SISTEM PENILAIAN

KINERJA PEGAWAI NEGERI SIPIL

(Kasus di Sekretariat Daerah Provinsi Jawa Barat)
THE EMPLOYERS PERFORMANCE EVALUATION
(A Case At Secretariat West Java Local Government)
Oleh :

PRAYOGA BESTARI

L3G04077
DISERTASI

Untuk Memperoleh Gelar Doktor dalam Ilmu Sosial/Ilmu Administrasi
Pada Universitas Padjadjaran dengan Wibawa rektor Universitas Padjadjaran

Prof. Dr. Ir. Ganjar Kurnia, DEA.

Sesuai dengan Keputusan Senat Komisi I / Guru Besar Universitas Padjadjaran
Dipertahankan Pada tanggal 10 Februari 2010
di Universitas Padjadjaran

[image: image1.wmf]
PROGRAM PASCA SARJANA

UNIVERSITAS PADJADJARAN

B A N D U N G
2 0 1 0

DALIL - DALIL

DISERTASI PRAYOGA BESTARI

NPM. L3G 04077

1. Perpaduan sistem penilaian kinerja yang didasarkan pada rating system, ranking system dan object based system akan menghasilkan sistem penilaian kinerja yang lebih objektif.

2. Faktor budaya kerja sangat mendukung terhadap peningkatan kinerja aparatur.

3. Sinergitas antara pemerintah, dunia usaha dan masyarakat akan mendukung keberhasilan program pembangunan nasional.
4. Reformasi birokrasi yang dilaksanakan secara konsisten akan mendukung terhadap kinerja sektor publik.

5. Ketaatan terhadap agama akan menjamin ketertiban sosial dalam masyarakat.

6. Ketaatan terhadap hukum akan menjamin kehidupan berbangsa dan bernegara.
7. Pendidikan berbasis nilai-moral dapat mendukung peningkatan kepekaan sosial.

SISTEM PENILAIAN

KINERJA PEGAWAI NEGERI SIPIL

(Kasus di Sekretariat Daerah Provinsi Jawa Barat)
THE EMPLOYERS PERFORMANCE EVALUATION

(A Case At Secretariat West Java Local Government)
Oleh :

PRAYOGA BESTARI

L3G04077
DISERTASI

Untuk Memperoleh Gelar Doktor dalam Ilmu Sosial/Ilmu Administrasi Pada Universitas Padjadjaran dengan Wibawa rektor Universitas Padjadjaran

Prof. Dr. Ir. Ganjar Kurnia, DEA.

Sesuai dengan Keputusan Guru Besar Universitas

Dipertahankan Pada tanggal 10 Februari 2010
Di Universitas Padjadjaran
	Prof. Dr. Josy Adiwisastra, Drs.

Ketua Promotor

	Prof.Drs. H.A. Djadja Saefullah, M.A., Ph.D.

Anggota Tim Promotor I
	Dr. H. Amin Ibrahim, Drs,MA.
Anggota Tim Promotor II

PERNYATAAN
Dengan ini saya menyatakan bahwa :
1. Karya tulis saya, disertasi ini adalah asli dan belum pernah diajukan untuk mendapatkan gelar akademik Doktor, baik di Universitas Padjadjaran maupun di perguruan tinggi lainnya.
2. Karya tulis ini murni gagasan, rumusan, dan penelitian saya sendiri, tanpa bantuan pihak lain, kecuali arahan tim promotor.
3. Dalam karya tulis ini tidak terdapat karya atau pendapat yang telah ditulis atau dipublikasikan orang lain, kecuali secara tertulis dengan jelas dicantumkan sebagai acuan dalam naskah dengan disebutkan nama pengarang dan dicantumkan dalam daftar pustaka.
4. Pernyataan ini saya buat dengan sesungguhnya dan apabila dikemudian hari terdapat penyimpangan dan ketidakbenaran dalam pernyataan ini, maka saya bersedia menerima sanksi akademik berupa pencabutan gelar yang telah diperoleh karena karya tulis ini, serta sanksi lainnya sesuai dengan norma yang berlaku di perguruan tinggi ini.

Bandung, Februari 2010

Yang Membuat Pernyataan,

Materai 6000

Prayoga Bestari, S.Pd. M.Si.

ABSTRAK

Hasil pengamatan terdapat beberapa kendala yang dihadapi dalam penilain kinerja pegawai: Pertama, budaya atau perilaku; selama ini persepsi penilaian kinerja yang dilaksanakan di lingkungan pegawai negeri sipil dan sudah mengakar begitu lama hanyalah dianggap sebagai formalitas dan tidak dilaksanakan sebagaimana mestinya. Penilaian kinerja dalam bentuk format DP-3 dibuat pada saat mengajukan kenaikan pangkat itupun dengan cara menyalin DP-3 yang dibuat pada waktu sebelumnya; Kedua, resistensi, kecenderungan seseorang dalam menyikapi suatu sistem baru dalam pribadinya yang akhirnya menimbulkan penolakan terhadap hal-hal baru tersebut (mempertahankan status quo). Ketiga, ewuh pakewuh, penilaian dengan digunakannya instrumen penilaian kinerja seseorang pimpinan yang memiliki kecenderungan untuk canggung menerima penilaian dari bawahannya dan sebaliknya. Keempat, regulasi, belum adanya aturan atau payung hukum yang mengatur implementasi instrumen penilaian DP3 yang diterapkan selama ini. Diperoleh dari laporan kegiatan instrumen penilaian pendukung DP3 (Daftar Penilaian Pelaksanaan Pekerjaan) Biro Kepegawaian Setda Provinsi Jawa Barat. Masalah utamanya bahwa sistem penilaian pegawai di lingkungan Sekretariat Daerah Provinsi Jawa Barat belum berfungsi secara optimal.

Masalah tersebut selanjutnya dikaji dan dianalisis lebih jauh tentang bagaimana sistem penilaian kinerja pegawai negeri sipil di lingkungan Sekretariat Daerah Provinsi Jawa Barat. Tujuan dari penelitian ini yakni mengembangkan konsep sistem penilaian kinerja PNS di lingkungan Sekretariat Daerah Pemda Provinsi Jawa Barat. Penelitian ini menggunakan Pendekatan kualitatif dengan metode deskriptif analitis. Penelitian mebahas secara mendalam mengenai implementasi konsep penilaian Rating System, Ranking System dan Object-Based System di lingkungan Sekretariat Daerah Propinsi Jawa Barat. Hasil penelitian menunjukkan bahwa berdasarkan ketiga sistem penilaian kinerja pegawai tersebut DP3 memiliki keunggulan dan kelemahan dalam kaitannya dengan upaya peningkatan kinerja pegawai. Secara spesifik dikatakan bahwa untuk kondisi saat ini alternative yang paling tepat adalah dengan mengkombinasikan sistem penilaian berdasarkan Rating System, Ranking System dan sistem penilaian berdasarkan sasaran (Object-Based System).

ABSTRACT

Based on result of observations there are several obstacles faced in assessment employee performance: First, culture or behavior; until now the perception of performance appraisal was carried out in public servants and have rooted for so long was regarded as a formality and is not executed properly. Assessment of work performance in DP-3 format, made at the time of promotion and it so filed by DP-3 copy that made at the previous time; Secondly, the tendency resistance of a person in dealing with the new system in which ultimately led to his personal rejection of new things (maintaining the status quo). Third, ewuh pakewuh, assessment with use of a leader performance who has an awkward tendency to accept the judgments of subordinates and vice versa. Fourth, regulation, rule or absence of a legal umbrella that governing the implementation of the assessment instrument DP3 that applied so far. Obtained from the report of activities the assessment instruments DP3 supporter (List of Implementation Work Assessment/Daftar Penilaian Pelaksanaan Pekerjaan) from the Civil Service Bureau Secretariat of West Java Province. The main problem that the employee appraisal system within the Regional Secretariat of West Java province has not functioned optimally.

The next problem examined and analyzed more about how the system of performance appraisal of civil servants within the Regional Secretariat of West Java Province. The purpose of this study that developed the concept of performance appraisal system of environmental civil servants in the Secretariat of the Regional Government of West Java Province. This research uses a qualitative approach with a descriptive analytical method. This research examine in-depth regarding the implementation of the assessment approaches Rating System, Ranking System and Object-Based System in the Regional Secretariat of the environment of West Java Province. The results showed that the three systems based on employee performance appraisal in DP3 has advantages and disadvantages in relation in efforts to improve employee performance. Specifically said that for the current condition of the most appropriate alternative is to combine the assessment system based on the Rating System, Ranking System and assessment system based on the target (Object-Based System).
KATA PENGANTAR

Dengan memanjatkan puji dan syukur kehadirat Illahi Rabbi yang senantiasa memberikan rahmat dan karuniaNya kepada kita semua sehingga dalam kesempatan ini penulis dapat membuat disertasi pada Program Studi Magister Ilmu Sosial dengan Bidang Kajian Utama Ilmu Administrasi Pascasarjana Universitas Padjadjaran.

Penulis merasa tertarik dengan persoalan yang masih dirasakan hangat muncul ke permukaan publik di waktu akhir-akhir ini yakni persoalan kinerja pegawai negeri sipil (PNS). Banyak keluhan dari para pegawai bahwa sistem penilaian yang saat ini berlaku yakni melalui DP3 (Daftar Penilaian Pelaksanaan Pekerjaan) hanya formalitas dan praktek dominan pada kehendak pimpinan saja, jauh dari objektif bahkan proses penilaiannya dominan asal-asalan saja tidak jarang diserahkan pada yang dinilai. Hal ini diprediksi dapat disebabkan oleh beberapa faktor yang mempengaruhinya, diantaranya yaitu sistem penilaian itu sendiri, kesiapan sarana dan prasarana terutama sektor pembangunan fisik dan kesiapan mental Sumber Daya Manusia aparatur (PNS).

Berdasarkan kerangka berpikir ini maka penulis tertarik untuk mengangkat sebuah tema penelitian kedalam suatu judul “Pengaruh Sistem Penilaian terhadap Kinerja Pegawai Negeri Sipil di Lingkungan Pemerintah Daerah Provinsi Jawa Barat “.

Dalam upaya penulisan melewati proses yang cukup panjang, mulai dari persiapan, penelitian, dan tahap penulisan. Berbagai kesulitan dan hambatan banyak ditemui oleh penulis, namun Alhamdulillah dapat di atasi atas bantuan dan bimbingan berbagai pihak, oleh karena itulah perkenankan penulis menyampaikan ucapan terima kasih yang setulus-tulusnya kepada yang terhormat :

1. Bapak Prof. Dr. Ganjar Kurnia, Ir., DEA,. Rektor Universitas Padjadjaran, yang telah memberikan kesempatan kepada penulis dalam menimba ilmu pengetahuan pada Program Pascasarjana Universitas Padjadjaran Bandung.

2. Bapak Prof. Dr. Ir. H. Mahfud Arifin, MS. Direktur Program Pascasarjana Universitas Padjadjaran, yang telah memberikan kesempatan kepada penulis dalam menyelesaikan pendidikan pada Program Pascasarjana Universitas Padjadjaran Bandung.

3. Bapak Prof. Dr. Josy Adiwisastra., Ketua Tim Promotor, Bapak Prof. H. A. Djadja Saefullah, Drs, MA., Ph.D. dan Bapak Dr. H. Amin Ibrahim, MA., Anggota Tim Promotor, yang memberikan perhatian dan motivasi serta bimbingan yang mengarahkan penulis, sehingga disertasi ini dapat diselesaikan.

4. Bapak Prof. Dr. Drs. H. Asep Kartiwa, SH. MS., Bapak Prof. Dr. H. Budiman Rusli, MS., Bapak Prof. Dr. H. Utang Suwaryo, MA., Ibu Prof. Dr. Dra. Hj. Erlis Karnesih, MS., Bapak Dr. Adjat Darajat, M.Si.dan Dr. Ira Irawati, M.Si sebagai penelaah dan oponen ahli serta Prof Dr. Haryo S. Martidirdjo Drs. Sebagai unsur dari Guru Besar, yang dengan penuh perhatian telah memberikan tanggapan, kritik yang konstruktif, saran, dan arahan dalam rangka penyempurnaan disertasi ini.

5. Seluruh jajaran pimpinan dan staf Program Pascasarjana Universitas Padjadjaran, yang telah berkenan memberikan bimbingan dan pelayanannya selama penulis menimba ilmu pengetahuan pada Program Pascasarjana Universitas Padjadjaran Bandung.

6. Bapak Prof Dr. H. Sunaryo Kartadinata., Rektor Universitas Pendidikan Indonesia Bandung, Bapak Prof. Dr. Idrus Affandi SH., Dekan FPIPS UPI Bandung, yang telah memberikan kesempatan dan motivasi kepada penulis dalam melanjutkan dan menyelesaikan pendidikan pada Program Pascasarjana Universitas Padjadjaran Bandung.

7. Bapak Drs. Rahmat, M.Si. sebagai Ketua Jurusan PKN beserta jajarannya dan para Dosen di jurusan PKn FPIS UPI yang telah memberikan kesempatan dan motivasi kepada penulis dalam melanjutkan dan menyelesaikan pendidikan pada Program Pascasarjana Universitas Padjadjaran Bandung.

8. Bapak Drs Ahmad Heriawan., Gubernur Propinsi Jawa Barat beserta jajarannya, atas bantuan data dan informasi yang diberikan selama melaksanakan penelitian.

9. Ayahanda Yusuf Supriatna, BA., dan Ibunda Rati Maryatin, BA., atas bimbingan dan dukungan do’a serta telah membesarkan penulis sehingga menjadi bekal bagi penulis dalam mengarungi lautan kehidupan ini.

10. Saudara penulis Sandi Bestari. SE., Ak., sebagai adik yang telah membantu penulis dalam penulisan disertasi ini hingga dapat disusun sampi selesai.

11. Isteri penulis Lina Supiatin, S.Pd., dan anak penulis yakni : Galin Bestari dan Hilmiyani Bestari, yang telah mendukung dengan penuh kesabaran yang tinggi mengiringi perjalanan penulis dalam menuntut ilmu pengetahuan pada Universitas Padjadjaran Bandung.
12. Mertua penulis Bapak Solih Kosaman dan Ibu Cucu Aisyah yang telah mendukung mengiringi perjalanan penulis dalam menuntut ilmu pengetahuan pada Universitas Padjadjaran Bandung.
13. Semua teman-teman pada program Pascasarjana Universitas Padjadjaran Bandung, yang memberikan dukungan dan motivasi kepada penulis sehingga penulis dapat menyelesaikan pendidikan pada Universitas Padjadjaran Bandung.

14. Semua pihak yang telah memberikan bantuan kepada penulis, baik langsung maupun tidak langsung, sejak awal perkuliahan, pelaksanaan penelitian sampai selesainya penulisan disertasi ini.

Penulis tidak dapat membalas semua kebaikan yang telah penulis terima. Penulis berdoa semoga semua kebaikan dan bantuan tersebut menjadi catatan amal baik yang insya Allah akan mendapat balasan dari Allah SWT. Semoga Allah SWT senantiasa bersama kita. Amin Ya Robbal Alamin.

Bandung, Februari 2010

Penyusun,

Dalil

2 hasil penelitian

2 bidang ilmu

2 di luar bidang ilmu

1 di pendidikan (umum)
iii

_1127276983.doc

