

**THE EFFECT OF INTERPERSONAL COMMUNICATION, WORKLOAD AND
WORK ENVIRONMENT ON WORK EFFECTIVENESS AND
ORGANIZATIONAL COMMITMENTS AS INTERVENING VARIABLES IN THE
REGIONAL SECRETARY OFFICE IN BINTAN DISTRICT**

**Hendrik Caros Nugraha¹, Chablullah Wibisono², Muhammar Khaddafi³, Diana Titik
Widayati⁴, Fatahurrazak⁵**

^{1,2,4,5}Universitas Batam

³Faculty of Economics and Business, Universitas Malikussaleh

Email: ¹hcaros@gmail.com, ²chablullahwibisono@gmail.com,

³khaddafi@unimal.ac.id, ⁴dianatitik.w@univbatam.ac.id, ⁵fatahurrazak@umrah.ac.id

Abstract

This study aims to analyze the effect of interpersonal communication, workload and work environment on work effectiveness and organizational commitment as intervening variables at the Regional Secretariat Office in Bintan Regency. The research method uses a quantitative approach with a causal design. The population of this study was all employees at the Regional Secretariat Office in Bintan Regency, with a total of 133 people. In this study, the sampling technique was non-probability sampling with the Saturated Sampling (Census) technique with a total sampling of 133 people. Data collection techniques using questionnaires and documentation. Data analysis using SEM analysis with PLS. The results of the study are as follows: (1) The effect of Interpersonal Communication on Work Effectiveness is positive and significant. (2) The effect of workload on work effectiveness is positive and not significant. (3) The influence of the work environment on work effectiveness is positive and significant. (4) The effect of Organizational Commitment on Work Effectiveness is positive and significant. (5) The effect of Interpersonal Communication on Organizational Commitment is positive and significant. (6) The effect of workload on organizational commitment is positive and significant. (7) The effect of work environment on organizational commitment is positive and significant. (8) The effect of Interpersonal Communication on Work Effectiveness variable with Organizational Commitment as an intervening variable is positive and significant. (9) The effect of Workload on Work Effectiveness variable with Organizational Commitment as an intervening variable is positive and significant. (10) The effect of Work Environment on Work Effectiveness variable with Organizational Commitment as an intervening variable is positive and not significant.

Keywords : *Interpersonal Communication, Workload, Work Environment, Organizational Commitment, and Work Effectiveness*

1. INTRODUCTION

Organization is a consciously coordinated social entity, consisting of two or more people with relatively identifiable boundaries, which functions continuously to achieve a common set of goals. For organizations that plan and formulate government administration, of course the employee's performance can be seen from how the organization can plan, organize, actualize and control the government administration that has been formulated, such as at the Bintan Regency Regional Secretariat Office.

Work effectiveness is a condition in which physical and spiritual activities carried out by humans can achieve the desired results. Effectiveness is the range of efforts of a program as a system with certain human resources and means to fulfill its goals and objectives without crippling the means and resources and without putting undue pressure on its implementation. With the existence of effectiveness, conditions of low employee work effectiveness must be avoided so as not to have an impact on existing work activities. Effectiveness is the extent to which the use of

THE EFFECT OF INTERPERSONAL COMMUNICATION, WORKLOAD AND WORK ENVIRONMENT ON WORK EFFECTIVENESS AND ORGANIZATIONAL COMMITMENTS AS INTERVENING VARIABLES IN THE REGIONAL SECRETARY OFFICE IN BINTAN DISTRICT

Hendrik Caros Nugraha, Chablullah Wibisono, Muhammar Khaddafi, Diana Titik Windayati, Fatahurrazak

organizational resources (manpower, money, technology, raw materials) is maximized with the aim of increasing the results of each unit in the use of human resources. The condition of work effectiveness in the employee environment still often raises many questions which will ultimately lead to a decrease in performance, therefore a strong organizational commitment is needed between each party in the organization in order to achieve maximum performance. Organizational commitment in this case is a strong desire to remain an office employee, a desire to work hard in accordance with office goals, have a commitment to work with agencies and employee responsibilities to the office. As well as certain beliefs and acceptance of the office's values and goals. In other words, it is an attitude that reflects employee loyalty to the office and a continuous process in which office employees express their concern for the office and continuous success and progress. Therefore, a strong organizational commitment is needed between each party in the organization in order to achieve maximum performance. Organizational commitment in this case is a strong desire to remain an office employee, a desire to work hard in accordance with office goals, have a commitment to work with agencies and employee responsibilities to the office. As well as certain beliefs and acceptance of the office's values and goals. In other words, it is an attitude that reflects employee loyalty to the office and a continuous process in which office employees express their concern for the office and continuous success and progress. Therefore, a strong organizational commitment is needed between each party in the organization in order to achieve maximum performance. Organizational commitment in this case is a strong desire to remain an office employee, a desire to work hard in accordance with office goals, have a commitment to work with agencies and employee responsibilities to the office. As well as certain beliefs and acceptance of the office's values and goals. In other words, it is an attitude that reflects employee loyalty to the office and a continuous process in which office employees express their concern for the office and continuous success and progress. Organizational commitment in this case is a strong desire to remain an office employee, a desire to work hard in accordance with office goals, have a commitment to work with agencies and employee responsibilities to the office. As well as certain beliefs and acceptance of the office's values and goals. In other words, it is an attitude that reflects employee loyalty to the office and a continuous process in which office employees express their concern for the office and continuous success and progress. Organizational commitment in this case is a strong desire to remain an office employee, a desire to work hard in accordance with office goals, have a commitment to work with agencies and employee responsibilities to the office. As well as certain beliefs and acceptance of the office's values and goals. In other words, it is an attitude that reflects employee loyalty to the office and a continuous process in which office employees express their concern for the office and continuous success and progress.

Communication is an important thing in organizational behavior, communication is not only the process of delivering information and news that can be seen, heard, understood, but the process of delivering comprehensive information or messages including the feelings and attitudes of those who convey the information. But what often happens here is communication, especially in the wrong interpersonal communication, when they gather, they use the wrong communication such as not communicating according to the existing organizational structure and some employees who prefer to chat (talk about things that are not important) during working hours.

Excessive workload will have an adverse impact on employees in general, which will cause fatigue both physically and mentally and will cause emotional reactions such as headaches, digestive disorders, and irritability. While the workload is too little, there will also be a reduction in motion which will cause boredom. Boredom in the work done or too little work results in a lack of attention to work so that it is potentially harmful to employees. As for what happened to this agency because at certain times for some employees who were too long and also forced to carry out work activities according to their abilities and work capacities without showing signs of fatigue,

The work environment is the entire set of tools and materials that come before the work, both as individuals and as a group. The work atmosphere is not conducive, and some are found

such as broken tables, chairs and employee cupboards, this disturbs the comfort of employees. The layout of employees' work desks that are close together causes employees to be less focused on completing their work. The inefficient layout makes them tend to often chat with their co-workers and many of the employees spend their time working coolly playing cellphones to get rid of the boredom. The work environment is everything that is around the workers that can affect themselves in carrying out the tasks assigned, such as cleanliness, comfort, sounds, the availability of smoking rooms, room temperature, and parking lots. Therefore, the work environment is a factor that supports effectiveness in optimal work for employees because the work environment in an organization is a working condition that provides a comfortable and safe working atmosphere and situation for employees.

With the up and down dynamics that exist in the Regional Secretariat of Bintan Regency, the title to be explored is "The Influence of Interpersonal Communication, Workload, and Work Environment on Work Effectiveness with Organizational Commitment as an Intervening Variable at the Regional Secretariat of Bintan Regency"

2. IMPLEMENTATION METHOD

The research method uses a quantitative approach. The population of this research is all employees at PT Swakarya Indah Busana Tanjungpinang City with a total of 133 people. The sampling technique was total sampling (Census) so that the 133 population employees were used as research samples. Data collection techniques using a questionnaire. Data analysis using SEM analysis with PLS.

3. RESULTS AND DISCUSSION

Internal consistency analysis is a form of reliability used to assess the consistency of results across items on the same test. Internal consistency testing uses a composite reliability value with the criteria of a variable being said to be reliable if the composite reliability value is > 0.600 (Hair, Hult, Ringle, & Sarstedt, 2014).

Table 1. Internal Consistency Analysis

	Cronbach's alpha	Composite reliability (rho_a)	Composite reliability (rho_c)	Average variance extracted (AVE)
X1	0.965	0.967	0.968	0.672
X2	0.923	0.927	0.936	0.619
X3	0.916	0.923	0.931	0.599
Y	0.943	0.945	0.95	0.594
Z	0.969	0.97	0.972	0.697

Source : PLS 4.0 data processing, 2022

Based on the Internal Consistency Analysis data in the table above, the results show that the X1 variable has a composite reliability value of $0.968 > 0.600$ then the X1 variable is reliable, then the X2 variable has a composite reliability value of $0.936 > 0.600$ then the X2 variable is reliable, the X3 variable has a reliability value. composite value of $0.931 > 0.600$ then the X3 variable is reliable, the Y variable has a composite reliability value of $0.950 > 0.600$ then the Y

THE EFFECT OF INTERPERSONAL COMMUNICATION, WORKLOAD AND WORK ENVIRONMENT ON WORK EFFECTIVENESS AND ORGANIZATIONAL COMMITMENTS AS INTERVENING VARIABLES IN THE REGIONAL SECRETARY OFFICE IN BINTAN DISTRICT

Hendrik Caros Nugraha, Chablullah Wibisono, Muhammar Khaddafi, Diana Titik Windayati, Fatahurrazak

variable is reliable, the Z variable has a composite reliability value of 0.972 > 0.600 then the Z variable is reliable.

Image 1. Research Model
Source: PLS 4.0 data processing, 2022

Testing the direct influence hypothesis aims to prove the hypotheses of the influence of one variable on other variables directly (without intermediaries). If the path coefficient value is positive, it indicates that an increase in the value of one variable is followed by an increase in the value of other variables. If the path coefficient value is negative, it indicates that an increase in one variable is followed by a decrease in the value of another variable. If the probability value (P-Value) < Alpha (0.05) then Ho is rejected (the influence of a variable with other variables is significant). If the probability value (P-Value) > Alpha (0.05) then Ho is accepted (the influence of a variable with other variables is not significant).

Table 2. Direct Effect Hypothesis

	Original samples (O)	Sample mean (M)	Standard deviation (STDEV)	T statistics (O/STDEV)	P values
X1 -> Y	0.354	0.347	0.121	2,922	0.003
X1 -> Z	0.742	0.741	0.050	14,835	0.000
X2 -> Y	-0.099	-0.092	0.103	0.956	0.339
X2 -> Z	0.411	0.415	0.053	7,692	0.000
X3 -> Y	0.421	0.425	0.086	4.906	0.000
X3 -> Z	-0.159	-0.162	0.055	2.876	0.004
Z -> Y	0.303	0.300	0.135	2,247	0.025

Source: PLS 4.0 data processing, 2022

1. The direct effect of the Interpersonal Communication variable on the Work Effectiveness variable has a path coefficient of 2,922 (positive), then the increase in the value of the Interpersonal Communication variable will be followed by an increase in the Work Effectiveness variable. The influence of Interpersonal Communication variable on Work Effectiveness has a P-Value of 0.003 < 0.05, so it can be stated that the effect of Interpersonal Communication on Work Effectiveness is positive and significant.

2. The direct effect of the workload variable on the work effectiveness variable has a path coefficient of 0.956 (positive), then an increase in the value of the workload variable will be followed by an increase in the work effectiveness variable. The effect of the workload variable on work effectiveness has a P-value of $0.339 > 0.05$, so it can be stated that the effect of workload on work effectiveness is positive and not significant.
3. The direct effect of the Work Environment variable on the Work Effectiveness variable has a path coefficient of 4,906 (positive), then the increase in the value of the Work Environment variable will be followed by an increase in the Work Effectiveness variable. The influence of the Work Environment variable on Work Effectiveness has a P-Value of $0.000 < 0.05$, so it can be stated that the influence of the Work Environment on Work Effectiveness is positive and significant.
4. The direct effect of the Organizational Commitment variable on the Work Effectiveness variable has a path coefficient of 2.247 (positive), then an increase in the value of the Organizational Commitment variable will be followed by an increase in the Work Effectiveness variable. The influence of the variable Organizational Commitment on Work Effectiveness has a P-Value of $0.025 < 0.05$, so it can be stated that the effect of Organizational Commitment on Work Effectiveness is positive and significant.
5. The direct effect of the Interpersonal Communication variable on the Organizational Commitment variable has a path coefficient of 14,835 (positive), then the increase in the value of the Interpersonal Communication variable will be followed by an increase in the Organizational Commitment variable. The influence of Interpersonal Communication variable on Organizational Commitment has a P-Value of $0.000 < 0.05$, so it can be stated that the influence of Interpersonal Communication on Organizational Commitment is positive and significant.
6. The direct effect of the Workload variable on the Organizational Commitment variable has a path coefficient of 7,692 (positive), then the increase in the value of the Workload variable will be followed by an increase in the Organizational Commitment variable. The influence of the workload variable on organizational commitment has a P-value of $0.000 > 0.05$, so it can be stated that the effect of workload on organizational commitment is positive and significant.
7. The direct influence of the work environment variable on the organizational commitment variable has a path coefficient of 2.876 (positive), then an increase in the value of the work environment variable will be followed by an increase in the organizational commitment variable. The influence of the work environment variable on organizational commitment has a P-value of $0.004 < 0.05$, so it can be stated that the influence of the work environment on organizational commitment is positive and significant.

Table 3. Indirect Effect Hypothesis

	Original samples (O)	Sample mean (M)	Standard deviation (STDEV)	T statistics (O/STDEV)	P values
X1 -> Z -> Y	0.225	0.222	0.101	2.22	0.026
X2 -> Z -> Y	0.125	0.124	0.058	2.158	0.031
X3 -> Z -> Y	-0.048	-0.048	0.028	1,741	0.082

Source: PLS 4.0 data processing, 2022

1. The indirect effect of Interpersonal Communication variable on Work Effectiveness variable with Organizational Commitment as an intervening variable has a path coefficient of 2.220 (positive). The influence of Interpersonal Communication variable on Work Effectiveness moderated by Organizational Commitment has a P-Value of $0.026 < 0.05$, so it can be stated that the effect of Interpersonal Communication on Work Effectiveness variable with Organizational Commitment as an intervening variable is positive and significant.

THE EFFECT OF INTERPERSONAL COMMUNICATION, WORKLOAD AND WORK ENVIRONMENT ON WORK EFFECTIVENESS AND ORGANIZATIONAL COMMITMENTS AS INTERVENING VARIABLES IN THE REGIONAL SECRETARY OFFICE IN BINTAN DISTRICT

Hendrik Caros Nugraha, Chablullah Wibisono, Muhammar Khaddafi, Diana Titik Windayati, Fatahurrazak

2. The indirect effect of the Workload variable on the Work Effectiveness variable with Organizational Commitment as the intervening variable has a path coefficient of 2.158 (positive). The effect of Workload variable on Work Effectiveness moderated by Organizational Commitment has a P-Value of 0.031 < 0.05, so it can be stated that the effect of Workload on Work Effectiveness variable with Organizational Commitment as an intervening variable is positive and significant.
3. The indirect effect of the Work Environment variable on the Work Effectiveness variable with Organizational Commitment as the intervening variable has a path coefficient of 1.741 (positive). The effect of the Work Environment variable on Work Effectiveness moderated by Organizational Commitment has a P-Value of 0.082 < 0.05, so it can be stated that the influence of the Work Environment on the Work Effectiveness variable and Organizational Commitment as the intervening variable is positive and not significant.

The coefficient of determination (R Square) aims to evaluate the prediction accuracy of a variable. In other words, to evaluate how the variation in the value of the dependent variable is affected by the variation in the value of the independent variable in a path model.

Table 4. Coefficient of Determination

	R-square	R-square adjusted
Y	0.95	0.948
Z	0.974	0.973

Source : PLS 4.0 data processing, 2022

In the table above, the results of the influence of Interpersonal Communication, Workload, and Work Environment on Work Effectiveness are 94.8%, and the remaining 5.2% is influenced by other variables outside those studied in this study. While in the table above, the results of the influence of Interpersonal Communication, Workload, and Work Environment on Organizational Commitment are 97.3%, and the remaining 2.7% is influenced by other variables outside those studied in this study.

4. CONCLUSION

The findings of data analysis in the discussion and hypothesis testing, it can be concluded as follows:

1. The direct effect of the Interpersonal Communication variable on the Work Effectiveness variable has a path coefficient of 2,922 (positive), then the increase in the value of the Interpersonal Communication variable will be followed by an increase in the Work Effectiveness variable. The influence of Interpersonal Communication variable on Work Effectiveness has a P-Value of 0.003 < 0.05, so it can be stated that the effect of Interpersonal Communication on Work Effectiveness is positive and significant.
2. The direct effect of the workload variable on the work effectiveness variable has a path coefficient of 0.956 (positive), then an increase in the value of the workload variable will be followed by an increase in the work effectiveness variable. The effect of the workload variable on work effectiveness has a P-value of 0.339 > 0.05, so it can be stated that the effect of workload on work effectiveness is positive and not significant.
3. The direct effect of the Work Environment variable on the Work Effectiveness variable has a path coefficient of 4,906 (positive), then the increase in the value of the Work Environment variable will be followed by an increase in the Work Effectiveness variable. The influence of the Work Environment variable on Work Effectiveness has a P-Value of 0.000 < 0.05, so it can

- be stated that the influence of the Work Environment on Work Effectiveness is positive and significant.
4. The direct effect of the Organizational Commitment variable on the Work Effectiveness variable has a path coefficient of 2.247 (positive), then an increase in the value of the Organizational Commitment variable will be followed by an increase in the Work Effectiveness variable. The influence of the variable Organizational Commitment on Work Effectiveness has a P-Value of $0.025 < 0.05$, so it can be stated that the effect of Organizational Commitment on Work Effectiveness is positive and significant.
 5. The direct effect of the Interpersonal Communication variable on the Organizational Commitment variable has a path coefficient of 14,835 (positive), then the increase in the value of the Interpersonal Communication variable will be followed by an increase in the Organizational Commitment variable. The influence of Interpersonal Communication variable on Organizational Commitment has a P-Value of $0.000 < 0.05$, so it can be stated that the influence of Interpersonal Communication on Organizational Commitment is positive and significant.
 6. The direct effect of the Workload variable on the Organizational Commitment variable has a path coefficient of 7,692 (positive), then the increase in the value of the Workload variable will be followed by an increase in the Organizational Commitment variable. The influence of the workload variable on organizational commitment has a P-value of $0.000 > 0.05$, so it can be stated that the effect of workload on organizational commitment is positive and significant.
 7. The direct influence of the work environment variable on the organizational commitment variable has a path coefficient of 2.876 (positive), then an increase in the value of the work environment variable will be followed by an increase in the organizational commitment variable. The influence of the work environment variable on organizational commitment has a P-value of $0.004 < 0.05$, so it can be stated that the influence of the work environment on organizational commitment is positive and significant.
 8. The indirect effect of Interpersonal Communication variable on Work Effectiveness variable with Organizational Commitment as an intervening variable has a path coefficient of 2.220 (positive). The influence of Interpersonal Communication variable on Work Effectiveness moderated by Organizational Commitment has a P-Value of $0.026 < 0.05$, so it can be stated that the effect of Interpersonal Communication on Work Effectiveness variable with Organizational Commitment as an intervening variable is positive and significant.
 9. The indirect effect of the Workload variable on the Work Effectiveness variable with Organizational Commitment as the intervening variable has a path coefficient of 2.158 (positive). The effect of Workload variable on Work Effectiveness moderated by Organizational Commitment has a P-Value of $0.031 < 0.05$, so it can be stated that the effect of Workload on Work Effectiveness variable with Organizational Commitment as an intervening variable is positive and significant.
 10. The indirect effect of the Work Environment variable on the Work Effectiveness variable with Organizational Commitment as the intervening variable has a path coefficient of 1.741 (positive). The effect of the Work Environment variable on Work Effectiveness moderated by Organizational Commitment has a P-Value of $0.082 < 0.05$, so it can be stated that the influence of the Work Environment on the Work Effectiveness variable and Organizational Commitment as the intervening variable is positive and not significant.

REFERENCES

- Afrilia, Ascharisa Mettasatya; Arifina, Anisa Setya (2020) "Buku Ajar Komunikasi Interpersonal", Penerbit Pustaka Rumah Cinta.
- Anak, Agung Ngurah Bagus Dhermawan; Adnyana Sudibya, I Gde; Mudiarta Utama, I Made (2012) "Pengaruh Motivasi, Lingkungan Kerja, Kompetensi, Dan Kompensasi Terhadap Kepuasan Kerja Dan Kinerja Pegawai Di Lingkungan Kantor Dinas Pekerjaan Umum

THE EFFECT OF INTERPERSONAL COMMUNICATION, WORKLOAD AND WORK ENVIRONMENT ON WORK EFFECTIVENESS AND ORGANIZATIONAL COMMITMENTS AS INTERVENING VARIABLES IN THE REGIONAL SECRETARY OFFICE IN BINTAN DISTRICT

Hendrik Caros Nugraha, Chablullah Wibisono, Muhammar Khaddafi, Diana Titik Windayati, Fatahurrazak

- Provinsi Bali” jurnal Manajemen, Strategi Bisnis, dan Kewirausahaan Vol. 6, 173 No. 2 Agustus 2012.
- Arifin, M. Zainal; Alhabsji, Taher; Utami, Hamidah Nayati, (2016). "Pengaruh Beban Kerja Dan Kompensasi Terhadap Komitmen Organisasional Dalam Upaya Meningkatkan Kinerja Karyawan (Studi Pada Karyawan Tingkat Pelaksana Perum Jasa Tirta I Wilayah Sungai Brantas Dan Bengawan Solo) ", Jurnal Bisnis dan Manajemen Vol. 3 No.2, Juni 2016.
- Bustani, B., Khaddafi, M., & Nur Ilham, R. (2022). Regional Financial Management System of Regency/City Regional Original Income in Aceh Province Period Year 2016-2020. *International Journal of Educational Review, Law and Social Sciences (IJERLAS)*, 2(3), 459–468. <https://doi.org/10.54443/ijerlas.v2i3.277>.
- Eka Lestari Putri, Ranisa; Yanti, Sri (2017). “Budaya Organisasi, Komunikasi Dan Motivasi Sebagai Determinasi Terhadap Kinerja Pegawai Kantor Camat Batam Kota” Artikel Ilmiah | Zona Manajerial | Vol 7 No 2 Agustus 2017 | Hal 66-78 | ISSN 2087-7331.
- Erita Sari Silalahi, Esra; Wibisono, Chablullah; Rizkie Widokarti, Joko (2021) “*Determination of Leadership Style, Communication, And Work Environment on Employee Performance with Organizational Culture as Intervening Variables in Bank Mandiri In Batam City*” *International Journal of Research in Commerce and Management Studies* ISSN 2582-2292 Vol. 3, No. 04 July-Aug; 2021.
- Falahuddin, F., Fuadi, F., Munandar, M., Juanda, R., & Nur Ilham, R... (2022). Increasing Business Supporting Capacity in Msmes Business Group Tempe Bungong Nanggroe Kerupuk In Syamtalira Aron District, Utara Aceh Regency. *Irpitage Journal*, 2(2), 65–68. <https://doi.org/10.54443/irpitage.v2i2.313>
- Geovani, I., Nurkhotijah, S., Kurniawan, H., Milanie, F., & Nur Ilham, R. (2021). Juridical Analysis of Victims of The Economic Exploitation of Children Under the Age to Realize Legal Protection from Human Rights Aspects: Research Study at The Office of Social and Community Empowerment in Batam City. *International Journal of Educational Review, Law and Social Sciences (IJERLAS)*, 1(1), 45–52. <https://doi.org/10.54443/ijerlas.v1i1.10>
- Ilham, Rico Nur. *et all* (2019). Comparative of the Supply Chain and Block Chains to Increase the Country Revenues via Virtual Tax Transactions and Replacing Future of Money. *International Journal of Suplly Management*. Volume 8 No.5 August 2019.
- Ilham, Rico Nur. *et all* (2019). Investigation of the Bitcoin Effects on the Country Revenues via Virtual Tax Transactions for Purchasing Management. *International Journal of Suplly Management*. Volume 8 No.6 December 2019.
- Juniati, Fifiana Siska, (2018). “Pengaruh Beban Kerja Terhadap Kinerja Karyawan Melalui Komitmen Organisasi Sebagai Variabel Intervening Studi Kasus Pada Pt Sinar Sosro Kpb Mojokerto” *Jurusan Manajemen Fakultas Ekonomi Universitas Negeri Surabaya, Jurnal Ilmu Manajemen* Volume 6 Nomor 3.
- Laila, Feida Noor; Isti’dah, (2017). “Profil Komunikasi Interpersonal Mahasiswa” *Journal of Innovative Counseling: Theory, Practice & Research* (2017), 1(1), pp. 40-49.
- Lasta Irawan, A. ., Briggs, D. ., Muhammad Azami, T. ., & Nurfaliza, N. (2021). The Effect of Position Promotion on Employee Satisfaction With Compensation As Intervening Variables: (Case Study on Harvesting Employees of PT. Karya Hevea Indonesia). *International Journal of Social Science, Educational, Economics, Agriculture Research, and Technology (IJSET)*, 1(1), 11–20. <https://doi.org/10.54443/ijset.v1i1.2>

- Likdanawati, likdanawati, Yanita, Y., Hamdiah, H., Nur Ilham, R., & Sinta, I. (2022). Effect of Organizational Commitment, Work Motivation And Leadership Style on Employee Performance of Pt. Aceh Distribus Indo Raya. *International Journal of Social Science, Educational, Economics, Agriculture Research, and Technology (IJSET)*, 1(8), 377–382. <https://doi.org/10.54443/ijset.v1i8.41>
- Majied Sumatrani Saragih, M., Hikmah Saragih, U., & Nur Ilham, R. (2021). Relationship Between Motivation and Extrinsic Motivation to Increasing Entrepreneurship Implementation from Spp Al-Falah Group at Blok 10 Village Dolok Masihul. *Morfai Journal*, 1(1), 1–12. <https://doi.org/10.54443/morfai.v1i1.11>.
- Muhajir, Ali (2019). “Analisis Pengaruh Motivasi dan Pengembangan Karir Terhadap Kinerja Karyawan Dengan Kepuasan Kerja Sebagai Variabel Intervening (Studi Pada PT. Mitra Alami Gresik)” *EkoNiKa* | Vol. 4, No. 2, September 2019 : 180-192.
- Muis, Muhammad Ras; Jufrizen, J; Fahmi, Muhammad (2018). “Pengaruh Budaya Organisasi Dan Komitmen Organisasi Terhadap Kinerja Karyawan” *JESYA Jurnal Ekonomi & Ekonomi Syariah* Vol 1 No 1 Januari 2018 E-ISSN 2599-3410 | P-ISSN: 2614-3259.
- Nabawi, Rizal, (2019). “Pengaruh Lingkungan Kerja, Kepuasan Kerja dan Beban Kerja Terhadap Kinerja Pegawai” *Maneggio: Jurnal Ilmiah Magister Manajemen* ISSN 2623-2634 (*online*). Vol 2, No. 2, September 2019, 170-183.
- Nurdin, Ali (2020). “Teori Komunikasi”. Jakarta; Kencana
- Nur Ilham, R., Arliansyah, A., Juanda, R., Multazam, M., & Saifanur, A. (2021). Relathionsip Between Money Velocity and Inflation to Increasing Stock Investment Return: Effective Strategic by Jakarta Automated Trading System Next Generation (Jats-Ng) Platform. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEBAS)*, 1(1), 87–92. <https://doi.org/10.54443/ijevas.v1i1.27>
- Nur Ilham, R., Heikal, M. ., Khaddafi, M. ., F, F., Ichsan, I., F, F., Abbas, D. ., Fauzul Hakim Hasibuan, A. ., Munandar, M., & Chalirafi, C. (2021). Survey of Leading Commodities of Aceh Province as Academic Effort to Join and Build The Country. *Irpitage Journal*, 1(1), 13–18. <https://doi.org/10.54443/irpitage.v1i1.19>
- Nur ilham, R., Likdanawati, L., Hamdiah, H., Adnan, A., & Sinta, I. (2022). Community Service Activities “Socialization Avoid Study Investment” to The Student Bond of Serdang Bedagai. *Irpitage Journal*, 2(2), 61–64. <https://doi.org/10.54443/irpitage.v2i2.312>
- Rahmaniar, R., Subhan, S., Saharuddin, S., Nur Ilham, R. ., & Anwar, K. . (2022). The Influence of Entrepreneurship Aspects on The Success of The Chips Industry In Matang Glumpang Dua and Panton Labu. *International Journal of Social Science, Educational, Economics, Agriculture Research, and Technology (IJSET)*, 1(7), 337–348. <https://doi.org/10.54443/ijset.v1i7.36>.
- Ratnasahara Elisabeth, Damarsari; Yuliantanti, Rika; Suyono, Joko; Chauhan, Rahul; Thakar, Ishan (2021). “Affective Commitment, Continuance Commitment, Normative Commitment, and Turnover Intention in Shoes Industry” *Annals of R.S.C.B.*, ISSN:1583-6258, Vol. 25, Issue 3, 2021, Pages. 1937 – 1945 Received 16 February 2021; Accepted 08 March 2021.
- Reski Aziki, Sri; Bata Ilyas, Gunawan; Asiz, Mansur (2019) “Pengaruh Lingkungan Kerja Dan Kompensasi Terhadap Kinerja Pegawai Melalui Komitmen Organisasi Pada Dinas Pendidikan Dan Kebudayaan Kabupaten Bantaeng” *Journal of Management* Volume 2 No. 1 2019.

THE EFFECT OF INTERPERSONAL COMMUNICATION, WORKLOAD AND WORK ENVIRONMENT ON WORK EFFECTIVENESS AND ORGANIZATIONAL COMMITMENTS AS INTERVENING VARIABLES IN THE REGIONAL SECRETARY OFFICE IN BINTAN DISTRICT

Hendrik Caros Nugraha, Chablullah Wibisono, Muhammar Khaddafi, Diana Titik Windayati, Fatahurrazak

- Rolos, Jeky K R; Sambul, Sofia A P; Rumawas, Wehelmina (2018) "Pengaruh Beban Kerja Terhadap Kinerja Karyawan Pada PT. Asuransi Jiwasraya Cabang Manado Kota." *Jurnal Administrasi Bisnis* Vol. 6 No. 4 Tahun 2018.
- Sandi, H., Afni Yunita, N., Heikal, M., Nur Ilham, R., & Sinta, I. (2021). Relationship Between Budget Participation, Job Characteristics, Emotional Intelligence and Work Motivation as Mediator Variables to Strengthening User Power Performance: An Emperical Evidence From Indonesia Government. *Morfai Journal*, 1(1), 36–48. <https://doi.org/10.54443/morfai.v1i1.14>.
- Shara Harum Febriani, Dinda; Suharnomo (2018). "Pengaruh Pengawasan, Motivasi Kerja, Dan Komunikasi Interpersonal Terhadap Kinerja Karyawan Dengan Komitmen Organisasi Sebagai Variabel Intervening (Studi pada PT. Pos Indonesia (Persero) Cabang Ungaran)" Diponegoro *Journal of Management* Volume 7, Nomor 1, Tahun 2018, Halaman 1-12 <http://ejournal-s1.undip.ac.id/index.php/dbr> ISSN (Online): 2337-3792.
- Sinta, I., Nur Ilham, R., Kumala Sari, D., M, M., Khaidir, K., & Ekamaida, E. (2021). Training The Processing of Tomato Sauce for A Home-Based Business the Scale of SMES. *Irpitage Journal*, 1(1), 26–28. <https://doi.org/10.54443/irpitage.v1i1.24>
- Sinurat, M., Heikal, M., Simanjuntak, A., Siahaan, R., & Nur Ilham, R. (2021). Product Quality on Consumer Purchase Interest with Customer Satisfaction as A Variable Intervening in Black Online Store High Click Market: Case Study on Customers of the Tebing Tinggi Black Market Online Store. *Morfai Journal*, 1(1), 13–21. <https://doi.org/10.54443/morfai.v1i1.12>.
- Sugiyono. (2018). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Suhardi (2019) "Pengaruh Motivasi Kerja, Kompetensi, Lingkungan Kerja Dan Kompensasi Terhadap Kinerja Karyawan Pt Asuransi Jiwa Di Kota Batam Dengan Organizational Citizenship Behavior Sebagai Variabel Intervening" *Jurnal Benefita* 4(2) Juli 2019 (296-315)
- Sulastri, Lilis (2020). "Pengaruh Lingkungan Kerja Dan Kompensasi Terhadap Kinerja Pegawai Dengan Komitmen Organisasi Sebagai Variabel Mediasi" *Jurnal Ilmiah MEA (Manajemen, Ekonomi, dan Akuntansi)* Vol. 4 No. 1, 2020
- Wibisono, Chablullah; Sekar Putri, Anggia (2018) "*Competence Determination, Work Environment, And Effectiveness on Employee Performance Through Working Satisfaction of Stie Pembangunan Tanjungpinang*" *JURNAL MANAJERIAL DAN BISNIS TANJUNG PINANG*, VOL. 2, NO. 1, 2018: 1 - 14.
- Wijaya, Candra, (2017). "Perilaku Organisasi". Medan Lembaga Peduli Pengembangan Pendidikan Indonesia (LPPPI).
- Yusuf Iis, E., Wahyuddin, W., Thoyib, A., Nur Ilham, R., & Sinta, I. (2022). The Effect of Career Development and Work Environment on Employee Performance With Work Motivation As Intervening Variable At The Office Of Agriculture And Livestock In Aceh. *International Journal of Economic, Business, Accounting, Agriculture Management and Sharia Administration (IJEBAAS)*, 2(2), 227–236. <https://doi.org/10.54443/ijeabas.v2i2.191>.