

BAB I

PENDAHULUAN

1.1 Latar Belakang

Pemimpin dan organisasi tidak dapat dipisahkan satu sama lain. Organisasi tanpa pemimpin tidak akan dapat berjalan dengan baik dan sebaliknya pemimpin tanpa organisasi tidak akan ada gunanya. Pemimpin adalah ujung tombak dari suatu perusahaan. Baik buruknya perusahaan tergantung dari pemimpin

Pada pembahasan makalah ini, penulis akan membahas mengenai Gaya Komunikasi yang terjadi pada Perusahaan PT. Surgika Alkesindo. Yang melatarbelakangi Penulis melakukan penelitian pada Perusahaan tersebut adalah merupakan Perusahaan tempat Penulis bekerja sehingga dapat diberikan gambaran serta contoh kasus yang dapat menjadi bahan penelitian bagi Penulis.

Menurut Kohler (1981) yang dikutip oleh Arni Muhammad dalam buku Komunikasi Organisasi (2007:1) bahwa “Komunikasi yang efektif sangat penting bagi semua organisasi. Oleh karena itu, para pimpinan organisasi dan para komunikator dalam organisasi perlu memahami dan menyempurnakan kemampuan komunikasi mereka”

Agar Komunikasi berlangsung efektif dan informasi yang disampaikan oleh seorang pimpinan dapat diterima dan dipahami oleh para Anggota / Karyawannya maka seorang

pimpinan harus menerapkan pola komunikasi yang baik pula. Pengetahuan dasar tentang komunikasi saja belumlah cukup untuk dapat memahami Komunikasi.

Menurut Kochler (1981) yang dikutip oleh Arni Muhammad Komunikasi Organisasi (2007:24) mengatakan bahwa organisasi adalah sistem hubungan yang terstruktur yang mengkoordinasi usahansuatu kelompok orang untuk mencapai tujuan tertentu. Dari pengertian singkat mengenai komunikasi dan organisasi, maka Komunikasi adalah “Komunikasi yang terjadi antara orang-orang yang berada didalam organisasi dengan publik luar, dengan maksud untuk mencapai suatu tujuan”

Dalam kaitannya dengan penelitian Gaya Komunikasi pada PT. Surgika Alkesindo, Perusahaan sangat mengedepankan komunikasi antara Karyawan dan atasan atau sebaliknya. Organisasi disini yang dimaksud ialah, bahwa dalam satu team divisi penjualan terdapat beberapa karyawan yang dipimpin oleh seorang manager.

Dibalik perusahaan yang sukses pasti di iringi dengan pemimpin yang cakap dalam mengorganisir perusahaan. Dalam kegiatan tersebut, komunikasi sangat diperlukan sekali untuk kelancaran mengatur karyawan.

PT Surgika Alkesindo merupakan perusahaan yang bergerak di bidang alat-alat kesehatan. Perusahaan yang terletak di Jalan Letjen Suprpto No 60 Jakarta Pusat ini pertama di dirikan pada tahun 1995. Para pendirinya adalah dokter-dokter yang telah memiliki padangan improve ke depan dalam praktek kedokteran di Indonesia yang berhubungan dengan ruang operasi dan lingkungan ICU.

Pada saat awal berdiri, Perusahaan ini hanya berjumlah 5 orang. Berjalannya waktu, perkembangan pada Perusahaan tampak nyata pada tahun 2000 ketika PT. Surgika Aleksindo

bergerak maju kedepan dan mendirikan kantor pusat di Jakarta dengan 120 karyawan yang tersebar di berbagai kota di Indonesia.

Sebagai bukti dari komitmen Perusahaan terhadap dunia kesehatan terutama alat-alat kesehatan yang baik dan inovatif, PT. Surgika Indonesia menjadi satu-satunya penjualan alat-alat kesehatan untuk beberapa alat-alat yang canggih seperti Valleylab dari USA, USSC dari USA, Atmos dari Germany dan Richard Wolf dari Germany

Berikut merupakan latar belakang singkat mengenai PT. Surgika Alkesindo, Pada pembahasan makalah ini, penulis akan membahas mengenai Komunikasi yang terjadi pada Perusahaan PT. Surgika Alkesindo. Yang melatarbelakangi penulis melakukan penelitian pada Perusahaan tersebut adalah merupakan Perusahaan tempat Penulis bekerja sehingga dapat diberikan gambaran serta contoh kasus yang dapat menjadi bahan penelitian bagi Penulis.

Dalam penelitian ini penulis membatasi objek penelitian dan focus hanya pada Divisi Marketing, karena menurut hemat penulis divisi ini adalah tulang punggung perusahaan dengan memasarkan alat-alat kesehatan.

Keberhasilan penjualan tidak semata-mata merupakan kerja dari karyawan saja melainkan merupakan hasil kerjasama secara total dan loyal namun ada yang lebih berperan penting yaitu pemimpin. Pemimpinlah yang berperan penting dalam menyampaikan komunikasi yang baik bagi karyawannya sehingga terlaksana kinerja yang baik dari anggotanya. Bagaimana cara pemimpin memberikan instruksi tugas dan motifasi kepada karyawannya, berimbas besar pada kinerja karyawannya.

Dengan latar belakang inilah yang membuat penulis tertarik untuk mengambil judul ***“Gaya Komunikasi Kepemimpinan dan Motivasi Kerja Karyawan PT. Surgika Alkesindo”***

1.2 Rumusan Masalah

Dalam penelitian ini, penulis memberikan batasan masalah hanya pada Gaya komunikasi dalam kepemimpinan yang ada di PT. Surgika Alkesindo bagian Divisi Marketing. Maka Komunikasinya dibatasi hanya komunikasi vertical yaitu dari atasan kepada bawahan dan dari bawahan kepada atasan. Pembatasan ini dilakukan untuk lebih fokus dan mempermudah dalam penelitian, selain itu untuk menghindari perluasan pembahasan yang tidak ada sangkut pautnya dengan masalah yang akan diteliti. Agar penelitian ini berjalan dengan sistematis, maka perlu di buat perumusan sebagai berikut:

1. Bagaimana gaya komunikasi pimpinan di PT. Surgika Alkesindo dalam menyampaikan informasi kepada karyawannya ?
2. Bagaimana Motivasi Kerja karyawan di PT. Surgika Alkesindo?

1.3 Tujuan dan Kegunaan Penelitian

1.3.1 Tujuan Penelitian

Berkenaan dengan pokok permasalahan diatas, maka tujuan penelitian dapat di rumuskan sebagai berikut:

1. Ingin mengetahui gaya komunikasi pimpinan di PT. Surgika Alkesindo dalam menyampaikan informasi
2. Ingin mengetahui motivasi kerja dalam kepemimpinan di PT. Surgika Alkesindo

1.3.2 Kegunaan Penelitian

Diharapkan dengan penelitian ini dapat memberikan manfaat dari segi akademisi dan praktisi yaitu:

Secara akademisi yaitu: Untuk pengembangan Ilmu Komunikasi diharapkan penelitian ini dapat menjadi tambahan referensi dan peningkatan wawasan akademis dalam bidang Komunikasi khususnya yang terkait dengan kepemimpinan.

Secara praktisi yaitu: Memberikan informasi bagi akademisi dan masyarakat luas mengenai Komunikasi di PT. Surgika Alkesindo. Selain itu untuk PT. Surgika Alkesindo sebagai bahan informasi dan evaluasi mengenai penerapan Komunikasi dalam perusahaan.

1.4 Manfaat Penelitian

a. Secara Teoritis

1. Menerapkan ilmu yang telah di pelajari selama masa perkuliahan, sehingga penulis dapat membandingkan antara teori dan prakteknya langsung dalam lingkungan kerja. Menerapkan ilmu yang telah dipelajari selama masa perkuliahan, sehingga penulis dapat membandingkan antara teori dan prakteknya langsung dalam industry pertelevisian.
2. Menambah wawasan serta pemahaman penulis tentang suatu gaya kepemimpinan yang berkualitas.
3. Penelitian juga diharapkan dapat menjadi referensi atau acuan bagi peneliti lain yang ingin meneliti di bidang alat kesehatan.

b. Secara Praktis

Penelitian ini diharapkan dapat memberi masukan bagi para pimpinan untuk menjadi seorang pemimpin yang berkualitas bagi para karyawan dan dapat memberikan dampak positif bagi para karyawannya.

1.5 Sistematika Penulisan

Untuk mengetahui gambaran yang jelas tentang hal-hal yang diuraikan dalam penulisan ini, maka penulis membagi sistematika penyusunan penulisan, dimana masing-masing dibagi ke dalam sub-sub dengan rincian sebagai berikut:

Bab I : Pendahuluan

Bab ini akan menguraikan latar belakang masalah, batasan dan perumusan masalah, tujuan dan kegiatan penelitian, metodologi penelitian, tinjauan pustaka dan sistematika penulisan.

Bab II : Tinjauan Pustaka

Bab ini merupakan uraian teori-teori yang menjadi landasan dalam kerangka pemikiran dalam penelitian ini, diantaranya pengertian komunikasi, unsur-unsur komunikasi, pengertian organisasi, ciri-ciri organisasi, unsur-unsur organisasi, fungsi organisasi, pengertian Komunikasi, gaya kepemimpinan dan motivasi kerja.

BAB III: Metode Penelitian

Bab ini menguraikan tentang Desain Penelitian, Sumber Data, Bahan Penelitian dan Unit Analisis, Teknik Pengumpulan Data, Reliabilitas dan Validitas Alat Ukur, dan Teknis Analisis Data.

BAB IV: Hasil Penelitian

Dalam bab ini berisi tentang Subjek Penelitian, Hasil Penelitian, dan Pembahasan.

Bab V : Penutup

Pada bab terakhir ini penulis berharap dapat mendeskripsikan hasil dari penelitian dan menguraikan data secara baik. Adapun beberapa uraian penting yang penulis berikan dari hasil penelitian ini akan di rangkum dalam Bahasan kesimpulan. Selanjutnya untuk menyempurnakan penelitian ini penulis menyisipkan saran-saran agar menjadi bahan pertimbangan tentang bahasan penulis yang telah diangkat menjadi pokok permasalahannya.