

**PENGARUH KOMUNIKASI DAN BUDAYA ORGANISASI TERHADAP
KINERJA KARYAWAN PADA BAGIAN PRODUKSI DI PT LUMBUNG
PADI GARUT**

Oleh :

Dede Firman Nugraha

Dibawah Bimbingan :

Ganjar Garibaldi. SE., M.Si., CHA.

ABSTRAK

Penelitian ini dilakukan di PT Lumbung Padi Garut yang merupakan salah satu perusahaan distribusi hasil pertanian yang mengolah berbagai macam sayuran. Tujuan penelitian ini adalah untuk mengetahui bagaimana komunikasi, untuk mengetahui bagaimana budaya organisasi, untuk mengatahui kinerja karyawan, untuk mengetahui pengaruh komunikasi terhadap kinerja karyawan, untuk mengetahui pengaruh budaya organisasi terhadap kinerja karyawan dan untuk mengetahui pengaruh komunikasi dan budaya organisasi terhadap kinerja karyawan pada bagian produksi di PT Lumbung Padi Garut.

Metode penelitian yang digunakan yaitu menggunakan metode deskriptif. Populasi dalam penelitian ini adalah seluruh karyawan bagian produksi yang berjumlah 30 orang, sedangkan sampel yang diambil sebanyak 30 responden dan penarikan sampel itu sendiri menggunakan sampel jenuh.

Berdasarkan analisis dan data yang diperoleh dengan menggunakan *SPSS Versi 16*, bahwa berdasarkan hasil analisa instrument penelitian yang digunakan dalam penelitian ini dinyatakan *valid* dan *reliabel* karena memiliki nilai yang lebih besar dari r tabel sebesar 0,361. Dari hasil uji korelasi diperoleh keterangan bahwa komunikasi mempunyai pengaruh yang sedang terhadap kinerja karyawan dengan nilai r sebesar 0,587 dan koefisien determinasi sebesar 34,5 %. Selanjutnya budaya organisasi memiliki pengaruh yang sedang terhadap kinerja karyawan dengan nilai r sebesar 0,401 dan koefisien determinasi sebesar 16%. Sedangkan komunikasi dan budaya organisasi terhadap kinerja karyawan secara bersama-sama mempunyai pengaruh yang sedang dengan r sebesar 0,455 dan koefisien determinasi sebesar 20,7% dan sisanya dipengaruhi oleh faktor lain yang tidak diteliti.

Kata Kunci : Komunikasi, Budaya Organisasi, Kinerja Karyawan
THE INFLUENCE OF COMMUNICATION AND ORGANIZATIONAL CULTURE ON EMPLOYEE PERFORMANCE IN THE PRODUCTION PART IN PT LUMBUNG PADI GARUT

Written by:

Dede Firman Nugraha

Under the guidance of :

Ganjar Garibaldi. SE., M.Si., CHA.

ABSTRACT

This research was conducted at PT Lumbung Padi Garut, which is an agricultural product distribution company that processes a variety of vegetables. The purpose of this study is to find out how communication, to find out how organizational culture, to know employee performance, to determine the effect of communication on employee performance, to determine the effect of organizational culture on employee performance and to determine the effect of communication and organizational culture on employee performance in the production department at PT Lumbung Padi Garut.

The research method used is descriptive method. The population in this study were all employees of the production section, amounting to 30 people, while the sample taken was 30 respondents and the sample withdrawal itself used saturated samples.

Based on the analysis and data obtained using SPSS Version 16, that based on the results of the analysis of the research instrument used in this study was declared valid and reliable because it has a value greater than r table of 0.361. From the correlation test results obtained information that communication has a moderate effect on employee performance with an r value of 0.587 and a coefficient of determination of 34.5%. Furthermore, organizational culture has a moderate effect on employee performance with an r value of 0.401 and a coefficient of determination of 16%. While communication and organizational culture on employee performance together have a moderate effect with r of 0.455 and a coefficient of determination of 20.7% and the rest are influenced by other factors not examined.

Keywords: *Communication, Organizational Culture, Employee Performance*

KATA PENGANTAR

Bismillahirahmanirrahim

Assalamu'alaikum Warahmatullahi Wabarakatuh