

ABSTRAK

Riri Arfarina, NPM : 71160312136, Pengaruh Motivasi Kerja, Lingkungan Kerja, Dan stres kerja terhadap Kinerja Karyawan PT. Serdang Cemerlang Kota Datar, Skripsi 2021

Rumusan masalah dalam penelitian ini adalah bagaimana pengaruh motivasi kerja terhadap kinerja pegawai. Bagaimana pengaruh lingkungan kerja terhadap kinerja karyawan. Bagaimana pengaruh stres kerja terhadap kinerja karyawan. Tujuan penelitian ini adalah untuk mengetahui dan menganalisis pengaruh motivasi kerja terhadap kinerja karyawan. Untuk mengetahui dan menganalisis pengaruh lingkungan kerja terhadap kinerja karyawan. Untuk mengetahui dan menganalisis pengaruh stres kerja terhadap kinerja karyawan. Sampel dalam penelitian ini berjumlah 36 orang. Teknik analisis data yang digunakan dalam penelitian ini adalah analisis regresi linier berganda. Hasil penelitian ini menerangkan bahwa motivasi kerja berpengaruh positif dan signifikan terhadap kinerja karyawan. Lingkungan kerja berpengaruh positif dan signifikan terhadap kinerja karyawan. Stres kerja berpengaruh positif dan signifikan terhadap kinerja karyawan. Motivasi kerja, lingkungan kerja, dan stres kerja berpengaruh positif dan signifikan terhadap kinerja karyawan.

Kata kunci :

Motivasi, Lingkungan, Stres, Kinerja

ABSTRACT

Riri Arfarina, NPM : 71160312136, *The Influence of Work Motivation, Work Environment, and Work Stress on Employee Performance, Skripsi 2021.*

The formulation of the problem in this study is how the influence of work motivation on employee performance. How does the work environment affect employee performance. How is the effect of job stress on employee performance. The purpose of this study was to determine and analyze the effect of work motivation on employee performance. To find out and analyze the influence of the work environment on employee performance. To find out and analyze the effect of job stress on employee performance. The sample in this study amounted to 36 people. The data analysis technique used in this study is multiple linear regression analysis. The results of this study explain that work motivation has a positive and significant effect on employee performance. The work environment has a positive and significant effect on employee performance. Job stress has a positive and significant effect on employee performance. Work motivation, work environment, and work stress have a positive and significant effect on employee performance.

Keywords :

Work Motivation, Work Environment, and Work Stress on Employee, Performance