

**THE DUTIES OF PERSONNEL DEPARTMENT AT DINAS LALU
LINTAS ANGKUTAN JALAN (DLIAJ) OFFICE
SEMARANG**

PAPER

**Presented in partial fulfillment of the requirements
for completion of Diploma III Program
of the English Department
specialized in Office Management**

by :

**Name : Eny Purbawati
NIM : C21.2001.00306**

**FACULTY OF LANGUAGES AND LETTERS
DIAN NUSWANTORO UNIVERSITY
SEMARANG
2006**

**THE DUTIES OF PERSONNEL DEPARTMENT AT DINAS LALU
LINTAS ANGKUTAN JALAN (DLLAJ) OFFICE
SEMARANG**

PAPER

**Presented in partial fulfillment of the requirements
for completion of Diploma III Program
of the English Department
specialized in Office Management**

by :
Name : Eny Purbawati
NIM : C21.2001.00306

**FACULTY OF LANGUAGES AND LETTERS
DIAN NUSWANTORO UNIVERSITY
SEMARANG
2006**

PAGE OF APPROVAL

This paper has been approved by the board of examiners, Diploma III Study Program of English Department, Faculty of Languages and Letters, Dian Nuswantoro University on February, 2006.

Board of Examiners

Chairperson

Achmad Basari, S.S

Member

Sarif Syamsu Rizal, S.S

Adviser

Fatma Hetami, S.S, M.Hum

Approved by :

Dean of

Faculty of Languages and Letters

Mahmud, S.E., M.M.

ACKNOWLEDGEMENT

At this happiest moment, I wish a prayer to the Allah SWT who has blessed me during writing of this paper.

I would like, furthermore, to express my sincere thanks to:

1. Mr. Mahmud SE, M.M., The Dean of Faculty of Languages and Letters of Dian Nuswantoro University, who gave permission to me to conduct this study.
2. Mrs. Ardini Suryo Andriani, S.S., the Paper Coordinator of Diploma III Study Program of English Language, Faculty of Languages and Letters, Dian Nuswantoro University, who gave permission to me to conduct this study.
3. Ms. Fatma Hetami, S.S, M.Hum., my adviser, for her continuous and valuable guidance, advice and encouragement in completing this paper.
4. All lecturers at the English Department of Faculty of Languages and Letters of Dian Nuswantoro University, who have taught, motivated, and given guidance during the writing of this paper.
5. Mr. Bambang, the manager of marketing department of Dinas Lalu Lintas Angkutan Jalan (DLLAJ) Office Semarang and his staff for giving me the opportunity and valuable helps to conduct the field study at the company.
6. The librarians of the Central Library of Dian Nuswantoro University for their permission for me to use some valuable references in writing this paper.
7. My mother and my father who have supported and motivated me to study.
8. My classmates Rosenany, Melly, Sunarsih, Dewi, and Sri Mulyani

9. Friends of mine at boarding house, Lia, Yulia, Widha, Tanthi

10. My Sister, Yuni and Reni, thanks for your support.

11. My brothers, Agung, Roni, Arie, Hesby, Andi, Levin, Sukron and Adi.

Finally, I do realize that due to my limited ability this paper must have shortcomings. For this I welcome any suggestion and criticism.

Semarang, February 2006

Eny Purbawati

ABSTRACT

This paper entitled “ The Duties of Personnel Department at Dinas Lalu Lintas Angkutan Jalan (DLLAJ) office Semarang “ is the result of the field study conducted for one month (from February 1, 2005 to February 28, 2005) at Dinas Lalu Lintas Angkutan Jalan (DLLAJ) office Semarang. This study was aimed at describing the Duties of Personnel Department at Dinas Lalu Lintas Angkutan Jalan (DLLAJ) office Semarang.

The interview was conducted to get information about the duties done by the personnel department. The observation method is aimed at knowing the duties of personnel department in arranging, gaining, and creating potential employees for the institution. The library research method is aimed at getting some references dealing with the duties of personnel department.

From the data analysis, it can be concluded that the duties of personnel department at Dinas Lalu Lintas Angkutan Jalan (DLLAJ) office Semarang include :

1. Doing recruitment for new employees
2. Doing selection for new employees
3. Giving training and development for new employees
4. Giving compensation for the employees
5. Giving motivation for the employees

CHAPTER III THE DIVISION OF PERSONNEL MANAGEMENT AT DINAS
 LALU LINTAS ANOKUTAN JALAN (DLLAJ) OFFICE

PAGE OF TITLE	i
PAGE OF APPROVAL	ii
ACKNOWLEDGEMENT	iii
ABSTRACT	v
TABLE OF CONTENTS	vi
CHAPTER I INTRODUCTION	
1.1 Reason for Choosing the Title.....	1
1.2 Statement of the Problem	2
1.3 Limitation of the Problem	2
1.4 Objective of the Study	3
1.5 Significance of the Study	3
1.6 Implementation of Study	4
1.7 Method of Data Collection	6
1.8 Paper Organization	7
CHAPTER II LITERATURE REVIEW	
2.1 The Definition of Personnel Management	8
2.2 The Activities of Personnel Management	9
2.3 The Purpose of Personnel Management.....	17

CHAPTER III THE DUTIES OF PERSONNEL DEPARTMENT AT DINAS
LALU LINTAS ANGKUTAN JALAN (DLLAJ) OFFICE
SEMARANG

3.1 The History of Dinas Lalu Lintas Angkutan Jalan (DLLAJ) Semarang	18
3.2 Organizational Structure of of Dinas Lalu Lintas Angkutan Jalan (DLLAJ) Semarang	19
3.3 Job Description	21
3.4 The Duties of Personnel Department Dinas Lalu Lintas Angkutan Jalan (DLLAJ) Semarang	23

CHAPTER IV. CONCLUSION AND SUGGESTION

4.1 Conclusion	28
4.2 Suggestion	29

BIBLIOGRAPHY	30
--------------------	----

UDINUS