Interpersonal Communication Relations with Performance Employees in the Education Office of Padang City

Nellitawati Jurusan Administrasi Pendidikan Universitas Negeri Padang e-mail: <u>nellitawati@fip.unp.ac.id</u>

Abstract-- This study was aiming at seeing, 1) the interpersonal communication in Padang Education Authority, 2) employee performance in Padang Education Authority, and 3) the relationship of interpersonal communication and employee performance in Padang Education Authority. This research was correlational, that was to see how far the relationship of interpersonal communication (x) with employee performance (v). The population of this research was 103 Padang Education Authority employees. The sample chosen was 53 employees determined based on a proportional random sampling. The data collection was questionnaires arranged in the form of a Likert scale. The results of the validity and reliability of the instrument obtained 28 employee performance questionnaires and 30 items of interpersonal communication. To test the relationship between the two variables, the Product moment correlation formula was used. The hypothesis proposed in this research was "there was a significant relationship between interpersonal communication and employee performance in the Padang Education Authority" and to measure the meaning of the hypothesis was done by t test. The results showed that 1) employee performance in Padang Education Authority was in the high enough category with a percentage of 73.93%. 2) Interpersonal communication of employees at Padang Education Authority was in the enough category with a percentage of 69.6%, and 3) there was a correlation between interpersonal communication and employee performance from the acquisition of correlation tests with r count greater than r table at 2.575> 0.279 significant level of 5% at 95% confidence level. Thus, it can be concluded that interpersonal communication had a meaningful relationship with employee performance in Padang Education Authority. This means that the better interpersonal communication, the higher the employee performance in Padang Education Authority and vice versa.

Keywords: interpersonal communication; employee performance

I. INTRODUCTION

An organization is a forum for a group of people who have a common goal and cooperate in achieving certain goals [1, 2]. Organizations have several elements including goals [3, 4], resource [4] employees who influence each other [5] in achieving the organization's vision and mission. Employees have a very important role in advancing the organization [6-9]. Seeing the importance of the role of employees, it is expected that employees can increase productivity in work. Work productivity is related to performance [10, 11].

Factors that affect the performance of employees who perform well in the process of carrying out duties they will work independently [12], good work initiative [13, 14] so that the work becomes fun [15, 16], timely on completion of work [17]. However, low employee performance not only has a bad impact on the organization but also affects Moeheriono's employees [18].

Based on the observations of the author at the Padang City Education Office when conducting the Education Management Field Practice (PLMP) which was conducted for two months from June to August 2017, the author saw the low performance of employees as seen from the following phenomena; 1) there are still employees who have not felt free to be creative in completing the work so that employees lack confidence to develop the desired ideas to achieve the smooth task given, 2) there are still employees who could not find the latest ideas and techniques to complete the work, 3) there are still employees who have not found the latest methods to overcome difficulties in completing work, and 4) there are still employees who have not maximized their time at work, just waiting for orders from the leadership to work so that a lot of time is used not to work.

To see the performance of employees in the City Education Office, it can be seen from the indicators, Indicators for performance are "quality, effectiveness, timeliness, independence [19]. Employee performance is also expressed by indicators; 1) quality of work, quantity of work, timeliness, effectiveness of independence [20]. It also states employee performance indicators that it also relates performance indicators to the quantity of work, quality of work, honesty, obedience and initiative.

Effective communication is needed for the survival of an organization [21]. Here interpersonal communication has a big role. Based on the observation of the author for 2 months, there is still a lack of implementation of interpersonal communication in the Padang City Education Office. This can be seen from the elaboration of the following phenomena. 1) There are still employees who are less concerned and do not support each other among other employees. Seen from indifference with other employees, in carrying out the tasks

given by the leadership. 2) There are still employees who distinguish positions and status in interaction and discussion in the office environment. 3) There are still employees who lack trust with other employees so that communication is not optimal and impacts the work environment which is not conducive. 4) There are still employees closing themselves or lack of openness among fellow employees. It can see this when an employee asks other employees about the work to be done but there is no response from the employee concerned. 5) There are still employees who are less sporty. Seen when one employee gets a new position from the leadership, there are employees who feel jealous of it. If it leave the above phenomenon alone, it will have a negative impact on the progress of the Padang City Education Office.

II. RESEARCH METHODOLOGY

The correlation research is to see the relationship between one variable and another. The study looked at the relationship of interpersonal communication with the work performance of employees in the Padang Education Office. The populations in this study were all employees of the Padang City Education Office 103 people while the size of the sample was 53 people after the sample was drawn based on proportional random sampling technique. The instrument used is a questionnaire or questionnaire using a Likert scale using five alternative answers that have tested their validity and reliability to ten respondents. Then the data collection is done by distributing questionnaires to the respondents. The data is processed by determining the mean, median, and standard deviation of each variable, after that normality tests and correlation coefficients are tested using the Product-Moment correlation formula to determine the relationship between the two variables, then test the significance correlation coefficient using the t count formula.

III. RESULT AND DISCUSSION

In this section, I will describe a discussion about employee performance, interpersonal communication, and interpersonal communication relations with employee performance. Aspects seen from performance include: 1) work independence, 2) work initiatives, 3) timeliness of work. For interpersonal communication variables include aspects: a) openness, b) empathy, c) support, d) similarity, e) positive attitude. As for the relationship of interpersonal communication with employee performance discussed about is there a meaningful relationship between the two variables.

A. Distribution of Employee Performance Data

Data processing variable employee performance (variable Y) was obtained from the questionnaire distribution of 53 respondents with 28 statement items. The performance of the employees obtained was spread from the lowest score of 94 to 121, while the maximum ideal score was 140. Based on the results of general data processing, the mean score (average) was 102.36, median (middle value) 103.66, mode (frequent values) 105.94, and standard deviation (standard deviation) 5.832. Data frequency distribution of performance variables in the Padang City Education Office can be said to be normally distributed.

TABLE I.	DATA FREQUENCY DISTRIBUTIONS EMPLOYEE
	PERFORMANCE VARIABLES

Kelas Interval	F	Frekuensi Absolut % Cum F		Frekuensi Relatif
118-121	1	1,89	100%	28.30 %
114-117	2	3,77%	98,11%	
110-113	2	3,77%	94,34%	
106-109	0	18,87%	75,47%	
102-105	12	22,61%	52,83%	22.64 %
98-101	13	24,53%	28,30%	49.06 %
94-97	13	24,53%	3,77	
Jumlah		100%		100%

Fig. 1. Histogram of Employee Performance Variables

Based on the table and figure above, 28.30% of respondents stated that the performance was above the average score, while 49.06% of respondents stated that the performance was below the average score. The results of data processing variable employee performance (Y) by comparing the average score (mean) with the maximum score, then the number $0.74 \times 100\% = 74\%$ can be seen that the performance of employees is at a score of 74% with the interpretation of "enough" from the ideal score.

B. Distribution of Interpersonal Communication Data

I obtain data processing variable interpersonal communication (Variable X) from the distribution of questionnaires 53 respondents with 30 items / statement items. Scores got from respondents for interpersonal communication variables are spread with the highest score 121 and the lowest score is 94, while the maximum score is 150. From the results of data processing results of normality test, got an average score (mean) = 109.1 then median = 106.9, then 102.5 and standard deviation (SD) = 5.832. I can say data frequency distribution of performance variables in the Padang cattlethe to be distributed.

TABLE II. DATA FREQUENCY DISTRIBUTION OF EMPLOYEE INTERPERSONAL COMMUNICATION VARIABLES

Kelas Interval	F	Frekuensi Absolut %		Frekuensi Relatif %
118-121	1	1,9	100%	32,07%
114-117	2	3,77%	98,02%	
110-113	14	26,41%	94,25%	
106-109	13	24,52%	69,71%	24,53%
102-105	9	17,00%	52,73%	43,40%
98-101	9	17,00%	35,75%	
94-97	5	9,43%	26,32	
Jumlah	53	100%		100%

Based on the table and histogram above, I knows it 32.07% of respondents stated that interpersonal communication is above the average score, while as much as 43.40% of respondents stated that interpersonal communication was below the average score. The results of data processing for interpersonal communication variables show that interpersonal communication is at a score of 69.47% with an "Enough" interpretation. To get a clear picture of the distribution of employee performance variable scores (Y) and interpersonal communication (X) can be seen in the summary of processing results in table 3 as follows:

TABLE III. INTERPRETATION OF MEAN VARIABLE RESEARCH

Researched	Means	Maks	% of	Descriptio
Variable		Score	Score	n
			Result	
Employees	102,6	140	73,11	Enough
Performance	102,0	140	75,11	Ellough
Interpersonal	109,1	150	72,73	Enough
Comunicatio	109,1	150	12,15	Lilough
n				

The results of data processing of the above research variables, it can be seen related to the performance of employees in the category of "good enough" with interpretation of 73.11% and interpresonal communication in

the category of "good enough" with an interpretation of 72.73%. This percentage is got by comparing the mean score with the maximum score multiplied by 100%.

C. Distribution of Interpersonal Communication Relations with Performance Employees in the Education Office Padang city

The results of the calculation of research data indicate that between interpersonal communication with employee performance there is a correlation of the acquisition of correlation tests with r count greater than rtable, namely at 2.575> 0.2795% significance level at 95% confidence level or at 1% significance level and 99% confidence level of 0.361. Likewise with the acquisition of the significance of the correlation test results, where t count is greater t table that is -3.266> 2.021 at a significance level of 5% and a confidence level of 95% or at a significant level of 1% and a 99% confidence level of 2.423. Thus the hypothesis which reads the existence of a significant relationship between interpersonal communication and employee performance can be accepted with a 95% confidence level.

 TABLE IV.
 TESTING THE MEANING OF VARIABLE X AND Y VARIABLE

 CORRELATION COEFFICIENTS WITH R TEST TABLES AND T TEST

r _{hitung} Product	\geq	rhi	tung	t _{hitung}		ľ	bel
Moment		α=0,05	α=0,01	Uji t	>	α=0,05	α=0,05
2,575		0,279	0,361	3,266		2,021	2,423

Based on the calculation of table 43 it means that the hypothesis that reads "there is a significant relationship between interpersonal communication and employee performance" can be accepted. Thus, it was concluded that there was a significant relationship between interpersonal communication and the performance of employees in the Padang City Education Office.

IV. DISCUSSION

In this section, a discussion about employee performance, interpersonal communication, and interpersonal communication relations with employee performance will be described. For more details, the following will be discussed in the discussion of each variable as follows:

A. Performance Variables

Based on the results of processing the data obtained from the respondents then by comparing the average score (mean) with the maximum score multiplied by 100%, the average overall score of the performance of employees in the Padang City Education Agency is in the good enough category with a percentage of 73.93 %.

It can be seen that for each indicator, starting from work independence is already in the category enough with an average score of 3.65 is in the category enough with an achievement level of 73%, an indicator of work initiatives with an average score of 3.72 is at enough categories with the achievement of 74.4%, while for indicators of timeliness of work with an average score of 3.72 in the category of enough with the achievement of 74.4%. The average results of employee performance as a whole are in the category of "sufficient" with an achievement rate of 73.93%. Employees who have good performance tend to have good discipline. To improve work discipline, leadership staff need to carry out continuous monitoring. This shows that to improve the work discipline of teachers can be done through supervision of the principal [22]. In this case, the principal can be interpreted as a leader and teacher as an employee.

B. Variable Interpersonal Communication

The results of the average score above a show that interpersonal communication from the highest to the lowest indicator is the empathy indicator in the category of enough with an achievement level of 74.6%, the similarity indicator is in the category of enough with an achievement level of 70%. A positive attitude indicator is in the sufficient category with an achievement level of 67.8%. The openness indicator is in the sufficient category with an achievement level of 67.6%, while indicators are in the category of enough with an achievement level of 68%. I can conclude it that the average result of interpersonal communication is in the category of "sufficient" with the level of achievement. The average results of interpersonal communication are in the category "sufficient" with an achievement level of 69.6%. Interpersonal communication must be increased again because interpersonal communication is one factor that influence organizational progress.

C. Relationship between Interpersonal Communication and Performance

The results of the calculation of research data indicate that between interpersonal communication with employee performance, there is a correlation of the acquisition of correlation tests with r count greater than rtable, namely at 2.575> 0.279 5% significance level at 95% confidence level or at 1% significance level and 99% confidence level of 0.361. Likewise, with the acquisition of the significance of the correlation test results, where t counts greater t table, namely -3.266> 2.021 at a significance level of 5% and a confidence level of 95% or at a significant level of 1% and a 99% confidence level of 2.423. Thus the hypothesis which reads the existence of a significant relationship between interpersonal communication and employee performance can be accepted with a 95% confidence level. This means that the better interpersonal communication, the higher the employee's performance and vice versa. This shows that one of the factors that influence employee performance is interpersonal communication.

V. RESULT

Based on the results of the research and testing the hypothesis about the relationship of interpersonal communication with the performance of employees in the City Education Office of Padang, thethey can draw the following conclusions; 1) The performance of the Padang City Education

Office employees is in the sufficient category which is showed by the results of data analysis of 73.93% of the ideal score in the sufficient category, 2) Interpersonal communication in the Padang City Education Office is in the sufficient category of the marked work by getting the results of data analysis of 69.6% of the ideal score is in the sufficient category, 3) There a significant relationship between interpersonal is communication with the performance of the Padang City Education Agency employee where tcount is greater than t table that is 2.575> 0.279 at 95% confidence level. The results of the significance test of correlation, where t count is greater than t table, -3.266 > 2.021 thus the hypothesis which reads "there is a significant relationship between interpersonal communication and employee performanceit can accept ".

Based on the description above, the researcher put forward suggestions as follows; 1) For leaders who served in the Padang City Education Office to maintain and improve employee performance, 2) Employees of the City Education Office should be able to maintain and improve employee performance by building good relationships between employees, and reminding each other.

References

- Mariam R 2009 Pengaruh Gaya Kepemimpinan Dan Budaya Organisasi Terhadap Kinerja Karyawan Melalui Kepuasan Kerja Karyawan Sebagai Variabel Intervening Studi Pada Kantor Pusat PT. Asuransi Jasa Indonesia (Persero). program Pascasarjana Universitas Diponegoro)
- [2] Tangkilisan H N S 2005 Manajemen publik: Grasindo)
- [3] Al Fatta H 2007 Analisis dan Perancangan Sistem Informasi untuk keunggulan bersaing perusahaan dan organisasi modern: Penerbit Andi)
- [4] Isi D 2002 Manajemen Sumber Daya Manusia. PT Grasindo: Jakarta)
- [5] Umar H 2000 Business an introduction: Gramedia Pustaka Utama)
- [6] Kurniawan M 2013 Pengaruh Komitmen Organisasi, Budaya Organisasi, Dan Kepuasan Kerja Terhadap Kinerja Organisasi Publik (Studi Empiris pada SKPD Pemerintah Kabupaten Kerinci) Jurnal Akuntansi 1
- [7] Kasenda R 2013 Kompensasi dan motivasi pengaruhnya terhadap kinerja karyawan pada PT. Bangun Wenang Beverages Company Manado Jurnal EMBA: Jurnal Riset Ekonomi, Manajemen, Bisnis dan Akuntansi 1
- [8] Suwati Y 2013 Pengaruh kompensasi dan motivasi kerja terhadap kinerja karyawan pada PT. Tunas Hijau Samarinda Jurnal Ilmu Administrasi Bisnis 1 41-55
- [9] Utomo J 2011 Pengaruh motivasi kerja, kepuasan kerja, dan komitmen organisasional terhadap kinerja pegawai (studi pada pegawai setda Kabupaten Pati) Jurnal Analisis Manajemen 5 75-86
- [10] Koesmono H T 2006 Pengaruh budaya organisasi terhadap motivasi dan kepuasan kerja serta kinerja karyawan pada sub sektor industri pengolahan kayu skala menengah di Jawa Timur Jurnal manajemen dan kewirausahaan 7 171-88
- [11] Almigo N 2004 Hubungan antara kepuasan kerja dengan produktivitas kerja karyawan Jurnal Psyche 1 50-60
- [12] Sari R, Muis M and Hamid N 2012 Pengaruh Kepemimpinan, Motivasi, dan Stres Kerja Terhadap Kinerja Karyawan Pada Bank Syariah Mandiri Kantor Cabang Makassar Jurnal Analisis 1 87-93
- [13] Johan R 2002 Kepuasan kerja karyawan dalam lingkungan institusi pendidikan Jurnal Pendidikan Penabur 1 6-31
- [14] Sutanto E M 2015 Hubungan lingkungan kerja, disiplin kerja, dan kinerja karyawan Jurnal manajemen dan kewirausahaan 17 135-44
- [15] Kartika E W and Kaihatu T S 2010 Analisis pengaruh Motivasi kerja terhadap kepuasan kerja (studi kasus pada karyawan restoran di

Pakuwon Food Festival Surabaya) Jurnal manajemen dan kewirausahaan **12** 100-12

- [16] Soegandhi V M 2013 Pengaruh kepuasan kerja dan loyalitas kerja terhadap organizational citizenship behavior pada karyawan PT. Surya Timur Sakti Jatim Agora 1 808-19
- [17] Kasmir D 2016 Manajemen Sumber Daya Manusia (Teori dan Praktek). PT. Raja Grafindo Persada. Jakarta)
- [18] Moeheriono P and Si D M 2012 Pengukuran Kinerja Berbasis Kompetensi. Jakarta: PT Raja Grafindo Persada)
- [19] Angka A T and Darma G S 2016 The Impact of Leadership Style on Employee's Satisfaction Jurnal Manajemen dan Bisnis 13 78-91
- [20] Robbins S P and Judge T A 2006 Perilaku organisasi Edisi kesepuluh. Jakarta: PT Indeks Kelompok Gramedia
- [21] Ruky A S 2002 Sistem manajemen kinerja: Gramedia Pustaka Utama)
- [22] Nellitawati N 2012 Kontribusi Pengawasan Kepala Sekolah Terhadap Disiplin Kerja Guru SMA Negeri Di Kecamatan Koto Tangah Padang Pedagogi: Jurnal Ilmu Pendidikan 12 24-31