

LAMPIRAN 1

KUESIONER

DAFTAR KUESIONER

PENGARUH PELATIHAN DAN PENGEMBANGAN KARIR TERHADAP KINERJA

KARYAWAN PT. WAHANA WINGS SURYA DISTRIBUTOR KUDUS

PENGANTAR

Guna menyusun skripsi dalam rangka memenuhi syarat untuk dapat menyelesaikan

program pendidikan S1 pada Fakultas Ekonomi Universitas Muria Kudus, diperlukan data-data

dan informasi-informasi yang mendukung kelancaran penelitian ini.

Demi tercapainya tujuan penelitian ini, maka penyusun memohon kesedian dari

bapak/Ibu/Saudara untuk membantu mengisi kuesioner atau daftar pertanyaan yang telah

disediakan (terlampir berikut ini).

Kemudian atas kesediaan Bapak/Ibu/Saudara yang telah meluangkan waktunya untuk

mengisi kuesioner penelitian ini, penyusun mengucapkan banyak terima kasih dan memohon

maaf apabila ada pertanyaan yang kurang berkenan di hati Bapak/Ibu/Saudara.

Hormat Saya,

ISTI’ADAH

KUESIONER

I. PROFIL RESPONDEN

1. Nama :

2. JeniskelaminAnda:

1. Pria 2. Wanita

3. UsiaAnda : 1. < 21tahun 3. 26-30 tahun 5. >35 tahun

2. 21-25 tahun 4. 31-35 tahun

II. PETUNJUK PENGISIAN KUESIONER

Kuesioner di bawah ini memuat sejumlah pertanyaan. Silahkan Anda memberikan

tanda checklist (√) pada kotak jawaban yang Anda pilih yang menunjukkan seberapa

besar tingkat persetujuan atau ketidaksetujuan Anda terhadap tersebut.

Keterangan:

SS = Sangat Setuju

S = Setuju

N = Netral

TS = Tidak Setuju

 STS = Sangat Tidak Setuju

Pelatihan

Pertanyaan

SS S N TS STS

1. Apakah pelatihan yang selama ini dilakukan, materi

yang diberikan sesuai yang dibutuhkan karyawan?

2. Apakah metode pelatihan yang digunakan selama ini

sesuai dengan jenis pelatihan yang dibutuhkan?

3. Apakah kemampuan instruktur pelatihan dalam

memberikan pelatihan sudah sesuai harapan?

4. Apakah sarana atau prinsip-prinsip pelatihan yang

diterapkan sudah efektif?

5. Apakahpesertapelatihan yang ikut dalam pelatihan

memiliki antusias yang tinggi?

6. Apakah dilakukan evaluasi setelah pelatihan

dilaksanakan?

Pengembangan Karir

Pertanyaan

SS S N TS STS

1. Apakah prestasi kerja menjadi pertimbangan dalam

pengembangan karir karyawan?

2. Apakah kesempatan untuk mengembangkan karir

terbuka bagi semua karyawan?

3. Apakah kerjasama yang baik dan didukung jaringan

kerja yang baik pula akan menyelesaikan pekerjaan

lebih baik?

4. Apakah kesetiaan terhadap organisasi juga menjadi

tolak ukur dalam pengembangan karir karyawan?

5. Apakah peluang untuk meningkatkan kemampuan

terbuka bagi seluruh karyawan?

Kinerja

Pertanyaan

SS S N TS STS

1. Apakah anda setuju melaksanakan pekerjaan harus

sesuai dengan tingkat pencapaian hasil kerja?

2. Apakah anda setuju dibutuhkan ketelitian dan

kerapihan dalam kinerja anda?

3. Apakah anda bekerja dengan ketepatan waktu dalam

menyeesaikan pekerjaan?

4. Apakah anda bekerja sesuai dengan waktu bekerja

yang ditentukan perusahaan?

5. Apakah anda bekerja dengan kemampuan

berkomunikasi yang baik dengan rekan kerja serta

melaksanakan perintah kerja dengan baik?

LAMPIRAN 2

HASIL TRY OUT (20 RESPONDEN)

VALIDITAS DAN RELIABILITAS

DATA INPUT JAWABAN 20 RESPONDEN (TRY OUT)

NO

Pelatihan (X1)

Pengembangan

Karir (X2) Kinerja (Y)

1 2 3 4 5 6 X1 1 2 3 4 5 X2 1 2 3 4 5 Y

1 3 3 3 3 4 4 20 5 4 5 4 5 23 4 5 4 4 4 21

2 4 3 4 4 5 4 24 4 3 4 5 4 20 5 5 5 5 5 25

3 3 3 3 3 4 4 20 5 5 4 4 4 22 5 4 4 4 5 22

4 4 4 4 3 5 5 25 4 4 4 4 4 20 5 5 5 5 5 25

5 4 3 3 3 4 4 21 4 2 3 2 3 14 2 2 1 2 2 9

6 5 5 4 4 5 5 28 5 4 4 5 5 23 4 4 4 4 5 21

7 5 4 4 4 5 4 26 4 4 5 4 4 21 4 4 3 3 4 18

8 3 4 4 2 4 5 22 2 4 3 4 3 16 4 4 5 5 5 23

9 5 4 4 4 5 5 27 5 4 5 4 4 22 5 5 5 4 4 23

10 4 4 4 5 5 4 26 5 4 5 4 4 22 5 4 3 4 4 20

11 4 4 3 4 4 4 23 4 3 5 3 3 18 5 4 3 4 4 20

12 3 3 3 4 4 4 21 4 2 2 1 1 10 1 2 2 1 2 8

13 4 4 2 4 5 5 24 5 3 4 3 2 17 5 4 3 4 3 19

14 4 4 3 3 4 5 23 5 3 4 4 3 19 5 5 4 4 5 23

15 2 1 1 1 2 1 8 2 2 4 2 3 13 5 4 4 4 5 22

16 5 4 5 5 4 4 27 3 4 4 4 4 19 4 4 3 3 4 18

17 4 4 4 3 3 4 22 5 4 5 3 4 21 4 4 4 4 4 20

18 1 2 2 2 1 2 10 2 1 1 1 2 7 2 1 2 1 1 7

19 5 5 4 4 5 5 28 5 4 5 3 4 21 5 4 4 4 5 22

20 5 4 4 4 5 5 27 5 2 2 4 3 16 4 4 4 4 4 20

LAMPIRAN 3

HASIL OUT PUT SPSS TRY OUT

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases Valid 20 100.0

Excluded
a
 0 .0

Total 20 100.0

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

Reliability Statistics

Cronbach's
Alpha N of Items

.938 6

Item Statistics

 Mean Std. Deviation N

X1_1 3.85 1.089 20

X1_2 3.60 .940 20

X1_3 3.40 .940 20

X1_4 3.45 .999 20

X1_5 4.15 1.089 20

X1_6 4.15 1.040 20

Item-Total Statistics

Scale Mean if
Item Deleted

Scale Variance if
Item Deleted

Corrected Item-
Total Correlation

Cronbach's
Alpha if Item

Deleted

X1_1 18.75 18.934 .880 .918

X1_2 19.00 20.211 .872 .920

X1_3 19.20 21.116 .748 .934

X1_4 19.15 20.766 .736 .936

X1_5 18.45 19.208 .845 .922

X1_6 18.45 19.839 .814 .926

Scale Statistics

Mean Variance Std. Deviation N of Items

22.60 28.463 5.335 6

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases Valid 20 100.0

Excluded
a
 0 .0

Total 20 100.0

a. Listwise deletion based on all

variables in the procedure.

Reliability Statistics

Cronbach's

Alpha N of Items

.870 5

Item Statistics

Mean

Std.

Deviation N

X2_1 4.15 1.089 20

X2_2 3.30 1.031 20

X2_3 3.90 1.165 20

X2_4 3.40 1.142 20

X2_5 3.45 .999 20

Item-Total Statistics

Scale Mean if

Item Deleted

Scale

Variance if

Item Deleted

Corrected

Item-Total

Correlation

Cronbach's

Alpha if Item

Deleted

X2_1 14.05 14.261 .484 .892

X2_2 14.90 12.516 .802 .817

X2_3 14.30 12.221 .718 .837

X2_4 14.80 12.379 .715 .837

X2_5 14.75 12.829 .784 .823

Scale Statistics

Mean Variance

Std.

Deviation N of Items

18.20 19.432 4.408 5

Scale: ALL VARIABLES

Case Processing Summary

 N %

Cases Valid 20 100.0

Excluded
a
 0 .0

Total 20 100.0

a. Listwise deletion based on all

variables in the procedure.

Reliability Statistics

Cronbach's

Alpha N of Items

.960 5

Item Statistics

Mean

Std.

Deviation N

Y_1 4.15 1.182 20

Y_2 3.90 1.071 20

Y_3 3.60 1.095 20

Y_4 3.65 1.137 20

Y_5 4.00 1.170 20

Item-Total Statistics

Scale Mean if

Item Deleted

Scale

Variance if

Item Deleted

Corrected

Item-Total

Correlation

Cronbach's

Alpha if Item

Deleted

Y_1 15.15 17.713 .852 .956

Y_2 15.40 18.147 .909 .947

Y_3 15.70 18.432 .846 .957

Y_4 15.65 17.397 .939 .941

Y_5 15.30 17.484 .893 .949

Scale Statistics

Mean Variance

Std.

Deviation N of Items

19.30 27.589 5.253 5

LAMPIRAN 4

DATA INPUT JAWABAN 70 RESPONDEN

N0

Jenis

Kelamin

Umur

Pelatihan (X1)
Pengembangan Karir

(X2)
Kinerja (Y)

1 2 3 4 5 6 X1 1 2 3 4 5 X2 1 2 3 4 5 Y

1 Pria 21-25th 4 4 5 4 3 4 24 3 4 4 4 4 19 4 3 4 4 4 19

2 Pria 26-30th 4 5 5 5 5 5 29 5 4 5 5 5 24 5 5 5 5 5 25

3 Pria 26-30th 4 4 4 4 4 5 25 5 4 5 4 5 23 5 5 5 5 5 25

4 Wanita 26-30th 3 5 5 5 5 5 28 5 5 4 5 5 24 4 5 5 5 5 24

5 Pria <21th 1 2 1 3 2 3 12 2 1 3 1 2 9 3 1 1 2 2 9

6 Pria 21-25th 3 3 3 3 3 4 19 3 3 2 3 3 14 4 3 4 4 4 19

7 Wanita 21-25th 4 4 4 5 5 5 27 5 4 5 5 5 24 5 5 5 5 5 25

8 Pria 26-30th 5 5 4 5 5 5 29 5 5 4 5 5 24 4 5 5 5 5 24

9 Wanita 26-30th 2 2 3 1 1 2 11 2 2 1 1 2 8 1 2 3 4 1 11

10 Pria 26-30th 4 4 4 4 5 4 25 4 4 5 4 5 22 5 4 5 5 4 23

11 Pria 21-25th 4 4 4 4 4 5 25 4 4 4 4 5 21 5 5 5 5 5 25

12 Wanita 21-25th 5 5 4 5 5 5 29 5 5 5 5 5 25 5 5 5 5 5 25

13 Pria 21-25th 4 4 4 4 4 4 24 4 4 5 3 4 20 5 4 4 4 5 22

14 Wanita 21-25th 5 4 4 3 3 4 23 5 4 4 5 5 23 5 4 4 4 4 21

15 Pria >35th 5 4 4 3 3 5 24 5 5 4 5 4 23 5 5 5 5 5 25

16 Pria 31-35th 4 4 5 5 4 5 27 3 4 4 5 5 21 4 4 5 5 5 23

17 Pria 21-25th 4 5 4 4 3 5 25 4 5 4 3 3 19 3 3 5 5 5 21

18 Wanita 21-25th 5 4 4 5 5 5 28 4 5 5 5 5 24 5 5 5 5 5 25

19 Wanita 21-25th 4 4 4 4 5 5 26 5 4 4 5 5 23 4 5 5 5 5 24

20 Wanita 21-25th 2 1 2 2 3 1 11 1 2 2 1 2 8 2 3 3 1 3 12

21 Pria 26-30th 5 5 4 5 5 5 29 3 5 5 4 5 22 5 4 4 5 5 23

22 Pria 26-30th 4 5 5 5 5 5 29 5 5 4 5 5 24 5 5 5 5 5 25

23 Pria <21th 4 5 5 4 3 4 25 3 4 4 4 5 20 5 4 4 4 4 21

24 Pria 26-30th 4 4 4 3 4 4 23 3 4 4 5 5 21 4 5 5 4 4 22

25 Pria 21-25th 2 3 2 3 3 4 17 3 3 2 3 3 14 3 3 3 4 4 17

26 Pria 21-25th 3 4 4 4 5 4 24 4 5 4 3 3 19 5 5 5 3 5 23

27 Wanita 26-30th 4 4 5 3 3 4 23 3 4 4 3 3 17 3 3 3 3 4 16

28 Pria 26-30th 2 3 2 3 3 4 17 3 2 2 3 3 13 3 3 3 3 4 16

29 Pria 21-25th 2 3 2 3 3 3 16 3 2 2 4 3 14 4 3 4 3 3 17

30 Pria 26-30th 4 4 4 5 3 4 24 5 4 5 4 3 21 5 4 5 5 4 23

31 Wanita 21-25th 2 2 3 3 4 4 18 3 2 2 3 3 13 4 3 5 5 4 21

32 Wanita 26-30th 4 5 4 5 4 5 27 5 4 4 5 5 23 3 5 5 5 5 23

33 Pria <21th 5 4 5 4 4 4 26 5 4 4 5 5 23 5 5 5 5 4 24

34 Pria <20th 4 5 4 5 5 5 28 5 4 5 5 5 24 5 5 5 5 5 25

35 Pria 26-30th 3 4 2 3 3 4 19 3 4 2 3 4 16 3 4 4 5 4 20

36 Wanita 21-25th 5 5 5 5 5 5 30 5 4 5 5 5 24 5 5 5 5 5 25

37 Pria 21-25th 4 4 5 5 5 5 28 5 5 4 5 5 24 5 5 5 5 5 25

38 Pria 26-30th 4 4 4 5 5 5 27 5 5 4 5 5 24 5 5 5 5 4 24

39 Pria 21-25th 4 4 5 4 4 5 26 4 4 5 4 4 21 4 4 5 5 5 23

40 Pria 26-30th 2 2 2 3 3 4 16 4 2 3 3 3 15 4 3 3 3 4 17

41 Wanita 31-35th 5 4 4 3 4 4 24 4 4 5 4 3 20 5 3 4 5 4 21

42 Pria 31-35th 4 4 5 4 5 5 27 4 4 4 5 5 22 5 5 4 5 5 24

43 Pria 21-25th 3 4 2 4 3 4 20 4 2 3 4 4 17 3 3 4 4 4 18

44 Pria 26-30th 5 4 5 5 5 5 29 5 5 4 5 5 24 5 5 5 5 5 25

N0
Jenis

Kelamin Umur

Pelatihan (X1) Pengembangan Karir (X2) Kinerja (Y)

1 2 3 4 5 6 X1 1 2 3 4 5 X2 1 2 3 4 5 Y

45 Wanita >35th 1 2 2 1 2 4 12 2 3 2 2 1 10 1 2 2 3 2 10

46 Pria <21th 4 5 4 5 5 5 28 5 4 5 5 5 24 5 5 5 5 5 25

47 Wanita 21-25th 4 4 4 4 4 4 24 4 4 4 4 4 20 4 4 4 4 4 20

48 Wanita <21th 2 1 2 3 1 2 11 2 2 3 3 3 13 2 2 3 1 2 10

49 Wanita 21-25th 4 5 4 5 5 4 27 3 4 4 3 5 19 4 4 5 5 4 22

50 Pria 21-25th 3 3 3 3 4 4 20 4 4 4 3 3 18 4 3 3 4 3 17

51 Pria 26-30th 5 4 4 5 5 4 27 3 5 3 5 5 21 5 4 4 5 5 23

52 Pria 26-30th 4 5 4 5 5 5 28 4 4 4 5 5 22 5 5 5 4 5 24

53 Wanita 26-30th 5 5 5 5 5 5 30 5 5 4 5 4 23 5 5 5 5 5 25

54 Pria 21-25th 4 4 5 4 4 4 25 4 4 5 4 4 21 4 4 4 4 5 21

55 Pria 26-30th 2 2 2 3 3 4 16 3 3 2 4 4 16 4 3 4 5 4 20

56 Pria 21-25th 4 4 5 3 4 4 24 5 4 4 5 4 22 4 5 4 5 4 22

57 Pria 21-25th 4 4 5 3 3 4 23 3 4 3 3 4 17 3 4 5 4 4 20

58 Wanita 21-25th 4 4 5 3 4 5 25 5 4 4 4 4 21 4 3 4 4 5 20

59 Wanita 26-30th 3 1 2 1 2 3 12 2 3 1 2 2 10 2 1 2 3 2 10

60 Pria 26-30th 2 4 5 3 3 4 21 3 4 4 3 4 18 3 4 4 4 5 20

61 Pria 26-30th 4 5 5 5 5 5 29 4 4 4 5 5 22 5 5 5 5 5 25

62 Pria 26-30th 2 4 2 3 3 4 18 3 3 3 4 4 17 4 3 3 3 4 17

63 Wanita 31-35th 4 5 5 4 3 4 25 5 4 4 3 3 19 4 4 4 5 4 21

64 Pria 21-25th 2 3 3 3 3 3 17 3 4 2 3 3 15 4 3 3 4 3 17

65 Pria 26-30th 4 5 4 5 5 4 27 4 5 4 5 5 23 5 4 5 5 4 23

66 Wanita 26-30th 4 5 4 5 4 5 27 5 4 5 4 5 23 5 5 5 5 5 25

67 Wanita 31-35tn 4 5 5 5 5 5 29 5 5 4 5 5 24 5 5 4 5 5 24

68 Wanita <21th 4 4 4 3 4 3 22 3 4 4 3 4 18 4 4 4 4 4 20

69 Pria 21-25th 5 5 5 5 5 5 30 4 4 5 5 5 23 5 4 5 5 5 24

70 Pria 26-30th 4 4 4 4 5 4 25 3 3 4 5 5 20 4 4 5 4 4 21

LAMPIRAN 5

HASIL REGRESI

Regression

Model Variables Entered
Variables
Removed Method

1 X2, X1a . Enter

a. All requested variables entered.

Model Summary

Model R R Square Adjusted R Square

Std. Error of the

Estimate

1 .937a .878 .874 1.499

a. Predictors: (Constant), X2, X1

ANOVAb

Model Sum of Squares df Mean Square F Sig.

1 Regression 1084.341 2 542.171 241.133 .000a

Residual 150.645 67 2.248

Total 1234.986 69

a. Predictors: (Constant), X2, X1

b. Dependent Variable: Y

Coefficientsa

Model

Unstandardized Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 3.164 .832 3.801 .000

X1 .358 .103 .449 3.483 .001

X2 .481 .124 .502 3.893 .000

a. Dependent Variable: Y

LAMPIRAN 6

FREKUENSI DATA

Frequencies

Statistics

 Jenis Kelamin Umur

N Valid 70 70

Missing 0 0

Frequency Table

Jenis Kelamin

Frequency Percent Valid Percent

Cumulative
Percent

Valid LAKI-LAKI 46 65.7 65.7 65.7

WANITA 24 34.3 34.3 100.0

Total 70 100.0 100.0

Umur

Frequency Percent Valid Percent

Cumulative
Percent

Valid kurang dari 21 th 7 10.0 10.0 10.0

21 sampai 25 th 28 40.0 40.0 50.0

26 sampai 30 th 28 40.0 40.0 90.0

31 sampai 35 th 5 7.1 7.1 97.1

lebih dari 35 th 2 2.9 2.9 100.0

Total 70 100.0 100.0

Frequencies

Statistics

 X1_1 X1_2 X1_3 X1_4 X1_5 X1_6

N Valid 70 70 70 70 70 70

Missing 0 0 0 0 0 0

Frequency Table

X1_1

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 2 2.9 2.9 2.9

TS 12 17.1 17.1 20.0

N 7 10.0 10.0 30.0

S 36 51.4 51.4 81.4

SS 13 18.6 18.6 100.0

Total 70 100.0 100.0

X1_2

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 3 4.3 4.3 4.3

TS 6 8.6 8.6 12.9

N 6 8.6 8.6 21.4

S 34 48.6 48.6 70.0

SS 21 30.0 30.0 100.0

Total 70 100.0 100.0

X1_3

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 1 1.4 1.4 1.4

TS 12 17.1 17.1 18.6

N 5 7.1 7.1 25.7

S 29 41.4 41.4 67.1

SS 23 32.9 32.9 100.0

Total 70 100.0 100.0

X1_4

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 3 4.3 4.3 4.3

TS 1 1.4 1.4 5.7

N 23 32.9 32.9 38.6

S 17 24.3 24.3 62.9

SS 26 37.1 37.1 100.0

Total 70 100.0 100.0

X1_5

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 2 2.9 2.9 2.9

TS 3 4.3 4.3 7.1

N 21 30.0 30.0 37.1

S 17 24.3 24.3 61.4

SS 27 38.6 38.6 100.0

Total 70 100.0 100.0

X1_6

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 1 1.4 1.4 1.4

TS 2 2.9 2.9 4.3

N 5 7.1 7.1 11.4

S 32 45.7 45.7 57.1

SS 30 42.9 42.9 100.0

Total 70 100.0 100.0

Frequencies

Statistics

 X2_1 X2_2 X2_3 X2_4 X2_5

N Valid 70 70 70 70 70

Missing 0 0 0 0 0

Frequency Table

X2_1

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 1 1.4 1.4 1.4

TS 5 7.1 7.1 8.6

N 21 30.0 30.0 38.6

S 18 25.7 25.7 64.3

SS 25 35.7 35.7 100.0

Total 70 100.0 100.0

X2_2

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 1 1.4 1.4 1.4

TS 8 11.4 11.4 12.9

N 7 10.0 10.0 22.9

S 38 54.3 54.3 77.1

SS 16 22.9 22.9 100.0

Total 70 100.0 100.0

X2_3

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 2 2.9 2.9 2.9

TS 10 14.3 14.3 17.1

N 7 10.0 10.0 27.1

S 34 48.6 48.6 75.7

SS 17 24.3 24.3 100.0

Total 70 100.0 100.0

X2_4

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 3 4.3 4.3 4.3

TS 2 2.9 2.9 7.1

N 18 25.7 25.7 32.9

S 17 24.3 24.3 57.1

SS 30 42.9 42.9 100.0

Total 70 100.0 100.0

X2_5

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 1 1.4 1.4 1.4

TS 4 5.7 5.7 7.1

N 15 21.4 21.4 28.6

S 16 22.9 22.9 51.4

SS 34 48.6 48.6 100.0

Total 70 100.0 100.0

Frequencies

Statistics

 Y_1 Y_2 Y_3 Y_4 Y_5

N Valid 70 70 70 70 70

Missing 0 0 0 0 0

Frequency Table

Y_1

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 2 2.9 2.9 2.9

TS 3 4.3 4.3 7.1

N 10 14.3 14.3 21.4

S 23 32.9 32.9 54.3

SS 32 45.7 45.7 100.0

Total 70 100.0 100.0

Y_2

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 2 2.9 2.9 2.9

TS 3 4.3 4.3 7.1

N 17 24.3 24.3 31.4

S 20 28.6 28.6 60.0

SS 28 40.0 40.0 100.0

Total 70 100.0 100.0

Y_3

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 1 1.4 1.4 1.4

TS 2 2.9 2.9 4.3

N 10 14.3 14.3 18.6

S 21 30.0 30.0 48.6

SS 36 51.4 51.4 100.0

Total 70 100.0 100.0

Y_4

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 2 2.9 2.9 2.9

TS 1 1.4 1.4 4.3

N 8 11.4 11.4 15.7

S 19 27.1 27.1 42.9

SS 40 57.1 57.1 100.0

Total 70 100.0 100.0

Y_5

Frequency Percent Valid Percent

Cumulative
Percent

Valid STS 1 1.4 1.4 1.4

TS 4 5.7 5.7 7.1

N 4 5.7 5.7 12.9

S 27 38.6 38.6 51.4

SS 34 48.6 48.6 100.0

Total 70 100.0 100.0

