

KUESIONER PENELITIAN

PARTISIPASI ANGGARAN TERHADAP KINERJA MANAJERIAL

DENGAN KOMITMEN ORGANISASI, MOTIVASI DAN STRUKTUR

DESENTRALISASI SEBAGAI VARIABEL PEMODERASI

(Studi Pada Pemerintah Kota Bandar Lampung)

I. PETUNJUK PENGISIAN

1. Mohon Bapak/ibu memberikan tanggapan atau jawaban terhadap

pernyataan-pernyataan yang tersedia dibawah ini sesuai dengan kenyataan

yang ada.

2. Jawaban Bapak/ibu dilakukan dengan memberikan tanda silang (X)

pada salah satu dari lima pilihan jawaban yaitu:

SS = Sangat Setuju; S = Setuju; N = Netral; TS = Tidak Setuju;
STS = Sangat Tidak Setuju

II. IDENTITAS

1. Usia : _ _ _ _ _ _ _ _ _tahun

2. Jenis Kelamin : Pria Wanita

3. Pendidikan :

4. Masa kerja : _ _ _ _ _ _ _ _ tahun

III. PERNYATAAN

1. Partisipasi Anggaran

No

.

Pernyataan SS S N TS STS

1 Bapak / Ibu terlibat dalam partisipasi

(mengusulkan dan atau melaksanakan)

anggaran.

2 Atasan selalu menanyakan pendapat atau

pemikiran Bapak / Ibu apabila akan

menentukan anggaran

3 Menurut Bapak / Ibu cukup banyak pengaruh

pendapat atau usulan Bapak / Ibu yang

tercermin dalam anggaran akhir.

4 Menurut Bapak / Ibu usulan atau pemikiran

Bapak / Ibu terhadap anggaran yang diusulkan

cukup penting.

5 Frekuensi Bapak / Ibu dalam menyatakan

permintaan, pendapat atau usulan tentang

anggaran pada atasan tanpa diminta cukup

tinggi.

6 Seberapa atasan Bapak / Ibu sering meminta

pendapat atau usulan Bapak / Ibu ketika

anggaran sedang diusulkan.

2. Komitmen Organisasi

No Pernyataan Jawaban

SS S N KS TS

1. Kebiasaan bekerja dengan penuh dedikasi.

2. Keyakinan akan kemampuan diri sendiri sudah

baik.

3. Instansi ini merupakan tempat terbaik untuk

aktualisasi diri.

4. Instansi ini mempunyai nilai lebih daripada

perusahaan lain

5. Adanya kebanggaan menjadi pegawai Instansi

ini.

3. Motivasi

No Daftar Pernyataan
Tanggapan

SS S N TS STS

1 Bapak / Ibu ingin tahu bagaimana kemajuan

yang Bapak / Ibu capai ketika sedang

menyelesaikan tugas.

2 Bapak / Ibu menikmati kepuasan dari

penyelesaian tugas yang sulit.

3 Bapak / Ibu menikmati tanggungjawab

4 Bapak / Ibu cenderung membangun hubungan

yang erat dengan para rekan sekerja.

5 Bapak / Ibu menikmati hubungan menjadi

bagian kelompok dalam organisasi

4. Struktur Desentralisasi

No

.

Pernyataan SS S N TS STS

1 Pengangkatan dan pemindahan hubungan kerja

pegawai dari pimpinan/kepala dinas atau

instani di delegasikan dengan baik

2 Pengalokasian anggaran pada dinas ini

didelegasikan dengan baik

3 Tugas-tugas dispesifikasi dengan kriteria

kinerja yang jelas

4 Instansi ini dalam tugasnya sesuai dengan

pedoman kerja yang ditetapkan

5 Sebagian besar keputusan operasional dibuat

pada tingkat kelapa bagian atau bidang.

6 Cara pembuatan keputusan para pimpinan di

instansi ini dimungkinkan bervariasi.

5. Kinerja Manajerial

No Pernyataan Jawaban

SS S N TS STS

1. Perencanaan:

Bapak / Ibu berperan dalam menentukan tujuan

kebijakan dan rencana tindakan atau

pelaksanaan, penjadwalan kerja, penganggaran,

merancang prosedur, dan pemrograman.

2. Investigasi:

Bapak / Ibu berperan dalam mengumpulkan

dan menyiapkan jnformasi untuk catatan,

laporan, dan rekening (mengukur hasil,

pencatatan pembukuan, dan analisa pekerjaan).

3. Pengkoordinasian:

Bapak / Ibu berperan dalam tukar-menukar

informasi dengan orang lain di bagian

organisasi yang lain untuk mengaitkan dan

menyesuaikan program, hubungan dengan

manajer lain.

4. Evaluasi:

Bapak / Ibu berperan dalam menilai dan

mengukur proposal (ukuran kerja), mengamati

dan melaporkan kinerja (seperti: penilaian

pegawai, penilaian laporan keuangan, dan

pemeriksaan kualitas pegawai).

5. Pengawasan:

Bapak / Ibu berperan dalam mengarahkan,

memimpin dan mengembangkan bawahan

Bapak / Ibu (seperti: membimbing, melatih,
dan menjelaskan peraturan kerja pada bawahan,

memberikan tugas pekerjaan dan menangani

keluhan).

6. Pemilihan Staff:

Bapak / Ibu berperan dalam mengajukan usulan

kebutuhan pegawai baru, mempromosikan dan

memutasi pegawai.

7. Negosiasi:

Bapak / Ibu berperan dalam melakukan kontrak

kerjasama dalam rangka meningkatkan mutu

layanan kepada masyarakat.

8. Perwakilan:

Bapak / Ibu berperan dalam mempromosikan

tujuan umum organisasi Bapak / Ibu dengan

cara: memberikan konsultasi secara lisan, atau

berhubungan dengan individu atau kelompok di

luar organisasi (seperti: pendekatan kepada

masyarakat, pertemuan sesama manajer, pidato

untuk acara-acara kemasyarakatan).

JAWABAN RESPONDEN TENTANG PARTISIPASI ANGGARAN

Rep. item1 item2 item3 item4 item5 item6 Total

1 3 3 3 3 3 3 18

2 3 2 3 3 3 3 17

3 3 2 3 3 3 2 16

4 3 2 3 2 3 2 15

5 4 3 4 3 3 3 20

6 3 3 4 3 3 3 19

7 4 3 4 3 4 3 21

8 4 3 4 3 3 3 20

9 4 3 4 3 3 3 20

10 3 3 4 3 3 3 19

11 3 3 3 3 3 3 18

12 4 3 4 3 3 3 20

13 4 3 4 3 4 3 21

14 4 3 4 3 3 3 20

15 4 3 4 3 3 3 20

16 3 3 4 3 3 3 19

17 3 3 4 3 3 3 19

18 4 3 4 3 3 3 20

19 3 2 3 3 3 3 17

20 3 3 3 3 3 3 18

21 3 3 3 3 3 3 18

22 3 3 3 3 3 3 18

23 3 2 3 3 3 3 17

24 4 3 4 3 4 3 21

25 4 3 4 3 3 3 20

26 4 3 4 3 3 3 20

27 4 3 4 3 3 3 20

28 4 3 4 3 4 3 21

29 4 3 4 3 3 3 20

30 4 3 4 3 4 3 21

31 4 3 4 3 3 3 20

32 4 3 4 3 3 3 20

33 4 3 4 3 4 3 21

34 3 3 4 3 3 3 19

35 4 3 4 3 4 3 21

36 4 3 4 3 4 3 21

37 4 3 4 3 3 3 20

38 3 3 3 3 3 3 18

39 3 3 3 3 3 3 18

40 3 3 3 3 3 3 18

41 3 3 4 3 3 3 19

42 3 3 4 3 3 3 19

43 3 3 3 3 3 3 18

44 3 2 3 2 3 2 15

45 3 3 4 3 3 3 19

46 3 2 3 3 3 3 17

47 3 3 4 3 3 3 19

48 4 3 4 3 4 3 21

49 3 3 4 3 3 3 19

50 3 3 4 3 3 3 19

51 4 3 4 3 3 3 20

Jumlah 177 146 188 151 162 150 974

Rata-rata 3.471 2.8627 3.6863 2.9608 3.1765 2.9412 19.098

JAWABAN RESPONDEN TENTANG KOMITMEN ORGANISASI

Rep. item1 item2 item3 item4 item5 Total

1 2 3 3 3 3 14

2 2 3 3 3 3 14

3 3 3 3 3 3 15

4 2 2 2 3 2 11

5 2 3 3 3 3 14

6 2 3 3 3 3 14

7 3 4 4 4 3 18

8 3 3 3 3 3 15

9 3 3 3 3 3 15

10 3 3 3 3 3 15

11 2 3 3 3 3 14

12 3 3 3 3 3 15

13 3 3 3 3 3 15

14 3 3 3 3 3 15

15 3 3 3 3 3 15

16 2 3 3 3 3 14

17 3 3 3 3 3 15

18 3 3 3 3 3 15

19 2 3 3 3 3 14

20 2 3 3 3 3 14

21 2 3 3 3 3 14

22 2 3 3 3 3 14

23 2 2 3 3 2 12

24 3 3 3 4 3 16

25 3 3 3 3 3 15

26 3 3 3 3 3 15

27 3 3 3 3 3 15

28 2 3 3 3 3 14

29 3 3 3 3 3 15

30 3 3 3 3 3 15

31 3 3 3 3 3 15

32 3 3 3 3 3 15

33 3 3 3 3 3 15

34 3 3 3 3 3 15

35 3 3 3 3 3 15

36 3 3 3 3 3 15

37 3 3 3 3 3 15

38 2 2 3 3 2 12

39 3 3 3 3 3 15

40 2 3 3 3 3 14

41 3 3 3 3 3 15

42 3 3 3 3 3 15

43 2 2 3 3 2 12

44 2 2 2 3 2 11

45 3 3 3 3 3 15

46 2 3 3 3 3 14

47 3 3 3 3 3 15

48 3 4 4 4 3 18

49 3 3 3 3 3 15

50 3 3 3 3 3 15

51 3 3 3 3 3 15

Jumlah 135 150 153 156 148 742

Rata-rata 2.647 2.941 3 3.059 2.902 14.55

JAWABAN RESPONDEN TENTANG MOTIVASI

Rep. item1 item2 item3 item4 item5 Total

1 3 3 3 3 3 15

2 3 3 3 3 3 15

3 3 2 3 3 3 14

4 3 2 3 3 3 14

5 4 3 4 3 3 17

6 3 3 3 3 3 15

7 4 3 4 4 4 19

8 4 3 4 4 4 19

9 4 3 3 3 3 16

10 4 3 3 3 3 16

11 3 3 3 3 3 15

12 4 3 3 3 3 16

13 4 3 4 3 3 17

14 4 3 3 3 3 16

15 4 3 4 4 3 18

16 3 3 3 3 3 15

17 4 3 3 3 3 16

18 4 3 4 4 4 19

19 3 2 3 3 3 14

20 3 3 3 3 3 15

21 3 3 3 3 3 15

22 3 3 3 3 3 15

23 3 2 3 3 3 14

24 4 3 4 4 4 19

25 4 3 4 4 4 19

26 4 3 4 3 3 17

27 4 3 4 3 3 17

28 3 2 3 3 3 14

29 4 3 4 3 3 17

30 4 3 3 3 3 16

31 4 3 3 3 3 16

32 4 3 4 3 3 17

33 4 3 4 3 3 17

34 4 3 3 3 3 16

35 4 3 4 3 3 17

36 4 3 4 4 3 18

37 3 2 3 3 3 14

38 3 2 3 3 3 14

39 3 2 3 3 3 14

40 3 3 3 3 3 15

41 3 3 3 3 3 15

42 3 3 3 3 3 15

43 3 2 3 3 3 14

44 3 2 3 3 3 14

45 4 3 4 3 4 18

46 3 2 3 3 3 14

47 4 3 4 4 4 19

48 4 3 4 4 4 19

49 4 3 3 3 3 16

50 4 3 3 3 3 16

51 4 3 4 4 4 19

Jumlah 182 142 172 163 162 821

Rata-rata 3.569 2.784 3.3725 3.1961 3.1765 16.098

JAWABAN RESPONDEN TENTANG STRUKTUR DESENTRALISASI

Rep. item1 item2 item3 item4 item5 item6 Total

1 3 2 3 3 3 3 17

2 3 2 3 3 3 3 17

3 3 2 3 3 3 2 16

4 3 2 3 3 3 2 16

5 3 3 4 3 4 3 20

6 3 3 3 3 3 3 18

7 3 3 4 3 4 3 20

8 4 3 4 3 4 3 21

9 3 3 4 3 4 3 20

10 3 3 4 3 4 3 20

11 3 3 3 3 3 3 18

12 3 3 4 3 4 3 20

13 3 3 4 3 4 3 20

14 3 3 4 3 4 3 20

15 3 3 4 3 4 3 20

16 3 3 3 3 4 3 19

17 3 3 3 3 4 3 19

18 3 3 4 3 4 3 20

19 3 2 3 3 3 3 17

20 3 3 3 3 4 3 19

21 3 3 3 3 3 3 18

22 3 3 3 3 3 3 18

23 3 2 3 3 3 2 16

24 4 3 4 3 4 3 21

25 3 3 4 3 4 3 20

26 3 3 4 3 4 3 20

27 3 3 4 3 4 3 20

28 3 2 3 2 3 2 15

29 3 3 4 3 4 3 20

30 3 3 3 3 4 3 19

31 3 3 3 3 4 3 19

32 3 3 4 3 4 3 20

33 4 3 4 3 4 3 21

34 4 3 4 4 4 3 22

35 3 3 4 3 4 3 20

36 3 3 4 3 4 3 20

37 3 3 4 3 4 3 20

38 3 3 4 3 4 3 20

39 3 2 3 3 3 3 17

40 3 2 3 3 3 3 17

41 3 2 3 3 3 3 17

42 3 3 3 3 3 3 18

43 3 2 3 3 3 2 16

44 3 2 3 2 3 2 15

45 3 3 4 3 4 3 20

46 3 2 3 3 3 3 17

47 3 3 4 3 4 3 20

48 3 3 4 3 4 3 20

49 3 3 4 3 4 3 20

50 3 3 4 3 4 3 20

51 3 3 4 3 4 3 20

Jumlah 157 140 181 152 186 147 963

Rata-rata 3.0784 2.7451 3.549 2.9804 3.6471 2.8824 18.88

JAWABAN RESPONDEN TENTANG KINERJA MANAJERIAL

Rep. item1 item2 item3 item4 item5 item6 item7 item8 Total

1 4 4 4 4 4 3 4 3 30

2 4 4 4 4 3 3 4 3 29

3 4 3 4 4 3 3 4 3 28

4 4 3 4 4 3 3 3 2 26

5 4 4 5 5 4 4 4 3 33

6 4 4 4 4 4 3 4 3 30

7 5 4 5 5 4 4 5 3 35

8 5 4 5 5 4 4 5 4 36

9 4 4 4 5 4 4 4 3 32

10 4 4 4 5 4 4 4 3 32

11 4 4 4 4 4 3 4 3 30

12 4 4 5 5 4 4 4 3 33

13 5 4 5 5 4 4 4 3 34

14 4 4 5 5 4 4 4 3 33

15 5 4 5 5 4 4 4 3 34

16 4 4 4 5 4 4 4 3 32

17 4 4 4 5 4 4 4 3 32

18 5 4 5 5 4 4 4 2 33

19 4 4 4 4 3 3 4 3 29

20 4 4 4 4 4 3 4 3 30

21 4 4 4 4 4 3 4 3 30

22 4 4 4 4 4 3 4 3 30

23 4 4 4 4 3 3 4 3 29

24 5 5 5 5 4 4 5 4 37

25 5 4 5 5 4 4 4 3 34

26 4 4 5 5 4 4 4 3 33

27 4 4 5 5 4 4 4 3 33

28 4 3 4 4 3 3 3 3 27

29 4 4 5 5 4 4 4 3 33

30 4 4 4 5 4 4 4 3 32

31 4 4 4 5 4 4 4 3 32

32 4 4 5 5 4 4 4 3 33

33 5 4 5 5 4 4 4 3 34

34 4 4 5 5 4 4 4 3 33

35 5 4 5 5 4 4 4 3 34

36 5 4 5 5 4 4 4 3 34

37 4 4 4 5 4 4 4 3 32

38 4 4 4 4 4 3 4 3 30

39 4 4 4 4 4 3 4 3 30

40 4 4 4 4 4 3 4 3 30

41 4 4 4 4 4 3 4 3 30

42 4 4 4 4 4 3 4 3 30

43 4 3 4 4 3 3 4 3 28

44 4 3 4 4 3 3 3 2 26

45 5 4 5 5 4 4 4 3 34

46 4 3 4 4 3 3 4 3 28

47 5 4 5 5 4 4 4 3 34

48 5 4 5 5 4 4 5 4 36

49 4 4 4 5 4 4 4 3 32

50 4 4 4 5 4 4 4 3 32

51 5 4 5 5 4 4 5 4 36

Jumlah 218 199 226 235 195 184 206 154 1617

Rata-rata 4.275 3.902 4.431 4.608 3.824 3.608 4.0392 3.02 31.71

HASIL OLAH DATA DESKRIPTIF

Descriptives

Descriptive Statistics

 N Minimum Maximum Mean Std. Deviation

Kinerja Manajerial 51 26 37 31.71 2.587

Partisipasi Anggaran 51 15 21 19.10 1.526

Komitmen Organisasi 51 11 18 14.55 1.270

Motivasi 51 14 19 16.10 1.712

Struktur Desentralisasi 51 15 22 18.88 1.705

Valid N (listwise) 51

Frequency Table

Kinerja Manajerial

 Frequency Percent Valid Percent Cumulative Percent

Valid 26 2 3.9 3.9 3.9

27 1 2.0 2.0 5.9

28 3 5.9 5.9 11.8

29 3 5.9 5.9 17.6

30 11 21.6 21.6 39.2

32 9 17.6 17.6 56.9

33 9 17.6 17.6 74.5

34 8 15.7 15.7 90.2

35 1 2.0 2.0 92.2

36 3 5.9 5.9 98.0

37 1 2.0 2.0 100.0

Total 51 100.0 100.0

Partisipasi Anggaran

 Frequency Percent Valid Percent Cumulative Percent

Valid 15 2 3.9 3.9 3.9

16 1 2.0 2.0 5.9

17 4 7.8 7.8 13.7

18 9 17.6 17.6 31.4

19 11 21.6 21.6 52.9

20 15 29.4 29.4 82.4

21 9 17.6 17.6 100.0

Total 51 100.0 100.0

Komitmen Organisasi

 Frequency Percent Valid Percent Cumulative Percent

Valid 11 2 3.9 3.9 3.9

12 3 5.9 5.9 9.8

14 13 25.5 25.5 35.3

15 30 58.8 58.8 94.1

16 1 2.0 2.0 96.1

18 2 3.9 3.9 100.0

Total 51 100.0 100.0

Motivasi

 Frequency Percent Valid Percent Cumulative Percent

Valid 14 11 21.6 21.6 21.6

15 11 21.6 21.6 43.1

16 10 19.6 19.6 62.7

17 8 15.7 15.7 78.4

18 3 5.9 5.9 84.3

19 8 15.7 15.7 100.0

Total 51 100.0 100.0

Struktur Desentralisasi

 Frequency Percent Valid Percent Cumulative Percent

Valid 15 2 3.9 3.9 3.9

16 4 7.8 7.8 11.8

17 7 13.7 13.7 25.5

18 5 9.8 9.8 35.3

19 5 9.8 9.8 45.1

20 24 47.1 47.1 92.2

21 3 5.9 5.9 98.0

22 1 2.0 2.0 100.0

Total 51 100.0 100.0

Histogram

HASIL UJI NORMALITAS

HASIL UJI VALIDITAS KINERJA MANAJERIAL

Correlations

 item1 item2 item3 item4 item5 item6 item7 item8 Total

item1 Pearson Correlation 1 .292
*
 .706

**
 .494

**
 .285

*
 .494

**
 .496

**
 .324

*
 .705

**

Sig. (2-tailed) .038 .000 .000 .043 .000 .000 .021 .000

N 51 51 51 51 51 51 51 51 51

item2 Pearson Correlation .292
*
 1 .350

*
 .454

**
 .737

**
 .454

**
 .584

**
 .460

**
 .697

**

Sig. (2-tailed) .038 .012 .001 .000 .001 .000 .001 .000

N 51 51 51 51 51 51 51 51 51

item3 Pearson Correlation .706
**
 .350

*
 1 .700

**
 .403

**
 .700

**
 .416

**
 .275 .796

**

Sig. (2-tailed) .000 .012 .000 .003 .000 .002 .051 .000

N 51 51 51 51 51 51 51 51 51

item4 Pearson Correlation .494
**
 .454

**
 .700

**
 1 .576

**
 1.000

**
 .386

**
 .260 .849

**

Sig. (2-tailed) .000 .001 .000 .000 .000 .005 .066 .000

N 51 51 51 51 51 51 51 51 51

item5 Pearson Correlation .285
*
 .737

**
 .403

**
 .576

**
 1 .576

**
 .438

**
 .303

*
 .710

**

Sig. (2-tailed) .043 .000 .003 .000 .000 .001 .031 .000

N 51 51 51 51 51 51 51 51 51

item6 Pearson Correlation .494
**
 .454

**
 .700

**
 1.000

**
 .576

**
 1 .386

**
 .260 .849

**

Sig. (2-tailed) .000 .001 .000 .000 .000 .005 .066 .000

N 51 51 51 51 51 51 51 51 51

item7 Pearson Correlation .496
**
 .584

**
 .416

**
 .386

**
 .438

**
 .386

**
 1 .802

**
 .730

**

Sig. (2-tailed) .000 .000 .002 .005 .001 .005 .000 .000

N 51 51 51 51 51 51 51 51 51

item8 Pearson Correlation .324
*
 .460

**
 .275 .260 .303

*
 .260 .802

**
 1 .585

**

Sig. (2-tailed) .021 .001 .051 .066 .031 .066 .000 .000

N 51 51 51 51 51 51 51 51 51

Total Pearson Correlation .705
**
 .697

**
 .796

**
 .849

**
 .710

**
 .849

**
 .730

**
 .585

**
 1

Sig. (2-tailed) .000 .000 .000 .000 .000 .000 .000 .000

N 51 51 51 51 51 51 51 51 51

*. Correlation is significant at the 0.05 level (2-tailed).

**. Correlation is significant at the 0.01 level (2-tailed).

HASIL UJI VALIDITAS PARTISIPASI ANGGARAN

Correlations

 item1 item2 item3 item4 item5 item6 Total

item1 Pearson Correlation 1 .376
**
 .637

**
 .190 .491

**
 .236 .797

**

Sig. (2-tailed) .007 .000 .181 .000 .096 .000

N 51 51 51 51 51 51 51

item2 Pearson Correlation .376
**
 1 .590

**
 .507

**
 .185 .627

**
 .742

**

Sig. (2-tailed) .007 .000 .000 .195 .000 .000

N 51 51 51 51 51 51 51

item3 Pearson Correlation .637
**
 .590

**
 1 .299

*
 .313

*
 .370

**
 .827

**

Sig. (2-tailed) .000 .000 .033 .025 .008 .000

N 51 51 51 51 51 51 51

item4 Pearson Correlation .190 .507
**
 .299

*
 1 .094 .808

**
 .548

**

Sig. (2-tailed) .181 .000 .033 .514 .000 .000

N 51 51 51 51 51 51 51

item5 Pearson Correlation .491
**
 .185 .313

*
 .094 1 .116 .583

**

Sig. (2-tailed) .000 .195 .025 .514 .419 .000

N 51 51 51 51 51 51 51

item6 Pearson Correlation .236 .627
**
 .370

**
 .808

**
 .116 1 .623

**

Sig. (2-tailed) .096 .000 .008 .000 .419 .000

N 51 51 51 51 51 51 51

Total Pearson Correlation .797
**
 .742

**
 .827

**
 .548

**
 .583

**
 .623

**
 1

Sig. (2-tailed) .000 .000 .000 .000 .000 .000

N 51 51 51 51 51 51 51

**. Correlation is significant at the 0.01 level (2-tailed).

*. Correlation is significant at the 0.05 level (2-tailed).

HASIL UJI VALIDITAS KOMITMEN ORGANISASI

Correlations

 item1 item2 item3 item4 item5 Total

item1 Pearson Correlation 1 .442
**
 .293

*
 .185 .446

**
 .714

**

Sig. (2-tailed) .001 .037 .195 .001 .000

N 51 51 51 51 51 51

item2 Pearson Correlation .442
**
 1 .766

**
 .496

**
 .848

**
 .923

**

Sig. (2-tailed) .001 .000 .000 .000 .000

N 51 51 51 51 51 51

item3 Pearson Correlation .293
*
 .766

**
 1 .595

**
 .471

**
 .780

**

Sig. (2-tailed) .037 .000 .000 .000 .000

N 51 51 51 51 51 51

item4 Pearson Correlation .185 .496
**
 .595

**
 1 .082 .554

**

Sig. (2-tailed) .195 .000 .000 .565 .000

N 51 51 51 51 51 51

item5 Pearson Correlation .446
**
 .848

**
 .471

**
 .082 1 .773

**

Sig. (2-tailed) .001 .000 .000 .565 .000

N 51 51 51 51 51 51

Total Pearson Correlation .714
**
 .923

**
 .780

**
 .554

**
 .773

**
 1

Sig. (2-tailed) .000 .000 .000 .000 .000

N 51 51 51 51 51 51

**. Correlation is significant at the 0.01 level (2-tailed).

*. Correlation is significant at the 0.05 level (2-tailed).

HASIL UJI VALIDITAS MOTIVASI

Correlations

 item1 item2 item3 item4 item5 Total

item1 Pearson Correlation 1 .602
**
 .671

**
 .430

**
 .403

**
 .821

**

Sig. (2-tailed) .000 .000 .002 .003 .000

N 51 51 51 51 51 51

item2 Pearson Correlation .602
**
 1 .404

**
 .259 .243 .649

**

Sig. (2-tailed) .000 .003 .066 .086 .000

N 51 51 51 51 51 51

item3 Pearson Correlation .671
**
 .404

**
 1 .641

**
 .601

**
 .865

**

Sig. (2-tailed) .000 .003 .000 .000 .000

N 51 51 51 51 51 51

item4 Pearson Correlation .430
**
 .259 .641

**
 1 .808

**
 .787

**

Sig. (2-tailed) .002 .066 .000 .000 .000

N 51 51 51 51 51 51

item5 Pearson Correlation .403
**
 .243 .601

**
 .808

**
 1 .762

**

Sig. (2-tailed) .003 .086 .000 .000 .000

N 51 51 51 51 51 51

Total Pearson Correlation .821
**
 .649

**
 .865

**
 .787

**
 .762

**
 1

Sig. (2-tailed) .000 .000 .000 .000 .000

N 51 51 51 51 51 51

**. Correlation is significant at the 0.01 level (2-tailed).

HASIL UJI VALIDITAS STRUKTUR DESENTRALISASI

Correlations

 item1 item2 item3 item4 item5 item6 Total

item1 Pearson Correlation 1 .171 .264 .325
*
 .215 .107 .409

**

Sig. (2-tailed) .231 .061 .020 .129 .457 .003

N 51 51 51 51 51 51 51

item2 Pearson Correlation .171 1 .645
**
 .325

*
 .792

**
 .624

**
 .866

**

Sig. (2-tailed) .231 .000 .020 .000 .000 .000

N 51 51 51 51 51 51 51

item3 Pearson Correlation .264 .645
**
 1 .253 .815

**
 .403

**
 .847

**

Sig. (2-tailed) .061 .000 .074 .000 .003 .000

N 51 51 51 51 51 51 51

item4 Pearson Correlation .325
*
 .325

*
 .253 1 .280

*
 .474

**
 .523

**

Sig. (2-tailed) .020 .020 .074 .047 .000 .000

N 51 51 51 51 51 51 51

item5 Pearson Correlation .215 .792
**
 .815

**
 .280

*
 1 .494

**
 .897

**

Sig. (2-tailed) .129 .000 .000 .047 .000 .000

N 51 51 51 51 51 51 51

item6 Pearson Correlation .107 .624
**
 .403

**
 .474

**
 .494

**
 1 .696

**

Sig. (2-tailed) .457 .000 .003 .000 .000 .000

N 51 51 51 51 51 51 51

Total Pearson Correlation .409
**
 .866

**
 .847

**
 .523

**
 .897

**
 .696

**
 1

Sig. (2-tailed) .003 .000 .000 .000 .000 .000

N 51 51 51 51 51 51 51

*. Correlation is significant at the 0.05 level (2-tailed).

**. Correlation is significant at the 0.01 level (2-tailed).

HASIL UJI RELIABILITAS KINERJA MANAJERIAL

Reliability

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases Valid 51 98.1

Excluded
a
 1 1.9

Total 52 100.0

a. Listwise deletion based on all variables in the
procedure.

Reliability Statistics

Cronbach's Alpha N of Items

.884 8

Item-Total Statistics

 Scale Mean if

Item Deleted

Scale Variance if

Item Deleted

Corrected Item-

Total Correlation

Cronbach's Alpha

if Item Deleted

item1 27.43 5.250 .600 .875

item2 27.80 5.521 .614 .874

item3 27.27 4.883 .705 .864

item4 27.10 4.770 .779 .855

item5 27.88 5.426 .623 .873

item6 28.10 4.770 .779 .855

item7 27.67 5.347 .645 .870

item8 28.69 5.700 .478 .885

HASIL UJI RELIABILITAS PARTISIPASI ANGGARAN

Reliability

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases Valid 51 100.0

Excluded
a
 0 .0

Total 51 100.0

a. Listwise deletion based on all variables in the
procedure.

Reliability Statistics

Cronbach's Alpha N of Items

.769 6

Item-Total Statistics

 Scale Mean if

Item Deleted

Scale Variance if

Item Deleted

Corrected Item-

Total Correlation

Cronbach's Alpha

if Item Deleted

item1 15.63 1.358 .611 .713

item2 16.24 1.664 .609 .711

item3 15.41 1.367 .679 .685

item4 16.14 2.041 .448 .760

item5 15.92 1.794 .376 .770

item6 16.16 1.935 .513 .745

HASIL UJI RELIABILITAS KOMITMEN ORGANISASI

Reliability

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases Valid 51 100.0

Excluded
a
 0 .0

Total 51 100.0

a. Listwise deletion based on all variables in the
procedure.

Reliability Statistics

Cronbach's Alpha N of Items

.788 5

Item-Total Statistics

 Scale Mean if

Item Deleted

Scale Variance if

Item Deleted

Corrected Item-

Total Correlation

Cronbach's Alpha

if Item Deleted

item1 11.90 .970 .431 .834

item2 11.61 .883 .854 .639

item3 11.55 1.133 .664 .726

item4 11.49 1.335 .403 .794

item5 11.65 1.113 .646 .727

HASIL UJI RELIABILITAS MOTIVASI

Reliability

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases Valid 51 100.0

Excluded
a
 0 .0

Total 51 100.0

a. Listwise deletion based on all variables in the
procedure.

Reliability Statistics

Cronbach's Alpha N of Items

.836 5

Item-Total Statistics

 Scale Mean if

Item Deleted

Scale Variance if

Item Deleted

Corrected Item-

Total Correlation

Cronbach's Alpha

if Item Deleted

item1 12.53 1.774 .680 .792

item2 13.31 2.180 .471 .845

item3 12.73 1.723 .756 .767

item4 12.90 2.010 .668 .796

item5 12.92 2.074 .639 .805

HASIL UJI RELIABILITAS STRUKTUR DESENTRALISASI

Reliability

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases Valid 51 100.0

Excluded
a
 0 .0

Total 51 100.0

a. Listwise deletion based on all variables in the
procedure.

Reliability Statistics

Cronbach's Alpha N of Items

.821 6

Item-Total Statistics

 Scale Mean if

Item Deleted

Scale Variance if

Item Deleted

Corrected Item-

Total Correlation

Cronbach's Alpha

if Item Deleted

item1 15.80 2.601 .264 .844

item2 16.14 1.801 .772 .747

item3 15.33 1.707 .721 .762

item4 15.90 2.530 .407 .826

item5 15.24 1.664 .811 .735

item6 16.00 2.240 .575 .797

HASIL UJI REGRESI LINIER – HIPOTESIS 1

Regression

Variables Entered/Removed
b

Model Variables Entered Variables Removed Method

1 Partisipasi
Anggaran

a

. Enter

a. All requested variables entered.

b. Dependent Variable: Kinerja Manajerial

Model Summary

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 .798
a
 .636 .629 1.576

a. Predictors: (Constant), Partisipasi Anggaran

ANOVA
b

Model Sum of Squares df Mean Square F Sig.

1 Regression 212.832 1 212.832 85.653 .000
a

Residual 121.756 49 2.485

Total 334.588 50

a. Predictors: (Constant), Partisipasi Anggaran

b. Dependent Variable: Kinerja Manajerial

Coefficients
a

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 5.894 2.798 2.107 .040

Partisipasi Anggaran 1.352 .146 .798 9.255 .000

a. Dependent Variable: Kinerja Manajerial

HASIL UJI REGRESI LINIER – HIPOTESIS 2

Regression

Variables Entered/Removed

Model Variables Entered Variables Removed Method

1 X1*X2, Partisipasi Anggaran,
Komitmen Organisasi

a

. Enter

a. All requested variables entered.

Model Summary

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 .841
a
 .706 .688 1.446

a. Predictors: (Constant), X1*X2, Partisipasi Anggaran, Komitmen
Organisasi

ANOVA
b

Model Sum of Squares df Mean Square F Sig.

1 Regression 236.374 3 78.791 37.705 .000
a

Residual 98.214 47 2.090

Total 334.588 50

a. Predictors: (Constant), X1*X2, Partisipasi Anggaran, Komitmen Organisasi

b. Dependent Variable: Kinerja Manajerial

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 25.520 19.259 1.325 .192

Partisipasi Anggaran -.269 1.051 -.159 -.256 .799

Komitmen Organisasi -.853 1.391 -.419 -.613 .543

X1*X2 .085 .074 1.371 1.151 .256

a. Dependent Variable: Kinerja Manajerial

HASIL UJI REGRESI LINIER – HIPOTESIS 3

Regression

Variables Entered/Removed

Model Variables Entered Variables Removed Method

1 X1*X3, Partisipasi Anggaran,
Motivasi

a

. Enter

a. All requested variables entered.

Model Summary

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 .933
a
 .871 .862 .960

a. Predictors: (Constant), X1*X3, Partisipasi Anggaran, Motivasi

ANOVA
b

Model Sum of Squares df Mean Square F Sig.

1 Regression 291.297 3 97.099 105.418 .000
a

Residual 43.291 47 .921

Total 334.588 50

a. Predictors: (Constant), X1*X3, Partisipasi Anggaran, Motivasi

b. Dependent Variable: Kinerja Manajerial

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) -.602 21.932 -.027 .978

Partisipasi Anggaran .842 1.102 .497 .764 .449

Motivasi 1.330 1.495 .880 .889 .378

X1*X3 -.017 .075 -.338 -.225 .823

a. Dependent Variable: Kinerja Manajerial

HASIL UJI REGRESI LINIER – HIPOTESIS 4

Regression

Variables Entered/Removed

Model Variables Entered Variables Removed Method

1 X1*X4, Partisipasi Anggaran,
Struktur Desentralisasi

a

. Enter

a. All requested variables entered.

Model Summary

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 .933
a
 .870 .862 .962

a. Predictors: (Constant), X1*X4, Partisipasi Anggaran, Struktur
Desentralisasi

ANOVA
b

Model Sum of Squares df Mean Square F Sig.

1 Regression 291.108 3 97.036 104.891 .000
a

Residual 43.480 47 .925

Total 334.588 50

a. Predictors: (Constant), X1*X4, Partisipasi Anggaran, Struktur Desentralisasi

b. Dependent Variable: Kinerja Manajerial

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 55.561 17.585 3.160 .003

Partisipasi Anggaran -2.206 .922 -1.302 -2.391 .021

Struktur Desentralisasi -2.104 1.014 -1.386 -2.074 .044

X1*X4 .160 .052 3.400 3.054 .004

a. Dependent Variable: Kinerja Manajerial

HASIL UJI REGRESI LINIER BERGANDA

Regression

Variables Entered/Removed

Model Variables Entered Variables Removed Method

1 Struktur Desentralisasi,
Komitmen Organisasi, Motivasi,
Partisipasi Anggaran

a

. Enter

a. All requested variables entered.

Model Summary

Model R R Square
Adjusted R

Square
Std. Error of the

Estimate

1 .970
a
 .941 .936 .655

a. Predictors: (Constant), Struktur Desentralisasi, Komitmen Organisasi,
Motivasi, Partisipasi Anggaran

ANOVA
b

Model Sum of Squares df Mean Square F Sig.

1 Regression 314.861 4 78.715 183.546 .000
a

Residual 19.727 46 .429

Total 334.588 50

a. Predictors: (Constant), Struktur Desentralisasi, Komitmen Organisasi, Motivasi,
Partisipasi Anggaran

b. Dependent Variable: Kinerja Manajerial

Coefficients
a

Model

Unstandardized
Coefficients

Standardized
Coefficients

t Sig. B Std. Error Beta

1 (Constant) 1.702 1.237 1.377 .175

Partisipasi Anggaran .229 .101 .135 2.272 .028

Komitmen Organisasi .250 .111 .123 2.262 .028

Motivasi .652 .088 .431 7.445 .000

Struktur Desentralisasi .609 .088 .401 6.949 .000

a. Dependent Variable: Kinerja Manajerial

