
64

BAB III

METODE PENELITIAN

A. Jenis dan Pendekatan Penelitian

Jenis penelitian ini adalah penelitian lapangan (field research), dengan cara

meneliti langsung ke objek penelitian untuk menggali data dan menggali

permasalahan yang diteliti.(Supardi, 2005, hlm. 34) Penelitian lapangan ini

dilakukan dengan cara meneliti pengaruh pelayanan prima, kualitas produk, dan

nilai pelanggan terhadap kepuasan nasabah PT Bank Syariah Indonesia Kantor

Cabang Banjarmasin A Yani 1.

 Pendekatan penelitian yang digunakan adalah pendekatan kuantitatif yaitu

metode yang digunakan untuk menyajikan hasil data penelitian berupa angka-

angka dan analisis menggunakan statistik.(Sugiyono, 2014, hlm. 7)

B. Lokasi Penelitian

Penelitian ini dilakukan pada PT Bank Syariah Indonesia Kantor Cabang

Banjarmasin A Yani 1 yang terletak di Jalan Jend. Ahmad Yani Km. 4 No.385,

Kebun Bunga, Kec. Banjarmasin Timur, Kota Banjarmasin, Kalimantan Selatan.

Pemilihan lokasi di PT Bank Syariah Indonesia Kantor Cabang Banjarmasin A

Yani 1 ini adalah karena Bank Syariah Indonesia merupakan salah satu bank

terbesar di Indonesia yang telah menerapkan sistem syariah dalam praktik

operasionalnya. Lokasi tersebut dianggap layak dan sesuai dengan pengetahuan

yang dimiliki peneliti, serta sesuai dengan permasalahan yang peneliti ambil..

65

C. Populasi dan Sampel Penelitian

Populasi dan sampel merupakan sumber utama untuk memperoleh data

yang dibutuhkan dalam mengungkapkan fenomena atau realitas yang dijadikan

fokus penelitian kita.(Neolaka, 2014, hlm. 41) Populasi adalah wilayah

generalisasi yang terdiri atas subjek dan objek yang mempunyai kualitas dan

karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari kemudian

ditarik kesimpulannya.(Sugiyono, 2014, hlm. 80) Populasi dalam penelitian ini

adalah seluruh nasabah PT Bank Syariah Indonesia Kantor Cabang Banjarmasin

A Yani 1 yang berjumlah 57.115 orang.

Sampel adalah sebagian dari populasi. Dalam penelitian ini tidak seluruh

anggota populasi diambil, melainkan hanya sebagian dari populasi,(Supardi, 2005,

hlm. 114) karena populasinya terlalu banyak dan tidak memungkinkan penulis

untuk meneliti secara keseluruhan, maka penentuan ukuran sampel responden

dapat dilakukan dengan menggunakan rumus statistik Slovin (1960), sebagai

berikut:(Suharso, 2009, hlm. 61)

Keterangan:

n : Ukuran Sampel

N : Ukuran Populasi

e : Persentasi kelonggaran ketidaktelitian karena kesalahan

pengambilan sampel yang masih ditolerir = 10%

66

Jadi, jumlah sampel yang diperlukan adalah :

Dari perhitungan tersebut, bahwa jumlah sampel yang digunakan dalam

penelitian di PT Bank Syariah Indonesia Kantor Cabang Banjarmasin A Yani 1

adalah 100 responden.

D. Data dan Sumber Data

1. Data

Data adalah sesuatu yang diperoleh melalui metode pengumpulan data

yang akan diolah dan dianalisis dengan suatu metode tertentu yang selanjutnya

akan menghasilkan suatu hal yang dapat menggambarkan atau mengindikasikan

sesuatu.(Herdiansyah, 2012, hlm. 116) Data yang digunakan dalam penelitian ini

adalah:

a. Data Primer yaitu data yang diperoleh langsung dari subjek

penelitian.(Sugiyono, 2014, hlm. 137) Data primer yang digunakan

dalam penelitian ini adalah data yang diperoleh berdasarkan jawaban

kuesioner yang dibagikan kepada nasabah PT Bank Syariah Indonesia

Kantor Cabang Banjarmasin A Yani 1.

67

b. Data Sekunder adalah data-data pendukung yang telah dikumpulkan atau

sumber yang tidak langsung memberikan data kepada pengumpul

data.(Sugiyono, 2014, hlm. 137) Data sekunder yang digunakan dalam

penelitian ini adalah mengambil dari buku-buku dan karya-karya ilmiah

yang berkaitan dengan tema penelitian.

2. Sumber data yang digunakan dalam penelitian ini adalah:

a. Responden, yaitu orang yang terlibat langsung dalam penelitian ini yaitu

nasabah yang menggunakan produk dan jasa di PT Bank Syariah

Indonesia Kantor Cabang Banjarmasin A Yani 1.

b. Dokumentasi, yaitu seluruh data yang berhubungan dengan penelitian

untuk melengkapi data penelitian.

E. Teknik Pengumpulan Data

Teknik pengumpulan data merupakan cara mengumpulkan data yang

dibutuhkan untuk menjawab rumusan masalah penelitian. Pengumpulan data

dalam penelitian ini adalah:

1. Kuesioner

Kuesioner merupakan teknik pengumpulan data yang dilakukan dengan cara

memberi seperangkat pertanyaan atau pernyataan tertulis kepada

responden.(Sugiyono, 2014, hlm. 142) Dalam penelitian ini kuesioner atau

angket diisi oleh nasabah PT Bank Syariah Indonesia Kantor Cabang

Banjarmasin A Yani 1.

68

2. Dokumentasi

Dokumentasi merupakan suatu cara pengumpulan data-data yang

menghasilkan catatan-catatan penting yang berhubungan dengan masalah

yang diteliti sehingga diperoleh data yang lengkap, sah, dan bukan

berdasarkan perkiraan.(Basrowi & Suwandi, 2008, hlm. 152) Dokumentasi

yang diperlukan dalam penelitian ini yaitu seluruh data yang berhubungan

dengan penelitian untuk melengkapi data penelitian.

F. Skala Pengukuran

Dalam kuesioner atau angket ini, penulis menggunakan skala Likert yaitu

skala yang digunakan untuk mengukur sikap, pendapat, dan persepsi seseorang

atau sekelompok orang terhadap suatu kejadian atau keadaaan sosial, di mana

variabel akan diukur dijabarkan menjadi indikator variabel kemudian indikator

tersebut dijadikan sebagai titik tolak ukur menyusun item-item

pernyataan.(Sarjono & Julianita, 2011, hlm. 6) The Likert scale asks respondents

to indicate the extent to which they either agree or disagree with a series of

mental belief of behavioral belief statements about a given object.(Hair, Bush, &

Ortinau, 2003, hlm. 422) Dengan skala Likert, maka variabel yang akan diukur

dijabarkan menjadi indikator variabel. Kemudian indikator tersebut dijadikan

sebagai titik tolak untuk menyusun item-item instrumen yang dapat berupa

pernyataan atau pertanyaan.

69

Jawaban setiap item instrumen yang menggunakan skala Likert

mempunyai gradasi dari sangat positif sampai sangat negatif, yang dapat berupa

kata-kata antara lain:

a. Sangat Setuju diberi skor 5

b. Setuju diberi skor 4

c. Netral diberi skor 3

d. Tidak Setuju diberi skor 2

e. Sangat Tidak Setuju 1

Instrumen penelitian yang menggunakan skala Likert dapat dibuat dalam

bentuk checklist ataupun pilihan ganda.(Basrowi & Suwandi, 2008, hlm. 94)

Dalam penelitian ini, penulis menggunakan skala Likert dalam bentuk checklist.

G. Instrumen Penelitian

Instrumen pada penelitian ini dikembangkan dari variabel penelitian, baik

variabel independen maupun dependen, sebagaimana dijelaskan dalam tabel

berikut ini:

Tabel I

Instrumen Penelitian

Variabel Dimensi Indikator Teori

Pelayanan

Prima (X1)
1

a. Ability

(Kemampuan)

1) Karyawan mampu

melayani nasabah dengan

sangat baik

2) Karyawan memiliki

pengetahuan dan

memahami produk yang di

tawarkan

3) Karyawan mampu

berkomunikasi dan

Atep Adya

Barata

70

menjaga hubungan baik

dengan nasabah

b. Attitude

(Sikap)

4) Karyawan mengucapkan

salam, ramah dan sopan,

serta mengucapkan

terimakasih kepada

nasabah

c. Appearance

(Penampilan)

5) Karyawan berpakaian rapi,

sopan, menarik, dan

menutup aurat sesuai

syariat Islam

d. Attention

(Perhatian)

6) Karyawan perhatian dan

memahami kebutuhan dan

keinginan nasabah

7) Karyawan menerima

masukan dan kritikan dari

nasabah

e. Action

(Tindakan)

8) Karyawan mewujudkan

kebutuhan nasabah

f. Accountability

(Tanggung

Jawab)

9) Karyawan selalu amanah

dan memberikan jaminan

kerahasiaan setiap transaksi

10) Karyawan jujur dan

bertanggung jawab kepada

nasabah dari awal hingga

akhir

Kualitas

Produk (X2)
2

a. Performance

(Kinerja)

11) Adanya kemudahan dalam

menggunakan produk

12) Setoran pembukaan

tabungan sudah sesuai

dengan kemampuan

nasabah

David

Garvin

b. Features

(Fitur)
13) Adanya fasilitas e-banking

c. Reliability

(Keandalan)

14) Biaya administrasi yang

terjangkau

15) Produk dan jasa dapat

diandalkan oleh nasabah

untuk investasi jangka

panjang

d. Conformance

(Kesesuaian)

16) Produk dan jasa sesuai

dengan prinsip syariah

e. Durability

(Daya tahan)

17) Produk dan jasa memiliki

jangka waktu yang

fleksibel berdasarkan

kesepakatan

71

f. Serviceability

(Pelayanan)

18) Karyawan melayani

keluhan nasabah terhadap

produk yang digunakan

19) Kemudahan dalam tarik

tunai, transfer, cek saldo,

dan lain-lain dapat

dilakukan di Anjungan

Tunai Mandiri (ATM)

 g. Aesthetics

(Keindahan)

20) Nama dari produk dan jasa

memiliki citra yang baik

h. Fit and Finish

(Sesuai dan

selesai)

21) Keunggulan dari produk

dan jasa sesuai dengan

yang disampaikan

karyawan

Nilai

Pelanggan

(X3)
3

a. Emotional

Value (Nilai

emosional)

22) Menjadi nasabah membuat

perasaan tenteram karena

sesuai dengan prinsip

ajaran agama Islam

23) Nasabah merasa senang

dalam menggunakan

produk dan jasa

24) Nasabah merasa aman

dalam bertransaski

Sweeney &

Soutar

b. Social Value

(Nilai sosial)

25) Bank menyediakan produk

dan jasa sesuai dengan

kebutuhan nasabah

c. Quality

/Performance

Value (Nilai

kualitas atau

nilai kinerja)

26) Manfaat dari produk dan

jasa bank sesuai dengan

harapan nasabah

d. Price/Value

for Money

(Harga atau

nilai untuk

uang)

27) Produk, layanan, dan

tempat yang disediakan

sesuai dengan harga yang

dibayarkan

Kepuasan

Nasabah (Y)
3

a. Overall

Customer

Satisfaction

(Kepuasan

nasabah

keseluruhan)

28) Perasaan puas dengan

seluruh pelayanan yang

diberikan

Fandy

Tjiptono

b. Confirmation

of

Expectations

(Konfirmasi

29) Produk dan jasa yang

diberikan sesuai dengan

yang diharapkan

72

harapan)

c. Repurchase

Intention (Niat

beli ulang)

30) Produk dan jasa akan

digunakan kembali di lain

waktu

d. Willingness to

Recommend

(Kesediaan

untuk

merekomenda

si)

31) Kesediaan nasabah untuk

merekomendasikan produk

dan jasa bank kepada

teman atau keluarga

e. Customer

Dissatisfactio

n

(Ketidakpuasa

n nasabah)

32) Pernah melakukan

komplain

33) Nasabah beralih ke bank

lain

34) Nasabah memberikan

komplain atau kesan yang

buruk dan disebarkan

kepada orang lain

Sumber:
1
Mhd Rusydi, Customer Excellence, 2017.

2
Nurul Huda dkk., Pemasaran Syariah; Teori dan Aplikasi, 2017.

3
Fandy Tjiptono, Pemasaran Jasa: Prinsip, Penerapan, dan Penelitian, 2014.

H. Teknik Pengolahan Data

Agar memudahkan dalam melakukan pengolahan data, maka penulis

melakukan beberapa teknik yang digunakan dalam penelitian ini yaitu:

1. Editing, yaitu melakukan edit terhadap data yang telah dikumpulkan dari

hasil survei di lapangan. Pada prinsipnya, proses editing bertujuan agar data

yang nanti akan dianalisis telah akurat, lengkap dan dapat dilakukan proses

selanjutnya.(Muhammad, 2008, hlm. 206) Dalam melakukan proses editing

data, ada beberapa hal yang perlu diperhatikan dalam proses editing, antara

lain:

73

a. Pengambilan sampel

Perlu dicek saat pengambilan sampel sudah memenuhi kaidah-kaidah

pengambilan sampel atau belum. Kegiatan berupa pengecekan kategori

sampel, jenis sampel yang digunakan dan penentuan jumlah sampel.

b. Kejelasan data

Kegiatan pada tahap ini adalah mengecek apakah data yang telah masuk

dapat dibaca dengan jelas, jika terdapat tulisan tangan atau singkatan

yang kurang jelas perlu dilakukan verifikasi kepada pengumpulan data.

c. Kelengkapan isian

Tahap ini dilakukan pengecekan apakah isian responden ada yang

kosong. Ada dua kemungkinan, memang tidak ada jawaban atau karena

responden menolak memberikan jawaban.

2. Coding, yaitu pemberian tanda, simbol atau kode bagi tiap-tiap data untuk

yang termasuk dalam kategori yang sama, dalam penelitian ini sedang

disesuaikan dengan variabel penelitian dengan kode.(Tanzeh, 2009, hlm.

67)

3. Tabulating, yaitu usaha penyajian data yang dilakukan dengan bentuk

tabel.(Tanzeh, 2009, hlm. 68) Dengan tabulasi, data yang berserakan dapat

disusun dan dirangkum sehingga dapat dibaca.

4. Analysis, yaitu mengelompokkan data berdasarkan responden, mentabulasi

data berdasarkan variabel dari seluruh responden, menyajikan data tiap

variabel yang diteliti, melakukan perhitungan dalam menjawab rumusan

74

masalah yang digunakan, dan melakukan perhitungan untuk menguji

hipotesis yang telah diajukan.

I. Teknik Analisis Data

Teknik analisis data yang digunakan dalam penelitian ini adalah analisis

deskriptif dan analisis statiska. Analisis deskriptif adalah analisis yang bersifat

penjelasan tentang karakteristik responden yang meliputi, usia responden, jenis

kelamin responden, tingkat pendidikan responden dan pekerjaan responden.

Analisis statistika yaitu menggunakan pendekatan dengan rumus statistik

dan mengolah data dari hasil kuesioner yang telah dinyatakan dalam satuan angka

dalam skala Likert untuk dianalisis dengan perhitungan terhadap variabel objek

yang diteliti dengan menggunakan SPSS 22 for windows untuk menguji apakan

ada pengaruh yang signifikan antara variabel dependen dan variabel independen

atau tidak.

Berikut ini tahapan pengujian data dari hasil kuesioner dengan

menggunakan SPSS 22 for windows:

1. Uji Validitas dan Uji Reliabilitas

Demi menghasilkan data yang akurat dan dapat dipertanggungjawabkan,

maka alat ukur yang akan digunakan dalam penelitian ini yaitu kuesioner harus

melalui dua tahap uji, yaitu uji validitas dan uji reliabilitas.

a. Uji Validitas

Validitas merupakan proses pengukuran untuk menguji kecermatan butir-

butir dalam daftar pertanyaan untuk melaksanakan fungsi ukurnya. Dalam

penelitian ini untuk menguji kevalitan digunakan uji validitas item, dengan

75

menggunakan rumus korelasi product moment dari Pearson.(Wijaya, 2013, hlm.

17) Pengujian validitas menggunakan bantuan program SPSS 22 for windows

dengan cara mengkorelasikan masing-masing pertanyaan dengan skor total.

Kriterianya jika nilai rhitung lebih besar (>) dari nilai rtabel, maka item intrumen

dinyatakan valid,(Muhidin & Abdurahman, 2007, hlm. 36) hal ini juga dapat

dilihat dari nilai r (signifikansi), dikatakan valid jika r < a = 0,05 atau pada tingkat

signifikansi 5%.(Tanzeh, 2009, hlm. 73)

b. Uji Reliabilitas

Bila alat ukur sudah dinyatakan valid, maka alat ukur itu diuji pula

reliabilitasnya. Reliabilitas adalah suatu nilai yang menunjukan konsistensi suatu

alat pengukur dalam mengukur gejala yang sama, setiap pengukur seharusnya

memiliki kemampuan memberikan hasil penelitian pengukuran yang

konsisten.(Abdullah, 2015, hlm. 261) Uji reliabilitas ini hanya dilakukan terhadap

butir-butir yang valid, dimana butir-butir yang valid diperoleh melalui uji

validitas. Uji ini menggunakan koefisien Alpha-Cronbach dengan kriteria nilai

koefisien reliabilitas lebih besar dari 0,6 atau 60% maka dapat dikatakan semua

instrument tersebut sudah reliabel.(Tanzeh, 2009, hlm. 73)

2. Uji Asumsi Klasik

Sebelum dilakukan analisis regresi linear berganda, maka perlu dilakukan

uji asumsi klasik terhadap variabel yang digunakan dengan tujuan untuk

mengetahui apakah variabel-variabel tersebut menyimpang dari asumsi-asumsi

klasik. Asumsi klasik yang digunakan meliputi uji normalitas, heterokedastisitas,

multikolinearitas dan autokorelasi.

76

a. Uji Normalitas

Uji normalitas bertujuan untuk mengetahui apakah dalam model regresi,

variabel terikat (variabel dependen) dan variabel bebas (variabel independen)

keduanya mempunyai distribusi normal ataukah tidak.(Priyatno, 2010, hlm. 54)

Model regresi yang baik adalah memiliki distribusi data normal atau mendekati

normal.

Ada dua cara untuk mendeteksi apakah residual mendistribusi normal atau

tidak yaitu dengan analisis grafik dan uji statistik. Apabila dilihat dari grafik

histogram, data dikatakan normal jika bentuk kurva memiliki kemiringan yang

cenderung imbang pada sisi kanan maupun sisi kirinya dan kurva berbentuk

menyerupai lonceng yang hampir sempurna. Apabila dilihat dengan normal p-plot

data dikatakan berdistribusi normal jika gambar berdistribusi dengan titik-titik

data yang menyebar di sekitar garis diagonal dan penyebaran titik-titik data searah

mengikuti garis diagonal dan bisa menggunakan uji Kolmogorov-Smirnov. Jika

nilai signifikansi dari hasil Kolmogorov-Smirnov e” 0,05, maka terdistribusi

normal dan sebaliknya terdistribusi tidak normal.(Asnawi & Masyhuri, 2011, hlm.

179)

b. Uji Multikolinieritas

Uji Multikolinieritas bertujuan untuk menguji apakah pada model regresi

ditemukan adanya korelasi antar variabel bebas. Jika terjadi korelasi maka

dinamakan terdapat problem multikolinieritas. Model regresi baik seharusnya

tidak terjadi korelasi diantara variabel independen. Untuk mendeteksi adanya

multikolinieritas dapat dilihat dari nilai VIF (variance inflation factor). Pedoman

77

suatu model yang bebas multikolinieritas yaitu mempunyai nilai VIF ≤ 4 atau

5.(Asnawi & Masyhuri, 2011, hlm. 176)

c. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan untuk menguji apakah didalam model

regresi terjadi ketidak samaan varian dari residual satu pengamatan ke

kepengamatan yang lain. Model regresi yang baik adalah model yang tidak terjadi

heteroskedastisitas. Pengujian untuk meyakinkan bahwa model tidak mengandung

heteroskedastisitas adalah dengan melihat grafik plot, yaitu dengan membuat

grafik plot nilai prediksi variabel dependen terstandarisasi (ZPRED) dengan

Residul standar (SRESID). Ada tidaknya heteroskedastisitas dapat dilakukan

dengan melihat ada tidaknya pola tertentu pada grafik plot SRESID dengan

ZPRED.(Muhammad, 2008, hlm. 64)

d. Uji Autokorelasi

Uji autokorelasi bertujuan menguji apakah dalam sebuah model regresi

linear berganda ada korelasi antara kesalahan pengganggu pada periode t dengan

kesalahan pengganggu pada periode t-1 (sebelumnya). Jika terjadi korelasi, maka

terjadi autokorelasi. Model regresi yang baik adalah bebas dari autokorelasi.

Untuk mendeteksi ada tidaknya autokorelasi, melalaui tabel Durbin-

Watson yang dapat dilakukan melalui program SPSS, di mana secara umum dapat

diambil patokan, yaitu:

1) Jika angka D-W di bawah - 2, berarti autokorelasi positif.

2) Jika angka D-W di bawah + 2, berarti autokorelasi negatif.

78

3) Jika angka D-W di antara - 2 sampai dengan + 2, berarti tidak

autokorelasi.(Asnawi & Masyhuri, 2011, hlm. 178)

3. Analisis Regresi Linier Berganda

Adapun mengenai alat analisis statistika yang digunakan adalah analisis

regresi linier berganda, yaitu prosedur yang berfungsi untuk melihat hubungan

linier antara lebih dari satu variabel yang diidentifikasi sebagai variabel

independen atau bebas dengan satu variabel lain yang diidentifikasi sebagai

variabel dependen atau tergantung.(Sarwono & Salim, 2017, hlm. 45) Analisis ini

untuk mengetahui arah hubungan antara variabel independen dengan variabel

dependen apakah masing-masing variabel independen berhubungan positif atau

negatif untuk memprediksi nilai dari variabel dependen apabila nilai variabel

independen mengalami kenaikan atau penurunan. Dalam hal ini penelitian yang

digunakan untuk mengetahui apakah pelayanan prima, kualitas produk dan nilai

pelanggan berpengaruh terhadap kepuasan nasabah PT Bank Syariah Indonesia

Kantor Cabang Banjarmasin A Yani 1.

Analisis regresi linier berganda tersebut dapat ditulis dalam bentuk

rumus:(Sugiyono, 2014, hlm. 192)

Y = + b1. x1 + b2. x2 + b3. x3

Keterangan:

Y : Kepuasan nasabah

 : Konstanta

x1 : Pelayanan Prima

x2 : Kualitas Produk

79

x3 : Customer value

b1, b2, b3 : Koefisien korelasi

4. Pengujian hipotesis

a. Uji Koefisien Regresi secara Simultan (Uji F)

Uji ini dilakukan untuk menguji pengaruh variabel-variabel bebas (X)

terhadap variabel (Y) secara bersama-sama. Dalam penelitian ini, tingkat

kepercayaan yang digunakan adalah 95% atau dengan level of significany (α)

sebesar 5% dengan degree of freedom (df) = (k - 1) (n - k). Hasil uji F dengan

menggunakan SPSS dapat dilihat pada tabel ANOVA. Ho ditolak dan Ha diterima

jika Fhitung > Ftabel dan sebaliknya Ho diterima dan Ha ditolak jika Fhitung <

Ftabel.(Priyatno, 2011, hlm. 51)

b. Uji Koefisien Regresi secara Parsial (Uji T)

Uji ini digunakan untuk menguji pengaruh variabel bebas (X) secara

parsial terhadap variabel terikat (Y). Hasil uji T dapat dlilihat pada output

Coefficients dari hasil analisis regresi linier berganda. Dalam penelitian ini,

tingkat kepercayaan yang digunakan adalah 95% atau dengan level of significany

(α) sebesar 5% dan degree of freedom (dk) = n - k, maka diperoleh nilai t.

Langkah selanjutnya adalah membandingkan antara ttabel dengan thitung. Apabila

thitung ≤ ttabel maka Ho diterima dan Ha ditolak, artinya masing-masing variabel

independen tidak berpengaruh signifikan terhadap perubahan nilai variabel

dependen. Apabila thitung ≥ ttabel maka Ho ditolak dan Ha diterima, artinya masing-

masing variabel independen berpengaruh signifikan terhadap perubahan nilai

variabel dependen.(Priyatno, 2011, hlm. 52)

80

J. Tahapan Penelitian

Agar penelitian ini tersusun secara sistematis ditempuh dengan tahapan-

tahapan sebagai berikut:

1. Tahap Pendahuluan

Pada tahapan ini penulis mempelajari permasalahan yang akan diteliti,

kemudian pada tanggal 25 April 2019 mengkonsultasikannya dengan Pak

Hariyanto, SE., M.M selaku dosen penasihat untuk meminta arahan dan

akan dituangkan dalam desain operasional skripsi, setelah proposal disusun,

pada tanggal 07 Agustus 2019 meminta persetujuan serta tanda tangan dari

dosen penasihat dan persetujuan serta tanda tangan dari Ketua Jurusan

kemudian diajukan ke Biro Skripsi Fakultas Ekonomi dan Bisnis Islam,

setelah proposal diterima pada tanggal 13 Agustus 2019, dan Biro Skripsi

Fakultas Ekonomi dan Bisnis Islam menentukan SPJ dengan nomor : B-

2611/Un.14/III.5/PP.00.9/08/2019, maka dapat diketahui tim pembimbing

dari penulis, yaitu pembimbing I, H. Badrian, S.Ag., M.Ag dan pembimbing

II, Hariyanto, S.E., M.M, lalu diadakan seminar proposal pada tanggal 12

September 2019.

2. Tahap Pengumpulan Data

Pada tahapan ini penulis mengumpulkan data yang diperlukan tentang

penelitian yang ada di lapangan dengan menggunakan teknik pengumpulan

data sebagaimana yang telah ditentukan. Adapun waktu yang digunakan

dalam pengumpulan data atau riset terhitung sejak dimulai awal penelitian

hingga akhir penelitian tersebut.

81

3. Tahap Pengolahan dan Analisis Data

Setelah semua data terkumpul kemudian data akan diolah dan dianalisis

dengan menggunakan teknik yang telah ditentukan. Setelah itu,

dikonsultasikan kepada dosen pembimbing I dan dosen pembimbing II

dalam rangka perbaikan dalam kesempurnaan susunan pembuatan skripsi.

4. Tahap Penyusunan Akhir

Pada tahap ini penulis menyusun secara sistematis terhadap data yang telah

diperoleh dengan berdasarkan sistematika penulisan. Untuk kesempurnaan,

maka dikonsultasikan secara intensif kepada dosen pembimbing I dan dosen

pembimbing II. Selanjutnya, diadakannya perbaikan-perbaikan dan

penyempurnaan hingga dianggap sempurna dan menjadi sebuah karya tulis

ilmiah dalam bentuk skripsi yang siap untuk di munaqasyah kan di hadapan

tim penguji skripsi.

