

PENGARUH TINGKAT KEPUASAN KOMUNIKASI *DOWNWARD*
TERHADAP KINERJA KARYAWAN
DINAS KEBUDAYAAN DAN PARIWISATA KABUPATEN BULELENG-BALI

SKRIPSI

Diajukan sebagai syarat memperoleh
gelar Sarjana Ilmu Komunikasi (S.I.Kom)

KADEK KIKI ASTRIA

070903416/KOMUNIKASI

PROGRAM STUDI ILMU KOMUNIKASI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS ATMA JAYA YOGYAKARTA

2013

HALAMAN PERSETUJUAN

**PENGARUH TINGKAT KEPUASAN KOMUNIKASI *DOWNWARD*
TERHADAP KINERJA KARYAWAN DINAS KEBUDAYAAN DAN
PARIWISATA KABUPATEN BULELENG-BALI**

SKRIPSI

**Diajukan guna melengkapi tugas akhir dan memenuhi persyaratan untuk
mencapai gelar Strata Satu (1) program studi Ilmu Komunikasi dengan
konsentrasi studi *Public Relations* Fakultas Ilmu Sosial dan Ilmu Politik
Universitas Atma Jaya Yogyakarta**

OLEH

KADEK KIKI ASTRIA

NIM : 07 09 03416/KOM

Disetujui oleh :

Dosen Pembimbing

Drs. Setio Budi HH., M.Si.

HALAMAN PENGESAHAN

JUDUL SKRIPSI : PENGARUH TINGKAT KEPUASAN KOMUNIKASI *DOWNWARD* TERHADAP KINERJA KARYAWAN DINAS KEBUDAYAAN DAN PARIWISATA KABUPATEN BULELENG-BALI

Penyusun : Kadek Kiki Astria
NIM : 07 09 3426

Telah diuji dan dipertahankan pada sidang Ujian Skripsi yang diselenggarakan pada :

Hari/Tanggal : Selasa, 22 Januari 2013

Waktu : Pukul 09.00 wib

Tempat : Ruang Ujian Pendadaran FISIP UAJY

TIM PENGUJI

1. Dr. phil Yudi Perbawaningsih.,M.Si.
Penguji Utama

2. Drs. Setio Budi HH.,M.Si.
Penguji I

3. Dr. Gregoria Arum Yudarwati.
Penguji II

SURAT PERNYATAAN

Saya yang bertanda tangan dibawah ini :

Nama : Kadek Kiki Astria

Nomor Mahasiswa : 070903416

Program Studi : Ilmu Komunikasi

Judul karya tulis :

Tingkat Kepuasan Komunikasi *Downward* Terhadap Kinerja Karyawan Dinas Kebudayaan dan Pariwisata Kabupaten Buleleng-Bali.

Menyatakan dengan sesungguhnya bahwa karya tulis tugas akhir ini benar-benar saya kerjakan sendiri.

Karya tulis tugas akhir bukan merupakan plagiarism, pencurian hasil karya milik orang lain, hasil kerja orang lain untuk kepentingan saya karena hubungan material maupun non material, ataupun segala kemungkinan lain yang pada hakikatnya bukan merupakan karya tulis akhir saya secara orisinil dan otentik.

Bia dikemudian hari diduga kuat ada ketidaksesuaian antara fakta dengan pernyataan ini, saya bersedia diproses oleh tim fakultas yang dibentuk untuk melakukan verifikasi, dengan sanksi terberat berupa pembatalan kelulusan/kesarjanaan.

Yogyakarta, 11 Januari 2013

Saya yang menyatakan

Kadek Kiki Astria

HALAMAN PERSEMBAHAN

Dengan segala kerendahan hati, ku persembahkan hasil karya ini untuk :

Ida Sang Hyang Widhi Waca

Ibunda tersayang, Ketut Riani

Ayah , Gede Suartana.,SE.MBA.

Kakak , Putu Ria Astria SE. Ak, M.acc

Adik, Gede Dimas Angga Pribagi

MOTTO

serviens in lumine veritatis

SEMUA DITENTUKAN OLEH PROSES, HASIL HANYALAH

SEBUAH BONUS

PIKIRKANLAH HAL TERBURUK UNTUK

MEMPERSIAPKAN YANG TERBAIK

KATA PENGANTAR

Angayubagya peneliti panjatkan kepada Ida Sang Hyang Widhi Waca, atas berkat dan rahmat-Nya senantiasa menemani disetiap langkah dan setiap kegiatan yang peneliti lakukan, sehingga peneliti dapat merasakan karya-Nya dalam kehidupan peneliti. Begitu pula dengan skripsi ini dapat terselesaikan dengan baik dan tepat pada waktunya, atas berkat dan juga dorongan dari-Nya.

Penelitian ini merupakan hasil penelitian yang dilakukan sebuah instansi milik pemerintah yaitu Dinas Kebudayaan dan Pariwisata Kabupaten Buleleng-Bali, dimana peneliti berusaha untuk mencari tahu pengaruh tingkat kepuasan komunikasi *downward* terhadap kinerja karyawan Dinas Kebudayaan dan Pariwisata Kabupaten Buleleng-Bali. Penyusunan skripsi ini tidak lepas dari peran dan bantuan dari berbagai pihak yang banyak memberikan masukan-masukan, bimbingan dan saran yang dapat mendukung dalam terselesaikannya skripsi ini. Untuk itu saya sampaikan rasa hormat dan terima kasih yang sebesar-besarnya, kepada :

1. Bapak Drs. Setio Budi H.H., M.Si. selaku dosen pembimbing. Terima kasih yang sedalam-dalamnya atas kesabaran dalam bimbingan, arahan, nasehat serta dukungan yang sangat berarti bagi peneliti. Peneliti sangat terbantu dan mendapat ilmu yang sangat berguna selama proses-proses penyusunan skripsi yang telah dilalui bersama bapak, yang dimulai dari tidak mengerti sama sekali sampai memahami. *God bless you.*
2. Dr. phil Yudi Perbawaningsih., M.Si. selaku penguji utama dalam ujian skripsi ini. Terima kasih atas koreksi berupa pertanyaan dan masukan yang telah ibu berikan terhadap laporan ini. Peneliti sangat terbantu dalam proses penyempurnaan tugas akhir ini dan mendapatkan ilmu yang sangat berguna. *God bless you.*

3. Dr. Gregoria Arum Yudarwati. Selaku penguji II dalam ujian skripsi ini. Terima kasih atas koreksi berupa pertanyaan dan masukan yang telah ibu berikan terhadap laporan ini. Peneliti sangat terbantu dalam proses penyempurnaan tugas akhir ini dan mendapatkan ilmu yang sangat berguna. *God bless you.*
4. Keluargaku tercinta, Gede Suartana SE. MBA dan Ketut Riani, kakakku tercinta Putu Ria Astria SE. Ak, M.acc. Adikku tersayang Gede Dimas Angga Pribadi. *Thanks for love and your support. Even though we are staying apart, I believe our love circled on us intimately. God bless our family.*
5. Dinas Kebudayaan dan Pariwisata Kabupaten Buleleng-Bali yang telah memberikan kesempatan peneliti untuk melakukan penelitian di instansi ini. Terutama kepada orang-orang berjasa dalam membimbing dan mendampingi peneliti selama di instansi yakni : Bapak Wayan sujana, Bli adhik, Bu Dayu, Bli Gusde Badjra, kalian adalah orang-orang yang luar biasa. Terima kasih telah mengizinkan peneliti untuk menyita waktu kalian untuk bertanya dan perjalanan yang tidak terlupakan juga bagi peneliti. Peneliti sangat menghargai bantuan kalian semua. *I won't forget your meritorious service for me. Thank you so much.*
6. Para responden Dinas Kebudayaan dan Pariwisata Kabupaten Buleleng-Bali, tanpa bantuan kalian semua, penelitian ini tidak akan bisa berjalan. *Thank you so much.*
7. Mas Andri Wisnu Swastika, yang mau direpotkan kapan saja untuk membantu penulis. Makasih brooo
8. Ucapan terima kasih yang terdalam peneliti ucapkan kepada “*Rescue person*” yang telah memberi semangat dan bimbingan kepada peneliti, Mr. Adi “BRUCE WAYNE” Jebink Danuarta Sutrisna alias Om Betmen atas pinjaman laptop saat laptop penulis ngambek, pinjaman otak, dan segala bentuk pinjamanyang telah diberikan, yang siap direpotkan kapanpun juga. Tanpa kamu, mungkin peneliti sudah putus asa. *What should I do to*

you? I really speechless. Peneliti hanya bisa berterima kasih pada Tuhan karena telah memberikan penyelamat seperti kamu, Om Betmen, salam olahraga.

9. Pasangan “ngawur karena benar” abangku tersabar Thomson Willy Siahaan yang bertindak sebagai dosen pembimbing gadungan dalam penyusunan skripsi ini, dan Sari bodor, yang sudah merelakan laptopnya sehari menginap di kospenulis untuk mengerjakan revisi, juga *support* dan kekocakanmu. Terima kasih abang, sudah menjadi kakakku sejak semester 1 sampai semester bangkotan. Terimakasih miss bodor Sari.
10. Pembakar semangat yang membuat penulis menjadi fokus dan bersungguh-sungguh mengerjakan tugas akhir ini, Si Sarjana iwak, Dwy Mulyanto S., S.Pi . terima kasih, kalo kamu ga wisuda, mungkin penulis msih santai saja dalam mengerjakan tugas akhir ini. *Thank youso much* Darl.
11. Teman-teman yang peneliti jadikan sebagai motivator, memberi dukungan, perhatian, semangat, Daniel Ramanda Panduwibawa Siregar S.I.Kom , Rara Ajeng Pambudi S.I.Kom, Fredeswinda Sukma Dwijayanti S.I.kom, dan Fransisca Lintang Kusumaningratri S.I.Kom. *Thank you and I LOVE YOU SO MUCH.*
12. Teman-teman senasib dan sepenanggungan fisip 2007, *keep onfire.*
13. Teman-teman terdekat lainnya, Nina (mba welas), Efrida (jing’s) Vici (kuncen), pratiwa (toa), Dera, Chana, Nana, Guntur, Titin, Angggie, Abul, Gogon, Cemus, Sari, Dimas, Yuda, Koko Wahyu dan Mery. Terima kasih atas dukungan dan persahabatan kalian. Tuhan memberkati.
14. Teman-teman GIGIkit@ (Gigi Kita Fans Club) Yogyakarta, bu koor Linda, Bensana (ben), tante vita, denmas Galih, si bawor Woro, Somedh, Bubu, Mas Agung, Aksa, Mas Titis, Gilang, Gandhi, dan teman-teman GKFC seluruh Indonesia lainnya yang memberi dukungan kepada saya. *PEACE, LOVE and RESPECR guys.*

15. Teman-teman KMHD MAHATMA Universitas Atma Jaya Yogyakarta. Terima kasih atas bimbingan dan *share* pengalaman kalian. Tetap semangat.
16. Teman-teman Se'galau tapi tak sepenanggungan Sari'08, kak Mira'05, Merry'08, Priska'08, Vici'07, dan Anggi'07. Sukses untuk kita semua.
17. Semua saudara dan teman-teman yang tidak bisa saya sebutkan satu persatu. Atas segala bantuan, dorongan, dan doanya, sehingga peneliti dapat menyelesaikan laporan ini dengan baik. Tuhan memberkati.

Akhirnya, dengan segala kerendahan hati, sekecil apapun, peneliti mempersembahkan hasil karya laporan ini, semoga bermanfaat bagi kemajuan ilmu pengetahuan *Public Relations* dan bangsa Indonesia. Laporan inipun tentu saja masih jauh dari kesempurnaan, untuk itu segala kritik yang membangun akan peneliti terima dengan hati dan tangan terbuka.

Yogyakarta, Januari 2013

Peneliti

Kadek Kiki Astria

DAFTAR ISI

Halaman

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN.....	iii
HALAMANPERNYATAAN.....	iv
HALAMAN PERSEMBAHAN.....	v
HALAMAN MOTTO.....	vi
KATA PENGANTAR.....	vii
DAFTAR ISI.....	xi
DAFTAR TABEL.....	xiv
DAFTAR GAMBAR.....	xvii
DAFTAR BAGAN.....	xviii
ABSTRAKSI.....	xix
BAB I PENDAHULUAN.....	1
A. LATAR BELAKANG.....	1
B. RUMUSAN MASALAH.....	7
C. TUJUAN PENELITIAN.....	7
D. MANFAAT PENELITIAN.....	7
E. KERANGKA TEORI.....	8
1 Karyawan.....	8
2. Komunikasi Organisasi	9
3. Pola Komunikasi Organisasi	11
4. Tingkat Kepuasan Komunikasi Organisasi.....	12
5. Komunikasi <i>Downward</i>	14
6. Kinerja Karyawan.....	21
7. Iklim Komunikasi Organisasi.....	25
F. KERANGKA KONSEP.....	29
1. Tingkat Kepuasan Komunikasi <i>Downward</i>	30
2. Kinerja Karyawan.....	32
3. Iklim Komunikasi Organisasi.....	35
G. HUBUNGAN ANTAR VARIABEL.....	37
H. OPERASIONALISASI VARIABEL.....	38

	1. Identifikasi Variabel	38
	2. Definisi Operasional.....	38
	I. HIPOTESIS.....	48
	J. METODOLOGI PENELITIAN.....	49
	1. Jenis Penelitian.....	49
	2. Metode Penelitian.....	50
	3. Sifat Penelitian.....	50
	4. Populasi dan Sampel.....	51
	a. Populasi.....	51
	b. Sampel.....	51
	c. Teknik Pengambilan Sampel.....	52
	5. Metode Pengumpulan Data.....	52
	6. Uji Validitas dan Reabilitas.....	54
	a. Uji Validitas.....	54
	b. Uji Reabilitas.....	57
	7. Teknik Analisis Data.....	59
BAB II	DESKRIPSI OBJEK PENELITIAN.....	61
	A. GAMBARAN ORGANISASI	61
	B. LOKASI DINAS KEBUDAYAAN DAN PARIWISATA KABUPATEN BULELENG-BALI.....	62
	C. VISI.....	62
	D. MISI.....	63
	E. KOMUNIKASI <i>DOWNWARD</i> DINAS KEBUDAYAAN DAN PARIWISATA KABUPATEN BULELENG-BALI.....	63
	F. KEPEGAWAIAN DINAS KEBUDAYAAN DAN PARIWISATA KABUPATEN BULELENG-BALI.....	69
	G. TUGAS POKOK DAN FUNGSI.....	72
	H. STRUKTUR ORGANISASI.....	74
BAB III	ANALISIS DAN INTERPRETASI DATA.....	79
	A. ANALISIS DATA.....	79
	1. Data deskriptif	79

a. Deskripsi Variabel Penelitian.....	79
B. INTERPRETASI DATA.....	140
BAB IV KESIMPULAN DAN SARAN.....	147
A. KESIMPULAN.....	147
B. SARAN.....	149
DAFTAR PUSTAKA	151
LAMPIRAN	

DAFTAR TABEL

HALAMAN

Tabel 1.	Definisi operasional.....	44
Tabel 2.1.	Uji validitas kinerja karyawan.....	56
Tabel 2.2.	uji rabilitas instrument.....	58
Tabel 3.1.	Profil responden berdasarkan jenis kelamin.....	70
Tabel 3.2.	Tingkat pendidikan responden.....	71
Tabel 4.1.	atasan menjelaskan tujuan organisasi.....	80
Tabel 4.2.	atasan dapat memotivasi pegawai untuk bekerja.....	81
Tabel 4.3.	pegawai termotivasi untuk bekerja demi kepentingan perusahaan	82
Tabel 4.4.	atasan terbuka akan informasi mengenai perusahaan.....	84
Tabel 4.5.	atasan menawarkan bimbingan kerja kepada pegawai.....	85
Tabel 4.6.	atasan terbuka mengenai kondisi perusahaan.....	86
Tabel 4.7.	atasan mengatur pertemuan atau rapat dengan baik.....	87
Tabel 4.8.	pegawai dapat mengerti arahan tertulis dari atasan.....	89
Tabel 4.9.	sistem penilaian terhadap pegawai.....	90
Tabel 4.10.	atasan memberitahu dan menjelaskan sistem penilaian.....	91
Tabel 4.11.	tingkat kepuasan komunikasi <i>downward</i>	93
Tabel 5.1.	pegawai bekerja sesuai tugas yang telah diperintahkan.....	95
Tabel 5.2.	pegawai menyelesaikan tugas yang diberikan dengan baik..	96
Tabel 5.3.	pegawai memaksimalkan kemampuan dalam mengerjakan tugas.....	97
Tabel 5.4.	pegawai mampu menyelesaikan tugas lebih dari satu.....	98
Tabel 5.5.	Kemampuan menyelesaikan tugas dalam sehari.....	99
Tabel 5.6.	pegawai mampu menyelesaikan tugas sesuai waktu yang ditentukan.....	100
Tabel 5.7.	pegawai mampu menyelesaikan tugas sebelum waktu yang ditentukan.....	101
Tabel 5.8.	pegawai menggunakan waktu senggang untuk mengerjakan tugas lain.....	102
Tabel 5.9.	pegawai menggunakan fasilitas organisasi dengan baik.....	104

Tabel 5.10.	pegawai menggunakan fasilitas organisasi hanya untuk kepentingan organisasi.....	105
Tabel 5.11.	pegawai ikut memelihara fasilitas perusahaan.....	106
Tabel 5.12.	pegawai tidak memerlukan pengawasan dalam bekerja.....	107
Tabel 5.13.	pegawai dapat menyelesaikan tugas dengan baik tanpa pengawasan.....	108
Tabel 5.14.	pegawai lebih senang bekerja dalam tim.....	110
Tabel 5.15.	pegawai memberi perlakuan yang sama pada semua rekan kerja.....	111
Tabel 5.16.	kinerja karyawan.....	113
Tabel 6.1.	atasan memiliki kepercayaan pada pegawai.....	114
Tabel 6.2.	pegawai memiliki kejujuran pada atasan.....	115
Tabel 6.3.	karyawan saling berkomunikasi mengenai kebijakan organisasi.....	117
Tabel 6.4.	karyawan dimintai pendapat oleh atasan.....	118
Tabel 6.5.	tersedia media komunikasi untuk berkomunikasi dengan manajemen.....	119
Tabel 6.6.	hubungan atasan dengan bawahan bersifat terbuka.....	121
Tabel 6.7.	hubungan antar karyawan bersifat terbuka.....	122
Tabel 6.8.	karyawan dapat berpendapat tanpa memandang tingkat jabatan.....	123
Tabel 6.9.	karyawan menerima informasi mengenai pekerjaan mereka.....	124
Tabel 6.10.	pegawai menerima informasi yang berhubungan dengan organisasi.....	126
Tabel 6.11.	atasan mau menerima masukan dan pendapat dari bawahan.....	127
Tabel 6.12.	atasan mau mendengarkan masukan dan pendapat dari bawahan.....	128
Tabel 6.13.	atasan mendengarkan keluhan pekerjaan bawahan.....	130

Tabel 6.14.	atasan memandang saran karyawan cukup penting.....	131
Tabel 6.15.	manajemen dalam organisasi mendengarkan saran karyawan.....	133
Tabel 7.1.	Korelasi <i>pearson Product Moment</i> antara tingkat kepuasan komunikasi <i>downward</i> dengan kinerja karyawan.....	135
Tabel 7.2.	Hasil korelasi Parsial.....	138
Tabel 7.3.	Koefisien Determinasi.....	139

DAFTAR GAMBAR

Halaman

Gambar 1.	Hubungan Antar Variabel.....	37
Gambar 2.	Korelasi <i>Pearson Product Moment</i> tingkat kepuasan komunikasi <i>downward</i> dengan kinerja karyawan.....	136

DAFTAR BAGAN

Halaman

Bagan 1.	Struktur organisasi.....	74
----------	--------------------------	----

ABSTRAKSI

Penelitian ini bertujuan untuk mengetahui pengaruh tingkat kepuasan komunikasi *downward* terhadap kinerja karyawan Dinas Kebudayaan dan Pariwisata Kabupaten Buleleng-Bali yang dipengaruhi oleh iklim komunikasi.

Pendekatan penelitian yang digunakan adalah pendekatan kuantitatif. Pengambilan sampel secara nonprobabilitas karena adanya pertimbangan-pertimbangan tertentu dari peneliti yaitu : responden dengan status sebagai pegawai negeri sipil (PNS). Jumlah sampel yang digunakan sebanyak 67 sampel dengan alat pengukur data yang digunakan berupa kuesioner, yang telah diuji validitas dan reliabilitasnya. Analisis data dilakukan dengan Teknik Korelasi *Pearson Product Moment* untuk mengetahui korelasi antar variabel dan Analisis Parsial untuk mengetahui ada tidaknya hubungan antar variabel.

Hasil penelitian ini menunjukkan : (1) tingkat kepuasan komunikasi *downward* dan kinerja karyawan berada pada kategori tinggi Kategori tinggi menggambarkan pandangan pegawai yang positif terhadap tingkat kepuasan komunikasi *downward* terhadap kinerja karyawan. maka dapat dikatakan bahwa tingkat kepuasan komunikasi *downward* yang positif akan menghasilkan kinerja karyawan yang positif juga. (2) Pengaruh Tingkat kepuasan komunikasi *downward* dengan kinerja karyawan berada pada kategori cukup kuat dengan nilai dengan nilai korelasi *Pearson Product Moment* 0,536. Nilai korelasi ini bersifat positif yang menunjukkan bahwa arah pengaruh tingkat kepuasan komunikasi *downward* dengan kinerja karyawan positif. (3) variabel tingkat kepuasan komunikasi organisasi dipengaruhi secara signifikan dan positif oleh variabel kinerja karyawan. hipotesis penelitian ini terbukti, Semakin tinggi tingkat kepuasan komunikasi *downward* maka kinerja karyawan Dinas Kebudayaan dan Pariwisata Kabupaten Buleleng-Bali akan semakin baik.

Kata kunci : tingkat kepuasan komunikasi *downward*, kinerja karyawan, iklim komunikasi