIMPULAN

Berdasarkan hasil dari penelitian dan pembahasan mengenai pengaruh disiplin kerja terhadap produktivitas kerja karyawan pada Mekarsari Cake & Bakery Sukaresik Kabupaten Tasikmalaya, maka dapat ditarik kesimpulan sebagai berikut:

1. Berdasarkan hasil rekapitulasi variabel (X) disiplin kerja di Mekarsari Cake & Bakery Sukaresik Kabupaten Tasikmalaya dari 30 responden diperoleh angka 1.922 berada pada interval 1.633 - 2.016 termasuk pada klasifikasi baik. Terlihat dari item kuesioner pernyataan mengenai selalu melaksanakan pekerjaan sesuai dengan prosedur yang

diberikan dimana memperoleh skor tertinggi yaitu 134. Sedangkan nilai terendah adalah mengenai saya tidak pernah absen bekerja melebihi batas yang ditentukan dimana memperoleh skor 100.

2. Berdasarkan Hasil rekapitulasi variabel (Y) produktivitas kerja karyawan di Mekarsari Cake & Bakery Sukaresik Kabupaten Tasikmalaya dari 30 responden diperoleh angka 2.842 berada pada interval 2.449 - 3.024 termasuk pada klasifikasi baik. Terlihat dari item kuesioner pernyataan mengenai dalam menyelesaikan pekerjaan harus mendapatkan hasil yang terbaik dimana memperoleh skor tertinggi yaitu 130. Sedangkan nilai terendah adalah mengenai pekerjaan yang saya hasilkan sudah sesuai dengan target yang ditetapkan perusahaan dengan memperoleh skor 99.
3. Berdasarkan hasil penelitian, terdapat pengaruh disiplin kerja terhadap produktivitas kerja karyawan pada Mekarsari Cake & Bakery Sukaresik Kabupaten Tasikmalaya. Hal ini diketahui dari hasil koefisien korelasi sebesar 0,659 yang disimpulkan bahwa interpretasi koefisien nilai R berada pada interval 0,60 - 0,799 yang berarti memiliki hubungan yang kuat. Dan nilai koefisien determinasi (R^2) sebesar 43,4% sedangkan sisanya 56,6% dipengaruhi oleh variabel lain yang tidak diteliti dalam penelitian ini.

Saran

Berdasarkan kesimpulan diatas ada beberapa saran yang dapat penulis berikan untuk dapat dipertimbangkan sebagai masukan bagi Mekarsari Cake & Bakery yaitu sebagai berikut:

1. Berdasarkan penelitian yang dilakukan oleh penulis, diketahui bahwa disiplin kerja karyawan di Mekarsari Cake & Bakery sudah dinilai baik, sehingga perlu dipertahankan oleh Mekarsari Cake & Bakery. Namun ada hal yang harus ditingkatkan lebih maksimal yaitu dalam disiplin waktu, karena berdasarkan nilai terendah masih ada karyawan yang hadir ditempat kerja tidak sesuai dengan jam masuk kerja dan masih ada karyawan yang tidak datang bekerja melebihi batas yang ditentukan oleh perusahaan. Maka seharusnya pemilik Mekarsari Cake & Bakery lebih memperketat peraturannya dengan cara pemberian sanksi yang tegas kepada karyawan yang melanggar peraturan perusahaan, sanksi tersebut dapat berupa teguran, penurunan gaji, atau bahkan berujung pada pemecatan. Dengan adanya sanksi yang tegas maka karyawan akan menjadi lebih disiplin dalam bekerja.
2. Berdasarkan penelitian yang dilakukan oleh penulis, diketahui bahwa produktivitas kerja karyawan di Mekarsari Cake & Bakery sudah dinilai baik, sehingga perlu dipertahankan oleh Mekarsari Cake & Bakery. Namun ada hal yang harus ditingkatkan lebih maksimal yaitu karyawan harus lebih cekatan dalam bekerja agar produk yang dihasilkan sesuai dengan target yang ditetapkan oleh perusahaan, kemudian karyawan juga merasa jenuh dengan pekerjaan yang dikerjakan. Maka seharusnya pemilik Mekarsari Cake & Bakery harus lebih memperhatikan kembali karyawan dalam bekerja, agar karyawan dapat bekerja secara cepat dan menghasilkan produk yang sesuai dengan target, maka memberikan reward bisa menjadi metode yang efektif. Reward dapat berbentuk kenaikan gaji atau bonus bagi karyawan yang bisa menghasilkan produk dengan cepat dan sesuai dengan target perusahaan. Kemudian pemilik Mekarsari Cake & Bakery juga harus memberikan hal-hal yang bisa mendukung

karyawan seperti hiburan agar karyawan tidak jenuh pada saat bekerja, misalnya membuat acara yang menyenangkan dan memiliki nilai kebersamaan, sehingga kejenuhan karyawan dalam bekerja dapat diatasi.

3. Berdasarkan hasil penelitian yang dilakukan bahwa disiplin kerja berpengaruh terhadap produktivitas kerja pada Mekarsari Cake & Bakery Sukaresik Kabupaten Tasikmalaya 43,4% sedangkan sisanya 56,6% dipengaruhi oleh variabel lain yang tidak diteliti dalam penelitian ini. Maka dari itu agar perusahaan dapat mencapai tujuannya secara maksimal, disarankan agar perusahaan mengetahui faktor lain apa saja yang dapat meningkatkan produktivitas kerjanya seperti motivasi, pelatihan kerja, dan pemberian kompensasi yang bisa menjadi faktor lain yang tidak diteliti dalam penelitian ini, sehingga dapat dirinci kedalam faktor-faktor yang mempengaruhi produktivitas kerja karyawan.

DAFTAR PUSTAKA

- [1] Akdon, R. (2013). Rumus dan Data dalam Analisis Statistika. Bandung: Alfabeta.
- [2] Arsandi. (2015). Pengaruh Disiplin Kerja terhadap Produktivitas Kerja Karyawan Bagian Produksi PT. Galvindo Intiselaras, Tangerang. Jurnal Penelitian, Vol.2, No.3, Maret 2015.
- [3] Eko, M. & Utami, E. (2021). Pengaruh Disiplin Kerja Terhadap Produktivitas Kerja Karyawan Pada PT. Berkat Anugrah Sejahtera. Borneo Student Research eISSN:2721-5725, Vol 3, No 1, 2021
- [4] Fiernaningsih, N. & Herijanto, P. (2019). Pengaruh Disiplin Kerja Terhadap Produktivitas Kerja Karyawan di PG. Kreet Baru Malang. Jurnal Administrasi dan Bisnis, Volume : 13, Nomor : 1, Juni 2019, ISSN 1978-726X
- [5] Hasibuan, M. S. P. (2017). Manajemen Sumber Daya Manusia. Jakarta: PT Bumi Aksara.
- [6] Hindriari, R. (2018). Pengaruh Disiplin Kerja Terhadap Produktivitas Kerja Karyawan Pada PT. Telkom Akses Legok. Jurnal Semarak, Vol. 1, No.1, Februari 2018, Hal (92-107) P-ISSN 2615-6849.
- [7] Lie, S. (2021). Pengaruh Disiplin Kerja Terhadap Produktivitas Kerja Karyawan Pada CV. Padurenan Jaya Kontruksi. Jurnal Parameter, Vol.6, No.2, September 2021, Hal 41-55 ISSN (cetak) 1979-8865, ISSN (online) 2716-1676.
- [8] Mangkunegara, A. A. A. P. (2017). Manajemen Sumber Daya Manusia Perusahaan. Bandung: PT. Remaja Rosdakarya
- [9] _____ (2017). Evaluasi Kinerja SDM. Bandung: PT Refika Aditama.
- [10] Ridwan, A. & Sunarto. (2012). Pengantar Statistika Untuk Penelitian Pendidikan, Sosial, Ekonomi Komunikasi, dan Bisnis. Bandung: Alfabeta
- [11] _____ (2013). Rumus dan Data dalam statistik untuk penelitian administrasi pendidikan-bisnis-pemerintahan-sosial-kebijakan-ekonomi-hukum-manajemen-kesehatan. Bndung: Alfabeta.
- [12] Sedarmayanti. (2017). Perencanaan dan Pengembangan Sumber Daya Manusia Untuk Meningkatkan Kompetensi, Kinerja dan Produktivitas Kerja. Bandung: PT. Rafika Aditama
- [13] Setiana, A.R. (2019). Manajemen Sumber Daya Manusia. Bandung: Manggu Makmur Tanjung Lestari
- [14] Sudjana. (2016). Metode Statistik. Bandung: Tarsito

- [15] Sugiyono. (2017). Statistik Penelitian. Bandung:Alfabeta
- [16] _____ (2019). Metode Penelitian Kuantitatif, Kualitatif dan r&d. Bandung: Alfabeta
- [17] Sujarweni . (2015). Statistik Untuk Bisnis dan Ekonomi. Yogyakarta: Pustaka Baru Press
- [18] Supomo & Nurhayati. (2019). Manajemen Sumber Daya Manusia. Bandung : Yrama widya.
- [19] Sutrisno, E. (2017). Manajemen Sumber Daya Manusia. Jakarta:Kencana.