

ABSTRAK

Apriliansi Jayanti. “Pengaruh Motivasi dan Lingkungan Kerja terhadap Kinerja Personil Pada Seksi BPKB Di Direktorat Lalu Lintas Polda Sulawesi Selatan”. Pembimbing, I Mahmud Nuhung dan Pembimbing II Sitti Nurbaya

Penelitian ini bertujuan untuk mengetahui pengaruh motivasi dan lingkungan kerja terhadap kinerja personil pada seksi BPKB di Direktorat Lalu Lintas Polda Sulawesi Selatan. Adapun lokasi penelitian ini dilakukan yaitu di Jl. A. P. Pettarani No.47, Masale, Kec. Rappocini, Kota Makassar, Sulawesi Selatan, 90231.

Populasi dalam penelitian ini adalah semua personil Ditlantas Polda Sulsel, sedangkan populasinya adalah seluruh personil seksi BPKB di Direktorat Lalu Lintas Polda Sulawesi Selatan yang berjumlah 37 orang. Analisis data yang digunakan dalam penelitian ini adalah uji validitas, uji reliabilitas, analisis regresi linear berganda, uji parsial, uji simultan, dan koefisien determinasi dengan menggunakan SPSS IBM *Statistics* 25.

Hasil penelitian ini menunjukkan bahwa secara parsial dan simultan variabel motivasi dan lingkungan kerja berpengaruh positif dan signifikan terhadap kinerja personil. Hasil koefisien determinasi menunjukkan bahwa nilai R^2 sebesar .646 atau 64,6%, yang berarti motivasi dan lingkungan kerja memengaruhi kinerja personil sebesar 64,6 persen, sisanya 34,4 dipengaruhi variabel lain yang tidak diteliti di dalam penelitian ini.

Kata Kunci : Motivasi, Lingkungan Kerja, dan Kinerja Personil.

ABSTRACT

Apriliani Jayanti. " *Effect of Motivation and Work Environment on Personnel Performance in the BPKB Section at the South Sulawesi Regional Traffic Directorate*". Supervised, Mahmud Nuhung dan Pembimbing II Sitti Nurbaya.

This study aims to determine the effect of motivation and work environment on personnel performance in the BPKB section of the South Sulawesi Regional Traffic Directorate. The location of this research was carried out on Jl. A. P. Pettarani No.47, Masale, Kec. Rappocini, Makassar City, South Sulawesi, 90231.

The population in this study were all South Sulawesi Regional Police Traffic Directorate personnel, while the population was all personnel of the BPKB section in the South Sulawesi Regional Traffic Directorate, totaling 37 people. Analysis of the data used in this study is the validity test, reliability test, multiple linear regression analysis, partial test, simultaneous test, and the coefficient of determination using SPSS IBM Statistics 25.

The results of this study indicate that partially and simultaneously variables of motivation and work environment have a positive and significant effect on personnel performance. The results of the coefficient of determination indicate that the R² value of .646 or 64.6%, which means motivation and work environment affect personnel performance by 64.6 percent, the remaining 34.4 is influenced by other variables not examined in this study.

Keywords: Motivation, Work Environment, and Personnel Performance.

