
67

Lampiran 1. Kuesioner

KUESIONER

PEMBANGUNAN MANAJEMEN INFORMASI

WEB SERVICE RESERVASI TIKET

STUDI KASUS : BUS XYZ

PROFIL RESPONDEN

1) Nama Responden : ………………………………………..

2) Nama Perusahaan : ………………………………………..

3) Bagian : ………………………………………..

4) Jenis Kelamin : Laki-laki / Perempuan *)

Nb : *) Coret yang tidak perlu

PETUNJUK PENGISIAN KUESIONER

Isilah pernyataan - pernyataan dibawah ini sesuai dengan pendapat Anda.

Berilah tanda () pada kolom jawaban yang telah disediakan.

Keterangan Kuesioner dan Skor :

SS : Sangat Setuju (5)

S : Setuju (4)

KS : Kurang Setuju (3)

TS : Tidak Setuju (2)

STS : Sangat Tidak Setuju (1)

68

1) Sistem Berjalan

No Pernyataan SS S KS TS STS

1 Sistem membantu para travel

agent untuk dapat menjual tiket

2 Sistem dapat dengan mudah

dimasukkan ke dalam sistem

online milik travel agent

3 Proses booking dan issued dapat

dilakukan oleh customer

langsung

4 Sistem online 24 jam

5 Tiket dapat disesuaikan dengan

template yang diinginkan travel

agent

6 Customer puas dengan sistem

berjalan

7 Travel Agent puas dengan sistem

berjalan

8 Dapat meningkatkan penjualan

9 Dapat memesan tiket dari

beberapa bulan sebelumnya

2) Sistem Web Service

No Pernyataan SS S KS TS STS

1 Sistem membantu para travel

agent untuk dapat menjual tiket

69

2 Sistem dapat dengan mudah

dimasukkan ke dalam sistem

online milik travel agent

3 Proses booking dan issued dapat

dilakukan oleh customer

langsung

4 Sistem online 24 jam

5 Tiket dapat disesuaikan dengan

template yang diinginkan travel

agent

6 Customer puas dengan sistem

berjalan

7 Travel Agent puas dengan sistem

berjalan

8 Dapat meningkatkan penjualan

9 Dapat memesan tiket dari

beberapa bulan sebelumnya

Terima kasih atas kesediaan waktu dan perhatian yang Anda berikan.

70

Lampiran 2. Rekapitulasi Jawaban Responden

1) Sistem Berjalan

No
Pertanyaan Tentang Sistem Berjalan

1 2 3 4 5 6 7 8 9 Total

1 2 1 1 2 1 2 2 3 2 16

2 3 1 3 3 3 3 3 2 1 22

3 2 2 3 3 2 3 3 3 2 23

4 3 1 2 3 2 2 3 3 2 21

5 2 1 1 2 1 2 2 2 1 14

2) Sistem Web Service

No
Pertanyaan Tentang Sistem Web Service

1 2 3 4 5 6 7 8 9 Total

1 5 4 4 5 4 4 4 5 5 40

2 4 5 5 5 5 5 4 5 4 42

3 5 4 5 4 5 4 5 4 5 41

4 4 4 4 4 4 4 4 4 4 36

5 5 5 5 5 5 4 4 4 4 41

71

Lampiran 3. Hasil Uji

Adapun perhitungan hasil uji menggunakan SPSS 16.0

1) Sistem Berjalan

Case Processing Summary

N %

Cases Valid 5 100.0

Excludeda 0 .0

Total 5 100.0

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

Reliability Statistics

Cronbach's Alpha

Cronbach's Alpha Based

on Standardized Items

N of

Items

.860 .856 9

72

Item Statistics

Mean Std. Deviation N

P1 2.4000 .54772 5

P2 1.2000 .44721 5

P3 2.0000 1.00000 5

P4 2.6000 .54772 5

P5 1.8000 .83666 5

P6 2.4000 .54772 5

P7 2.6000 .54772 5

P8 2.6000 .54772 5

P9 1.6000 .54772 5

Inter-Item Correlation Matrix

P1 P2 P3 P4 P5 P6 P7 P8 P9

P1 1.000 -.408 .456 .667 .764 .167 .667 -.167 -.167

P2 -.408 1.000 .559 .408 .134 .612 .408 .408 .408

P3 .456 .559 1.000 .913 .896 .913 .913 .000 .000

P4 .667 .408 .913 1.000 .873 .667 1.000 .167 .167

P5 .764 .134 .896 .873 1.000 .764 .873 -.218 -.218

P6 .167 .612 .913 .667 .764 1.000 .667 -.167 -.167

P7 .667 .408 .913 1.000 .873 .667 1.000 .167 .167

P8 -.167 .408 .000 .167 -.218 -.167 .167 1.000 1.000

P9 -.167 .408 .000 .167 -.218 -.167 .167 1.000 1.000

73

Summary Item Statistics

Mean Minimum Maximum Range

Maximum

/ Minimum

Varian

ce

N of

Items

Item

Means
2.133 1.200 2.600 1.400 2.167 .260 9

Item-Total Statistics

Scale Mean

if Item

Deleted

Scale

Variance if

Item Deleted

Corrected

Item-Total

Correlation

Squared

Multiple

Correlation

Cronbach's

Alpha if

Item Deleted

P1 16.8000 13.700 .419 . .859

P2 18.0000 14.000 .448 . .857

P3 17.2000 9.200 .907 . .807

P4 16.6000 11.800 .957 . .814

P5 17.4000 10.800 .764 . .825

P6 16.8000 12.700 .692 . .837

P7 16.6000 11.800 .957 . .814

P8 16.6000 14.800 .142 . .880

P9 17.6000 14.800 .142 . .880

74

Scale Statistics

Mean Variance Std. Deviation N of Items

19.2000 15.700 3.96232 9

2) Sistem Web Service

Case Processing Summary

N %

Cases Valid 5 100.0

Excludeda 0 .0

Total 5 100.0

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

Reliability Statistics

Cronbach's Alpha

Cronbach's Alpha Based

on Standardized Items N of Items

.614 .606 9

75

Item Statistics

Mean Std. Deviation N

P1 4.6000 .54772 5

P2 4.4000 .54772 5

P3 4.6000 .54772 5

P4 4.6000 .54772 5

P5 4.6000 .54772 5

P6 4.2000 .44721 5

P7 4.2000 .44721 5

P8 4.4000 .54772 5

P9 4.4000 .54772 5

Inter-Item Correlation Matrix

P1 P2 P3 P4 P5 P6 P7 P8 P9

P1 1.000 -.167 .167 .167 .167 -.612 .408 -.167 .667

P2 -.167 1.000 .667 .667 .667 .612 -.408 .167 -.667

P3 .167 .667 1.000 .167 1.000 .408 .408 -.167 -.167

P4 .167 .667 .167 1.000 .167 .408 -.612 .667 -.167

P5 .167 .667 1.000 .167 1.000 .408 .408 -.167 -.167

P6 -.612 .612 .408 .408 .408 1.000 -.250 .612 -.408

P7 .408 -.408 .408 -.612 .408 -.250 1.000 -.408 .612

P8 -.167 .167 -.167 .667 -.167 .612 -.408 1.000 .167

P9 .667 -.667 -.167 -.167 -.167 -.408 .612 .167 1.000

76

Summary Item Statistics

Mean Minimum Maximum Range

Maximum

/ Minimum Variance

N of

Items

Item

Means
4.444 4.200 4.600 .400 1.095 .028 9

Item-Total Statistics

Scale Mean

if Item

Deleted

Scale

Variance if

Item

Deleted

Corrected

Item-Total

Correlation

Squared

Multiple

Correlation

Cronbach's

Alpha if Item

Deleted

P1 35.4000 4.800 .167 . .619

P2 35.6000 4.300 .396 . .558

P3 35.4000 3.800 .656 . .481

P4 35.4000 4.300 .396 . .558

P5 35.4000 3.800 .656 . .481

P6 35.8000 4.700 .309 . .584

P7 35.8000 5.200 .049 . .637

P8 35.6000 4.800 .167 . .619

P9 35.6000 5.300 -.040 . .668

77

Scale Statistics

Mean Variance Std. Deviation N of Items

40.0000 5.500 2.34521 9

78

Lampiran 4 : Frekuensi Jawaban Responden

Adapun perhitungan frekuensi jawaban responden menggunakan SPSS 16.0

1) Sistem Berjalan

P1

Frequency Percent Valid Percent

Cumulative

Percent

Valid 2 3 60.0 60.0 60.0

3 2 40.0 40.0 100.0

Total 5 100.0 100.0

P2

Frequency Percent Valid Percent

Cumulative

Percent

Valid 1 4 80.0 80.0 80.0

2 1 20.0 20.0 100.0

Total 5 100.0 100.0

79

P3

Frequency Percent Valid Percent

Cumulative

Percent

Valid 1 2 40.0 40.0 40.0

2 1 20.0 20.0 60.0

3 2 40.0 40.0 100.0

Total 5 100.0 100.0

P4

Frequency Percent Valid Percent

Cumulative

Percent

Valid 2 2 40.0 40.0 40.0

3 3 60.0 60.0 100.0

Total 5 100.0 100.0

80

P5

Frequency Percent Valid Percent

Cumulative

Percent

Valid 1 2 40.0 40.0 40.0

2 2 40.0 40.0 80.0

3 1 20.0 20.0 100.0

Total 5 100.0 100.0

P6

Frequency Percent Valid Percent

Cumulative

Percent

Valid 2 3 60.0 60.0 60.0

3 2 40.0 40.0 100.0

Total 5 100.0 100.0

P7

Frequency Percent Valid Percent

Cumulative

Percent

Valid 2 2 40.0 40.0 40.0

3 3 60.0 60.0 100.0

Total 5 100.0 100.0

81

P8

Frequency Percent Valid Percent

Cumulative

Percent

Valid 2 2 40.0 40.0 40.0

3 3 60.0 60.0 100.0

Total 5 100.0 100.0

P9

Frequency Percent Valid Percent

Cumulative

Percent

Valid 1 2 40.0 40.0 40.0

2 3 60.0 60.0 100.0

Total 5 100.0 100.0

2) Sistem Web Service

P1

Frequency Percent Valid Percent

Cumulative

Percent

Valid 4 2 40.0 40.0 40.0

5 3 60.0 60.0 100.0

Total 5 100.0 100.0

82

P2

Frequency Percent Valid Percent

Cumulative

Percent

Valid 4 3 60.0 60.0 60.0

5 2 40.0 40.0 100.0

Total 5 100.0 100.0

P3

Frequency Percent Valid Percent

Cumulative

Percent

Valid 4 2 40.0 40.0 40.0

5 3 60.0 60.0 100.0

Total 5 100.0 100.0

P4

Frequency Percent Valid Percent

Cumulative

Percent

Valid 4 2 40.0 40.0 40.0

5 3 60.0 60.0 100.0

Total 5 100.0 100.0

83

P5

Frequency Percent Valid Percent

Cumulative

Percent

Valid 4 2 40.0 40.0 40.0

5 3 60.0 60.0 100.0

Total 5 100.0 100.0

P6

Frequency Percent Valid Percent

Cumulative

Percent

Valid 4 4 80.0 80.0 80.0

5 1 20.0 20.0 100.0

Total 5 100.0 100.0

P7

Frequency Percent Valid Percent

Cumulative

Percent

Valid 4 4 80.0 80.0 80.0

5 1 20.0 20.0 100.0

Total 5 100.0 100.0

84

P8

Frequency Percent Valid Percent

Cumulative

Percent

Valid 4 3 60.0 60.0 60.0

5 2 40.0 40.0 100.0

Total 5 100.0 100.0

P9

Frequency Percent Valid Percent

Cumulative

Percent

Valid 4 3 60.0 60.0 60.0

5 2 40.0 40.0 100.0

Total 5 100.0 100.0

