	ANOVAa

	Model
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	1
	Regression
	33.156
	4
	8.289
	24.152
	.000b

	
	Residual
	23.337
	68
	.343
	
	

	
	Total
	56.493
	72
	
	
	

	a. Dependent Variable: SR

	b. Predictors: (Constant), KOM_ADT, PROP_KOM, FREK_RPT, KEP_INST

	
Coefficientsa

	Model
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	B
	Std. Error
	Beta
	
	

	1
	(Constant)
	5.614
	.426
	
	13.189
	.000

	
	KEP_INST
	.025
	.004
	.538
	6.058
	.000

	
	FREK_RPT
	-.014
	.008
	-.145
	-1.715
	.091

	
	PROP_KOM
	-.041
	.006
	-.621
	-6.719
	.000

	
	KOM_ADT
	.334
	.095
	.281
	3.512
	.001

	a. Dependent Variable: SR

	Residuals Statisticsa

	
	Minimum
	Maximum
	Mean
	Std. Deviation
	N

	Predicted Value
	5.21
	7.90
	6.78
	.679
	73

	Residual
	-.963
	1.482
	.000
	.569
	73

	Std. Predicted Value
	-2.317
	1.644
	.000
	1.000
	73

	Std. Residual
	-1.643
	2.530
	.000
	.972
	73

	a. Dependent Variable: SR


	One-Sample Kolmogorov-Smirnov Test

	
	Unstandardized Residual

	N
	73

	Normal Parametersa,b
	Mean
	0E-7

	
	Std. Deviation
	.56932535

	Most Extreme Differences
	Absolute
	.130

	
	Positive
	.130

	
	Negative
	-.113

	Kolmogorov-Smirnov Z
	1.113

	Asymp. Sig. (2-tailed)
	.168

	a. Test distribution is Normal.

	b. Calculated from data.


	Model Summaryb

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate
	Durbin-Watson

	1
	.766a
	.587
	.563
	.586
	1.623

	a. Predictors: (Constant), KOM_ADT, PROP_KOM, FREK_RPT, KEP_INST

	b. Dependent Variable: SR


	CollinearityDiagnosticsa

	Model
	Dimension
	Eigenvalue
	Condition Index
	Variance Proportions

	
	
	
	
	(Constant)
	KEP_INST
	FREK_RPT
	PROP_KOM
	KOM_ADT

	1
	1
	4.586
	1.000
	.00
	.00
	.01
	.00
	.00

	
	2
	.307
	3.862
	.00
	.01
	.84
	.00
	.01

	
	3
	.058
	8.927
	.02
	.02
	.14
	.58
	.24

	
	4
	.031
	12.220
	.01
	.92
	.01
	.35
	.13

	
	5
	.018
	15.830
	.96
	.05
	.00
	.07
	.62

	a. Dependent Variable: SR


[bookmark: _GoBack][image: ]


image1.png
Normal P-P Plot of Regression Standardized Residual

Expected Cum Prob

Dependent Variable: Unstandardized Residual
10

oo y y T
00 02 04 o5 08

Observed Cum Prob

10


