
1

BAB I

PENDAHULUAN

A. Latar Belakang

Sekarang ini dindonesia perkembangan perbankan sangatlah pesat, salah

satunya ditandai munculnya bank-bank baru, baik bank konvensional maupun

bank yang bergerak dengan cara syariah. Persaingan di dunia perbankan saat ini

semakin ketat, untuk memungkinkan bank bertahan dan selalu dapat menarik

nasabah sebanyak-banyaknya walaupun di era pandemi Corona Virus Disease-

2019 atau sering disebut dengan COVID-19 New Normal. Berkaitan dengan

seiring tugas pokok suatu lembaga keungan yaitu penghimpun serta penyalur

dana, di Indonesia ini industri perbankan dengan selalu bertambahnya jumlah

bank membuat sektor perbankan harus terus berkompetisi menjadi lebih bisa

kompetitif serta meningkatkan efisiensinya (Rumiyati & Syafarudin, 2021, hlm.

33).

Dunia perbankan berbasis syariah dinilai memiliki pertumbuhan yang

relatif cepat dan stabil. Pada tahun 2020, pertumbuhan pembiayaan bank syariah

sebesar 9,5%. Angka pertumbuhan pembiayaan bank syariah jauh di atas

pertumbuhan pembiayaan perbankan nasional sebesar 2,41% pada periode yang

sama. Adapun secara total aset keuangan syariah pada 2020 sebesar Rp. 1.770,3

triliun atau naik 21,48% Year On Year (yoy). Jumlah itu terdiri dari aset

perbankan sebesar Rp. 595,35 triliun dan pasar modal sebesar Rp. 1.063,81 triliun

Perbankan Syariah tahun 2021 juga masih mampu tumbuh kuat walau di tengah

wabah pandemi dan resilience di masa pandemi baik dari segi aset, pembiayaan

2

dan Dana Pihak Ketiga (DPK) perbankan syariah tumbuh diatas perbankan

nasional. Tercatat pada bulan Maret 2021, pertumbuhan secara aset perbankan

syariah sebesar 12,8% lebih tinggi dari perbankan konvensional dan perbankan

nasional (Otoritas Jasa Keuangan, 2021).

Dalam situasi global yang mana telah memaksa kita memasuki era New

Normal dampak dari pandemi Corona Virus Disease-2019 (COVID-19) dan

menuntut mengubah perilaku dalam bersosial dan dalam berekonomi. Dalam

sikap kepedulian seperti melakukan social distancing guna saling membantu,

terutama terkait dengan masalah keuangan. Maka dari itu hal ini dianggap

penting serta menjadi tantangan sekaligus peluang bagi dunia industri perbankan

syariah untuk menawarkan layanan berbasis digital guna memenuhi kebutuhan

masyarakat dan dapat berkontribusi untuk pembangunan ekonomi pasca pandemi

(Otoritas Jasa Keuangan, 2021).

Sehingga Islam sendiri memiliki pandangan terhadap sains dan teknologi

yang mana Islam tidak pernah mempersulit umat –Nya dengan mengekang untuk

maju dan modern. Hal tersebut diperjelas dengan firman Allah pada potongan

Q.S. Al-Maidah/5 ayat 6 yang berbunyi:

                                   

  

“Allah tidak hendak menyulitkan kamu, tetapi Dia hendak membersihkan kamu

dan menyempurnakan nikmat-Nya bagimu, supaya kamu bersyukur.”

3

Beiringan dengan bahwa keuangan syariah memiliki daya tahan dan

semangat yang tinggi untuk dapat bertahan. sikap optimis itu yang membuat

pemerintah akhirnya menggabungkan tiga Bank Syariah besar dari Badan Usaha

Milik Negara (BUMN), yaitu PT Bank Syariah Mandiri Tbk, PT Bank BNI

Syariah Tbk, dan PT Bank BRI Syariah Tbk menjadi integritas baru yang diberi

nama Bank Syariah Indonesia (BSI). Kehadiran Bank Syariah Indonesia (BSI)

diharapkan dapat memacu laju perekonomian dan dapat mendukung iklim bisnis

dan perindustrian dalam skema syariah yang telah berlaku. Hal ini tentu saja bisa

terjadi jik adanya transaksi halal dalam basis syariah yang terus menerus

ditegakkan dalam prinsip ekonomi. Melihat akan adanya peningkatan yang

signifikan dalam beberapa tahun terakhir terhadap produk dan layanan berbasis

syariah di Indonesia membuat pemerintah mencermati hal ini sebagai sebuah

momen penting dalam tonggak perekonomian syariah Indonesia. Dari adanya

merger 3 Bank Syariah besar di Indonesia menjadi Bank Syariah Indonesia tentu

memiliki sebuah tujuan salah satunya adalah penguatan teknologi digital

(Cnbcindonesia, 2021).

Pengguna internet yang sekarang ini di era pandemi Corona Virus Disease-

2019 (COVID-19) semakin populer disegala kalangan tak terkecuali para generasi

muda khususnya mahasiswa, karena dikalangan Mahasiswa sekarang ini memiliki

smartphone yang dapat mengakses internet. Beriringan dengan ini dunia

perbankan tentunya telah menyiapkan metode pembayaran mudah dan cepat

dalam melakukan transaksi tanpa harus datang pada suatu bank ataupun ke tempat

Anjungan Tunai Mandiri (ATM). Lebih lanjut, penetrasi smartphone telah

4

mendorong perubahan perilaku nasabah bank untuk secara intensif menggunakan

mobile banking dalam melakukan transaksi (Fall dkk., 2020, hlm. 2). Oleh karena

itu, demi menigkatkan layanan untuk memenuhi kebutuhan nasabah, mulai

pertengahan bulan Februari 2021 Bank Syariah Indonesia, telah meresmikan

peluncuran fitur mobile banking. Bank Syariah Indonesia (BSI) mencatat bahwa

pengguna mobile banking Bank Syariah Indonesia mencapai 2,5 juta orang. Bank

Syariah Indonesia mencatat, volume transaksi kanal digital Bank Syariah

Indonesia tumbuh signifikan sepanjang kuartal II 2021. Hingga Juni 2021, nilai

transaksi kanal digital Bank Syariah Indonesia sudah menembus Rp. 95,13 triliun.

Kontribusi terbesar berasal dari transaksi melalui layanan Bank Syariah Indonesia

mobile banking yang naik 83,56% secara Year On Year (yoy). Jika dirinci,

sepanjang Januari-Juni 2021, volume transaksi diBank Syariah Indonesia Mobile

mencapai Rp. 41,99 triliun (Cnbcindonesia, 2021).

Mobile banking adalah layanan fasilitas pribadi yang meningkatkan

efisiensi, kenyamanan, dan mobilitas nasabah dalam mengakses layanan bank

dari aplikasi setiap saat selama dirinya terhubung dengan internet secara bijak,

tanpa kehadiran pegawai bank atau mesin tetap (Baabdullah dkk., 2019, hlm. 38);

(Mohd Thas Thaker dkk., 2019, hlm. 2).

Saat ini layanan mobile banking Bank Syariah Indonesia memiliki banyak

fitur mulai dari biometric online onboarding, e-mas, tabungan autosave,

pembiayaan digital, fitur sosial atau Ziswaf, dan fitur Islami seperti arah kiblat dan

waktu salat yang bisa digunakan hanya waktu lokal, tapi juga global. Bank

Syariah Indonesia Mobile menyediakan tidak hanya layanan perbankan atau

5

transaksi finansial namun juga aktivitas yang berkaitan dengan gaya hidup sehari-

hari nasabah (Cnbcindonesia, 2021).

Pengguna mobile banking Bank Syariah Indonesia terus mengalami

peningkatan, namun masih ada yang perlu diperbaiki lagi mulai dari segi kualitas

dalam pembiayaan, permodalan dan bahkan sistem Information Technology (IT)

harus benar-benar diperbaiki bahkan diperkuat lagi sistem transaksi bank dan

digital banking-nya (Triyanti dkk., 2021, hlm. 182). Kebutuhan mobilitas yang

tinggi terhadap layanan internet, kini mobile banking dipilih menjadi solusi

mudah dalam melakukan transaksi dengan menggunakan fitur yang telah

disediakan oleh suatu bank untuk melakukan layanan seperti transfer dana,

pembayaran tagihan, pembelian voucher pulsa serta dapat membuka rekening

tanpa harus datang ke kantor cabang (Fatimah & Hendratmi, 2020, hlm. 800).

Pada dasarnya kualitas pelayanan merupakan suatu faktor utama dalam

menentukan kepuasan pelanggan, karena kualitas pelayanan mempunyai

hubungan yang erat yang dapat mempengaruhi kepuasan. Sehingga kualitas

pelayanan sangat diharapkan oleh pelanggan (Adi & Suwardana, 2021, hlm. 45).

Service Quality (SERVQUAL) ialah suatu cara modern dalam mengukur kualitas

baik di sebuah perusahaan maupun organisasi seperti melayani pengembangaan

manajemen dan memiliki titik fokus budaya pada pelanggan (Trisnawati &

Fahmi, 2017, hlm. 176).

Kepuasan pelanggan elektronik menjadi hal penting untuk dipelajari,

mengingat kesulitan dalam menjaga kesetiaan nasabah online. Mengkaji layanan

perbankan secara tradisional akan sangat berneda dengan layanan perbankan

6

secara digital. Kurangnya interaksi dengan penyedia layanan menjadi kesulitan

dan tantangan tersendiri dalam mengetahui kepuasan nasabah. Salah satu dari

sekian banyak instrumen yang digunakan untuk menilai kepuasan pelanggan itu

adalah servqual dan e-servqual yang dikembangkan oleh Pasaruman dan Zeithmal

(Hayani & Alsukri, 2021, hlm. 680).

Kenapa mengangkat topik ini karena saat ini, sebagian besar orang mulai

dari anak muda sampai dewasa telah banyak menggunakan uang elektronik karena

dianggap lebih mudah dalam penggunaannya, tak terkecuali para Generasi saat ini

Millenial dan Z yang mana di era mereka dikenal dengan eral digitalisasi karena

itu sebagian besar tentu lebih mudah mengerti cara menggunakan layanan

berbasis teknologi seperti mobile banking untuk melakukan berbagai transaksi

perbankan.

Layanan digital yang tidak dapat dipungkiri salah satunya kalangan

Mahasiswa menjadi golongan yang paling banyak menggunakan jasa perbankan.

Dikarenakan tidak sedikit Mahasiswa yang merantau jauh dari kampung halaman

mereka untuk berkuliah, hal ini jelas menunjukkan pentingnya jasa perbankan

untuk kehidupan Mahasiswa. Maka dari itu banyak kampus yang saat ini

melakukan kerja sama dengan pihak bank tak terkecuali kampus Universitas Islam

Negeri Antasari Banjarmasin seperti pengelolaan saat pembayaran Uang Kuliah

Tunggal (UKT), penerima beasiswa, dan transaksi lainnya. Dengan adanya

layanan mobile banking Mahasiswa dapat menghemat waktu tanpa harus datang

ke bank untuk mengantri.

7

Tentunya layanan mobile banking Bank Syariah Indonesia menjadi salah

satu tolak ukur di masa pandemi Corona Virus Disease-2019 (COVID-19) yang

sedang terjadi saat ini, namun diantara kemudahan dan efisien yang diberikan

tentunya mobile banking tidak lepas dari permasalahan yang mana dapat

menimbulkan efek negatif dari pelanggan selaku pengguna. Salah satunya yang

akan selalu muncul seiring dengan berkembangnya aplikasi mobile banking

tersebut. Akses teknologi yang canggih juga akan mengalami gangguan yang

umum seperti saat jaringan sinyal tidak stabil, maka hal ini tentu akan

menghambat aktivitas dari pelanggan untuk mereka yang ingin tetap bisa

melakukan transaksi dari rumah (Novani, 2022, hlm. 105). Oleh karena itu

layanan digital perbankan saling berlomba untuk terus bertransformasi

menerapkan teknologi dalam segi kualitas pelayanan yang terbaik kepada nasabah

agar mereka sebagai pelanggan merasakan kepuasan saat menggunakan layanan.

Universitas Islam Negeri Antasari Banjarmasin yang merupakan salah satu

Perguruan Tinggi Islam di Kota Banjarmasin, dengan jumlah Mahasiswa/i

sebanyak 11.471 jiwa (2022). Universitas Islam Negeri Antasari Banjarmasin

terdapat lima Fakultas, yaitu Fakultas Tarbiyah dan Keguruan, Fakultas Dakwah

dan Ilmu Komunikasi, Fakultas Syariah, Fakultas Ekonomi dan Bisnis Islam,

dan Fakultas Ushuluddin dan Humaniora serta terdapat satu Pascasarjana.

Berdasarkan uraian di atas, peneliti ingin menganalisis pengaruh kualitas

pelayanan Mobile Banking Bank Syariah Indonesia terhadap kepuasan Mahasiswa

UIN Antasari Banjarmasin dalam bertransaksi di masa pandemi Corona Virus

Disease-2019 (COVID 19). Berdasarkan dimensi kualitas pelayanan yang

8

dilakukan oleh (Febrianta & Indrawati, 2016) dalam penelitian “Pengaruh

Kualitas Layanan Mobile Banking terhadap Kepuasan Nasabah Bank BCA di

Kota Bandung” menyebutkan bahwa, dimensi e-servqual yang terdiri dari

reliability, responsiveness, assurance dan security, convenience, efficiency, dan

easiness to operate berpengaruh positif dan signifikan terhadap kepuasan nasabah,

sedangkan dimensi responsiveness, reliability tidak berpengaruh signifikan. dan

sementara pada penelitian lain yang dilakukan oleh (Hastuti dkk., 2018) dalam

penelitian “Pengaruh Kualitas Layanan Mobile Banking Bank Syariah Mandiri

terhadap Kepuasan Nasabah” menyebutkan bahwa, terdapat pengaruh yang

signifikan dari layanan m-banking dengan kepuasan nasaba. Yang mana nasabah

sangat merasa diuntungkan karena adanya layanan mobile banking dalam kegiatan

bertransaksi.

Permasalahannya dalam penelitian ini apakah Mahasiswa/i UIN Antasari

Banjarmasin sudah merasakan kepuasan selama menggunakan pelayanan digital

perbankan karena banyaknya aktifitas kegiatan transaksi bank seperti salah

satunya pembayaran Uang Kuliah Tunggal (UKT), hingga transaksi konsumsi

lainnya selama di masa pandemi Corona Virus Disease-2019 (COVID-19) yang

mana masih terbatasnya kegiatan untuk dilakukan transaksi secara langsung.

Berdasarkan latar belakang yang telah dijelaskan, menarik perhatian dan rasa

ingin tau peneliti membuat penelitian yang berjudul “Pengaruh Kualitas

Pelayanan Mobile Banking Bank Syariah Indonesia terhadap Kepuasan

Mahasiswa UIN Antasari Banjarmasin dalam Bertransaksi di Masa Pandemi

COVID 19”.

9

B. Rumusan Masalah

1. Apakah dimensi kualitas pelayanan yang meliputi subvariabel

efisiensi, keandalan, jaminan/kepercayaan, tampilan, privasi, dan

layanan kontak mobile banking Bank Syariah Indonesia berpengaruh

secara parsial terhadap kepuasan mahasiswa Universitas Islam Negeri

(UIN) Antasari Banjarmasin dalam bertransaksi di masa pandemi

Corona Virus Disease-2019 (COVID 19)?

2. Subvariabel manakah dari dimensi kualitas pelayanan yang meliputi

efisiensi, keandalan, jaminan/kepercayaan, tampilan, privasi, dan

layanan kontak mobile banking Bank Syariah Indonesia yang paling

berpengaruh terhadap kepuasan mahasiswa Universitas Islam Negeri

(UIN) Antasari Banjarmasin dalam bertransaksi di masa pandemi

Corona Virus Disease-2019 (COVID 19)?

C. Tujuan Penelitian

Berdasarkan latar belakang dan perumasan masalah, maka penelitian ini

memiliki tujuan sebagai berikut:

1. Untuk mengetahui pengaruh dimensi kualitas pelayanan yang meliputi

efisiensi, keandalan, jaminan/kepercayaan, tampilan, privasi dan

layanan kontak mobile banking Bank Syariah Indonesia berpengaruh

secara parsial terhadap kepuasan mahasiswa Universitas Islam Negeri

(UIN) Antasari Banjarmasin dalam bertransaksi di masa pandemi

Corona Virus Disease-2019 (COVID 19).

10

2. Untuk mengetahui dimensi manakah dari kualitas pelayanan yang

meliputi efisiensi, keandalan, jaminan/kepercayaan, tampilan, privasi

dan layanan kontak yang paling berpengaruh terhadap kepuasan

mahasiswa Universitas Islam Negeri (UIN) Antasari Banjarmasin

dalam betransaksi di masa pandemi Corona Virus Disease-2019

(COVID 19).

D. Kegunaan Penelitian

1. Secara Teoritis

Dapat memberikan manfaat serta menambah wawasan tentang

pelayanan digital perbankan khususnya pengguna mobile banking

Bank Syariah Indonesia bagi pembaca.

2. Secara Praktis

a. Bagi peneliti

Untuk menambah wawasan pengetahuan serta ilmu yang

selama ini telah dipelajari terkait pelayanan mobile banking Bank

Syariah Indonesia.

b. Bagi Perbankan

Untuk menjadi bahan evaluasi agar dunia digital perbankan

syariah khususnya mobile banking Bank Syariah Indonesia untuk

terus melakukan peningkatan kualitas pelayanan agar tetap unggul.

c. Bagi Masyarakat

Untuk menjadi bahan yang memberikan wawasan dan

informasi seperti kepada masyarakat pada umumnya ataupun

11

mahasiswa terkait dengan adanya digital perbankan syariah

khususnya mobile banking Bank Syariah Indonesia.

E. Definisi Operasional

Untuk menghindari hal yang mengakibatkan kesalahpahaman dalam

penafsiran judul yang akan tercantum untuk diteliti dan dalam memberikan

gambaran terkait judul penelitian ini diperlukan definisi operasional agar dapat

lebih terarah sebagai berikut:

1. Kualitas dalam penelitian ini ialah layanan digital perbankan yaitu

mobile banking, yaitu keseluruhan indentifikasi terhadap gap-gap

yang timbul antara pelanggan selaku pengguna layanan yang mereka

terima, seberapa bagus ;ayanan yang diberikan sesuai dengan

ekspektasi pelanggan (Febrianta & Indrawati, 2016, hlm. 3).

2. Pelayanan dalam penelitian ini ialah keseluruhan penilaian yang

diberikan pelanggan terhadap layanan mobile banking terima dengan

suatu tindakan guna memberikan kepuasan kepada pelanggan

(Harahap, 2020, hlm. 102).

3. Mobile banking Bank Syariah Indonesia dalam penelitian ini ialah

sebuah layanan digital perbankan berupa aplikasi yang digunakan

melalui smartphone dengan sistem yang difasilitasi oleh pihak bank

untuk menurunkan biaya serta kegiatan jasa transaksi dengan mudah

bagi pelanggan (Febrianta & Indrawati, 2016, hlm. 3).

4. Bank Syariah Indonesia dalam penelitian ini dipilih karena perubahan

status menjadi Bank Syariah Indonesia (BSI) yang baru sebagian

12

orang ketahui, walaupun begitu sistem yang berikan tetap sama

dengan bank syariah sebelumnya (Bank Syariah Indonesia, 2021).

5. Kepuasan dalam penelitian ini ialah kepuasan nasabah yang

digambarkan dengan memahami kebutuhan, keinginan serta harapan

berupa perasaan senang atau kecewa sebagai pengguna menjadi hal

penting untuk dikaji karena berkaitan dengan kesetiaan pelanggan saat

menggunakan layanan perbankan (Khaliq, 2019, hlm. 181).

F. Penelitian Terdahulu

Berdasarkan penelitian terdahulu yang peneliti rasa sangat relevan dengan

penelitian ini sebagai berikut:

1. (Febrianta & Indrawati, 2016). Judul: “Pengaruh Kualitas Layanan

Mobile Banking terhadap Kepuasan Nasabah Bank BCA di Kota

Bandung”. Metode penelitian yang digunakan dalam penelitian adalah

metode penelitian kuantitatif. Sampel dalam penelitian ini sebanyak

400 responden. Teknik analisis data pada penelitian ini menggunakan

teknik analisis deskriptif dan analisis linier berganda. Hasil penelitian

menunjukkan reability, responsiveness, assuranse dan security,

conveniene, efficiency, dan easiness to operate berpengaruh positif

dan signifikan terhadap kepuasan nasabah. Adapun perbedaannya

adalah penulis melakukan penelitian tentang Pengaruh Kualitas

Pelayanan Mobile Banking Bank Syariah Indonesia terhadap

Kepuasan Mahasiswa dalam Bertransaksi di Masa Pandemi Corona

Virus Disease-2019 (COVID 19).

13

2. (Khaliq, 2019). Judul: “Pengaruh Kualitas Pelayanan Terhadap

Kepuasan Nasabah Bank Syariah Mandiri di Banjarmasin”. Metode

Penelitian yang digunakan dalam penelitian ini adalah metode

penelitian kuantitatif. Sampel dalam penelitian ini sebanyak 100

responden. Teknik analisis data pada penelitian ini menggunakan

teknik random sampling dan menggunakan analisis linier berganda.

Hasil penelitian menunjukkan seluruh dimensi kualitas pelayanan

CARTER berpengaruh signifikan terhadap kepuasan nasabah Bank

Syariah Mandiri Banjarmasin. Adapun perbedaannya dengan

penelitian penulis adalah dalam mengukur kepuasan menggunakan

dimensi kualitas pelayanan E-Servqual.

3. (Hastuti dkk., 2018). Judul: “Pengaruh Kualitas Layanan Mobile

Banking Bank Syariah Mandiri terhadap Kepuasan Nasabah”. Metode

Penelitian yang digunakan dalam penelitian adalah metode penelitian

kuantitatif. Sampel dalam penelitian ini sebanyak 188 responden.

Teknik analisis data pada penelitian ini menggunakan teknik analisis

deskriptif. Hasil penelitian menunjukkan adanya pengaruh yang

signifikan dari layanan Mobile Banking dengan kepuasan nasabah

saat melakukan transaksi. Adapun perbedaannya adalah penulis

melakukan penelitian tentang Pengaruh Kualitas Pelayanan Mobile

Banking Bank Syariah Indonesia terhadap Kepuasan Mahasiswa

dalam Bertransaksi di Masa Pandemi Corona Virus Disease-2019

(COVID 19).

14

Adapun kesamaan dengan penelitian diatas dengan penulis adalah

variabel kualitas pelayanan dan mobile banking.

G. Kerangka Pemikiran

Gambar 1 1 Kerangka Pemikiran

Uji Parsial

H. Hipotesis Penelitian

Hipotesis Uji parsial(T):

1) H0: Efisiensi tidak ada pengaruh terhadap kepuasan mahasiswa

Universitas Islam Negeri (UIN) Antasari Banjarmasin dalam

bertransaksi di masa pandemi Corona Virus Disease-2019 (COVID

19).

Ha: Efisiensi berpengaruh terhadap kepuasan mahasiswa

Universitas Islam Negeri (UIN) Antasari Banjarmasin dalam

bertransaksi di masa pandemi Corona Virus Disease-2019 (COVID

19).

Kualitas

Pelayanan (X)

Efisiensi (X1.1)

Keandalan (X1.2)

Jaminan/kepercayaan

(X1.3)

Tampilan (X1.4)

Privasi (X1.5)

Layanan kontak (X1.6)

Kepuasan

Mahasiswa (Y)

15

2) H0: Keandalan tidak ada pengaruh terhadap kepuasan mahasiswa

Universitas Islam Negeri (UIN) Antasari Banjarmasin dalam

bertransaksi di masa pandemi Corona Virus Disease-2019 (COVID

19).

Ha: Keandalani berpengaruh terhadap kepuasan mahasiswa

Universitas Islam Negeri (UIN) Antasari Banjarmasin dalam

bertransaksi di masa pandemi Corona Virus Disease-2019 (COVID

19).

3) H0: Jaminan/kepercayaan tidak pengaruh terhadap kepuasan

mahasiswa Universitas Islam Negeri (UIN) Antasari Banjarmasin

dalam bertransaksi di masa pandemi Corona Virus Disease-2019

(COVID 19).

Ha: Jaminan/kepercayaan berpengaruh terhadap kepuasan

mahasiswa UIN Antasari Banjarmasin dalam bertransaksi di masa

pandemi COVID 19.

4) H0: Tampilan tidak ada pengaruh terhadap kepuasan mahasiswa

Universitas Islam Negeri (UIN) Antasari Banjarmasin dalam

bertransaksi di masa pandemi Corona Virus Disease-2019 (COVID

19).

Ha: Tampilan berpengaruh terhadap kepuasan mahasiswa

Universitas Islam Negeri Antasari (UIN) Antasari Banjarmasin

dalam bertransaksi di masa pandemi Corona Virus Disease-2019

(COVID 19).

16

5) H0: Privasi tidak ada pengaruh terhadap kepuasan mahasiswa

Universitas Islam Negeri (UIN) Antasari Banjarmasin dalam

bertransaksi di masa pandemi Corona Virus Disease-2019 (COVID

19).

Ha: Privasi berpengaruh terhadap kepuasan mahasiswa Universitas

Islam Negeri (UIN) Antasari Banjarmasin dalam bertransaksi di

masa pandemi Corona Virus Disease-2019 (COVID 19).

6) H0: Layanan kontak ada tidak pengaruh terhadap kepuasan

mahasiswa Universitas Islam Negeri (UIN) Antasari Banjarmasin

dalam bertransaksi di masa pandemi Corona Virus Disease-2019

(COVID 19).

Ha: Layanan kontak berpengaruh terhadap kepuasan mahasiswa

Universitas Islam Negeri (UIN) Antasari Banjarmasin dalam

bertransaksi di masa pandemi Corona Virus Disease-2019 (COVID

19).

I. Sistematika Pembahasan

Adapun sistematika penulisan dalam penelitian ini akan dibagi menjadi

lima bab sebagai berikut:

Bab I Pendahuluan, berisi latar belakang, rumusan masalah, tujuan penelitian,

manfaat penelitian, definisi operasional, kerangka pemikiran, penelitian terdahulu,

hipotesis penelitian, dan sistematika pembahasan.

17

Bab II Landasan Teori, pada bab ini berisi penjelasan teori-teori pendukung

kualitas pelayanan dan kepuasan pelanggan dalam bertransaksi di masa pandemi

Corona Virus Disease-2019 (COVID 19).

Bab III Metode Penelitian, berisi tentang bagaimana penelitian dilaksanakan,

teknis metode penelitian, yang menguraikan dengan singkat tentang objek dan

subjek penelitian dan metode yang digunakan penulis dalam melakukan

penelitian, seperti jenis dan lokasi penelitian, definisi operasional variabel, data

dan sumber data, populasi dan sampel penelitian, teknik pengumpulan data dan

teknik analisis data.

Bab IV, berisi laporan hasil penelitian yang berisi gambaran deskriptif data,

penyajian data dan analisis data terhadap masalah yang diajukan peneliti.

Sehingga dapat memberikan perbandingan dan pembuktian dari hipotesis dan

rumusan masalah yang telah disebutkan.

Bab V Penutup, berisi tentang simpulan sebagai jawaban terhadap rumusan

masalah yang telah diajukan peneliti, dan juga pada bab ini akan ada saran yang

berdasarkan dari hasil penelitian.

