
 

51 

 

DAFTAR PUSTAKA 

 

Mangkunegoro (2000) Keseimbangan merupakan kunci utama perusahaan agar 

dapat berkembang secara produktif. 

Nitisemito (1995) Faktor penyebab perusahaan membutuhkan sumberdaya 

manusia yang berkompeten diera globalisasi. 

Nitisemito (1996) Seleksi dan penempatan dilakukan dengan cara yang paling 

tepat dan seobyektif mungkin dalam mengusahakan ”the right man in the right 

place” 

Sastrohadiwiryo (2003) Karyawan harus pindah ke bagian lain karena karyawan 

tersebut dianggap tidak mampu menjalankan apa yang menjadi tugas dan 

tanggung jawabnya. 

Sastrohadiwiryo (2003) Mutasi adalah perpindahan karyawan dari suatu tempat ke 

tempat yang lain yang di anggap sederajat. 

Nitisemuti (1991) Rotasi adalah perpindahan pekerjaan seseorang dalam suatu 

organisasi yang memiliki level yang sama dari posisi pekerjaan sebelum 

mengalami perpindahan kerja. 

Nitisemito (1991) Promosi adalah perubahan pekerjaan pada seseorang dalam 

organisasi yang memberikan tugas serta tanggung jawab yang lebih besar 

dengan di sertai peningkatan kopensasi yang di terima. 

Hasibuan (2001) Demosi adalah pindahnya seseorang dari pekerjaannya ke posisi 

yang rendah dengan tingkat tanggung jawab dan tugas yang lebih kecil dari 

pekerjaan semula dan begitu pula dengan kopensasi penggajiannya. 


52 

 

 

Hasibuan (2001) Menyatakan mutasi adalah suatu perubahan posisi / jabatan / 

tempat / pekerjaan yang dilakukan baik secara horizontal maupun vertical 

(promosi/demosi) di dalam satu organisasi. 

Kamus Besar Bahasa Indonesia (1995) Persepsi menurut Kamus Besar Bahasa 

Indonesia diartikan sebagai tanggapan atau penerimaan langsung dari sesuatu 

atau merupakan proses seseorang untuk mengetahui beberapa hal yang 

dialami oleh setiap orang dalam memahami setiap informasi tentang 

lingkungan dalam proses tersebut melalui panca indera. 

Sastrohadiwuryo (2003) Menyatakan mutasi adalah kegiatan memindahkan 

tenaga kerja dari suatu tempat kerja ke tempat kerja lain 

Moekijat (1989) Istilah mutasi dalam beberapa literatur disebut sebagai 

pemindahan dalam pengertian sempit,dapat di rumuskan sebagai suatu 

perubahan dari suatu jabatan dalam suatu kelas kesuatu jabatan dalam kelas 

yang lain dengan tingkatan tidak lebih tinggi atau rendah (tingkatannya sama) 

dalam rencana gaji. 

Nitisemito (1995) Agar pelaksanaan mutasi dapat meningkatkan efektivitas dan 

efisiensi maka perlu adanya evaluasi pada setiap pekerjaan secara terus 

menerus secara objektif. 

Sastrohadiwiryo (2003) Dasar – dasar mutasi dapat di sebabkan kebijakan dan 

peraturan manajer,prinsip the right man on the right job , untuk meningkatkan 

moral kerja,sebagai media kopetisi yang rasional,untuk promosi,mengurangi 

labour turnover dan harus terkoordinasi 


53 

 

 

Hasibuan (2001) Adanya tiga dasar atau landasan pelaksanaan mutasi yaitu : 

Merit system / Seniority system / Spoil system. 

Sastrohadiwiryo (2003) Tujuan mutasi adalah untuk pembinaan dan 

pengembangan tenaga kerja yang menjadi tanggung jawab manajemen seluruh 

hierarki perusahaan. 

Mangkuprawira (2008) tujuan mutasi adalah untuk meningkatkan kopetensi 

karyawan,mengembangkan motivasi,meningkatkan pengetahuan dan 

pengalaman kerja,mutu proses pekerjaan dan produktifitas serta efisiensi 

organisasi. 

Moekijat (2001) Kegiatan mutasi harus selalu didasarkan kepada kepentingan 

kedua pihak. 

Nitisemito (1991) Rotasi adalah proses pemindahan tersebut bukannya pada 

jabatan yang lebih tinggi,tetapi pada jabatan yang sederajat. 

Nitisemito (1991) Rotasi adalah proses pemindahan tersebut bukannya pada 

jabatan yang lebih tinggi,tetapi pada jabatan yang sederajat. 

Nitisemito (1991) Promosi adalah proses kegiatan pemindahan karyawan,dari 

suatu jabatan kepada jabatan lain yang lebih tinggi. 

Sugiyono (2004) Populasi adalah wilayah generalisasi yang terdiri atas obyek atau 

subjek yang mempunyai kualitas dan karakteristik tertentu yang di tentukan 

oleh peneliti untuk di pelajari dan kemudia di tarik kesimpulanya. 

Umar (1999) Data primer adalah data yang di peroleh dengan cara memberikan 

kuesioner pertanyaan tertulis (kuesioner) secara langsung dengan pihak yang 

terkait dengan pihak penelitian. 


54 

 

 

Moleong (2004) Wawancara adalah percakapan antara dua pihak yang 

mempunyai tujuan tertentu,yaitu pewawancara (interviewer) mengajukan 

pertanyaan dan yang di wawancarai (interview) memberikan jawaban atas 

pertanyaan tersebut. 

Sugioyono (2004) Kuesioner merupakan seperangkat atau satu set pertanyaan 

yang di ajukan kepada responden untuk mengetahui tanggapan responden 

terhadap segala sesuatu. 

Singarimbun (1999) Dalam pengujian validitas dari instrument atau kuesioner di 

lakukan perhitungan korelasi antara masing – masing pernyataan dengan skor 

total dengan menggunakan rumus teknik korelasi Product momment. 

Singarimbun (1999) Pengujian reliabilitas dilakukan dengan menggunakan teknik 

belah dua ganjil – genap dimana penelitian di lakukan dengan 

mengelompokan skor butir bernomor ganjil sebagai belahan pertama dan 

kelompok skor butir genap sebagai bahan kedua. 

Sugiyono (2004) Teknik olah data dalam penelitian menggunakan analisis 

deskriptif kuantitatif,yaitu statistik yang di gunakan untuk menganalisis data 

dengan cara mendeskripsikan atau menggambarkan data yang telah terkumpul 

sebagaimana adaanya tanpa bermaksud membuat kesimpulan yang berlaku 

untuk umum atau generalisasi. 

Sofian Effendi (1987) Tujuan analisa adalah menyederhanakan data dalam bentuk 

yang lebih mudah di baca. 

 


