

1

BAB I

PENDAHULUAN

A. Latar Belakang

Aktivitas ekonomi seperti bank sudah ada bahkan pada masa Rasulullah

saw. Kegiatan ekonomi akan selalu mengalami perkembangan seiring

berkembangnya zaman. Pada masa sekarang pun banyak kegiatan ekonomi mulai

berkembang baik perbankan khususnya bank Islam yang dikenal dengan

perbankan syariah. Perkembangan ekonomi Islam pada dasarnya masih jauh

berada di bawah ekonomi konvensional, akan tetapi para ahli ekonomi

berpandangan bahwa ekonomi syariah justru akan jauh berkembang lebih maju

dibandingkan ekonomi konvensional.(Irawan dkk., 2021, hal. 147)

Perbankan syariah telah mampu untuk bertahan dan memberikan

sumbangsih pada tumbuhnya ekonomi negara terlebih ketika terjadi krisis

ekonomi yang sangat tidak stabil. (Kasim, 2016). Kemudian ada beberapa hal

yang memengaruhi perkembangan perbankan syariah yakni:

1. Permintaan dari negara-negara muslim akan penggunaan produk sesuai

ketentuan hukum Islam;

2. Penguatan hukum dan aturan dalam hal keuangan Islam.

3. Penguatan pada sektor kodifikasi ketentuan dan kebijakan terkait

keuangan dalam Islam.

2

4. Peningkatan permintaan dari berbagai investor pada bank konvensional

untuk dapat memajukan bagian keuangan dan memenuhi kebutuhan

individu maupun perusahaan. (Hasan and Dridi, 2010).

Peluang pasar untuk perbankan syariah pada dasarnya masih jauh

dibandingkan pangsa pasar perbankan konvensional, hanya saja perbankan syariah

mampu memberikan kontribusi yang jauh lebih besar untuk pertumbuhan

dibandingkan perbankan konvensional dalam sektor ekonomi. Dari data perolehan

yang didapatkan oleh Otoritas Jasa Keuangan atau OJK, bahwa pada Juli 2020

telah tercatat sebanyak 14 Bank Umum Syariah dan juga ada sebanyak 20 Unit

Usaha Syariah dengan total Rp. 592.063.000.000,00. Dengan jumlah aset tersebut

juga perbankan syariah juga nampak masih belum mampu untuk bersaing dengan

perbankan konvensional saat ini dengan selisih 6,18 % pada Juni 2020

berdasarkan data OJK.(Fatinah & Fasa, 2021, hal. 24)

Bank syariah berkewajiban tidak hanya mencari keuntungan saja, meski

memiliki orientasi profit bank syariah juga dituntut untuk memperhatikan fungsi

dan tujuan dari ekonomi syariah yakni prinsip keislaman yang termuat dalam al-

Qur’an dan al-sunnah dan sejalan dengan tujuan syariat (maqasid al-syariah).

Oleh karenanya lembaga perbankan syariah akan ambil andil dalam penyaluran

dana pada sektor rill dengan adanya kolaborasi produk yang harus sesuai dengan

ketentuan ekonomi dalam Islam.

Majunya perkembangan bank syariah sekarang tidak terlepas dari layanan

perbankan yang merupakan bagian penting untuk menjadi daya saing. Ini muncul

karena bank sejatinya adalah perusahaan atau lembaga jasa, karenanya tentu akan

3

memiliki ciri khusus yakni layanan terhadap produk yang dijual. Maka sudah

menjadi hal yang wajar ketika lembaga perbankan syariah memberi kualitas

layanan yang sebaik mungkin hingga dapat bersaing dan maju dibandingkan yang

lain.(Cahyani, 2016, hal. 152)

Dari layanan yang diberikan maka hal paling utama yang juga

diperhatikan adalah nilai kepuasan agar nasabah menjadi loyal. Jika nasabah puas

terhadap layanan yang mereka dapatkan dari lembaga perbankan syariah justru

akan menunjukkan mutu dari sebuah lembaga sehingga masyarakat dengan

sendirinya akan setiap pada produk perusahaan. Selain itu dengan sendirinya

mereka akan dapat mempromosikan layanan yang prima kepada nasabah lain

sebagai bentuk kepuasan.

Kualitas layanan akan dianggap prima dan memberikan kepuasan ketika

layanan tersebut dapat diterima dan dinikmati oleh nasabah sesuai dengan apa

yang mereka kehendaki (Parasuraman et al., 1985). Pelayanan yang ramah sesuai

dengan prinsip kesilaman dan penampilan yang menari dari karyawan, adalah

salah satu bentuk kualitas layanan yang dapat memberikan kepuasan.

Sebagaimana dijelaskan oleh Kotler & Killer (2009) bahwa nasabah akan mampu

menggambarkan kualitas pelayanan yang memuaskan ketika mereka mendapatkan

layanan yang baik dan prima.(Ishak & Azzahroh, 2017, hal. 28–29)

Kemudian lembaga perbankan syariah yakni Bank Syariah Indonesia

(BSI) merupakan bank syariah hasil gabungan antara Bank Syariah Mandiri, BNI

Syariah, dan BRI Syariah yang tergabung pada bulan Februari 2021 tepatnya 19

Jumadil Akhir 1442 H. Adanya gabungan dari tiga bank ini adalah bentuk usaha

4

mewujudkan lembaga perbankan syariah yang akan melahirkan Bank Syariah

yang mampu menjawab kehendak umat muslim dan harapan pembangunan

ekonomi Nasional. Dengan ini akan menjadikan kontribusi masyarakat terhadap

ekonomi Islam akan meluas bahkan Bank Syariah menjadi cerminan bank yang

modern, menyeluruh, serta memberikan perihal kebaikan bagi seluruh alam

(rahmatan lil alamin). Sebagaimana Allah swt. menerangkan di dalam Q.S. ali-

Imran/3: 130.

ا الَّذِينا آمانُواْ لاا تَاْكُلُواْ الر بَا أاضْعاافاً مُّضااعافاةً واات َّقُواْ اللّ ا لاعالَّكُمْ تُ فْلِحُونا يَا أاي ُّها
“Hai orang-orang yang beriman, janganlah kamu memakan riba dengan berlipat

ganda dan bertakwalah kamu kepada Allah supaya kamu mendapat

keberuntungan”.

Kementerian Badan Usaha Milik Negara (BUMN) sebelumnya telah

memberikan pengumuman resmi bahwa pada 12 Oktober 2020 dimulai migrasi

tiga bank syariah sebagai anak usaha BUMN untuk menjadi satu kesatuan yang

diharapkan selesai pada Februari 2021. Ada beberapa pertimbangan terwujudnya

proses merger terhadap tiga bank syariah ini yakni bahwa pemerintah

memperhatikan bank syariah di Indonesia saat ini nampak jauh tertinggal

dibandingkan bank konvensional. Selanjutnya ada pertimbangan peluang bagi

masyarakat muslim memiliki bank yang kuat secara fundamental sehingga dapat

dilakukan proses merger untuk setiap bank syariah memiliki integritas.(Irawan

dkk., 2021, hal. 149)

Dengan bank syariah mengalami merger akan ada solusi terkait dengan

permodalan yang ada pada bank syariah. Sehingga lembaga perbankan akan dapat

melakukan ekspansi yang lebih jauh lagi guna memenuhi kebutuhan masyarakat.

5

Modal yang bertambah tersebut juga akan menjadikan lembaga perbankan syariah

agar dapat memberikan layanan pembiayaan jauh lebih besar kepada masyarakat

khususnya umat muslim Indonesia dengan prinsip syariah. Bank syariah yang

mengalami merger tentu berupaya menciptakan kondisi dan situasi yang lebih

efisien khususnya arah kebijakan yang akan strategis lagi di masa mendatang.

Dampak dari adanya merger, bank syariah akan memiliki aset yang banyak

juga akan bersatu untuk bekerjasama dalam lembaga perbankan syariah yang ada

di BUMN. Dengan bersatunya bank syariah BUMN menciptakan sinergi yang

justru dapat menyusul bahkan dimungkinkan mengungguli bank konvensional.

Aset yang semakin bertambah akan mendorong lembaga perbankan semakin

memperluas pembiayaan, oleh karenanya pertumbuhan ekonomi juga tentu akan

semakin mengalami peningkatan. Merger ini akan dapat menjadi salah satu

alternatif peningkatan ekonomi Nasional khususnya setelah berlalunya Covid-19.

Bank Syariah Indonesia (BSI) dapat menjadi bank syariah terbesar yang pernah

ada di Indonesia. (Anika, Nabila. Chairunnisa, Nabila Indah. Saputra 2021).

Merger bank syariah juga akan sejalan dengan kebijakan pemerintah guna

mewujudkan ekosistem ekonomi yang halal. Hadirnya bank syariah secara besar

justru dapat menjadi pondasi dalam mewujudkan integritas keuangan syariah di

Indonesia (BNIS 2019). Akan banyak pula bank konvensional yang mendukung

ekonomi halal mengingat jangkauannya yang lebih fleksibel dan luas.

Bergabungnya tiga bank syariah menjadikan permodalan bank syariah

semakin kuat, sehingga BSI sekarang termasuk ke dalam 10 peringkat perbankan

Nasional yang dapat bersaing dengan bank Nasional lainnya. Berkuatnya

6

permodalan ini juga akan menjadi sumber daya jangka panjang guan kebutuhan

ekspansi bisnis. Akan ada efisiensi secara operasional atas hasil merger bank

syariah, kemudian jaringan yang akan lebih luas, produk perbankan yang juga

dapat beragam guna memberikan layanan segmen korporasi, komersil, konsumen,

hingga UMKM. Banyak potensi positif salah satunya pasar global ekonomi Islam,

produk halal, pembiayaan Islam, perjalanan, farmasi, kosmetik, busana muslim,

media, hingga akan ada peluang pendorong ekonomi Nasional pada masa

Pandemi Covid-19. (Bencivenga et al. 2003) (Fatinah & Fasa, 2021, hal. 29–30)

Sebagaimana yang telah dijelaskan sebelumnya, tiga bank syariah yang

merger adalah Bank Rakyat Indonesia (BRI) Syariah, Bank Negara Indonesia

(BNI) Syariah, dan Mandiri Syariah sehingga menjadi Bank Syariah Indonesia

(BSI). Oleh karenanya hal ini akan menimbulkan migrasi rekening dari tiga bank

syariah tersebut menjadi satu produk yakni BSI. Kendati demikian ditemukan

beberapa keluhan dari nasabah yang berpengaruh pada kepuasan dan juga

performa BSI ketika melakukan merger. Kegiatan ini mewajibkan seluruh

nasabah melakukan migrasi karena akan ada auto migrasi secara otomatis dengan

peralihan dana ketika nasabah tidak melakukan migrasi. Dengan demikian kartu

debet tidak akan dapat digunakan dan harus melakukan proses migrasi rekening

ke kantor BSI agar dapat menggunakan kartu debet dan melakukan transaksi baik

offline maupun online.

Pada saat dilakukan proses migrasi rekening tentu akan ada beberapa

kesulitan yang dihadapi masing-masing kantor cabang, maka sebuah performa

Bank sangat berperan tentunya dalam hal ini. Tingkat pelayanan juga akan

7

menentukan kepuasan dari nasabah apakah sesuai harapan nasabah atau masalah

menjadi kendala yang membuat nasabah menjadi tidak puas terhadap layanan

yang diberikan oleh Bank.

Oleh karena itu, memperhatikan pada persoalan tersebut dan juga melihat

dari referensi yang terdahulu, sehingga penulis tertarik untuk melakukan

penelitian lebih lanjut dengan mengambil judul “PENGARUH KUALITAS

LAYANAN MIGRASI REKENING BANK SYARIAH INDONESIA

TERHADAP KEPUASAN EX. NASABAH BRI SYARIAH DI BANJARBARU

(STUDI KASUS PADA BANK SYARIAH INDONESIA KCP BANJARBARU

A. YANI)”.

B. Rumusan Masalah

Dari permasalahan yang digambarkan sebelumnya, maka disusunlah

rumusan permasalahan sebagai berikut: Apakah kualitas layanan migrasi rekening

pada Bank Syariah Indonesia berpengaruh terhadap kepuasan Ex. Nasabah BRI

Syariah di Banjarbaru?

C. Tujuan Penelitian dan Manfaat Penelitian

Ada beberapa tujuan dan juga manfaat pada penelitian ini yakni:

1. Tujuan Penelitian

Untuk mengetahui apakah kualitas layanan migrasi rekening pada Bank

Syariah Indonesia berpengaruh terhadap kepuasan Ex. Nasabah BRI

Syariah di Banjarbaru.

8

2. Manfaat Penelitian

a. Diharapkan dapat memberikan berbagai pengetahuan maupun sebuah

wawasan keilmuan terhadap perkembangan ilmu ekonomi dalam dunia

perbankan khususnya bagi mahasiswa maupun peneliti selanjutnya.

b. Sebagai wadah inovasi yang baru untuk rerferensi bagi adik tingkat

mahasiswa mengenai topik yang diangkat.

c. Bagi peneliti diharapkan meningkatkan pengetahuan dan

mengembangkan kualitas peneliti dalam melihat pengaruh migrasi

rekening terhadap bank syariah Indonesia dalam perspektif ex. nasabah

BRI Syariah di Banjarbaru.

d. Bagi instansi terkait diharapkan dapat memberikan saran serta

masukan terhadap judul yang diangkat.

e. Bagi masyarakat diharapkan dapat menjadi wawasan dan wadah

informasi mengenai migrasi rekening pada BSI di Banjarbaru.

D. Definisi Operasional

1. Pengaruh

Kamus Besar Bahasa Indonesia (KBBI) mendefinisikan pengaruh sebagai

sesuatu yang muncul dari orang maupun benda yang kemudian membentuk

sebuah sifat, watak, maupun perbuatan. Dari hal ini dapat diketahui pengaruh

adalah daya maupun kekuatan yang muncul atas adanya suatu aktivitas dari orang

9

maupun benda sehingga menimbulkan dampak pada apa yang ada di lingkungan

sekitar. Pengaruh diartikan sebagai proses interaksi antar sesama manusia

sebagaimana yang dijelaskan Aristoteles (2011:30) bahwa manusia adalah

makhluk sosial. Artinya bahwa makhluk sosial akan selalu saling membutuhkan

antara satu dengan yang lain. (Yosiabdiantin 2012).(Latief, t.t., hal. 15)

2. Kualitas Layanan

Kualitas layanan merupakan sebuah nilai yang diberikan atas adanya suatu

jasa yang didapatkan oleh seseorang dengan kadar yang diharapkan. (Lupiyadi,

2001:81) Parasurahman, Zeithami dan Berry (1995, hal. 56) mengartikan kualitas

layanan sebagai sebuah pendapat dari konsumen atas jasa yang mereka dapatkan

dari lembaga atau organisasi. Kemudian juga diartikan sebagai hasil evaluasi

secara menyeluruh atas fungsi jasa yang didapatkan oleh konsumen terkait dengan

cara ia mendapatkan layanan yang diberikan. Ketika layanan yang ia terima sesuai

dengan harapannya, maka dapat dikatakan kualitas layanan tersebut baik.

Sebaliknya ketika kualitas layanan yang ia dapatkan justru tidak sesuai dengan

harapannya, maka dapat dikatakan kualitas layanan yang diberikan tidak baik.

Oleh karenanya baik tidaknya suatu kualitas layanan dilihat dari perspektif

konsumen dan bukan pemberi layanan. (Prasastono & Sri Yulianto Fajar Pradapa,

2012, hal. 16) Pada penelitian layanan yang dimaksud adalah layanan jasa yang

mencakup bukti fisik (tangible), keandalan (reliability), empati (empathy),

jaminan (assurance), dan daya tanggap (responsiveness).

3. Kepuasan

10

Kotler dan Keller (2009, hal. 138-139) mengartikan kepuasan sebagai rasa

yang didapatkan baik itu senang maupun kecewa yang didapatkan dari adanya

perbandingan kesan terhadap hasil yang didapatkan dari produk atau jasa.

Lovelock dan Wright (2007, hal. 102) mengartikan kepuasan sebagai kondisi

emosional seseorang atau reaksi mereka baik itu puas, tidak puas, netral, senang,

dan sebagainya. Kepuasan dipengaruhi oleh adanya layanan atau produk yang

didapatkan untuk menilai bahwa produk atau jasa sesuai dengan ekspetasi

konsumen. Kepuasan juga dapat berupa reaksi singkat terhadap emosional

konsumen atas kinerja layanan yang ia dapatkan dari lembaga atau organisasi.

(Marlina & Bimo, 2018, hal. 21)

4. Migrasi Rekening

Migrasi merupakan berpindah dari suatu tempat ke tempat tujuan. Adanya

keputusan untuk melakukan migrasi dilihat pada perbandingan keuntungan dan

kerugian terhadap kedua tempat tersebut. Tujuan dari migrasi pada dasarnya

adalah mendapatkan keuntungan setelah berada di tempat tujuan. (Wafirotin,

2016, hal. 15) Rekening adalah alat untuk melakukan transaksi keuangan yang

berkaitan dengan modal, pendapatan, kewajiban, aktiva, maupun biaya. Rekening

dapat mengetahui piutang dari suatu lembaga atau perusahaan kepada debitur,

jumlah piutang tersebut, sumber pendapatan perusahaan, dan sebagainya. Dengan

menggunakan rekening akan mempermudah setiap transaksi yang dilakukan oleh

lembaga atau perusahaan, karena pencatatan yang dilakukan rekening tepat dan

terperinci. (Nurliana, t.t., hal. 795)

5. Bank Syariah

11

Bank syariah yang kerap dikenal dengan bank Islam atau Islamic Bank

memiliki arti bahwa bank yang beroperasi berdasarkan prinsip keislaman. Bank

syariah menggunakan hukum dan prinsip dalam Islam sebagai dasar dalam

menjalankan kegiatan perbankan. Beberapa istilah lain yang menunjukkan jati diri

bank syariah adalah tanpa bunga atau tanpa riba yang dikenal dengan interest free

bank dan la riba bank. (Amah, 2013, hal. 50)

6. Nasabah

Saladin menjelaskan bahwa nasabah merupakan konsumen yang

menyediakan dana, sedangkan Kamus Besar Bahasa Indonesia (KBBI)

mendefinisikan bahwa nasabah yakni mereka yang memiliki hubungan dengan

lembaga perbankan. (Yupitri & Linda Sari, 2012, hal. 49–50)

E. Penelitian Terdahulu

Guna menghilangkan kesalahpahaman dan juga menjelaskan apa yang

menjadi fokus dalam penelitian, maka disusun beberapa literatur untuk dapat

membedakan agar penelitian ini dapat disebut penelitian yang ilmiah. Adapun

beberapa literatur atau penelitian terdahulu tersebut akan diuraikan pada tabel

berikut:

Tabel 1. 1 Penelitian Terdahulu

No Peneliti Universitas Judul Rangkuman Isi

1 Nurfadillah Universitas

Muhammadiyah

Makassar

Pengaruh Kualitas

Pelayanan Terhadap

Kepuasan Nasabah

Tujuan dari

penelitiannya adalah

untuk mengetahui

12

Pada Bank Syariah

Mandiri (BSM)

Cabang Ratulangi

ada tidaknya

pengaruh kualitas

pelayanan terhadap

kepuasan nasabah

pada PT. Bank

Mandiri Syariah

Cabang Ratulangi.

Sampel penelitian

diambil

menggunakan teknik

aksidental yakni

penarikan sampel

secara kebetulan.

Metode yang

digunakan dalam

analisis adalah

analisis regresi linier

berganda dengan

pengolahan data

menggunakan

aplikasi SPSS

(Statistical Product

and Service

13

Solutions). Hasil

penelitiannya

menunjukkan bahwa

variabel Kehandalan

(X1), Bukti Fisik

(X2), Jaminan (X3),

Perhatian (X4) dan

Tanggapan (X5)

berpengaruh

signifikan terhadap

kepuasan nasabah

pada PT. Bank

Mandiri Syariah

Cabang Ratulangi.

Ini digambarkan dari

hasil analisis pada

uji F dengan nilai F

hitung > Ftabel

(40,649 > 2,31).

Adapun besar

pengaruh variabel

dilihat pada R square

sebesar 66,7%. Ini

14

menunjukkan bahwa

ada pengaruh

signifikan antara

variabel bebas

terhadap variabel

terikat. Analisis

terhadap uji t

menunjukkan bahwa

variable Kehandalan

(X1), Perhatian (X4)

dan Tanggapan (X5)

berpengaruh positif

terhadap variabel

terikat. Sedangkan

variable Bukti Fisik

(X2) dan Jaminan

(X3) berpengaruh

tidak berpengaruh

negatif terhadap

kepuasan nasabah

pada PT. Bank

Mandiri Syariah

Cabang Ratulangia.

15

2 Muhammad

Nabawi

Marpaung

Universitas

Islam Indonesia

Yogyakarta

Analisis Swot

Terhadap Merger

Bank Mandiri

Syariah, Bank BRI

Syariah Dan BNI

Syariah Menjadi

Bank Syariah

Indonesia

Penelitian yang

dilakukannya

menggunakan

metode penelitian

pustaka dengan

pendekatan

kualitatif. Metode ini

digunakan untuk

mendapatkan data

secara deskriptif

dengan hasil tertulis

berupa kata dan

kalimat. Hasil

penelitian

menunjukkan bahwa

pendanaan dari bank

berasal dari

masyarakat dan juga

lembaga bisnis yang

didasari atas prinsip

syariah. Beberapa

ketentuan dalam

operasional

16

perbankan dan

aktivitas juga

berdasarkan pada BI

serta diawasi oleh

pemerintah dan OJK.

3 Dita

Fransiska

Institut Agama

Islam Negeri

Ponorogo

Analisis Kualitas

Pelayanan Dan

Kepuasan Nasabah

Terhadap Fitur

BRIS Online pada

BSI Cabang Kediri

Penelitiannya adalah

untuk mengetahui

ada tidaknya

pengaruh kualitas

pelayanan terhadap

nasabah. Metode

penelitian yang

digunakan adalah

penelitian lapangan

dengan pendekatan

kuantitatif. Hasil

penelitiannya

menunjukkan bahwa

kualitas pelayanan

berpengaruh

terhadap kepuasan

nasabah melalaui

17

fitur BRIS online.

Fitur ini memberikan

kemudahan kepada

nasabah untuk dapat

melakukan transaksi

kapanpun dan

dimanapun. Bahkan

fitur ini sudah ada

sebelum pandemi

sehingga tidak

memengaruhi

transaksi nasabah

karena dapat

dilakukan secara

online. Nasabah

merasakan adanya

layanan yang baik

melalui BRIS online

dan nasabah merasa

puas karena banyak

fitur yang

memudahkan

transaksi.

18

4 Satria

Hamdani

Universitas

Muhammadiyah

Jakarta

Pengaruh Kualitas

Pelayanan Terhadap

Kepuasan Nasabah

PT.BNI Syariah

Kantor Cabang

Jakarta Timur

Penelitian ini

memiliki tujuan

untuk dapat

mendesksipsikan

adanya pengaruh

kualitas layanan

terahdap kepuasan

nasabah. Ada

kendala dalam

penelitiannya yakni

jumlah nasabah yang

da pada bank syariah

jauh lebih sedikit

dibandingkan bak

konvensional.

Adapun hasilnya

menunjukkan nilai

signifikansi pada t

hitung 0,5.049 > t

tabel 0,05% jadi

dapat disimpulkan

bahwa ada pengaruh

signifikan antara

19

kualitas pelayanan

dengan kepuasan

nasabah. Pengaurh

yang ada tersebut

juga merupakan

pengaruh positif

pada PT. BNI

Syariah Kantor

Cabng Jakarta

Timur.

5 Asri

Marlina

Universitas

Islam Indonesia

Pengaruh Kualitas

Pelayanan Terhadap

Kepuasan Nasabah

Pasca Merger Bank

Syariah Indonesia

Di Provinsi Daerah

Istimewa

Yogyakarta

Penelitian ini

bertujuan untuk

mengetahui

pengaruh kualitas

pelayanan terhadap

kepuasan nasabah

setelah adanya

merger tiga bank

syariah di

Yogyakarta. Fokus

penelitiannya juga

hanyalah pada

pelayanan yang ada

20

pada bank baik itu

simpan pinjam

maupaun layanan

service. Hasil rata-

rata pada penelitian

yang dilakukan

menunjukkan nilai

3,86, ini

menunjukkan bahwa

nasabah pada Bank

Syariah Indonesia

hasil merger dari

masing-masing bank

syariah

menunjukkan

kepuasan atas

layanan yang

diberikan. Masing-

masing indikator

variabel dari kualitas

layanan berpengaruh

positif dan signifikan

terhadap kepuasan

21

nasabah pada Bank

Syariah Indonesia di

DI Yogyakarta.

F. Hipotesis Penelitian

Pada hipotesis penelitian, peneliti berasumsi bahwa:

1. H1 : Ada pengaruh terhadap kualitas layanan migrasi rekening pada

Bank Syariah Indonesia KCP Banjarbaru A. Yani.

2. H2 : Ada pengaruh kepuasan nasabah terhadap layanan migrasi

rekening pada Bank Syariah Indonesia KCP Banjarbaru A. Yani.

G. Sistematika Penulisan

Guna memudahkan untuk memahami isi bagian dari penelitian ini, maka

disusun sistematika penulisan sebagai berikut.

Bab I adalah pendahuluan. Pada bab ini berisi tentang latar belakang,

rumusan masalah, tujuan penelitian, manfaat penelitian, definisi operasional,

penelitian terdahulu, hipotesis penelitian, dan sistematika penulisan. Bab ini

menggambarkan bagian awal penelitian sehingga penelitian dapat dikatakan

ilmiah dan tersusun sistematis.

Bab II merupakan landasan teori yang memuat teori-teori yang digunakan

dalam penelitian. Adapun teori tersebut ialah teori yang berkaitan dengan kualitas

layanan dan juga kepuasan nasabah dengan ditambah teori keislaman.

22

Bab III adalah metode penelitian. Pada bab ini dijelaskan langkah-langkah

dilakukannya penelitian, diantaranya memuat jenis penelitian, lokasi, populasi dan

sampel, metode pengumpulan data, variabel, dan analisis data yang digunakan

dalam penelitian.

Bab IV merupakan penyajian data dan analisis. Pada bab ini disajikan hasil

penelitian yang telah dilakukan berupa mengetahui apakah kualitas layanan

migrasi rekening pada Bank Syariah Indonesia berpengaruh terhadap kepuasan

Ex. Nasabah BRI Syariah di Banjarbaru, dan kendala dalam proses migrasi

rekening Bank Syariah Indoensia di Banjarbaru.

Bab V penutup yang berisikan simpulan hasil penelitian dan juga

rekomendasi terhadap peneltiain yang telah dilakukan.

