

INTERNATIONAL JOURNAL OF HEALTH SCIENCE

Link Page: <https://ejurnal.politeknikpratama.ac.id/index.php/ijhs>

Page: <https://ejurnal.politeknikpratama.ac.id/index.php>

The Effect of Burnout on the Performance of Nurses at Aliyah I Hospital in Kendari City in 2023

Muhammad Al Rajab ¹, Fajar Kurniawan ², Marheni Fadillah Harun ³

^{1,2,3} STIKES Pelita Ibu, Kendari, Indonesia

Korespondensi penulis : alrajab.muhammad@gmail.com

Abstract

Performance is the work of an employee qualitatively and quantitatively in carrying out his duties in accordance with the obligations imposed on him. The purpose of this study was to see how burnout affects the performance of employees at RSU Aliyah I Kendari City in 2023. Using complete sampling, the population consists of 42 permanent nurses. Data collection methods include observation, interviews, and distributing questionnaires. Chisquare is the analytical approach used. Based on the research findings, 11 (68.3%) of the 16 respondents who experienced burnout in the low group performed well in the good category. Furthermore, 17 (65.4%) of the 26 respondents in the high burnout category were satisfied with patient satisfaction. On the other hand, the value of $p < 1$. We get $\alpha = 0.031 < 0.05$ and H_0 is discarded. Therefore, at Aliyah I General Hospital in Kendari City in 2023, burnout can be interpreted as affecting nurse performance. Efforts to improve performance must pay attention to the comfort of nurses' work, need to pay attention to the skills and workload of nurses, and foster a sense of responsibility.

Keywords: Burnout, Performance, Hospital, Kendari.

INTRODUCTION

The development of health services in hospitals is not only related to hospital structure (eg, size, complexity, number of units), medical credentials, financial systems, and other information, but also service quality. Competence of health workers in providing services. Provision of health services in accordance with these objectives must be integrated with various scientific technologies, with nurses as one of the primary service providers [1]

Nurses are "The Caring Profession" who play an important role in providing good health services in hospitals because the uniqueness of 24-hour and continuous service is a distinct advantage compared to other services. To increase customer or patient satisfaction, hospitals must have high-performance nurses to support hospital performance [2].

Nurses do the following nursing duties: assess patient needs, develop treatment plans, evaluate nursing performance, and document nursing processes. Nursing is a significant professional service that cannot be isolated from medical services in general. Furthermore, hospital services are an important component in determining the quality and image of these medical institutions. Because nurses have the most nurses of any other occupation and have the longest customer interaction, they are advantageously positioned in assessing quality. As a result, nursing is the backbone of medical services, and it is frequently utilized as an

indication of health-care quality and plays a role in determining consumer happiness [3]

The percentage of nurses in health facilities is the highest, namely 40% compared to other health workers. 65% of the workforce works in hospitals, 28% work in health facilities and the remaining 7% work in other health facilities (RI Ministry of Health, 2017). Medical services in hospitals are one of the important and goal-oriented services that focus on providing professional care according to nursing standards, based on the performance of nurses in carrying out standard nursing care in hospitals [3]

Direct observation, namely the practice of providing nursing care or reports and nursing records of patients (documents) who have received nursing outcomes can show an increase in the performance of nurses in the hospital. Nurses who are well managed will have an effect on providing optimal nursing care to patients, resulting in patient and family satisfaction as well as improving the quality of hospital services. Job satisfaction is related to performance levels and occurs when an individual's job results are as predicted. The better the results, the happier the individual will be with the formation of job satisfaction, essentially the person's pleasant attitude about his work, which leads to individual success [4]

Other psychological elements, such as fatigue, can impact performance. When nurses are emotionally or physically exhausted at work due to lack of physical fitness, it is easy for them to quit [5] Burnout is a psychiatric syndrome produced by persistent physical, mental, and even emotional exhaustion, which causes stress for employees and reduces their own performance [6]

Burnout behavior must be evaluated because it can have an impact on the family environment in addition to the professional environment. (1) physical exhaustion, (2) mental exhaustion, (3) emotional exhaustion, and (4) poor self-esteem are indications used to assess exhaustion [7]. Burnout is a condition that develops as a result of long-term unmanaged work stress. Burnout has three dimensions: emotional exhaustion, increased mental detachment from work or negative thoughts or work-related cynicism (cynicism), and decreased performance, and fatigue is mainly related to work-related problems [8]

The work of a team of nurses has a major impact on success and health care. As a result, improvement of nurse performance is very important and must always be carried out through a standardized system to ensure the best results. The role of the nurse in the healthcare business in general, and the work of nursing in particular, has recently been broadened and empowered [9]

According to research [10] on the effect of job satisfaction and burnout on the performance of manufacturing workers at PT. Lea Sanent, her influence is enormous. Furthermore, [11] found a strong relationship between job satisfaction and the performance of nurses in the inpatient room of RSB Bandung Medan. According to research [12] on the effect of burnout on employee performance at BMT El-Munawar Medan, burnout has an effect on employee performance.

In Nigeria, a study of 270 nurses in a district hospital showed high levels of burnout among nurses, especially senior nurses. Burnout is caused by problems such as hierarchy, intimidation, the working relationship between doctors and nurses, and frequent night shifts. In addition, exploratory research in six countries: United States, Germany, Japan, United Kingdom, Canada and New Zealand with 53,846 nurses showed that nurses in Japan had the highest saturation level, while nurses in Germany had the lowest saturation level. In addition,

all nurses from six countries agreed that nurse performance decreased due to burnout [12].

[13] found that 54% of nurses experienced burnout. However, after the Covid-19 pandemic, the incidence of nurse burnout in Indonesia increased by 84% [14]. In addition, in the Province of Southeast Sulawesi in the RSJ, 15.7% of nurses experienced burnout [4]

The problem of burnout among resident nurses at Aliyah I General Hospital is that nurses are often reluctant to return to work because of the heavy workload, causing irritation and painful emotions, melancholy at work because they often feel like they are failing at work, and often vomit. Work is not a priority. Exhausted nurses have less energy and are less involved in their work. The work schedule at RSU Aliyah I is divided into three sessions, namely the morning shift from 08.00 to 14.00, the afternoon shift from 14.00 to 21.00, and the night shift from 21.00 to 08.00 in the morning. The division of shifts aims to reduce the workload of caregivers. The phenomenon at Aliyah I General Hospital has a problem, namely a decrease in nurse job satisfaction due to high burnout, which causes a decrease in nurse performance. The decline in nurse job satisfaction can be seen in tardiness, heavy workload, nurses who tend to do tasks outside of their duties, and there are still nurses who are late at work. Therefore, these problems must be minimized immediately, because this situation will result in a decrease in hospital performance.

Based on the statement above, researchers are interested in conducting research on the effect of burnout on performance at Aliyah I Hospital in 2023

RESEARCH METHODS

This type of research is quantitative and uses an analytic observation design with a cross-sectional technique, basically a design that studies the dynamics of the correlation between independent factors and the dependent variable while filling out a questionnaire.

This study involved all 42 nurses at Aliyah I Hospital, Kendar City in 2023. The sampling method for this study was complete sampling. This research was conducted at Aliyah I General Hospital, Kendar City, from 9 February to 3 April 2023.

[5] used a completed questionnaire as a data collection strategy in this study, with Cronbach's alpha scores of 0.821 and 0.946 which were filled out by the assignment of nurses. The measurements of this study included 30 items on a Likert scale of 1-5 with a Cronbach alpha of 0.60. Computer software is used to process and evaluate the data obtained.

RESEARCH RESULT

1. Characteristics of Respondents

a. Age of Respondents

Table 1
Frequency Distribution based on Respondents' Age at Aliyah I General Hospital, Kendari City, 2023

Respondent Age Group (years)	Amount (n)	Percentage (%)
20-25	1	2.4
26-30	30	71.4
31-35	10	23.8
36-40	1	2.4
Total	42	100

Based on Table 1, the age group 26-30 had the most answers (71.4%), while the age group 20-25 had the fewest answers (2.4%).

b. Gender of Respondents

Table 2
Frequency Distribution based on Gender of Respondents at Aliyah I General Hospital, Kendari City, 2023

Gender	Amount (n)	Percentage (%)
Man	18	42.9
Woman	24	57.1
Total	42	100

Based on Table 2, the majority of respondents are women, with 57.1% more than men (42.9).

c. Education

Table 3
Frequency Distribution Based on Respondents' Education at Aliyah I General Hospital, Kendari City, 2023

education	Amount (n)	Percentage (%)
D3	32	76.2
Ners	10	23.8
Total	42	100

Based on table 3, the majority of respondents have a DII education level of 76.2%, higher than a Nurse education level of 23.8%.

d. Length of Work

Table 4
Frequency Distribution Based on Respondents' Years of Service at Aliyah I General Hospital, Kendari City, 2023

education	Amount (n)	Percentage (%)
2 years	4	9.5
3 years	4	9.5
4 years	10	23.8
5 years	20	47.6
6 years	4	9.5
Total	42	100.

Based on table 4, the majority of respondents have a 5-year working period of 47.6%, which is greater than a 2-year working period of 9.5%.

2. Univariate Analysis

Table 5
Frequency Distribution Based on Respondents' Burnout at Aliyah I Hospital in Kendari City in 2023

Burnout	Amount (n)	Percentage (%)
Low	16	38.1
Height	26	61.9
Total	42	100

Based on Table 5, the majority of respondents had a high burnout category of 61.9%, greater than the respondents whose burnout category was 38.1%.

Table 6
Frequency Distribution Based on Respondents' Performance at Aliyah I Hospital in Kendari City in 2023

Performance	Amount (n)	Percentage (%)
Good	20	47.6
Less	22	52.4
Total	42	100.0

Based on Table 6, the majority of respondents had a bad performance score of 52.4%, greater than a good class performance score of 47.6%.

3. BIVARIATE ANALYSIS

Table 7
The Effect of Burnout on Nurse Performance at Aliyah I Hospital in Kendari City in 2023

Burnout	Performance				Total		Statistical Test Values p value
	Good		Less				
	n	%	n	%	n	%	
Low	11	68,3	5	31,3	16	100	X2 count = 4.627 df=1 p = 0,031
Height	9	34,6	17	65,4	26	100	
Total	20	47,6	22	52,4	42	100	

Based on Table 7, 11 (68.3%) of the 16 respondents who experienced fatigue at a lower level excelled in class. Furthermore, 17 (65.4%) of the 26 respondents in the high fatigue group were satisfied patients. Based on the results of the chi-square statistical test, the value of $X^2_{count} = 4.627 > 3.841$, then H_0 is rejected. While H_0 was rejected based on the result $= 0.031 < 0.05$. As a result, burnout can affect the performance of nurses at Aliyah I Hospital, Kendar City in 2023.

DISCUSSION

Burnout is a psychiatric illness characterized by chronic physical, mental and even emotional exhaustion, which causes stress on employees and decreases their own performance [6]

This study provides information that out of 16 respondents with mild burnout, 11 people (68.3%) are high achievers. In addition, of the 26 respondents in the high fatigue category, 17 people (65.4%) were patients in the Satisfied category. Based on the statistical test results, the value of $\rho < \alpha = 0.031 < 0.05$ was obtained, so H_0 was rejected. Thus it can be interpreted that burnout has an impact on the performance of nurses at Aliyah I Hospital, Kendar City in 2023.

Similar research was conducted by [12] who found that burnout had a negative and significant effect on the performance of paramedics at PT. Graha Pusri Medik Palembang. Burnout is fatigue that affects performance and service quality which may be low.

Another similar study [14] found that there is a close relationship between burnout and performance, because people who experience burnout or job burnout will have a negative impact on their own performance and career development.

In this study, there are similarities with the results of research conducted by [15]

concerning the effect of burnout on the performance of nurses in the Sumedang District General Hospital which shows that there is a strong relationship between burnout and performance, the higher the level of burnout, the lower the performance. Meanwhile, different results were obtained from research conducted by [16] regarding the effect of burnout on the performance of nurses at the Jakarta Metropolitan Medical Center Hospital which showed that the level of burnout experienced by nurses was in the moderate category, and the performance achieved by nurses was in the good performance category, illustrating that nurses work professionally despite experiencing moderate levels of burnout.

Another research that is not in line is the research conducted by [17] which states that there is no relationship between burnout and the performance of nurses in providing nursing care at the Inpatient Installation (IRNA) of Baptist Hospital Kediri.

Burnout has a negative impact on individuals and companies and causes employee performance to get worse or worse. The more employees experience work stress, the more likely employees are to experience burnout and less than optimal employee performance [18]. Burnout is the most common consequence of work stress and workload. The characteristics of burnout are boredom, depression, pessimism, lack of concentration, poor quality of work, dissatisfaction, absenteeism and illness.

Additional information from this study is that some of the nurses have a D3 diploma as many as 31 nurses (76.2%), higher than respondents with bachelor/nursing degrees. This is in accordance with research [18] that almost all nurses with D3 training experience work stress, the higher a person's training, the more knowledge they have to deal with stress that occurs on themselves compared to those with lower levels of training. Higher education usually produces someone who is able and willing to carry out tasks responsibly. Education is a basic human need that encourages intellectual maturity and self-development. This intellectual maturity affects a person's way of thinking, both visually and in making decisions. The level of education is also one of the characteristics that influence a person's willingness to adopt new technological concepts [19].

CONCLUSION

The results showed that there was an influence between burnout and the performance of nurses at Aliyah I Hospital, Kendari City, with a p value of 0.031 ($p < 0.05$).

REFERENCE

- [1] A. Basalamah, F. F., Ahri, R. A., & Arman, "Pengaruh Kelelahan Kerja, Stress Kerja, Motivasi Kerja Dan Beban Kerja Terhadap Kinerja Perawat Di Rsud Kota Makassar," *An Idea Heal. J.*, vol. 1, no. 02, 2021.
- [2] A. Wahyuni, *Mutu Pelayanan Rumah Sakit*. Rineka Cipta, 2018.
- [3] A. Hannani, Muzakkir, and G. B. Ilyas, "Pengaruh Beban Kerja, Kepuasan, Dan Fasilitas Terhadap Kinerja Perawat Di Ruang Perawatan Mawar Lantai Ii Rsu Wisata Uit Makassar," *J. Mirai Manag.*, vol. 1, no. 2, pp. 516–526, 2016.
- [4] R. Syafitri, B. A. Keliat, and H. Harmawati, "Analisis Hubungan Kepuasan Kerja Dengan Kinerja Perawat Pelaksana," *Jik J. Ilmu Kesehat.*, vol. 4, no. 2, p. 116, 2020,

doi: 10.33757/jik.v4i2.297.

- [5] K. Deniati and M. Maritsa, "Jurnal Ayurveda Medistra ISSN . 2656-5609 | Volume 2 Issue 1 | 2020 | pages : 16-23 Jurnal Ayurveda Medistra Available online at Hubungan Burnout Dengan Kinerja Perawat Pelaksana Di Ruang Rawat Inap Rumah Sakit Rawa Lumbu 2019," J. Ayurveda Medistra, vol. 2, no. 1, pp. 16–23, 2020.
- [6] M. A. Hafizh, N. Luh, and P. Hariastuti, "Pengaruh Quality of Work Life dan Burnout terhadap Kinerja Karyawan Melalui Kepuasan Kerja Sebagai Variabel Moderasi (Studi Kasus : CV. XYZ)," Pros. SENASTITAN Semin. Nas. Teknol. Ind. Berkelanjutan, vol. 1, no. 1, p. 89, 2021, [Online]. Available: <https://ejurnal.itats.ac.id/senastitan/article/view/1653>
- [7] S. Almaududi, "Pengaruh Kejenuhan Kerja (Burnout) Terhadap Kinerja Karyawan Bagian Operator Di PT PLN (Persero) Unit Pelaksana Pengendalian Pembangkit Jambi Unit Layanan Pusat Listrik Payo Selincah," Ekon. J. Econ. Bus., vol. 3, no. 2, p. 193, 2019, doi: 10.33087/ekonomis.v3i2.81.
- [8] A. E. Schlak, L. H. Aiken, J. Chittams, L. Poghosyan, and M. McHugh, "Leveraging the work environment to minimize the negative impact of nurse burnout on patient outcomes," Int. J. Environ. Res. Public Health, vol. 18, no. 2, pp. 1–15, 2021, doi: 10.3390/ijerph18020610.
- [9] H. S., Manajemen Pelayanan Kesehatan Rumah Sakit. Gosyen Publ, 2016.
- [10] D. D. Putri, "Pengaruh Kepuasan Kerja Dan Burnout Terhadap Kinerja Karyawan Produksi Pt. Lea Sanent," Manajemen, vol. 3 No. 1, pp. 33–107, 2018, [Online]. Available: <http://repository.uinjkt.ac.id/dspace/handle/123456789/46404>
- [11] F. Rahmah et al., "PENGARUH KEPUASAN KERJA terhadap KINERJA PERAWAT di INSTALASI RAWAT INAP RUMAH SAKIT BANDUNG MEDAN The Effect of Work Satisfaction on Nurse Performance at the Installation in Bandung Medan Hospital," J. Rekam Med., vol. 2, no. 1, pp. 25–35, 2019.
- [12] M. Qorib, "Intiqad: jurnal agama dan pendidikan islam," Intiqad J. Agama dan Pendidik. Islam, vol. 10, no. 2, pp. 268–282, 2018.
- [13] Y. L. Zhang, Y. Y., Han, W. L., Qin, W., Yin, H. X., Zhang, C. F., Kong, C., & Wang, "Nursing Management," Nurs. Manage., vol. 26, no. 7, 2018, doi: <https://doi.org/10.1111/jonm.12589>.
- [14] E. (2020). Valentina, J., Suseno, Y. D., & Widajanti, "Pengaruh Burnout Dan Konflik Kerja Terhadap Kinerja Dengan Motivasi Kerja Sebagai Variabel Moderasi Pada Perawat RSUD Dr Moewardi Surakarta.," Manaj. Sumber Daya Mns., vol. 14, no. 1, pp. 1–27, 2020, [Online]. Available: <http://ejurnal.unisri.ac.id/index.php/Manajemen/article/view/3822>
- [15] A. L. P. Yuhadi, "Pengaruh burnout terhadap kinerja (Studi Terhadap Perawat RSUD Kabupaten Sumedang)," SKRIPSI, pp. 1–70, 2016.
- [16] N. H. C. Suharti, N., Daulima, "Burnout dengan Kinerja Perawat di Rumah Sakit Metropolitan Medical Centre Jakarta," Fak. Ilmu Keperawatan Univ. Indones., 2013, [Online]. Available: uri: <https://lib.ui.ac.id/detail?id=20346948&lokasi=lokal>
- [17] A. M. Puspa and T. Akde, "Kejenuhan Kerja (Burnout) Dengan Kinerja Perawat

- Dalam Pemberian Asuhan Keperawatan,” J. STIKES, vol. 5, no. 2, pp. 167–178, 2012.
- [18] Y. Niswati, “Pengaruh Burnout Terhadap Motivasi Berprestasi Dalam Bekerja pada Sales,” Psibernetika, vol. 5, no. 2, pp. 33–45, 2012.
- [19] Notoatmodjo, Ilmu Kesehatan Masyarakat. Jakarta: PT. Rineka Cipta, 2015.