
Analysis of the Leadership
Influence on Organizational

Climate
by Mukmin Suryatni

Submission date: 04-Jan-2022 02:58PM (UTC+0700)
Submission ID: 1737347970
File name: 54215-58030-1-PB.pdf (328.53K)
Word count: 11043
Character count: 61164


6

14

33
33

44

50

50

59

76


9

9

17

17

24

28

32

36

38

39

39

40

48

66

72


5
10

11

11

11 11

21

21 24

25

28

38

40

68

71

74

77


1

6

16

19

25

29
29

46

53

64


16

47

80


2

2

3

7

13
67


25


1

1


1

1

11

13 13

14

49

52

73


1
1

1

1

1

1

1

4
4

4
4

8

8

8

9
9

23

60

65


1

4

12

12

12

17
22

23

32

41

54

58

78


2

9

14

15

15

56

57

69

75


10

14

15


1

2

5

15

23

26

31

37

45

51

55

61

62

63

70
79


18

20

22

27

30

34

35

42

43


19%
SIMILARITY INDEX

15%
INTERNET SOURCES

10%
PUBLICATIONS

13%
STUDENT PAPERS

1 3%

2 1%

3 1%

4 1%

5 <1%

6 <1%

7 <1%

Analysis of the Leadership Influence on Organizational Climate
ORIGINALITY REPORT

PRIMARY SOURCES

Submitted to Universitas Mataram
Student Paper

core.ac.uk
Internet Source

ejournal.iainsurakarta.ac.id
Internet Source

Muhammad Rusydi. "The Role of Leadership
in Supporting the Competence and
Achievements of Lecturers Kopertis Region Ix
City of Makassar", Review of European
Studies, 2017
Publication

Submitted to Sriwijaya University
Student Paper

Submitted to Universitas Negeri Jakarta
Student Paper

Submitted to Bournemouth University
Student Paper


8 <1%

9 <1%

10 <1%

11 <1%

12 <1%

13 <1%

14 <1%

15 <1%

16 <1%

17 <1%

Submitted to Universitas 17 Agustus 1945
Surabaya
Student Paper

journal.perbanas.ac.id
Internet Source

www.ijstr.org
Internet Source

www.irphouse.com
Internet Source

Submitted to Universitas Indonesia
Student Paper

ijisrt.com
Internet Source

eudl.eu
Internet Source

oapub.org
Internet Source

www.ijsrp.org
Internet Source

Tehubijuluw Zacharias, Mohamad Arsad
Rahawarin, Yusriadi Yusriadi. "Cultural
Reconstruction and Organization Environment
for Employee Performance", Journal of Ethnic
and Cultural Studies, 2021
Publication


18 <1%

19 <1%

20 <1%

21 <1%

22 <1%

23 <1%

24 <1%

25

repository.widyamandala.ac.id
Internet Source

serialsjournals.com
Internet Source

Syarief Gerald Prasetya, Yustiana Wardhani.
"THE INFLUENCE OF BUDGETING
PARTICIPATION AND ASYMMETRIC
INFORMATION AGAINST THE BUDGETING
VARIANTS REFERS TO THE ORGANIZATION
COMMITMENT AS THE INTERVENING
VARIABLE OF THE SURVEY AT FOOD AND
BEVERAGE COMPANY IN THE INDUSTRIAL
AREA JABABEKA KARAWANG", The Accounting
Journal of Binaniaga, 2018
Publication

Submitted to Universitas Gunadarma
Student Paper

repository.ung.ac.id
Internet Source

"Proceedings of Tourism Development Centre
International Conference", Walter de Gruyter
GmbH, 2020
Publication

Submitted to Bellevue Public School
Student Paper

www.ijahss.com


<1%

26 <1%

27 <1%

28 <1%

29 <1%

30 <1%

31 <1%

32 <1%

Internet Source

eprints.iain-surakarta.ac.id
Internet Source

Submitted to Universitas Singaperbangsa
Karawang
Student Paper

Repository.Unej.Ac.Id
Internet Source

Submitted to Sullivan University
Student Paper

repositori.unsil.ac.id
Internet Source

www.centreofexcellence.net
Internet Source

Hadi Arnowo Arnowo. "THE RELATIONAL
ANALYSIS OF ORGANIZATIONAL CULTURE
AND LEADERSHIP STYLE ON WORK
MOTIVATION OF EMPLOYEES IN THE
ACHIEVEMENT OF COMPLETE SYSTEMATIC
LAND REGISTRATION TARGETS (CASE STUDY
OF KEBUMEN DISTRICT LAND OFFICE)", Jurnal
Wacana Kinerja: Kajian Praktis-Akademis
Kinerja dan Administrasi Pelayanan Publik,
2019
Publication


33 <1%

34 <1%

35 <1%

36 <1%

37 <1%

38 <1%

39 <1%

40 <1%

41 <1%

jurnal.narotama.ac.id
Internet Source

repository.unika.ac.id
Internet Source

www.slideshare.net
Internet Source

Submitted to Trisakti University
Student Paper

Submitted to Universitas Negeri Surabaya The
State University of Surabaya
Student Paper

docplayer.net
Internet Source

saspjournals.com
Internet Source

Lintang Arum Pratiwi, Lenny Christina
Nawangsari. "Organizational Citizenship
Behavior while mediating Self-Efficacy,
Servant Leadership and Organization Culture
on Employee Performance", European Journal
of Business and Management Research, 2021
Publication

Submitted to Notre Dame de Namur
University
Student Paper


42 <1%

43 <1%

44 <1%

45 <1%

46 <1%

47 <1%

48 <1%

49 <1%

50 <1%

download.garuda.ristekdikti.go.id
Internet Source

dspace.uii.ac.id
Internet Source

Submitted to Politeknik Negeri Sriwijaya
Student Paper

iklimorganisasidengankinerjakaryawan.blogspot.com
Internet Source

ijpbaf.org
Internet Source

fupress.net
Internet Source

Submitted to Universitas Mercu Buana
Student Paper

repository.ub.ac.id
Internet Source

Fu-I Hou, Yu-Lung Wu. "Using the Hierarchical
Linear Model to Construct Organizational
Climate, Organizational Commitment, and
Work Satisfaction Relationships of Freight
Forwarder Shipping Companies", Proceedings
of the 12th International Conference on
Advances in Mobile Computing and
Multimedia, 2014
Publication


51 <1%

52 <1%

53 <1%

54 <1%

55 <1%

56 <1%

57 <1%

58 <1%

59 <1%

60 <1%

61 <1%

62

repository.unhas.ac.id
Internet Source

www.abacademies.org
Internet Source

www.airitilibrary.com
Internet Source

Submitted to Griffith College Dublin
Student Paper

Rikki Rimor, Perla Arie. "chapter 11 “Visit to a
Small Planet”", IGI Global, 2018
Publication

Submitted to Universitas Warmadewa
Student Paper

download.atlantis-press.com
Internet Source

ejournal.unisba.ac.id
Internet Source

garuda.ristekdikti.go.id
Internet Source

ijbassnet.com
Internet Source

Submitted to Sultan Agung Islamic University
Student Paper

distribusi.unram.ac.id


<1%

63 <1%

64 <1%

65 <1%

66 <1%

67 <1%

Internet Source

fr.scribd.com
Internet Source

journal.scadindependent.org
Internet Source

ANTHONY FRANK OBENG, PRINCE EWUDZIE
QUANSAH, ERIC COBBINAH, STEPHEN ABIAM
DANSO. "Organizational Climate and
Employee Performance: Examining the
Mediating Role of Organizational
Commitment and Moderating Role of
Perceived Organizational Support",
International Journal of Human Resource
Studies, 2020
Publication

Bulawambona Endah Purnamasari, Rr.
Hermien Tridayanti. "Analysis of Influence of
Compensation and Leadership Style To
Employee Performance PT. Feva Indonesia",
Quantitative Economics and Management
Studies, 2020
Publication

Diana, Anis Eliyana, Mukhtadi, Aisha Anwar.
"Creating the Path for Quality of Work life: A
Study on Nurse Performance", Heliyon
Internet Source


68 <1%

69 <1%

70 <1%

71 <1%

72 <1%

73 <1%

74 <1%

75 <1%

76 <1%

customphdthesis.com
Internet Source

fenomena.iain-jember.ac.id
Internet Source

kandaga.unpad.ac.id
Internet Source

"Celebrating America’s Pastimes: Baseball,
Hot Dogs, Apple Pie and Marketing?", Springer
Science and Business Media LLC, 2016
Publication

He-feng Xie. "The determinations of
employee's knowledge sharing behavior: An
empirical study based on the Theory of
Planned Behavior", 2009 International
Conference on Management Science and
Engineering, 2009
Publication

scitepress.org
Internet Source

slidedocuments.org
Internet Source

www.yumpu.com
Internet Source

Fitriaty Fitriaty, Tona Aurora Lubis, Ningsi
Trilianah. "The influence of fuel oil prices on
profitability with corporate social


77 <1%

78 <1%

79 <1%

80 <1%

Exclude quotes Off Exclude matches Off

responsibility as moderating variable
(Empirical study of companies in oil and gas
mining industry listed on Indonesia Stock
Exchange)", Jurnal Perspektif Pembiayaan dan
Pembangunan Daerah, 2018
Publication

Ifa Pannya Sakti, Nyoman Anita Damayanti,
Thinni Nurul Rohmah. "Improving Job
Satisfaction Employee At Panti Waluya
Sawahan Hospital Malang", STRADA Jurnal
Ilmiah Kesehatan, 2020
Publication

lib.ibs.ac.id
Internet Source

Kartika Mayang Sari, Abdullah Abdullah.
"PENGARUH PARTISIPASI PENYUSUNAN
RENCANA BISNIS ANGGARAN (RBA),
KOMITMEN ORGANISASI, DAN MOTIVASI
KERJA TERHADAP KINERJA PEGAWAI PADA
UNIVERSITAS BENGKULU", Jurnal Akuntansi,
2019
Publication

ijmmu.com
Internet Source


Exclude bibliography Off

FINAL GRADE

/0

Analysis of the Leadership Influence on Organizational Climate
GRADEMARK REPORT

GENERAL COMMENTS

Instructor

PAGE 1

PAGE 2

PAGE 3

PAGE 4

PAGE 5

PAGE 6

PAGE 7

PAGE 8

PAGE 9

PAGE 10

PAGE 11

PAGE 12

PAGE 13

PAGE 14

PAGE 15


