

**FAKULTAS KEPERAWATAN
UNIVERSITAS ANDALAS
SKRIPSI, Juli 2014**

**Nama : Desyiani Bakri
No. BP : 1010323051**

**Hubungan Kondisi dan Beban Kerja dengan Stres Kerja
Perawat di Ruang Rawat Inap RSUD Dr. Adnan WD
Payakumbuh Tahun 2014**

ABSTRAK

Seiring dengan semakin pedulinya masyarakat terhadap kesehatannya, semakin tinggi pula tuntutan masyarakat atas mutu pelayanan kesehatan khususnya dari segi asuhan keperawatannya. Namun kurangnya kapasitas perawat dibandingkan jumlah pasien menyebabkan perawat akan mengalami kelelahan dalam bekerja karena kebutuhan pasien terhadap asuhan keperawatan lebih besar dari standar kemampuan perawat. Kondisi ini apabila berlangsung secara terus menerus akan menjadi faktor pemicu munculnya stres kerja. Hasil survei dari Persatuan Perawat Nasional Indonesia (PPNI) tahun 2006, sekitar 50,9% perawat yang bekerja di empat provinsi di Indonesia mengalami stres kerja. Penelitian ini bertujuan untuk mengetahui hubungan kondisi dan beban kerja dengan stres kerja perawat di Instalasi Rawat Inap (Irna) RSUD Dr. Adnan WD Payakumbuh tahun 2014 menggunakan desain studi *cross sectional* dengan jumlah sampel sebanyak 65 orang. Data penelitian didapatkan dengan menggunakan kuisioner. Metode *proportional sampling* digunakan untuk menentukan jumlah sampel sementara perawat yang akan dijadikan responden dipilih dengan teknik *simple random sampling*. Hasil analisis bivariat menggunakan uji statistik *Chi square* menunjukkan terdapat hubungan yang signifikan antara kondisi kerja dengan stres kerja perawat ($p = 0,003$) dan terdapat hubungan yang signifikan antara beban kerja dengan stres kerja perawat ($p = 0,002$). Untuk itu disarankan kepada rumah sakit untuk dapat mengatasi hal yang menjadi penyebab stres kerja pada perawat, terutama masalah kondisi kerja dan beban kerja.

Kata Kunci : stres kerja, kondisi kerja, beban kerja

Daftar bacaan : 58 (1995-2013)

**FACULTY OF NURSING
ANDALAS UNIVERSITY
Undergraduated Thesis, July 2014**

**Name : Desyiani Bakri
BP : 1010323051**

***The Relationship Between Workplace Stress on the Condition
and Working Burden of Nursing at Hospitalized Installation
of Dr. Adnan WD Payakumbuh 2014***

ABSTRACT

Increasingly concerned for people's health, the higher people's demand for quality health services, especially in terms of nursing care. However, the lack of capacity of nurses compared to the number of patients will experience fatigue caused nurses to work as nursing care needs of the patient is greater than the standard capabilities of nurses. This condition, if this continues to be a trigger factor of job stress. Results of survey from the Indonesian National Nurses Association (INNA) in 2006, about 50,9% of nurses working in four provinces in Indonesian experienced workplace stress. This purpose study for workplace stress on the condition and working burden of Nursing at Hospitalized Installation of Dr. Adnan WD Payakumbuh 2014. This study using a cross-sectional study design and total of the respondents are 65 nurses. The data was obtained using a questionnaires. Purposive sampling method is used to determine the number of samples while the nurses who will be the respondent selected by simple random sampling technique. The results of the bivariate analysis using Chi-Square statistical test showed that there is a significant correlation between working condition ($p = 0,010$) and there is a significant correlation between workload ($p = 0,004$) to the workplace stress of nurses. Therefore, this study suggested to the hospital for being able to overcome which cause the incident of workplace stress among nurses, especially the problem of working condition and workload.

*Keywords: workplace stress, working condition, workload
Reading list: 58 (1995 - 2013)*