

ABSTRACT

The management of institutions college is no easy matter to run, there is a need for ethics to set how someone inside of them had to be ethical and behaving in running the responsibility and authority in accordance with the rules that has been made, ethics also would bring morality as the groundwork of act and behave in a life together especially in the neighborhood of an organization. Besides, for achieving development college that are high quality and superior there should have been a standard in its management namely by the concept of good university governance (GUG), it is expected that ethics in the organization and the concept of good university governance will have an influence to improve the quality of the performance of the universities. For that the study is done to find out how ethics organization university and good governance on the performance of organization on the institute of which is located in the city of Bandung.

Methods used in this research by applying a technique is a method of survey data analysis by the use of quantitative methods . A source of data collection in research and engineering is primary data in the form of the spread of the questionnaire addressed to the head of a course of study at the institute who was in the city of bandung , while secondary data gained by conducting research literature . The testing of hypotheses in this research using the classical the assumption , double correlation analysis , and double linear regression analysis

According to partial tests, and simultaneously the results of such research show that it is ethical the 28,8 % positive impact on the performance of the organization, good university governance also has significant and positive impact on the performance of 32,4 %. While simultaneously the results show that good governance and organizations and university 61,2 % significant impact on the performance of the 38,8 % and the rest of the variables is another factor outside of the ethics of governance performance and good to the university.

The Keywords : Ethics Organization, Good University Governance, Organisational Performance

ABSTRAK

Pengelolaan institusi perguruan tinggi bukanlah hal yang mudah untuk dijalankan, dibutuhkan etika untuk mengatur bagaimana seseorang didalamnya harus bersikap dan berperilaku etis dalam menjalankan tugas dan wewenang sesuai dengan peraturan yang telah ditetapkan, etika pula yang akan menjadikan moralitas sebagai landasan bertindak dan berperilaku dalam kehidupan bersama khususnya dalam lingkungan suatu organisasi. Selain itu, untuk mencapai pembangunan perguruan tinggi yang berkualitas tinggi dan unggul perlu adanya standar dalam pengelolaannya yaitu dengan konsep *Good University Governance* (GUG), sehingga diharapkan etika dalam organisasi dan *konsep good university governance* akan berpengaruh terhadap peningkatan kualitas kinerja perguruan tinggi tersebut. Untuk itu penelitian ini dilakukan untuk mengetahui bagaimana etika organisasi dan *good university governance* terhadap kinerja organisasi pada Institut yang berada di Kota Bandung.

Metode yang digunakan dalam penelitian ini adalah metode survey dengan teknik analisis data dengan menggunakan metode kuantitatif. Sumber dan teknik pengumpulan data dalam penelitian ini yaitu data primer dalam bentuk penyebaran kuesioner yang ditujukan kepada ketua program studi pada Institut yang berada di Kota Bandung, sedangkan data sekunder yang didapat dengan melakukan riset pustaka. Pengujian hipotesis dalam penelitian ini menggunakan Uji asumsi klasik, analisis korelasi berganda, dan analisis regresi linier berganda.

Berdasarkan pengujian parsial dan simultan, hasil penelitian secara parsial ini menunjukkan bahwa etika organisasi berpengaruh sebesar 28,8% terhadap kinerja organisasi, *good university governance* juga memiliki pengaruh sebesar 32,4% terhadap kinerja organisasi. sedangkan secara simultan hasilnya menunjukkan bahwa etika organisasi dan *good university governance* berpengaruh sebesar 61,2% terhadap kinerja organisasi dan sisanya sebesar 38,8% merupakan faktor lain diluar variabel etika organisasi dan *good university governance* terhadap kinerja organisasi.

Kata kunci : Etika Organisasi, *Good University Governance*, Kinerja Organisasi