

41

BAB IV

LAPORAN PENELITIAN DAN ANALISIS DATA

A. Penyajian Data

1. Gambaran Umum UIN Antasari Banjarmasin

a. Sejarah Singkat UIN Antasari Banjarmasin

Univesitas Islam Negeri Antasari Banjarmasin yang dulu dikenal

dengan sebutan Institut Agama Islam Negeri (IAIN) Antasari

Banjarmasin yang didirikan pada tanggal 10 November 1964, terdapat 8

pemimpin/rektor yang memimpin saat itu ialah merupakan lembaga

perguruan tinggi yang tepat berada di tengah kota Banjarmasin yang

beralamat di JL. Jendral Ahmad Yani KM 4,5 Keluruhan Kebun Bunga,

Kecamatan Banjarmasin Timur Kalimantan Selatan, sebuah lembaga

yang dulu memiliki tujuan yang berawal dari sebuah kesadaran untuk

penyempurnaan pendidikan tentang Islam demi kebutuhan serta sebagai

jawaban dari masyarakat di Kalimantan Selatan sehingga berdirilah

Institut Agama Islam Negeri (IAIN) Antasari Banjarmasin yang

sekarang telah berubah status sejak tahun 1017 dikenal dengan

Universitas Islam Negeri (UIN) Antasari Banjarmasin.

Pada awal kepemimpinan Rektor pertama Institut Agama Islam

Negeri (IAIN) Antasari adalah K.H. Zafri Zamzam, Institut Agama

Islam Negeri (IAIN) Antasari Banjarmasin memiliki 4 fakultas yang

berdiri yaitu Fakultas Syariah berada di Banjarmasin, Fakultas Dakwah

42

berada di Kandangan, Fakultas Tarbiyah berada di Barabai, dan

Fakultas Ushuluddin berada di Amuntai.

Berdasarkan dengan keputusan presiden Nomor 36 Tahun 1017

Tentang Universitas Islam Negeri Antasari Banjarmasin pada tanggal 3

April 1017, Institut Agama Islam Negeri (IAIN) Antasari berubah

menjadi Universitas Islam Negeri (UIN) Antasari lalu mengangkat

Rektor pertama Prof. Dr. H. Ah. Fauzi Aseri, MA dengan seiring

perubahan tersebut berdirilah Fakultas Ekonomi dan Bisnis Islam.

Sehingga menjadikan Universitas Islam Negeri (UIN) Antasari

Banjarmasin memiliki 5 Fakultas yaitu Fakultas Tarbiyah dan

Keguruan, Fakultas Ushuluddin dan Humaniora, Fakultas Syariah,

Fakultas Dakwah dan Ilmu Komunikasi dan Fakultas Ekonomi dan

Bisnis Islam serta Program Pascasarjana (Universitas Islam Negeri

Antasari Banjarmasin, 2022).

b. Letak Geografis Universitas Islam Negeri Antasari Banjarmasin

Adapun letak geografis Universitas Islam Negeri (UIN) Antasari

Banjarmasin yang beralamat Jalan Ahmad Yani Km 4,5 Banjarmasin,

Kalimantan Selatan, Indonesia, Kode Pos 70135:

1) Sebelah Utara, berbatasan dengan Jalan Kemiri dan

sekitarnya.

2) Sebelah Selatan, berbatasan dengan Jalan Ahmad Yani Km

4,5.

3) Sebelah Barat, berbatasan dengan Jalan Gatot Subroto.

43

4) Sebelah Timur, berbatasan dengan Komplek Bina Brata.

c. Visi dan Misi Universitas Islam Negeri (UIN) Antasari Banjarmasin

1) Visi

Menjadikan Universitas yang “Unggul dan Berakhlak”

2) Misi

a) Menyelenggarakan pendidikan dan pengajaran yang unggul

dalam berbagai disiplin ilmu yang berintegrasi dengan

kebangsaan, berbasis karakter dan kearifan lokal, serta

berwawasan global.

b) Mengembangkan riset berbagai disiplin ilmu integratif yang

relavan dengan kebutuhan masyarakat dan berdampak terhadap

kelestarian alam.

c) Mengembangkan pola pengabdian yang relevan dengan

kebutuhan masyarakat.

d) Membangun kepercayaan dan kerja sama yang saling

menguntungkan dengan lembaga regional, nasional dan

internasional.

e) Mengembangkan tata kelola berdasarkan manajemen modern

dalam rangka mencapai kepuasan Sivitas Akademik dan

Stakeholders (Universitas Islam Negeri Antasari Banjarmasin,

2022).

44

2. Gambaran Umum Mobile Banking Bank Syariah Indonesia

Menurut (Nurdin dkk., 2020, hlm. 90) mobile banking ialah salah

satu produk digital perbankan yang mengandalkan kecanggihan teknologi

GPRS (General Package Radio Service) demi dapat memudahkan nasabah

dalam melakukan transaksi perbankan, apalagi pada saat masa pandemi

yang dimana secara aktifitas sosial dan berekonomi terutama dalam

layanan penyedia jasa dibatasi.

Dalam hal ini para bankir telah cerdas dalam mengadopsi sebuah

teknologi baru menggunakan mobile banking dalam menempatkan mereka

dalam memberikan lebih banyak layanan, mengembangkan sebuah bisnis

serta dapat membuat keuntungan yang lebih besar (Krishnan, 2014, hlm.

32). Tentunya industri perbankan syariah yang merupakan jasa yang dari

waktu kewaktu terus memperbaiki kualitas layanan. Sehingga Bank

Syariah Indonesia (BSI) Mobile disini memberikan solusi serta kemudahan

dalam hal bertransaksi, info beribadah, dan lainnya melalui beragam fitur

dalam satu aplikasi.

Beriringan dengan hal tersebut Bank Syariah Indonesia yang kini

menjadi salah satu Bank Syariah yang besar saat ini akibat dari

bergabungnya tiga Bank Syariah besar sebelumnya menjadi satu yang kini

dikenal dengan Bank Syariah Indonesia yang terus berusaha untuk selalu

meningkatkan produk dan layanan salah satunya pada layanan digital

perbankan syariah agar menjadi yang terbaik dengan layanan mobile

45

banking Bank Syariah Indonesia yang dapat bergerak seimbang secara

finasial, spiritual serta sosial (Bank Syariah Indonesia, 2021).

Gambar 4. 1 Tampilan fitur pada mobile banking Bank Syariah Indonesia

Sumber: Bank Syariah Indonesia Mobile, 2022

Mobile banking Bank Syariah Indonesia memberikan kemudahan

dalam bertransaksi, beribadah serta berbagi dalam satu fitur aplikasi.

Keunggulan fitur yang terdapat dalam mobile banking Bank Syariah

Indonesia sebagai berikut:

1. Sahabat Finansial, yaitu layanan yang didalamnya memberikan

kemudahan dalam mengatur keuangan dengan menggunakan fitur

finansial seperti sebagai berikut:

a. Transaksi terjadwal.

b. Pembayaran.

c. Pembelian.

d. Pembiayaan.

e. Buka rekening.

f. Fitur Bank Syariah Indonesia OTO.

46

g. Bank Syariah Indonesia emas.

h. Bank Syariah Indonesia cardless withrawal.

i. Bank Syariah Indonesia QRIS.

2. Sahabat Spiritual, yaitu layanan yang didalamnya memberikan

informasi layanan ibadah guna memudahkan saat melakukan ibadah

sebagai berikut:

a. Lokasi mesjid.

b. Waktu shalat.

c. Arah kiblat.

d. Juz amma, Asmaul husna serta Kalkulator untuk qurban.

3. Sahabat Sosial, yaitu layanan yang didalamnya memberikan fitur

kemudahan saat ingin berbagi dan mengenai hal produk lainnya sebagai

berikut:

a. Berbagi-Ziswaf.

b. Layanan informasi seputar produk, layanan serta promo pada Bank

Syariah Indonesia Aisyah (Bank Syariah Indonesia, 2021).

4. Gambaran Umum Responden

a. Karakteristik Responden Menurut Jenis Kelamin

Dari hasil penelitian karakteristik responden berdasarkan jenis

kelamin dapat dilihat pada tabel di bawah ini:

Tabel 4. 1 Berdasarkan Jenis Kelamin

Jenis Kelamin
Jumlah

Responden

Presentasi

(%)

Laki-laki 18 18%

Perempuan 71 71%

Jumlah 100 100%

47

Sumber: Data Primer diolah, 2022

Berdasarkan tabel 4.1 di atas diketahui bahwa jenis kelamin responden

yang paling besar adalah responden perempuan sebanyak 71 orang (71%),

sedangkan laki-laki sebanyak 18 orang (18%).

b. Karakteristik Responden Menurut Jurusan/Prodi

Tabel 4. 2 Berdasarkan Jurusan/Prodi

Jurusan/Prodi
Jumlah

Responden

Presentasi

(%)

Perbankan Syariah 64 64%

Ekonomi Syariah 11 11%

Asuransi Syariah 1 1%

Psikologi Islam 6 6%

Ilmu dan Tafsir Al-Qur’an 1 1%

Hukum Keluarga Islam 3 3%

Hukum Tata Negara 1 1%

Perbandingan Mazhab 1 1%

Pendidikan Matematika 4 4%

Pendidikan Agama Islam 1 1%

Pendidikan Guru MI 1 1%

Pendidikan Bahasa Arab 1 1%

Komunikasi dan

Penyiaran Islam
1 1%

Jumlah 100 100%

Sumber: Data Primer diolah, 2022

Berdasarkan untuk karakteristik respoden pada tabel 4.2 menunjukkan

jumlah keseluruhan responden yaitu 100 responden. Dapat diketahui dari jumlah

responden berdasarkan Jurusan Perbankan Syariah 64 orang (64%), Jurusan

Ekonomi Syariah sebanyak 11 orang (11%), Jurusan Asuransi Syariah sebanyak 1

orang (1%), Jurusan Psikologi Islam sebanyak 6 orang (6%), Jurusan Ilmu dan

Tafsir Al-qur’an sebanyak 1 orang (1%), Jurusan Hukum Keluarga Islam

sebanyak 3 orang (3%), Jurusan Hukum Tata Negara sebanyak 1 orang (1%0,

Jurusan Perbandingan Mazhab sebanyak 1 orang (1%), Jurusan Pendidikan

48

Matematika sebanyak 4 orang (4%), Jurusan Pendidikan Agama Islam sebanyak 1

orang (1%), Jurusan Pendidikan Guru M adrasah Ibtidaiyah sebanyak 1 orang

(1%), Jurusan Pendidikan Bahasa Arab sebanyak 1 orang (1%), dan Jurusan

Komunikasi dan Penyiaran Islam sebanyak 1 orang (1%).

c. Karakteristik Responden Menurut Angkatan

Tabel 4. 3 Berdasarkan Angkatan

Angkatan
Jumlah

Responden

Presentasi

(%)

2017 5 5%

2018 71 71%

2019 17 17%

2021 1 1%

2022 5 5%

Jumlah 100 100%

Sumber: Data Primer diolah, 2022

Berdasarkan untuk karakteristik respoden pada tabel 4.3 menunjukkan

jumlah keseluruhan responden yaitu 100 responden. Dapat diketahui dari jumlah

responden berdasarkan angkatan 2017 sebanyak 5 orang (5%), jumlah angkatn

2018 sebanyak 71 orang (71%), jumlah angkatan 2019 sebanyak 17 orang (17%),

jumlah angkatan 2021 sebanyak 1 orang (1%), dan jumlah angkatan 2022

sebanyak 5 orang (5%).

3. Deskripsi Variabel Penelitian

Variabel penelitian menurut (Bungin, 2005, hlm. 82), jika pada penelitian

menguji hubungan multivariat sehingga walaupun hanya terdiri dari dua variabel,

tetapi variabel bebas memiliki sub-subvariabel yang lebih kecil lagi. Sehingga

pada penelitian ini di deskripsikan adalah variabel bebas yaitu Kualitas Pelayanan

(X) yang terdiri dari subvariabel efisiensi, keandalan, jaminan/kepercayaan,

49

tampilan, privasi dan layanan kontak & variabel terikatnya yaitu Kepuasan

Mahasiswa (Y).

a. Variabel Kualitas Pelayanan (X)

Sub-subvariabel kualitas Pelayanan sebagai berikut:

1) Indikator subvariabel Efisiensi (efficiency)

a) Kemudahan

Tabel 4. 4 Jawaban responden mengenai kemudahan mobile banking Bank

Syariah Indonesia

No Jawaban Frekuensi %

1

Sangat Tidak

Setuju 0 0%

1 Tidak Setuju 0 0%

3 Kurang Setuju 9 9%

4 Setuju 37 37%

5 Sangat Setuju 54 54%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.4 diatas yaitu mengenai

kemudahan, responden yang menjawab sangat tidak setuju berjumlah 0 orang

(0%), responden yang menjawab tidak setuju berjumlah 0 orang (0%), responden

yang menjawab kurang setuju berjumlah 9 orang (9%), responden yang menjawab

setuju berjumlah 37 orang (37%), dan responden yang menjawab sangat setuju

berjumlah 54 orang (54%).

b) Kecepatan

Tabel 4. 5 Jawaban responden mengenai kecepatan mobile banking Bank

Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 1 1%

3 Kurang Setuju 4 4%

4 Setuju 33 33%

50

5 Sangat Setuju 61 61%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.5 diatas yaitu mengenai

kecepatan, responden yang menjawab sangat tidak setuju berjumlah 0 orang (0%),

responden yang menjawab tidak setuju berjumlah 1 orang (1%), responden yang

menjawab kurang setuju 4 orang (4%), responden yang menjawab setuju

berjumlah 33 orang (33%), dan responden yang menjawab sangat setuju

berjumlah 61 orang (61%).

2) Indikator subvariabel Keandalan (reliability)

a) Kebutuhan

Tabel 4. 6 Jawaban responden mengenai kebutuhan sebagai pengguna mobile

banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 0 0%

3 Kurang Setuju 13 13%

4 Setuju 39 39%

5 Sangat Setuju 48 48%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.6 diatas yaitu mengenai

kebutuhan, responden yang menjawab sangat tidak setuju berjumlah 0 orang

(0%), responden yang menjawab tidak setuju berjumlah 0 orang (0%), responden

yang menjawab kurang setuju berjumlah 13 orang (13%), responden yang

menjawab setuju berjumlah 39 orang (39%), dan responden yang menjawab

sangat setuju berjumlah 48 orang (48%).

b) Ketepatan

51

Tabel 4. 7 Jawaban responden mengenai ketepatan saat menggunakan

mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 1 1%

3 Kurang Setuju 14 14%

4 Setuju 40 40%

5 Sangat Setuju 45 45%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.7 diatas yaitu mengenai

ketepatan, responden yang menjawab sangat tidak setuju berjumlah 0 orang (0%),

responden yang menjawab tidak setuju berjumlah 1 orang (1%), responden yang

menjawab kurang setuju berjumlah 14 orang (14%), responden yang menjawab

setuju berjumlah 40 orang (40%), dan responden yang menjawab sangat setuju

berjumlah 45 orang (45%).

3) Indikator subvariabel Jaminan/kepercayaan (assurance/trust)

a) Kepercayaan

Tabel 4. 8 Jawaban responden mengenai kepercayaan saat menggunakan

mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 1 1%

1 Tidak Setuju 0 0%

3 Kurang Setuju 10 10%

4 Setuju 37 37%

5 Sangat Setuju 51 51%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.8 diatas yaitu mengenai

kepercayaan, responden yang menjawab sangat tidak setuju berjumlah 1 orang

(1%), responden yang menjawab tidak setuju berjumlah 0 orang (0%), responden

yang menjawab kurang setuju berjumlah 10 orang (10%), responden yang

52

menjawab setuju berjumlah 37 orang (37%) dan responden yang menjawab sangat

setuju berjumlah 51 orang (51%).

4) Indikator subvariabel Tampilan (tangibles)

a) Daya Tarik

Tabel 4. 9 Jawaban responden mengenai daya tarik tampilan saat

menggunakan mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 1 1%

1 Tidak Setuju 1 1%

3 Kurang Setuju 15 15%

4 Setuju 40 40%

5 Sangat Setuju 41 41%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.9 diatas yaitu mengenai daya

tarik, responden yang menjawab sangat tidak setuju berjumlah 1 orang (1%),

responden yang menjawab tidak setuju berjumlah 1 orang (1%), responden yang

menjawab kurang setuju berjumlah 15 orang (15%), responden yang menjawab

setuju berjumlah 40 orang (40%), dan responden yang menjawab sangat setuju

berjumlah 41 orang (41%).

b) Daya guna

Tabel 4. 10 Jawaban responden mengenai daya guna tampilan saat

menggunakan mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 1 1%

1 Tidak Setuju 1 1%

3 Kurang Setuju 11 11%

4 Setuju 35 35%

5 Sangat Setuju 51 51%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

53

Berdasarkan hasil penelitian pada tabel 4.10 diatas yaitu mengenai daya

guna, responden yang menjawab sangat tidak setuju berjumlah 1 orang (1%),

responden yang menjawab tidak setuju berjumlah 1 orang (1%), responden yang

menjawab kurang setuju berjumlah 11 orang (11%), responden yang menjawab

setuju berjumlah 35 orang (35%), dan responden yang menjawab sangat setuju

berjumlah 51 orang (51%).

5) Indikator subvariabel Privasi (privacy)

a) Keamanan

Tabel 4. 11 Jawaban responden mengenai keamanan saat menggunakan

mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1

Sangat Tidak

Setuju 1 1%

1 Tidak Setuju 0 0%

3 Kurang Setuju 5 5%

4 Setuju 44 44%

5 Sangat Setuju 50 50%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.11 diatas yaitu mengenai

keamanan, responden yang menjawab sangat tidak setuju berjumlah 1 orang (1%),

responden yang tidak setuju berjumlah 0 orang (0%), responden yang menjawab

kurang setuju berjumlah 5 orang (5%), responden yang menjawab setuju

berjumlah 44 orang (44%), dan responden yang menjawab sangat setuju

berjumlah 50 orang (50%).

6) Indikator subvariabel Layanan Kontak (contact)

a) Informasi

54

Tabel 4. 12 Jawaban responden mengenai informasi saat menggunakan

mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 1 1%

1 Tidak Setuju 1 1%

3 Kurang Setuju 11 11%

4 Setuju 41 41%

5 Sangat Setuju 35 35%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.12 diatas yaitu mengenai

informasi, responden yang menjawab sangat tidak setuju berjumlah 1 orang (1%),

responden yang menjawab tidak setuju berjumlah 1 orang (1%), responden yang

menjawab kurang setuju berjumlah 11 orang (11%), responden yang menjawab

setuju berjumlah 41 orang (41%) dan responden yang menjawab sangat setuju

berjumlah 35 orang (35%).

b. Indikator kepuasan mahasiswa (Y)

1) Kecepatan layanan mobile banking Bank Syariah Indonesia

Tabel 4. 13 Jawaban responden mengenai kepuasan layanan berdasarkan

kecepatan saat menggunakan mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 0 0%

3 Kurang Setuju 11 11%

4 Setuju 47 47%

5 Sangat Setuju 41 41%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.13 diatas yaitu mengenai

kepuasan kecepatan layanan, responden yang menjawab sangat tidak setuju

berjumlah 0 orang (0%), responden yang menjawab tidak setuju berjumlah 0

orang (0%), responden yang menjawab kurang setuju berjumlah 11 orang (11%),

55

responden yang menjawab setuju berjumlah 47 orang (47%), dan responden yang

menjawab sangat setuju berjumlah 41 orang (41%).

2) Kemudahan layanan mobile banking Bank Syariah Indonesia

Tabel 4. 14 Jawaban responden mengenai kepuasan layanan berdasarkan

kemudahan saat menggunakan mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 0 0%

3 Kurang Setuju 8 8%

4 Setuju 46 46%

5 Sangat Setuju 46 46%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.14 diatas yaitu mengenai

kepuasan kemudahan layanan, responden yang menjawab sangat tidak setuju

berjumlah 0 orang (0%), responden yang menjawab tidak setuju berjumlah 0

orang (0%), responden yang menjawab kurang setuju berjumlah 8 orang (8%),

responden yang menjawab setuju berjumlah 46 orang (46%), dan responden yang

menjawab sangat setuju berjumlah 46 orang (46%).

3) Daya guna layanan mobile banking Bank Syariah Indonesia

Tabel 4. 15 Jawaban responden mengenai kepuasan layanan berdasarkan

daya guna saat menggunakan mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 0 0%

3 Kurang Setuju 9 9%

4 Setuju 38 38%

5 Sangat Setuju 53 53%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.15 diatas yaitu mengenai

kepuasan daya guna layanan, responden yang menjawab sangat tidak setuju

56

berjumlah 0 orang (0%), responden yang menjawab tidak setuju berjumlah 0

orang (0%), responden yang menjawab kurang setuju berjumlah 9 orang (9%),

responden yang menjawab setuju berjumlah 38 orang (38%) dan responden yang

menjawab sangat setuju berjumlah 53 orang (53%).

4) Kenikmatan layanan mobile banking Bank Syariah Indonesia

Tabel 4. 16 Jawaban responden mengenai kepuasan layanan berdasarkan

kenikmatan saat menggunakan mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 1 1%

3 Kurang Setuju 7 7%

4 Setuju 39 39%

5 Sangat Setuju 53 53%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.16 diatas yaitu mengenai

kepuasan kenikmatan layanan, responden yang menjawab sangat tidak setuju

berjumlah 0 orang (0%), responden yang menjawab tidak setuju berjumlah 1

orang (1%), responden yang menjawab kurang setuju berjumlah 7 orang (7%),

responden yang menjawab setuju berjumlah 39 orang (39%) dan responden yang

menjawab sangat setuju berjumlah 53 orang (53%).

5) Keandalan layanan mobile banking Bank Syariah Indonesia

Tabel 4. 17 Jawaban responden mengenai kepuasan layanan berdasarkan

keandalan saat menggunakan mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 1 1%

3 Kurang Setuju 1 1%

4 Setuju 46 46%

5 Sangat Setuju 50 50%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

57

Berdasarkan hasil penelitian pada tabel 4.17 diatas yaitu mengenai

kepuasan keandalan layanan, responden yang menjawab sangat tidak setuju

berjumlah 0 orang (0%), responden yang menjawab tidak setuju berjumlah 1

orang (1%), responden yang menjawab kurang setuju berjumlah 1 orang (1%),

responden yang menjawab setuju berjumlah 46 orang (46%), dan responden yang

menjawab sangat setuju berjumlah 50 orang (50%).

6) Pengalaman saat menggunakan layanan mobile banking Bank Syariah

Indonesia

Tabel 4. 18 Jawaban responden mengenai kepuasan layanan berdasarkan

pengalaman saat menggunakan mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 3 3%

3 Kurang Setuju 18 18%

4 Setuju 37 37%

5 Sangat Setuju 41 41%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.18 diatas yaitu mengenai

kepuasan menurut pengalaman layanan, responden yang menjawab sangat tidak

setuju berjumlah 0 orang (0%), responden yang menjawab tidak setuju berjumlah

3 orang (3%), responden yang menjawab kurang setuju berjumlah 18 orang (18%)

, responden yang menjawab setuju berjumlah 37 orang (37%), dan responden

yang menjawab sangat setuju berjumlah 41 orang (41%).

7) Terpenuhinya harapan saat menggunakan layanan mobile banking

Bank Syariah Indonesia

58

Tabel 4. 19 Jawaban responden mengenai kepuasan layanan berdasarkan

terpenuhinya harapan saat menggunakan mobile banking Bank Syariah

Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 1 1%

3 Kurang Setuju 13 13%

4 Setuju 46 46%

5 Sangat Setuju 39 39%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.19 diatas yaitu mengenai

kepuasan menurut terpenuhinya harapan layanan, responden yang menjawab

sangat tidak setuju berjumlah 0 orang (0%), responden yang menjawab tidak

setuju berjumlah 1 orang (1%), responden yang menjawab kurang setuju

berjumlah 13 orang (13%), responden yang menjawab setuju berjumlah 46 orang

(46%), dan responden yang menjawab sangat setuju berjumlah 39 orang (39%).

8) Kesediaan merekomendasikan mobile banking Bank Syariah

Indonesia

Tabel 4. 20 Jawaban responden mengenai kepuasan layanan berdasarkan

kesediaan merekomensasikan saat menggunakan mobile banking Bank

Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 0 0%

3 Kurang Setuju 11 11%

4 Setuju 41 41%

5 Sangat Setuju 38 38%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.20 diatas yaitu mengenai

kepuasan layanan berdasarkan kersediaan merekomendasikan, responden yang

menjawab sangat tidak setuju berjumlah 0 orang (0%), responden yang menjawab

59

tidak setuju berjumlah 0 orang (0%), responden yang menjawab kurang setuju

berjumlah 11 orang (11%), responden yang menjawab setuju berjumlah 41 orang

(41%), dan responden yang menjawab sangat setuju berjumlah 38 orang (38%).

9) Selalu ingin menggunakan layanan mobile banking Bank Syariah

Indonesia

Tabel 4. 21 Jawaban responden mengenai kepuasan layanan berdasarkan

selalu ingin menggunakan mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 0 0%

1 Tidak Setuju 1 1%

3 Kurang Setuju 10 10%

4 Setuju 40 40%

5 Sangat Setuju 39 39%

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.21 diatas yaitu mengenai

kepuasan layanan berdasarkan selalu ingin menggunakan, responden yang

menjawab sangat tidak setuju berjumlah 0 orang (0%), responden yang menjawab

tidak setuju berjumlah 1 orang (1%), responden yang menjawab kurang setuju

berjumlah 10 orang (10%), responden yang menjawab setuju berjumlah 40 orang

(40%), dan responden yang menjawab sangat setuju berjumlah 39 orang (39%).

10) Ketidakpuasan saat menggunakan layanan mobile banking Bank

Syariah Indonesia

Tabel 4. 22 Jawaban responden mengenai kepuasan layanan berdasarkan

ketidakpuasan saat menggunakan mobile banking Bank Syariah Indonesia

No Jawaban Frekuensi %

1 Sangat Tidak Setuju 17 17%

1 Tidak Setuju 13 13%

3 Kurang Setuju 16 16%

4 Setuju 14 14%

5 Sangat Setuju 10 10%

60

Jumlah 100 100%

Sumber: Hasil Penelitian, data diolah, 2022

Berdasarkan hasil penelitian pada tabel 4.22 diatas yaitu mengenai

kepuasan layanan berdasarkan ketidakpuasan, responden yang menjawab sangat

tidak setuju berjumlah 17 orang (17%), responden yang menjawab tidak setuju

berjumlah 13 orang (13%), responden yang menjawab kurang setuju berjumlah

16 orang (16%), responden yang menjawab setuju berjumlah 14 orang (14%), dan

responden yang menjawab sangat setuju berjumlah 10 orang (10%).

4. Uji Instrumen Penelitian

a. Uji Validitas

Uji validasi dalam sebuah penelitian yaitu untuk menunjukkan

derajat ketepatan alat ukur penelitian terhadap suatu isi yang telah diukur.

Validitas yang biasanya dalam penelitian merepresentasikan derajat

ketepatan antara data yang terjadi saat objek penelitian dengan data telah

diuji. Hal tersebut dapat dilihat pada rhitung agar nanti dapat dibandingkan

dengan nilai rtabel dimana df = n-1 dengan taraf signifikan 5% (0,05). Jika

rhitung > rtabel maka dapat dikatakan valid.

df = n-1

df = 100-1

 = 98 (0,196)

Tabel 4. 23 Hasil Uji Validitas Instrumen Penelitian

Variabel Item rhitung rtabel Ket

Kualitas
Pelayanan

(X)
Efisiensi (efficiency)

X1.1 0,710 0,196 Valid

X1.1 0,656
0,196

Valid

Keandalan
(reliability)

X1.1 0,787
0,196

Valid

61

X1.1 0,811
0,196

Valid

Jaminan/kepercaya
an (assurance/trust)

X1.1 0,808
0,196

Valid

Tampilan (tangibles)

X1.1 0,637
0,196

Valid

X1.1 0,581
0,196

Valid

Privasi (privacy)
X1.1 0,781

0,196
Valid

Layanan kontak
(contact)

X1.1 0,753
0,196

Valid

Kepuasan Mahasiswa (Y)

Y1 0,768 0,196 Valid

Y1 0,711 0,196 Valid

Y3 0,711 0,196 Valid

Y4 0,710 0,196 Valid

Y5 0,714 0,196 Valid

Y6 0,775 0,196 Valid

Y7 0,809 0,196 Valid

Y8 0,711 0,196 Valid

Y9 0,741 0,196 Valid

Y10 0,336 0,196 Valid

Sumber: Hasil Penelitian diolah, 2022

Berdasarkan tabel 4.23 diatas merupakan hasil uji validitas dari variabel

bebas kualitas pelayanan (X) dengan memiliki subvariabel berjumlah 6 item yaitu

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

& variabel terikat kepuasan mahasiswa (Y) menunjukkan seluruh nilai rhitung >

rtabel 0,196 hal ini dapat ditarik kesimpulan bahwa semua item pertanyaan dalam

kuesioner variabel kualitas pelayanan (X) beserta subvariabel dan kepuasan

mahasiswa (Y) dalam penelitian ini dapat dikatakan valid.

b. Uji Reliabilitas

Uji reliabilitas suatu alat ukur yang sudah dapat dinyatakan valid,

maka uji reliabilitasnya pun harus diuji. Reliabilitas ialah suatu nilai yang

dapat menunjukkan konsistensi alat ukur dalam mengukur gejala yang

sama, yang seharusnya mampu memberikan hasil pengukuran yang

62

konsisten. Dengan suatu data dapat dikatakan reliabel jika nilai Alpha

>0,60 .

Tabel 4. 24 Hasil Uji Reliabilitas Instrumen Penelitian

Reliability Statistics

Cronbach's Alpha N of Items

0,883 9

Reliability Statistics

Cronbach's Alpha N of Items

0,836 10

Sumber: Hasil Penelitian diolah, 2022

Berdasarkan tabel 4.24 diatas dapat menunjukkan nilai dari Cronbach’s

Alpha dari masing-masing variabel, baik variabel dari pengaruh kualitas

pelayanan (X) dan variabel kepuasan mahasiswa (Y) dengan memiliki nilai

Cronbach’s Alpha yang lebih besar dari 0,60 yaitu nilai Cronbach’s Alpha dari

variabel pengaruh kualitas pelayanan (X) sebesar 0,883 dan nilai Cronbach’s

Alpha variabel kepuasan mahasiswa (Y) sebesar 0,836. Sehingga dalam hasil uji

reliabilitas ini dapat disimpulkan bahwa data dapat dikatakan reliabel karena

memiliki nilai Alpha >0,60 dan dapt digunakan pada analisis berikutnya.

5. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas ialah pengujian data yang digunakan untuk

mengetahui distribusi dari seuatu data dalam variabel yang digunakan pada

penelitian. Uji normalitas digunakan untuk membuktikan bahwa penelitian

ini berdistribusi normal.

1) Analisis Grafik

63

Analisis grafik pada penelitian ini dapat dilihat

menggunakan grafik normal P-P Plot san histrogram berikut ini.

Gambar 4. 2 Normal P-P Plot

Sumber: Hasil Penelitian diolah, 2022

Gambar 4. 3 Histogram

Sumber: Hasil Penelitian diolah, 2022

Berdasarkan pada hasil data yang dikumpulkan data dapat dikatakan

berdistribusi normal, jika suatu data atau titik yang ada pada gambar Normal P-P

Plot menunjukkan bahwa adanya titik-titik yang menyebar disekitar garis diagonal

dan dapat mengikuti arah garis diagonal. Dan pada gambar histogram diatas dapat

menunjukkan bahwa pada gambar tersebut dapat berbentuk lonceng terbalik yang

mana memenuhi garis lonceng tersebut. Sehingga pada penelitian ini dapat

64

disimpulkan bahwa adanya kelayakkan pada model regresi ini untuk dapat dipakai

karena sudah dapat memenuhi asumsi dari uji normalitas.

Namun perlu dipastikan lagi apakah model regrasi telah berdistribusi

normal dengan mengujinya kembali dengan uji kolmogorov-smirnov.

2) Uji Kolmogorov-Smirnov

Tabel 4. 25 Uji Kolmogorov

One-Sample Kolmogorov-Smirnov Test

Unstandardized

Residual

N 100

Normal Parameters
a,b

 Mean 0,0000000

Std. Deviation 3,10794064

Most Extreme Differences Absolute 0,066

Positive 0,066

Negative -,041

Test Statistic 0,066

Asymp. Sig. (2-tailed) 0,200
c,d

a. Test distribution is Normal.

b. Calculated from data.

c. Lilliefors Significance Correction.

d. This is a lower bound of the true significance.

Sumber: Hasil Penelitian diolah, 2022

Untuk dapat lebih memastikan lagi apakah suatu data dikatakan

berdistribusi normal atau tidak maka dapat kita lihat pada tabel diatas yaitu

dengan menganalisis Kolmogorov-Smirnov Test. Maka suatu data dapat dikatakan

normal jika nilai signifikan > 0,05 dan tidak berdistribusi normal jika nilai

signifikan < 0,05. Berdasarkan tabel diatas menunjukkan bahwa nilai signifikan

yaitu sebesar 0,100 itu berarti nilai signifikan > 0,05 sehinggadapat disimpulkan

data tersebut berdistribusi normal.

a. Uji Multikolinieritas

65

Tabel 4. 26 Uji Multikolinieritas

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients

T Sig.

Collinearity

Statistics

B

Std.

Error Beta Tolerance VIF

1 (Constant) 7,390 2,840 2,602 0,011

Efisiensi 0,817 0,387 0,180 2,113 0,001 0,517 1,934

Keandalan 1,317 0,433 0,330 3,041 0,003 0,320 3,122

Jaminan/kepercayaan 0,411 0,676 0,059 0,608 0,545 0,403 2,479

Tampilan 1,101 0,291 0,286 3,782 0,000 0,657 1,521

Privasi 0,276 0,725 0,036 0,381 0,704 0,422 2,371

Layanan kontak 0,716 0,552 0,113 1,297 0,198 0,495 2,022

a. Dependent Variable: Kepuasan Mahasiswa

Sumber: Hasil Penelitian diolah,2022

Berdasarkan tabel diatas merupakan hasil uji multikolinieritas, yaitu uji

yang digunakan untuk mengetahui apakah terdapat korelasi antar variabel

independen. Model regresi yang baik seharusnya jika tidak terdapat korelasi antar

variabel. Jika hasil dari VIF yang dihasilkan antara 1-10 maka tidak terjadi

multikolinieritas, dapat dilihat tabel diatas menunjukkan nilai VIF pada pengaruh

kualitas pelayanan dengan subvariabel efisiensi sebesar (1,934), keandalan

sebesar (3,122), jaminan/kepercayaan sebesar (2,479), tampilan sebesar (1,521),

privasi sebesar (2,371), dan layanan kontak sebesar (2,022) dimana VIF yang

dihasilkan antara 1-10 sehingga dapat disimpulkan bahwa tidak terjadi

multikolinieritas.

b. Uji Heteroskedastisitas

66

Gambar 4. 4 Uji Heteroskedastisitas

Sumber: Hasil Penelitian diolah, 2022

Tabel 4. 27 Uji Gleser

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 1,197 1,686 0,710 0,479

Efisiensi 0,240 0,230 0,147 1,044 0,299

Keandalan -,436 0,257 -,304 -1,694 0,094

Jaminan/kepercayaan 0,071 0,401 0,028 0,177 0,860

Tampilan 0,183 0,173 0,132 1,058 0,293

Privasi 0,109 0,431 0,040 0,253 0,801

Layanan kontak 0,125 0,328 0,055 0,380 0,705

a. Dependent Variable: Abs_RES

Sumber: Hasil Penelitian diolah, 2022

Tabel 4. 28 Pembuktian Hasil Uji Heteroskedastisitas

Variabel SIG Keterangan

X1.1 0,479 tidak terjadi heteroskedastisitas

X1.1 0,299 tidak terjadi heteroskedastisitas

X1.3 0,094 tidak terjadi heteroskedastisitas

X1.4 0,860 tidak terjadi heteroskedastisitas

X1.5 0,293 tidak terjadi heteroskedastisitas

67

X1.6 0,801 tidak terjadi heteroskedastisitas

X1.7 0,705 tidak terjadi heteroskedastisitas

Sumber: Hasil Penelitian diolah, 2022

Dari hasil output dan melihat pada gambar plot diatas, dapat dilihat bahwa

tidak terjadi heteroskedastisitas. Dengan gambar yang menunjukkan bahwa titik-

titik yang membentuk suatu pola sehingga dalam hal ini dapat disimpulkan bahwa

tidak terjadi gejala heteroskedastisitas pada model regresi ini.

c. Analisis Regresi Linier Berganda

Tabel 4. 29 Uji Regresi Linier Berganda

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 7,390 2,840 2,602 0,011

Efisiensi 0,817 0,387 0,180 2,113 0,001

Keandalan 1,317 0,433 0,330 3,041 0,003

Jaminan/kepercayaan 0,411 0,676 0,059 0,608 0,545

Tampilan 1,101 0,291 0,286 3,782 0,000

Privasi 0,276 0,725 0,036 0,381 0,704

Layanan kontak 0,716 0,552 0,113 1,297 0,198

a. Dependent Variable: Kepuasan Mahasiswa

Sumber: Hasil Penelitian diolah, 2022

Berdasarkan uji Anova di dapat nilai Fhitung sebesar 28,799 dengan

signifikan 0,000. Karena probabilitas (0,000) lebih kecil dari 0,05 maka model

regresi bisa dipakai untuk memprediksi kepuasan mahasiswa Universitas Islam

Negeri (UIN) Antasari Banjarmasin.

Berdasarkan pada hasil pengolahan data dapat diketahui sebuah persamaan

regresi sebagai berikut:

Y = αo + β1X1.1 + β1X1.1 + β3X1.3 + β4X1.4 + β5X1.5 + β6X1.6 + e

68

Keterangan:

Y : Kepuasan Mahasiswa

X1.1 : Efisiensi (efficiency)

X1.1 : Keandalan (reliability)

X1.3 : Jaminan/kepercayaan (assurance/trust)

X1.4 : Tampilan (tangibles)

X1.5 : Privasi (privacy)

X1.6 : Layanan kontak (contact)

αo : Konstanta

β : Koefisien regresi

e : Error

Berdasarkan Estimasi Multi Regresion dapat diperoleh model regresi pada

penelitian ini sebagai berikut:

Y = 7,390 + 0,817X1.1 + 1,317X1.1 + 0,411X1.3 + 1,101X1.4 +

0,276X1.5 + 0,716X1.6

Persamaan regresi diatas dapat dijelaskan sebagai berikut:

1) Nilai constant = 7,390 yang bearti apabila

X1.1=X1.1=X1.3=X1.4=X1.5=X1.6= 0, maka nilai dari Y = 7,390

artinya apabila pengaruh kualitas pelayanan dengan subvariabel

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

layanan kontak) sama dengan nol (0) maka kepuasan mahasiswa

akan mengalami penurunan.

69

2) Koefisien subvariabel efisiensi (X1.1) sebesar 0,817 dan bernilai

positif terhadap kepuasan mahasiswa menggunakan pelayanan

mobile banking Bank Syariah Indonesia menyatakan bahwa

dinaikkan setiap 1 satuan sebesar 0,817, maka akan meningkatkan

kepuasan mahasiswa dan jika diturunkan sebesar 1 satuan maka

kepuasan mahasiswa akan menurun sebesar 0,817 dengan asumsi

variabel independen yang lainnya konstan.

3) Koefisien subvariabel keandalan (X1.2) sebesar 1,317 dan bernilai

positif terhadap kepuasan mahasiswa menggunakan pelayanan

mobile banking Bank Syariah Indonesia menyatakan bahwa

dinaikkan setiap 1 satuan sebesar 1,317 maka akan meningkatkan

kepuasan mahasiswa dan jika diturunkan sebesar 1 satuan maka

kepuasan mahasiswa akan menurun sebesar 1,317 dengan asumsi

variabel independen yang lainnya konstan.

4) Koefisien subvariabel jaminan/kepercayaan (X1.3) sebesar 0,411

dan bernilai positif terhadap kepuasan mahasiswa menggunakan

pelayanan mobile banking Bank Syariah Indonesia menyatakan

bahwa dinaikkan setiap 1 satuan sebesar 0,411, maka akan

meningkatkan kepuasan mahasiswa dan jika diturunkan sebesar 1

satuan maka kepuasan mahasiswa akan menurun sebesar 0,411

dengan asumsi variabel independen yang lainnya konstan.

5) Koefisien subvariabel tampilan (X1.4) sebesar 1,101 dan bernilai

positif terhadap kepuasan mahasiswa menggunakan pelayanan

70

mobile banking Bank Syariah Indonesia menyatakan bahwa

dinaikkan setiap 1 satuan sebesar 1,101, maka akan meningkatkan

kepuasan mahasiswa dan jika diturunkan sebesar 1 satuan maka

kepuasan mahasiswa akan menurun sebesar 1,101 dengan asumsi

variabel independen yang lainnya konstan.

6) Koefisien subvariabel privasi (X1.5) sebesar 0,276 dan bernilai

positif terhadap kepuasan mahasiswa menggunakan pelayanan

mobile banking Bank Syariah Indonesia menyatakan bahwa

dinaikkan setiap 1 satuan sebesar 0,276, maka akan meningkatkan

kepuasan mahasiswa dan jika diturunkan sebesar 1 satuan maka

kepuasan mahasiswa akan menurun sebesar 0,176 dengan asumsi

variabel independen yang lainnya konstan.

7) Koefisien subvariabel layanan kontak (X1.6) sebesar 0,716 dan

bernilai positif terhadap kepuasan mahasiswa menggunakan

pelayanan mobile banking BSI menyatakan bahwa dinaikkan setiap

1 satuan sebesar 0,716, maka akan meningkatkan kepuasan

mahasiswa dan jika diturunkan sebesar 1 satuan maka kepuasan

mahasiswa akan menurun sebesar 0,716 dengan asumsi variabel

independen yang lainnya konstan.

d. Uji hipotesis

Pada penelitian ini peneliti menggunakan uji t (parsial) dan uji

dominan. Adapun hipotesis yang digunakan dalam penelitian ini

sebagai berikut:

71

Hipotesis 1 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).

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 Antasari (UIN) Antasari

Banjarmasin dalam bertransaksi di masa pandemi Corona Virus

Disease-2019 (COVID 19).

Ha: Jaminan/kepercayaan berpengaruh terhadap kepuasan

mahasiswa Universitas Islam Negeri (UIN) Antasari

72

Banjarmasin dalam bertransaksi di masa pandemi Corona Virus

Disease-2019 (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 (UIN) Antasari Banjarmasin dalam

bertransaksi di masa pandemi Corona Virus Disease-2019

(COVID 19).

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 Islam (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).

73

Ha: Layanan kontak berpengaruh terhadap kepuasan mahasiswa

Universitas Islam Negeri (UIN) Antasari Banjarmasin dalam

bertransaksi di masa pandemi Corona Virus Disease-2019

(COVID 19).

e. Uji Parsial (T)

Uji parsial (T) digunakan untuk menguji signifikan dari

masing-masing sebuah variabel koefisien regresi diperlukan untuk

mengetahui nilai signifikan tidaknya pengaruh dari masing-masing

variabel bebas pengaruh kualitas pelayanan (X) dengan subvariabel

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

layanan kontak) terhadap variabel terikat kepuasan mahasiswa (Y)

(Sanusi, 2011, hlm. 138). Suatu variabel independen dapat dikatakan

berpengaruh secara parsial jika nilai masing-masing subvariabel

kualitas pelayanan thitung > ttabel dan nilai sig < 0,05. Subvariabel

independen dari kualitas pelayanan yaitu efisiensi (X1.1), keandalan

(X1.2), jaminan/kepercayaan (X1.3), tampilan (X1.4), privasi (X1.5),

dan layanan kontak (X1.6) dan variabel dependen yaitu kepuasan

mahasiswa (Y). Adapun jumlah seluruh data dalam penelitian ini (n) =

100 dengan variabel independennya (k) = 6 maka dapat ditentukan df

= n-k-1 = 100-6-1 =93 dan diperoleh nilai ttabel = 1,986.

Tabel 4. 30 Uji T

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients t Sig.

74

B Std. Error Beta

1 (Constant) 7,390 2,840 2,602 0,011

Efisiensi 0,817 0,387 0,180 2,113 0,001

Keandalan 1,317 0,433 0,330 3,041 0,003

Jaminan/kepercayaan 0,411 0,676 0,059 ,608 0,545

Tampilan 1,101 0,291 0,286 3,782 0,000

Privasi 0,276 0,725 0,036 ,381 0,704

Layanan kontak 0,716 0,552 0,113 1,297 0,198

a. Dependent Variable: Kepuasan Mahasiswa

Sumber: Hasil Penelitian diolah, 2022

Berdasarkan tabel diatas hasil uji t, dapat dibandingkan dengan nilai antara

thitung dari masing-masing subvariabel independen dengan ttabel yang diperoleh

dapat dijelaskan sebagai berikut:

1) Pengaruh subvariabel efisiensi terhadap kepuasan mahasiswa

menunjukkan nilai signifikan sebesar 0,001 dengan nilai thitung

sebesar 2,113 yang lebih besar dari ttabel yaitu 1,986 (2,113 > 1,986)

maka dapat dinyatakan H0 ditolak dan Ha diterima sehingga dapat

disimpulkan bahwa subvariabel efisiensi pada kualitas pelayanan

berpengaruh terhadap variabel kepuasan mahasiswa secara

signifikan.

2) Pengaruh subvariabel keandalan terhadap kepuasan mahasiswa

menunjukkan nilai signifikan sebesar 0,003 dengan nilai thitung

sebesar 3,041 yang lebih besar dari ttabel yaitu 1,986 (3,041 > 1,986)

maka dapat dinyatakan H0 ditolak dan Ha diterima sehingga dapat

disimpulakan bahwa subvariabel keandalan pada kualitas

75

pelayanan berpengaruh terhadap variabel kepuasan mahasiswa

secara signifikan.

3) Pengaruh subvariabel jaminan/kepercayaan terhadap kepuasan

mahasiswa menunjukkan nilai signifikan sebesar 0,545 dengan

nilai thitung sebesar 0,608 yang lebih kecil dari ttabel yaitu 1,986

(0,608 < 1,986) maka dapat dinyatakan H0 diterima dan Ha ditolak

sehingga disimpulkan bahwa subvariabel jaminan/kepercayaan

pada kualitas pelayanan tidak ada pengaruh terhadap variabel

kepuasan mahasiswa secara signifikan.

4) Pengaruh subvariabel tampilan terhadap kepuasan mahasiswa

menunjukkan nilai signifikan sebesar 0,000 dengan nilai thitung

sebesar 3,782 lebih besar dari ttabel 1,986 (3,782 > 1,986) maka

dapat dinyatakan H0 ditolak Ha diterima sehingga dapat

disimpulkan bahwa subvariabel tampilan pada kualitas pelayanan

berpengaruh terhadap variabel kepuasan mahasiswa secara

signifikan.

5) Pengaruh subvariabel privasi terhadap kepuasan mahasiswa

menunjukkan nilai signifikan sebesar 0,704 dengan nilai thitung

sebesar 0,381 lebih kecil dari ttabel 1,986 (0,381 < 1,986) maka

dapat dinyatakan H0 diterima dan Ha ditolak sehingga dapat

disimpulkan bahwa subvariabel privasi pada kualitas pelayanan

tidak ada pengaruh terhadap variabel kepuasan mahasiswa secara

signifikan.

76

6) Pengaruh subvariabel layanan kontak terhadap kepuasan

mahasiswa menunjukkan nilai signifikan sebesar 0,198 dengan

nilai thitung sebesar 1,297 lebih kecil dari ttabel 1,986 (1,297 < 1,986)

maka dapat dinyatakan H0 diterima dan Ha ditolak sehingga dapat

disimpulkan bahwa subvariabel layanan kontak pada kualitas

pelayanan tidak ada pengaruh terhadap kepuasan mahasiswa secara

signifikan.

f. Uji Dominan

Tabel 4. 31 Uji Dominan

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients

t Sig. B Std. Error Beta

1 (Constant) 7,390 2,840 2,602 ,011

Efisiensi ,817 ,387 ,180 2,113 ,001

Keandalan 1,317 ,433 ,330 3,041 ,003

Jaminan/kepercayaan ,411 ,676 ,059 ,608 ,545

Tampilan 1,101 ,291 ,286 3,782 ,000

Privasi ,276 ,725 ,036 ,381 ,704

Layanan kontak ,716 ,552 ,113 1,297 ,198

a. Dependent Variable: Kepuasan Mahasiswa

Sumber: Hasil Penelitian, diolah 2022

Untuk mengetahui subvariabel dari kualitas pelayanan yang mana

mempunyai pengaruh lebih dominan terhadap variabel terikat maka dapat

dilakukan uji Standardized Coeficients Beta dengan melihat nilai Standardized

Coeficients Beta yang mempunyai nilai lebih besar. Nilai beta β terbesar

menunjukkan bahwa subvariabel dari kualitas pelayanan tersebut mempunyai

pengaruh dominan terhadap variabel terikat. Berdasarkan hasil uji diatas dapat

77

diketahui bahwa subvariabel keandalan lebih besar yaitu 0,330. Hal ini

disimpulkan bahwa subvariabel keandalan dari kualitas pelayanan mempunyai

pengaruh lebih dominan terhadap kepuasan mahasiswa.

g. Uji Koefisien Determinasi (R
2
)

Tabel 4. 32 Uji Koefisien Determinasi (R2)

Model Summary
b

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate Durbin-Watson

1 0,806
a
 0,650 0,628 3,20663 2,061

a. Predictors: (Constant), Layanan kontak, Efisiensi, Tampilan, Jaminan/kepercayaan,

Privasi, Keandalan

b. Dependent Variable: Kepuasan Mahasiswa

Sumber: Hasil Penelitian, diolah 2022

Berdasarkan hasil uji pada tabel uji koefisien determinasi diatas dapat

dilihat nilai dari R square sebesar 0,650, hal ini menunjukkan bahwa korelasi

variabel bebas (efisiensi, keandalan, jaminan/kepercayaan, tampilan, privasi, dan

layanan kontak) secara simultan berpengaruh sebesar 65% terhadap variabel

terikat (kepuasan mahasiswa) UIN Antasari Banjarmasin, sedangkan sisanya 35%

dapat dijelaskan pada variabel lain di luar model.

Berdasarkan hasil angka R sebesar 0,806 menunjukkan bahwa korelasi

atau hubungan antara efisiensi, keandalan, jaminan/kepercayaan, tampilan,

privasi, dan layanan kontak terhadap kepuasan mahasiswa Universitas Islam

Negeri (UIN) Antasari Banjarmasin adalah korelasi yang kuat karena dapat

dibuktikan dengan apabila korelasi kuat ditandai dengan nilai 0,51-0,99.

B. Analisis Data

1. Pembahasan hasil analisis data secara parsial

78

a. Pengaruh efisiensi terhadap kepuasan mahasiswa Universitas Islam

Negeri (UIN) Antasari dalam bertransaksi di masa pandemi Corona

Virus Disease-2019 (COVID 19).

Pada hasil uji T, nilai thitung lebih besar dari nilai ttabel (2,113 >1,986)

dengan tingkat signifikan (0,001<0,05). Hal ini menunjukkan bahwa

subvariabel efisiensi dari pengaruh kualitas pelayanan secara parsial

berpengaruh signifikan terhadap kepuasan mahasiswa Universitas

Islam Negeri (UIN) Antasari Banjarmasin menggunakan layanan

mobile banking Bank Syariah Indonesia. Dimana dari nilai hasil

regresi sebesar 0,817 menunjukkan apabila subvariabel efisiensi

dinaikkan sebesar 1 satuan maka kepuasan mahasiswa akan meningkat

sebesar 0,817 dan jika subvariabel efisiensi diturunkan sebesar 1

satuan maka kepuasan mahasiswa akan menurun sebesar 0,817

dengan asumsi subvariabel independen yang lainnya konstan. Hal ini

sesuai dengan hasil penelitian (Shofiah & Fakhriza, 2022, hlm. 10)

dapat diketahui dalam penelitiannya menyatakan bahwa subvariabel

efisiensi berpengaruh positif dan signifikan terhadap kepuasan

nasabah Bank BJB.

b. Pengaruh keandalan terhadap kepuasan mahasiswa Universitas Islam

Negeri (UIN) Antasari dalam bertransaksi di masa pandemi Corona

Virus Disease-2019 (COVID 19).

Pada hasil uji T, nilai thitung lebih besar dari nilai ttabel (3,041>1,986)

dengan tingkat signifikan (0,003<0,05). Hal ini menunjukkan bahwa

79

subvariabel keandalan dari pengaruh kualitas pelayanan secara parsial

berpengaruh signifikan terhadap kepuasan mahasiswa Universitas

Islam Negeri (UIN) Antasari Banjarmasin menggunakan layanan

mobile banking Bank Syariah Indonesia. Dimana dari nilai hasil

regresi sebesar 1,317 menunjukkan apabila subvariabel efisiensi

dinaikkan sebesar 1 satuan maka kepuasan mahasiswa akan meningkat

sebesar 1,317 dan jika subvariabel efisiensi diturunkan sebesar 1

satuan maka kepuasan mahasiswa akan menurun sebesar 1,317

dengan asumsi subvariabel independen yang lainnya konstan. Hal ini

sesuai dengan hasil penelitian (Shofiah & Fakhriza, 2022, hlm. 10)

dapat diketahui dalam penelitiannya menyatakan bahwa subvariabel

keandalan berpengaruh positif dan signifikan terhadap kepuasan

nasabah Bank BJB.

c. Pengaruh jaminan/kepercayaan terhadap kepuasan mahasiswa

Universitas Islam Negeri (UIN) Antasari dalam bertransaksi di masa

pandemi Corona Virus Disease-2019 (COVID 19).

Pada hasil uji T, nilai thitung lebih besar dari nilai ttabel (0,608 <1,986)

dengan tingkat signifikan (0,054 >0,05). Hal ini menunjukkan bahwa

subvariabel jaminan/kepercayan dari pengaruh kualitas pelayanan

secara parsial tidak ada pengaruh signifikan terhadap kepuasan

mahasiswa Universitas Islam Negeri (UIN) Antasari Banjarmasin

menggunakan layanan mobile banking Bank Syariah Indonesia.

Dimana dari nilai hasil regresi sebesar 0,411 menunjukkan apabila

80

subvariabel efisiensi dinaikkan sebesar 1 satuan maka kepuasan

mahasiswa akan meningkat sebesar 0,411 dan jika subvariabel

efisiensi diturunkan sebesar 1 satuan maka kepuasan mahasiswa akan

menurun sebesar 0,411 dengan asumsi subvariabel independen yang

lainnya konstan. Hal ini sesuai dengan hasil penelitian (Wijayanto,

2015, hlm. 42) dapat diketahui dalam penelitiannya menyatakan

bahwa subvariabel jaminan/kepercayaan tidak ada pengaruh signifikan

terhadap kepuasan nasabah bank.

d. Pengaruh tampilan terhadap kepuasan mahasiswa Universitas Islam

Negeri (UIN) Antasari dalam bertransaksi di masa pandemi Corona

Virus Disease-2019 (COVID 19).

Pada hasil uji T, nilai thitung lebih besar dari nilai ttabel (3,781>1,986)

dengan tingkat signifikan (0,000 < 0,05). Hal ini menunjukkan bahwa

subvariabel tampilan dari pengaruh kualitas pelayanan secara parsial

berpengaruh signifikan terhadap kepuasan mahasiswa UIN Antasari

Banjarmasin menggunakan layanan mobile banking Bank Syariah

Indonesia. Dimana dari nilai hasil regresi sebesar 1,101 menunjukkan

apabila subvariabel efisiensi dinaikkan sebesar 1 satuan maka

kepuasan mahasiswa akan meningkat sebesar 1,101 dan jika

subvariabel efisiensi diturunkan sebesar 1 satuan maka kepuasan

mahasiswa akan menurun sebesar 1,101 dengan asumsi subvariabel

independen yang lainnya konstan. Hal ini sesuai dengan hasil

penelitian (Nasfi dkk., 2020, hlm. 35) dapat diketahui dalam

81

penelitiannya menyatakan bahwa subvariabel tampilan berpengaruh

signifikan terhadap kepuasan nasabah pada BPRS Haji Miskin.

e. Pengaruh privasi terhadap kepuasan mahasiswa Universitas Islam

Negeri (UIN) Antasari dalam bertransaksi di masa pandemi Corona

Virus Disease-2019 (COVID 19).

Pada hasil uji T, nilai thitung lebih besar dari nilai ttabel (0,381 < 1,986)

dengan tingkat signifikan (0,704 > 0,05). Hal ini menunjukkan bahwa

subvariabel privasi dari pengaruh kualitas pelayanan secara parsial

tidak ada pengaruh signifikan terhadap kepuasan mahasiswa

menggunakan layanan mobile banking Bank Syariah Indonesia.

Dimana dari nilai hasil regresi sebesar 0,276 menunjukkan apabila

subvariabel efisiensi dinaikkan sebesar 1 satuan maka kepuasan

mahasiswa akan meningkat sebesar 0,276 dan jika subvariabel

efisiensi diturunkan sebesar 1 satuan maka kepuasan mahasiswa akan

menurun sebesar 0,276 dengan asumsi subvariabel independen yang

lainnya konstan. Hal ini sesuai dengan hasil penelitian (Ayuningtyas

dkk., t.t., hlm. 74) dapat diketahui dalam penelitiannya menyatakan

bahwa subvariabel privasi tidak ada pengaruh signifikan terhadap

kepuasan wajib pajak.

f. Pengaruh layanan kontak terhadap kepuasan mahasiswa Universitas

Islam Negeri (UIN) Antasari dalam bertransaksi di masa pandemi

Corona Virus Disease-2019 (COVID 19).

82

Pada hasil uji T, nilai thitung lebih besar dari nilai ttabel (1,197 <1,986)

dengan tingkat signifikan (0,198>0,05). Hal ini menunjukkan bahwa

subvariabel layanan kontak dari pengaruh kualitas pelayanan secara

parsial tidak ada pengaruh signifikan terhadap kepuasan mahasiswa

menggunakan layanan mobile banking Bank Syariah Indonesia.

Dimana dari nilai hasil regresi sebesar 0,716 menunjukkan apabila

subvariabel efisiensi dinaikkan sebesar 1 satuan maka kepuasan

mahasiswa akan meningkat sebesar 0,716 dan jika subvariabel

efisiensi diturunkan sebesar 1 satuan maka kepuasan mahasiswa akan

menurun sebesar 0,716 dengan asumsi subvariabel independen yang

lainnya konstan. Hal ini sesuai dengan hasil penelitian (Andriyanto,

2016, hlm. 37) dapat diketahui dalam penelitiannya menyatakan

bahwa subvariabel layanan kontak tidak ada pengaruh signifikan

terhadap kepuasan pelangan pada studi kasus ABD.COM.

2. Pembahasan hasil uji berdasarkan uji dominan

Pada hasil uji dominan melalui uji standardized coeficients beta

dapat dilihat nilai yang menghasilkan nilai beta β paling besar untuk

menunjukkan bahwa subvariabel dari pengaruh kualitas pelayanan

(variabel bebas) yang mempunyai pengaruh dominan terhadap variabel

terikat. Berdasarkan hasil uji dapat diketahui subvariabel keandalan yaitu

sebesar 0,330 dari kualitas pelayanan mempunyai pengaruh lebih dominan

terhadap kepuasan mahasiswa dalam bertransaksi di masa pandemi

Corona Virus Disease-2019 (COVID 19).

