

49

BAB IV

PENYAJIAN DATA DAN ANALISIS

A. Penyajian Data

1. Deskripsi Lokasi Penelitian

a. Deskripsi Kota Banjarbaru

Banjarbaru adalah Ibu Kota Kalimantan Selatan sejak pergantiannya dari

Banjarmasin pada tahun 2022, penetapan status ini dilakukan melalui Undang-

Undang Nomor 8 Tahun 2022 dan statusnya saat ini juga telah menjadi pusat

pemerintahan. Kota ini berada 33 km dari Kota Banjarmasin yang merupakan

bagian dari pemecahan Kabupaten Banjar. Dahulu Kota Banjarbaru adalah bagian

dari beberapa kecamatan sebagai wilayah dari Kabupaten Banjar yang kemudian

berpisah sejak tahun 1999 sebagai sebuah Kota di Provinsi Kalimantan Selatan.

IP (Indeks Pembangunan Manusia) Kota Banjarbaru adalah IPM yang

sangat tinggi di daerah Kalimantan Selatan. Luas wilayah kota ini adalah sebesar

371,38 km², yang seluruh luas wilayahnya bagian dari Kabupaten Banjar. Kota ini

memiliki 5 kecamatan dan juga 20 desa. Adapun jumlah penduduk Kota

Banjarbaru berdasarkan data dari Badan Pusat Statistik tahun 2022 adalah sebesar

262.719.

b. Sejarah Bank Syariah Indonesia

Lahirnya Bank Syariah Indonesia (BSI) merupakan sejarah yang baru bagi

Indonesia. Seara resmi BSI hadir pertama kali pada tanggal 1 Februari 2021 yang

50

diresmikan secara langsung oleh Presiden Joko Widodo dan merupakan bank

syariah terbesar yang ada di Indonesia saat ini. BSI hadir atas adanya marger dari

tiga bank syariah yakni BRI Syariah, Bank Syariah Mandiri, dan BNI Syariah.

OJK pada saat itu memberikan izin untuk ketiga bank melakukan merger pada

tanggal 27 Januari 2021 ditandai dengan adanya Surat Nomor SR-3/PB.1/2021.

Atas izin merger tersebut kemudian resmi berdiri BSI sebagai bank syariah

terbesar di Indonesia di Istana Nagara.

Adapun persentase para pemegang saham BSI yakni PT. Bank Mandiri

(persero) Tbk sebesar 50,83%, PT Bank Negara Indonesia (Persero) Tbk sebesar

24,85%, dan PT Bank Rakyat Indonesia (Persero) Tbk sebesar 17,25%. Adapun

selebihnya adalah pemegang saham individual di bawah 5% dari jumlah saham.

Dengan bergabungnya tiga bank syariah ini memberikan layanan perbankan

syariah kepada masyarakat Indonesia yang lebih luas dan lengkap. Hal yang

paling utama adalah kapasitas modal yang dimiliki justru lebih besar. Hal ini

kemudian didukung oleh pemerintah melalui Kementerian BUMN dan diharapkan

dapat bersaing dengan bank konvensional baik Nasional maupun global.

Hadirnya BSI adalah hasil dari kesabaran dan usaha bank syariah sebagai

lembaga keuangan umat Islam yang bertujuan untuk melahirkan energi baru pada

pembangunan ekonomi dan diharapkan dapat memberikan sumbangan

kesejahteraan bagi masyarakat muslim di Indonesia. Dengan lahirnya BSI juga

sebagai icon baru bagi perbankan syariah yang ada di Indonesia dengan konsep

lebih modern serta universal yang diharapkan dapat memberikan kebaikan bagi

seluruh alam dengan prinsip rahmatan lil ‘alalamiin.

51

BSI berpotensi untuk terus tumbuh menjadi lembaga perbankan yang lebih

besar dan terkemuka. Banyak kinerja positif yang muncul dan dukungan dari

masyarakat dan pemerintah Indonesia melalui suatu ekosistem industri dengan

prinsip halal pada lembaga keuangan. BSI diharapkan dapat tumbuh besar dan

kuat karena faktanya negara Indonesia dengan penduduk umat muslim terbesar di

dunia mampu untuk membuka peluang pada lembaga perbankan yang sesuai

dengan ajaran Islam. Dari hal inilah kehadiran BSI merupakan sebuah kebutuhan

yang penting tidak hanya sebagai lembaga yang memfasilitasi aktivitas ekonomi

umat, tetapi juga sebagai buah ikhtiar dari harapan negara khususnya sistem

industri halal.

52

c. Struktur BSI KCP Banjarbaru A. Yani

Branch Manager MULYADI

Micro Manager Marketing

ABDULLAH

MEKANI

Bussines Manager

-

Branch Manager

MURJA

RUSYADI

Micro RM
Consumer

business RM

Pawning

Sales Officer

Cutomer

Service

Supervisor

Back Office

Supervisor

ADHITIYA BAYU

WARDHANA

-
-

- - -

Micro Staff TAD Sales FTS Consumer Staff Cutomer Service Teller Oprational Staff General Affair S Pawning Apprasial

HERRY

KASUMAJAYA

M. MUNAWIR

JALI

SHULAIHATUN

NAJA

TAUFIK

RAHMAN

CHANDRA

HERNADI

IQRA

LABAIKKA

WULAN

MEDINA

SOFYAN

-

-

- - -

53

2. Karakteristik Responden

Untuk mengetahui “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)” diambil

sampel penelitian sebanyak 30 responden. Adapun dari keseluruhan responden

tersebut akan dikategorikan karakteristiknya berdasarkan jenis kelamin, usia, dan

juga pendidikan.

a. Karakteristik Responden Berdasarkan Jenis Kelamin

Tabel 4. 1 Karakteristik Responden Berdasarkan Jenis Kelamin

Jenis_Kelamin

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Laki-laki 14 40.0 40.0 40.0

Perempuan 21 60.0 60.0 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Dari tabel ini menunjukkan bahwa jumlah responden laki-laki adalah

sebanyak 14 orang dan responden perempuan sebanyak 21 orang. Adapun total

perbandingan antara responden laki-laki dengan responden perempuan

berdasarkan persentase adalah 40% berbanding 60%.

b. Karakteristik Responden Berdasarkan Usia

Tabel 4. 2 Karakteristik Responden Berdasarkan Usia

Usia

 Frequency Percent Valid Percent

Cumulative

Percent

Valid < 20 4 11.4 11.4 11.4

21-30 15 42.9 42.9 54.3

54

31-40 8 22.9 22.9 77.1

41-50 6 17.1 17.1 94.3

> 50 2 5.7 5.7 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Berdasarkan data di atas diketahui responden dengan usia < 20 tahun

sebanyak 4 orang, usia 21-30 tahun sebanyak 15 orang, 31-40 tahun sebanyak 8

orang, 41-50 tahun sebanyak 6 orang, dan > 50 tahun sebanyak 2 orang. Adapun

persentase responden berdasarkan usia < 20 tahun sebesar 11,4%, 21-30 tahun

sebesar 42,9%, 31-40 tahun sebesar 22,9%, 41-50 tahun sebesar 17,1%, > 50

tahun sebesar 5,7%.

c. Karakteristik Responden Berdasarkan Pendidikan

Tabel 4. 3 Karakteristik Responden Berdasarkan Pendidikan

Pendidikan

 Frequency Percent Valid Percent

Cumulative

Percent

Valid SMP/MTS 1 2.9 2.9 2.9

SMA/SMK/MA 20 57.1 57.1 60.0

Perguruan Tinggi 14 40.0 40.0 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Berdasarkan data di atas diketahui tingkat pendidikan responden untuk

SMP/MTS adalah 1 orang, SMA/SMK/MA sebanyak 20 orang, dan Perguruan

Tinggi sebanyak 14 orang. Adapun persentase untuk tingkat pendidikan

responden adalah SMP/MTS sebesar 2,9%, SMA/SMK/MA sebesar 57,1%, dan

Perguruan Tinggi sebesar 40%.

55

3. Deskripsi Variabel Penelitian

a. Variabel Bukti Fisik X1

1) Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani

berpenampilan menarik

Tabel 4. 4 Tanggapan Karyawan Bank Syariah Indonesia KCP Banjarbaru

A. Yani Berpenampilan Menarik

Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Berpenampilan Menarik

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 1 2.9 2.9 2.9

Setuju 14 40.0 40.0 42.9

Sangat Setuju 20 57.1 57.1 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 20 responden

menunjukkan Tidak Setuju (SS) dengan persentase 57,1% dan 14 responden

menyatakan Setuju (S) dengan persentase 40%. Selebihnya 1 orang responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 2,9%.

2) Ruangan Bank Syariah Indonesia KCP Banjarbaru A.Yani

memiliki fasilitas yang menarik (kursi, meja, Tv, dll)

Tabel 4. 5 Ruangan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Memiliki Fasilitas yang Menarik (Kursi, Meja, TV, dll)

Ruangan Bank Syariah Indonesia KCP Banjarbaru A. Yani Memiliki

Fasilitas yang Menarik (Kursi, Meja, TV, dll)

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 1 2.9 2.9 2.9

56

Setuju 7 20.0 20.0 22.9

Sangat Setuju 27 77.1 77.1 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 27 responden

menunjukkan SS (SS) dengan persentase 77,1% dan 7 responden menyatakan

Setuju (S) dengan persentase 20%. Selebihnya 1 orang responden menyatakan

Netral (N) atau ragu-ragu dengan persentase 2,9%.

3) Bank Syariah Indonesia KCP Banjarbaru A. Yani memiliki

kelengkapan kantor yang modern

Tabel 4. 6 Bank Syariah Indonesia KCP Banjarbaru A. Yani Memiliki

Kelengkapan Kantor yang Modern

Bank Syariah Indonesia KCP Banjarbaru A. Yani Memiliki

Kelengkapan Kantor yang Modern

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 1 2.9 2.9 2.9

Setuju 23 65.7 65.7 68.6

Sangat Setuju 11 31.4 31.4 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 11 responden

menunjukkan Sangat Setuju (SS) dengan persentase 31,4% dan 23 responden

menyatakan Setuju (s) dengan persentase 31,4% 65,7%. Selebihnya 1 orang

responden menyatakan Netral (N) atau ragu-ragu dengan persentase 2,9%.

57

b. Variabel Kehandalan (X2)

1) Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani

melayani dengan tepat waktu

Tabel 4. 7 Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Melayani Dengan Tepat Waktu

Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani Melayani

Dengan Tepat Waktu

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 2 5.7 5.7 5.7

Setuju 25 71.4 71.4 77.1

Sangat Setuju 8 22.9 22.9 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 8 responden

menunjukkan Sangat Setuju (SS) dengan persentase 22,9% dan 25 responden

menyatakan Setuju (S) dengan persentase 71,4%. Selebihnya 2 orang responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 5,7%.

2) Kinerja Karyawan Bank Syariah Indonesia KCP Banjarbaru

A.Yani melayani migrasi rekening tanpa kesalahan

Tabel 4. 8 Kinerja Karyawan Bank Syariah Indonesia KCP Banjarbaru A.

Yani Melayani Migrasi Rekening Tanpa Kesalahan

Kinerja Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Melayani Migrasi Rekening Tanpa Kesalahan

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 2 5.7 5.7 5.7

Setuju 24 68.6 68.6 74.3

Sangat Setuju 9 25.7 25.7 100.0

58

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 9 responden

menyatakan Sangat Setuju (SS) dengan persentase 25,7%. dan 24 responden

menyatakan Setuju (S) dengan persentase 68,6%. Selebihnya 2 orang responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 5,7%.

3) Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani dalam

Melayani Tanpa Membeda-bedakan Nasabah

Tabel 4. 9 Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani

dalam Melayani Tanpa Membeda-bedakan Nasabah

Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani dalam

Melayani Tanpa Membeda-bedakan Nasabah

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 5 14.3 14.3 14.3

Setuju 24 68.6 68.6 82.9

Sangat Setuju 6 17.1 17.1 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 6 responden

menunjukkan Sangat Setuju (SS) dengan persentase 17,1% dan 24 responden

menyatakan Setuju (S) dengan persentase 68,6%. Selebihnya 5 orang responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 14,3%.

c. Variabel Jaminan (X3)

1) Bank Syariah Indonesia KCP Banjarbaru A.Yani Menjamin

Keamanan Barang yang Disimpan

59

Tabel 4. 10 Bank Syariah Indonesia KCP Banjarbaru A. Yani Menjamin

Keamanan Barang yang Disimpan

Bank Syariah Indonesia KCP Banjarbaru A. Yani Menjamin

Keamanan Barang yang Disimpan

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 1 2.9 2.9 2.9

Setuju 21 60.0 60.0 62.9

Sangat Setuju 13 37.1 37.1 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 13 responden

menyatakan Sangat Setuju (SS) dengan persentase 37,1% dan 21 responden

menyatakan Setuju (S) dengan persentase 60%. Selebihnya 1 orang responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 2,9%.

2) Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Melayani Penanganan Pelayanan Migrasi Rekening Kepada

Nasabah Dengan Baik

Tabel 4. 11 Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Melayani Penanganan Pelayanan Migrasi Rekening Kepada Nasabah

Dengan Baik

Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani Melayani

Penanganan Pelayanan Migrasi Rekening Kepada Nasabah dengan

Baik

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 1 2.9 2.9 2.9

Setuju 18 51.4 51.4 54.3

Sangat Setuju 16 45.7 45.7 100.0

Total 35 100.0 100.0

60

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 16 responden

menyatakan Sangat Setuju (SS) dengan persentase 45,7% dan 18 responden

menyatakan Setuju (S) dengan persentase 51,4%. Selebihnya 1 orang responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 2,9%.

3) Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani

Terlatih dengan Baik

Tabel 4. 12 Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani

Terlatih dengan Baik

Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani terlatih

dengan baik

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 1 2.9 2.9 2.9

Setuju 18 51.4 51.4 54.3

Sangat Setuju 16 45.7 45.7 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 16 responden

menyatakan Sangat Setuju (SS) dengan persentase 45,7% dan 18 responden

menyatakan Setuju (S) dengan persentase 51,4%. Selebihnya 1 orang responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 2,9%.

d. Variabel Daya Tanggap (X4)

1) Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani Ramah

dan Komunikatif dalam Melayani

61

Tabel 4. 13 Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani

Ramah dan Komunikatif dalam Melayani

Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani Ramah

dan Komunikatif dalam Melayani

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 1 2.9 2.9 2.9

Setuju 17 48.6 48.6 51.4

Sangat Setuju 17 48.6 48.6 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 17 responden

menyatakan Sangat Setuju (SS) dengan persentase 48,6% dan 17 responden

menyatakan Setuju (S) dengan persentase 48,6%. Selebihnya 1 orang responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 2,9%.

2) Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani

Menangani Masalah yang Disampaikan dengan Cepat

Tabel 4. 14 Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani

Menangani Masalah yang Disampaikan dengan Cepat

Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Menangani Masalah yang Disampaikan Dengan Cepat

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 3 8.6 8.6 8.6

Setuju 22 62.9 62.9 71.4

Sangat Setuju 10 28.6 28.6 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 10 responden

62

menyatakan Sangat Setuju (SS) dengan persentase 28,6% dan 22 responden

menyatakan Setuju (S) dengan persentase 62,9%. Selebihnya 3 orang responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 8,6%.

3) Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani

Senantiasa Mempersiapkan Administrasi Maupun Dana Serta

Apapun yang Diperlukan Dalam Keperluan Pelayanan Migrasi

Rekening

Tabel 4. 15 Karyawan Bank Syariah Indonesia KCP Banjarbaru A.Yani

Senantiasa Mempersiapkan Administrasi Maupun Dana Serta Apapun yang

Diperlukan dalam Keperluan Pelayanan Migrasi Rekening

Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Senantiasa Mempersiapkan Administrasi Maupun Dana Serta

Apapun Yang Diperlukan dalam Keperluan Pelayanan Migrasi

Rekening

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 1 2.9 2.9 2.9

Setuju 24 68.6 68.6 71.4

Sangat Setuju 10 28.6 28.6 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 10 responden

menyatakan Sangat Setuju (SS) dengan persentase 28,6% dan 24 responden

menyatakan Sangat Tidak Setuju (STS) dengan persentase 68,6%. Selebihnya 1

orang responden menyatakan Netral (N) atau ragu-ragu dengan persentase 2,9%.

e. Variabel Empati (X5)

1) Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Menjelaskan dengan Sepenuh Hati dalam Layanan Migrasi

63

Tabel 4. 16 Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Menjelaskan dengan Sepenuh Hati dalam Layanan Migrasi

Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Menjelaskan dengan Sepenuh Hati dalam Layanan Migrasi

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 1 2.9 2.9 2.9

Setuju 26 74.3 74.3 77.1

Sangat Setuju 8 22.9 22.9 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 8 responden

menyatakan Sangat Setuju (SS) dengan persentase 22,9% dan 26 responden

menyatakan Setuju (S) dengan persentase 74,3%. Selebihnya 1 orang responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 2,9%.

2) Pelayanan Dari Karyawan Bank Syariah Indonesia KCP

Banjarbaru A. Yani Memberikan Rasa Nyaman Kepada Nasabah

dan Berkomunikasi Dengan Baik

Tabel 4. 17 Pelayanan Dari Karyawan Bank Syariah Indonesia KCP

Banjarbaru A. Yani Memberikan Rasa Nyaman Kepada Nasabah dan

Berkomunikasi Dengan Baik

Pelayanan dari karyawan Bank Syariah Indonesia KCP Banjarbaru

A. Yani Memberikan Rasa Nyaman Kepada Nasabah dan

Berkomunikasi Dengan Baik

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 1 2.9 2.9 2.9

Setuju 25 71.4 71.4 74.3

Sangat Setuju 9 25.7 25.7 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

64

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 9 responden

menyatakan Sangat Setuju (SS) dengan persentase 25,7% dan 25 responden

menyatakan Setuju (S) dengan persentase 71,4%. Selebihnya 1 orang responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 2,9%.

3) Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Membantu dalam Permasalahan Migrasi Dengan Ramah

Tabel 4. 18 Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

Membantu dalam Permasalahan Migrasi Dengan Ramah

Karyawan Bank Syariah Indonesia KCP Banjarbaru A. Yani

membantu dalam permasalahan migrasi dengan ramah.

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Setuju 24 68.6 68.6 68.6

Sangat Setuju 11 31.4 31.4 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 11 responden

menyatakan Sangat Setuju (SS) dengan persentase 41,4% dan 24 responden

menyatakan Setuju (S) dengan persentase 68,6%.

f. Variabel Kepuasan Nasabah (Y)

1) Dalam Proses Pelayanan Migrasi Rekening di Bank Syariah

Indonesia KCP Banjarbaru A. Yani Nasabah Memiliki Banyak

Kendala

Tabel 4. 19 Dalam Proses Pelayanan Migrasi Rekening di Bank Syariah

Indonesia KCP Banjarbaru A. Yani Nasabah Memiliki Banyak Kendala

65

Dalam Proses Pelayanan Migrasi Rekening di Bank Syariah Indonesia

KCP Banjarbaru A. Yani Nasabah Memiliki Banyak Kendala

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Sangat Tidak Setuju 2 5.7 5.7 5.7

Tidak Setuju 23 65.7 65.7 71.4

Netral 6 17.1 17.1 88.6

Setuju 2 5.7 5.7 94.3

Sangat Setuju 2 5.7 5.7 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui sebanyak 2 responden menyatakan Sangat

Setuju (SS) dengan persentase 5,7%, 23 responden menyatakan Tidak Setuju (TS)

dengan persentase 65,7%, dan 6 responden menyatakan Netral (N) atau ragu-ragu.

Sebanyak 2 responden menyatakan Setuju (S) dengan persentase 5,7% dan 2

responden menyatakan Sangat Setuju (SS) dengan persentase 5,7%.

2) Selama Pelayanan Migrasi Rekening di Bank Syariah Indonesia

KCP Banjarbaru A.Yani Masalah Dan Kendala Dapat Diatasi

Dengan Tepat

Tabel 4. 20 Selama Pelayanan Migrasi Rekening di Bank Syariah Indonesia

KCP Banjarbaru A.Yani Masalah dan Kendala Dapat Diatasi Dengan Tepat

Selama Pelayanan Migrasi Rekening di Bank Syariah Indonesia KCP

Banjarbaru A. Yani Masalah dan Kendala Dapat Diatasi Dengan

Tepat

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 1 2.9 2.9 2.9

Setuju 18 51.4 51.4 54.3

Sangat Setuju 16 45.7 45.7 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

66

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 16 responden

menyatakan Sangat Setuju (SS) dengan persentase 45,7% dan 18 responden

menyatakan Setuju (S) dengan persentase 51,4%. Selebihnya 1 responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 2,9%.

3) Setelah Mendapat Pelayanan Migrasi Rekening pada Bank Syariah

Indonesia KCP Banjarbaru A.Yani Bersedia Merekomendasikan

Kepada Nasabah Lain Maupun Calon Nasabah Untuk Bertransaksi

di Bank Syariah Indonesia

Tabel 4. 21 Setelah Mendapat Pelayanan Migrasi Rekening pada Bank

Syariah Indonesia KCP Banjarbaru A.Yani Bersedia Merekomendasikan

Kepada Nasabah Lain Maupun Calon Nasabah Untuk Bertransaksi di Bank

Syariah Indonesia

Setelah Mendapat Pelayanan Migrasi Rekening pada Bank Syariah

Indonesia KCP Banjarbaru A. Yani Bersedia Merekomendasikan

Kepada Nasabah Lain Maupun Calon Nasabah Untuk Bertransaksi

di Bank Syariah Indonesia

 Frequency Percent Valid Percent

Cumulative

Percent

Valid Netral 4 11.4 11.4 11.4

Setuju 21 60.0 60.0 71.4

Sangat Setuju 10 28.6 28.6 100.0

Total 35 100.0 100.0

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa juga tidak ada responden yang

menunjukkan Sangat Tidak Setuju (STS) Tidak (TS). Sebanyak 10 responden

menyatakan Sangat Setuju (SS) dengan persentase 28,6% dan 21 responden

menyatakan Setuju (S) dengan persentase 60%. Selebihnya 3 responden

menyatakan Netral (N) atau ragu-ragu dengan persentase 11,4%.

67

B. Analisis

1. Uji Instrumen Penelitian

a. Uji Validitas

Uji validitas merupakan alat ukur yang dapat digunakan untuk mencari

tahu apakah yang menjadi pengukuran telah valid atau tepat. Tiap butir item akan

diuji menggunakan uji validitas dengan melihat korelasi skor yang ada pada tiap

butir dan juga skor total hasil penjumlahan tiap skor. (Sugiyono, 2019, hal. 188)

Adapun ketentuan untuk menentukan tiap item tersebut valid atau tidak dapat

dilihat ketentuan sebagai berikut:

1) Jika r hitung > r tabel dan nilai signifikansi 0,05, maka item tersebut

telah valid.

2) Jika r hitung < r tabel dan nilai signifikansi 0,05, maka item tidak dapat

dikatakan valid.

Tabel 4. 22 Tabel Uji Validitas

Variabel Item r hitung r tabel Keterangan

Bukti Fisik (X1) X1.1 0,653 0,275 Valid

X1.2 0,635 0,275 Valid

X1.3 0,611 0,275 Valid

Kehandalan

(X2)

X2.1 0,610 0,275 Valid

X2.2 0,862 0,275 Valid

X2.3 0,689 0,275 Valid

Jaminan (X3) X3.1 0,782 0,275 Valid

X3.2 0,761 0,275 Valid

68

X3.3 0,742 0,275 Valid

Daya Tanggap

(X4)

X4.1 0,822 0,275 Valid

X4.2 0,652 0,275 Valid

X4.3 0,768 0,275 Valid

Empati (X5) X5.1 0,730 0,275 Valid

X5.2 0,800 0,275 Valid

X5.3 0,708 0,275 Valid

Kepuasan (Y) Y.1 0,629 0,275 Valid

Y.2 0,731 0,275 Valid

Y.3 0,786 0,275 Valid

Sumber: Data diolah hasil penelitian 2022

Berdasarkan tabel di atas dapat diketahui dari seluruh item pertanyaan baik

itu untuk variabel kualitas pelayanan (X) serta variabel kepuasan nasabah (Y)

memiliki nilai > 0,275 dengan signifikansi 0,05. Maka, dapat disimpulkan bahwa

seluruh item pertanyaan bernilai valid.

b. Uji Reliabilitas

Uji reliabilitas adalah uji yang dilakukan untuk menilai bahwa data yang

didapatkan konsisten atau dapat dikatakan sama ketika menggunakan alat ukur

yang juga sama. Dari hal ini dapat diketahui bahwa tujuan uji reliabilitas adalah

untuk mengetahui bahwa data tidak terjadi perubahan. Uji ini dilakukan dengan

menggunakan cronbach alpha. Ketika suatu variabel memiliki cronbach alpha >

0,6 maka menunjukkan bahwa data telah reliabel. Sebaliknya jika variabel

69

memiliki nilai cronbach alpha < 0,6 maka data tersebut dapat dinyatakan tidak

reliabel atau data telah berubah-ubah.

Tabel 4. 23 Tabel Uji Reliabilitas

Reliability Statistics

Cronbach's

Alpha N of Items

.716 3

Reliability Statistics

Cronbach's

Alpha N of Items

.790 3

Reliability Statistics

Cronbach's

Alpha N of Items

.831 3

Reliability Statistics

Cronbach's

Alpha N of Items

.782 3

Reliability Statistics

Cronbach's

Alpha N of Items

.883 3

Reliability Statistics

Cronbach's

Alpha N of Items

.601 3

Sumber: Data diolah hasil penelitian 2022

Berdasarkan tabel di diketahui bahwa nilai cronbach alpha bagi variabel

X1 adalah sebesar 0,716, X2 sebesar 0,790, X3 sebesar 0,831, X4 sebesar 0,782,

70

X5 sebesar 0,883, dan untuk variabel Y sebesar 0,601. Artinya baik itu variabel

kualitas layanan (X) maupun kepuasan nasabah (Y) memiliki nilai cronbach

alpha > 0,6 yang artinya seluruh variabel tersebut reliabel.

2. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas memiliki tujuan untuk mencari tahu model regresi suatu

variabel baik itu dependen maupun independen berdistribusi normal atau tidak.

Pada penelitian ini uji normalitas dilakukan dengan menguji melalui statistic non-

parametric kolmogrov-smirnov (K-S) dengan nilai asymp.sig > 0,05, maka data

tersebut dapat dinyatakan berdistribusi normal. Sebaliknya jika nilai asymp.sig <

0,05 maka data dapat dinyatakan tidak berdistribusi normal.

Tabel 4. 24 Tabel Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

 Unstandardized

Residual

N 35

Normal Parameters
a
 Mean .0000000

Std. Deviation 1.20761223

Most Extreme Differences Absolute .175

Positive .175

Negative -.086

Kolmogorov-Smirnov Z 1.037

Asymp. Sig. (2-tailed) .233

a. Test distribution is Normal.

Sumber: Data diolah hasil penelitian 2022

71

Dari tabel di atas dapat diketahui bahwa hasil uji statistic non-parametric

kolmogrov-smirnov (K-S) memiliki nilai asymp.sig sebesar 0,233, artinya bahwa

nilai tersebut lebih dari 0,05. Artinya dapat disimpulkan bahwa data penelitian

berdistribusi normal dan tidak terjadi perbedaan signifikan pada model regresi.

Untuk memastikan data lebih valid terkait dengan model regresi suatu data

berdistribusi dengan normal, maka dapat dilakukan dengan menilai atau melihat

hasil gambar uji P-P Plot dan gambar grafik histogram.

Gambar 4. 1 P-P Plot Uji Normalitas

72

Gambar 4. 2 Histogram Uji Normalitas

Dari gambar 4.1 diketahui bahwa ketika suatu data berdistribusi dengan

normal, maka data akan menyebar mengikuti garis diagonal dan menyebar di

sekitar garis tersebut. Hal ini karena model regresi merespon asumsi normalitas.

Adapun dari gambar 4.2 diketahui bahwa gambar histogram menunjukkan adanya

keseimbangan antara kiri dan kanan dan garis membentuk lengkungan. Jika suatu

gambar histogram menunjukkan keseimbangan antara kiri dan kanan, serta garis

melengkung dengan tinggi maka dapat dikatakan bahwa data telah berdistribusi

dengan normal.

b. Uji Multikolonearitas

Uji multikolonearitas adalah pengujian dengan menentukan model regresi

ada tidaknya ditemukan korelasi antara variabel independen dalam model regresi.

(Ghozali, 2005) Pengujian ini dapat memperhatikan nilai tolerance dan variance

inflation factor (VIF). Ketika nilai toleransi < 0,10 dan nilai VIF > 10,00 maka

73

dapat diartikan penelitian ini terjadi multikolonearitas. Sebaliknya jika nilai

toleransi > 0,10 dan nilai VIF < 10,00 maka dapat diketahui bahwa pada

penelitian tidak terjadi multikolonearitas.

Tabel 4. 25 Hasil Uji Multikolonearitas

Coefficientsa

Model

Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

Collinearity Statistics

B Std. Error Beta Tolerance VIF

1 (Constant) .550 2.332 .236 .815

X1 -.094 .224 -.079 -.421 .677 .470 2.130

X2 .673 .238 .602 2.826 .008 .362 2.764

X3 -.016 .233 -.015 -.068 .946 .340 2.939

X4 -.384 .253 -.350 -1.519 .140 .309 3.238

X5 .671 .249 .572 2.700 .011 .366 2.734

a. Dependent Variable: Y

Sumber: Data diolah hasil penelitian 2022

Dari tabel di atas diketahui bahwa nilai toleransi baik itu untuk X1 sebesar

0,470, X2 sebesar 0,362, X3 sebesar 0,340, X4 sebesar 0,309, dan X5 sebesar

0,366. Adapun nilai VIF untuk X1 sebesar 2,130, X2 sebesar 2,764, X3 sebesar

2,939, X4 sebesar 3, 239, dan X5 sebesar 2,734. Dengan demikian dapat

disimpulkan bahwa nilai semua nilai toleransi untuk variabel X > 0,10 dan nilai

VIF semua variabel < 10,00, sehingga pada penelitian ini tidak terjadi

multikolonearitas.

c. Uji Heteroskedastitas

Uji heteroskedastitas adalah pengujian yang berfungsi untuk menentukan

dalam sebuah regresi terjadi ketidaksamaan varian dari residu ke suatu observasi

terhadap observasi lainnya. Adapun untuk mengetahui gejala heteroskedastitas

74

dapat menggunakan uji glejser dan pada penelitian dapat melihat ketentuan

berikut:

1) Jika nilai signifikansi > 0,05 maka tidak terjadi gejala

heteroskedastitas.

2) Jika nilai signifikansi < 0,05 maka terjadi gejala heteroskedastitas.

Tabel 4. 26 Hasil Uji Heteroskedastitas

Coefficientsa

Model Unstandardized Coefficients Standardized

Coefficients

t Sig.

B Std. Error Beta

1 (Constant) .550 2.332 .236 .815

X1 -.094 .224 -.079 -.421 .677

X2 .673 .238 .602 2.826 .068

X3 -.016 .233 -.015 -.068 .946

X4 -.384 .253 -.350 -1.519 .140

X5 .671 .249 .572 2.750 .051

a. Dependent Variable: Y

Sumber: Data diolah hasil penelitian 2022

Pada tabel di atas diketahui bahwa nilai signifikansi untuk X1 adalah

0,677, X2 sebesar 0,068, X3 sebesar 0,946, X4 sebesar 0,140, X5 sebesar 0,140,

dan X5 sebesar 0,051. Ini menunjukkan bahwa pada penelitian nilai signifikansi

untuk masing-masing variabel X > 0,05. Sehingga dapat disimpulkan bahwa pada

penelitian ini tidak terjadi gejala heteroskedastitas.

75

Untuk menilai bahwa dalam penelitian juga tidak terjadi gejala

heteroskedastitas, maka dapat melihat gambar hasil pengujian Scatterplot. Ketika

gambar menunjukkan bahwa data menyebar dan tidak berkumpul atau searah,

maka dapat dikatakan dalam penelitian tidak terjadi gejala heteroskedastitas.

3. Analisis Regresi Linier Berganda

Tabel 4. 27 Hasil Analisis Regresi Linier Berganda

Coefficientsa

Model Unstandardized Coefficients Standardized

Coefficients

t Sig.

B Std. Error Beta

1 (Constant) .550 2.332 .236 .815

X1 -.094 .224 -.079 -.421 .677

X2 .673 .238 .602 2.826 .068

X3 -.016 .233 -.015 -.068 .946

X4 -.384 .253 -.350 -1.519 .140

X5 .671 .249 .572 2.750 .051

a. Dependent Variable: Y

Sumber: Data diolah hasil penelitian 2022

76

Dari tabel di atas persamaan regresi untuk analisis regresi linier berganda

sebagai berikut:

Y= 0,550+ -0,94+0,673+ -0,16+ -0,384+ 0,671

Jika diterjemahkan analisis regresi linier berganda pada penelitian ini

sebagai berikut:

a. Koefisien pada variabel X1 sebesar -0,094 dengan arah negatif. Ini

menunjukkan jika variabel bukti fisik dinaikkan sebesar 1 satuan, maka

kepuasan nasabah akan mengalami penurunan sebesar -0,094 dengan

asumsi variabel independen yang lain konstan.

b. Koefisien pada variabel X2 sebesar 0,673 dengan arah positif. Ini

menunjukkan jika variabel kehandalan dinaikkan sebesar 1 satuan,

maka kepuasan nasabah akan mengalami kenaikan sebesar 0,673

dengan asumsi variabel independen yang lain konstan.

c. Koefisien pada variabel X3 sebesar -0,16 dengan arah negatif. Ini

menunjukkan jika variabel jaminan dinaikkan sebesar 1 satuan, maka

kepuasan nasabah akan mengalami penurunan sebesar -0,16 dengan

asumsi variabel independen yang lain konstan.

d. Koefisien pada variabel X4 sebesar -0,384 dengan arah negatif. Ini

menunjukkan jika variabel daya tanggap dinaikkan sebesar 1 satuan,

maka kepuasan nasabah akan mengalami penurunan sebesar -0,384

dengan asumsi variabel independen yang lain konstan.

e. Koefisien pada variabel X5 sebesar 0,671 dengan arah positif. Ini

menunjukkan jika variabel empati dinaikkan sebesar 1 satuan, maka

77

kepuasan nasabah akan mengalami penurunan sebesar 0,671 dengan

asumsi variabel independen yang lain konstan.

4. Uji Hipotesis Penelitian

a. Uji Signifikansi Simultan (Uji Statistik F)

Uji F adalah pengujian yang digunakan untuk mengetahui sejauh mana

variabel bebas secara keseluruhan berpengaruh terhadap variabel terikat. Adapaun

untuk menilai seberapa jauh pengaruh tersebut harus mempertimbangkan dasar

pengambilan keputusan bahwa ketika nilai signifikansi < 0,05 dan juga nilai untuk

F hitung > dari F tabel maka data dinyatakan berpengaruh secara signifikan.

Adapun sebaliknya, data tidak akan berpengaruh secara signifikan ketika nilai

signifikansi > 0,05 dan nilai untukF hitung < F tabel.

Tabel 4. 28 Hasil Uji Signifikansi Simultan

ANOVAa

Model Sum of Squares df Mean Square F Sig.

1 Regression 40.833 5 8.167 6.372 .000
b

Residual 37.167 29 1.282

Total 78.000 34

a. Dependent Variable: Y

b. Predictors: (Constant), X5, X1, X2, X3, X4

Sumber: Data diolah hasil penelitian 2022

Dari hasi uji signifikansi simultan di atas diketahui bahwa nilai F hitung

sebesar 6,372 dan diketahui F tabel pada uji signifikansi simultan adalah 2,372.

Kemudian jika diperhatikan nilai signifikansi pada hasil uji signifikansi simultan

adalah 0,000. Artinya adalah bahwa nilai F hitung > dari F Tabel yakni 6.372 >

2,372 dan signifikansi 0,000 < 0,05 menunjukkan bahwa ada pengaruh variabel

78

independen yakni kualitas pelayanan terhadap variabel dependen yakni kepuasan

nasabah.

b. Uji Signifikansi Parsial (Uji Statistik T)

Uji signifikansi parsial dilakukan guna mengetahui nilai signifikansi pada

variabel masing-masing independen ketika memengaruhi variabel dependen. Uji

ini dilakukan dengan uji statistik (uji T) pada masing-masing variabel X dengan

tingkat kepercayaan tertentu. Kriteria pengujian variabel X dinyatakan

berpengaruh ketika nilai signifikansi < 0,05 dan nilai T hitung > tabel.

Tabel 4. 29 Hasil Uji Signifikansi Parsial

Coefficientsa

Model Unstandardized Coefficients Standardized

Coefficients

t Sig.

B Std. Error Beta

1 (Constant) .550 2.332 .236 .815

X1 -.094 .224 -.079 -.421 .677

X2 .673 .238 .602 2.826 .068

X3 -.016 .233 -.015 -.068 .946

X4 -.384 .253 -.350 -1.519 .140

X5 .671 .249 .572 2.750 .051

a. Dependent Variable: Y

Sumber: Data diolah hasil penelitian 2022

Dari tabel di atas diketahui hasil uji signifikansi parsial sebagai berikut:

1) Pada variabel bukti fisik (X1) nilai T hitung sebesar -0,421 dengan

signifikansi 0,815. Artinya nilai signifikansi variabel ini > 0,05

dan nilai t hitung < -2.734. Sehingga dapat disimpulkan variabel

bukti fisik berpengaruh negatif terhadap kepuasan nasabah.

2) Pada variabel bukti kehandalan (X2) nilai T hitung sebesar 2.826

dengan signifikansi 0,068. Artinya nilai signifikansi variabel ini >

79

0,05 dan nilai t hitung > 2.734. Sehingga dapat disimpulkan

variabel kehandalan berpengaruh positif terhadap kepuasan

nasabah.

3) Pada variabel bukti jaminan (X3) nilai T hitung sebesar -0,068

dengan signifikansi 0,946. Artinya nilai signifikansi variabel ini >

0,05 dan nilai t hitung < -2.734. Sehingga dapat disimpulkan

variabel jaminan berpengaruh negatif terhadap kepuasan nasabah.

4) Pada variabel daya tanggap (X4) nilai T hitung sebesar -1,519

dengan signifikansi 0,140. Artinya nilai signifikansi variabel ini >

0,05 dan nilai t hitung < -2.734. Sehingga dapat disimpulkan

variabel daya tanggap berpengaruh negatif terhadap kepuasan

nasabah.

5) Pada variabel empati (X5) nilai T hitung sebesar 2.750 dengan

signifikansi 0,051. Artinya nilai signifikansi variabel ini > 0,05

dan nilai t hitung > 2.734. Sehingga dapat disimpulkan variabel

bukti fisik berpengaruh positif terhadap kepuasan nasabah.

c. Uji Koefisien Determinasi

Uji ini dilakukan untuk menilai seberapa jauh hubungan antara variabel

bebas dengan variabel terikat. Atau seberapa besar kontribusi dari pengaruh

variabel bebas terhadap variabel terikat. Adapun hasil uji koefisien determinasi

dapat dilihat pada tabel berikut ini.

80

Tabel 4. 30 Hasil Uji Determinasi

Model Summaryb

Model R R Square

Adjusted R

Square

Std. Error of the

Estimate

1 .724
a
 .524 .441 1.13208

a. Predictors: (Constant), X5, X1, X2, X3, X4

b. Dependent Variable: Y

Sumber: Data diolah hasil penelitian 2022

Dari tabel di atas dapat diketahui nilai R Square adalah sebesar 0,524. Ini

menunjukkan variabel kepuasan nasabah dipengaruhi oleh variabel kualitas

pelayanan sebesar 52,4%. Sedangkan sisanya dipengaruhi oleh variabel lain yang

belum diteliti pada penelitian ini.

Berdasarkan pada hasil pengujian yang telah dilakukan selanjutnya

dilakukan pembahasan terhadap hasil pengujian tersebut kepada dua pokok

bahasan sebagai berikut:

1. Pengaruh Kualitas Layanan Migrasi Rekening pada Bank Syariah

Indonesia Terhadap Kepuasan Ex. Nasabah BRI Syariah di

Banjarbaru

Dari hasil pengujian signifikansi simultan diketahui bahwa nilai F hitung

sebesar 6,372 dan diketahui F tabel pada uji signifikansi simultan adalah 2,372.

Kemudian jika diperhatikan nilai signifikansi pada hasil uji signifikansi simultan

adalah 0,000. Artinya adalah bahwa nilai F hitung > dari F Tabel yakni 6.372 >

2,372 dan signifikansi 0,000 > 0,05 menunjukkan bahwa ada pengaruh variabel

independen yakni kualitas pelayanan terhadap variabel dependen yakni kepuasan

nasabah.

Ini menunjukkan bahwa kualitas pelayanan ternyata memiliki pengaruh

terhadap kepuasan nasabah ketika melakukan migrasi ke rekening BSI di

81

Banjarbaru. Adanya pengaruh ini menjadikan kualitas pelayanan adalah hal

penting dalam sebuah aktivitas ekonomi khususnya pada lembaga perbankan.

Sejalan dengan hal tersebut Kasiman dan Hadi (2019, hal. 78) menjelaskan bahwa

Islam memandang pelayanan sebagai cara untuk memahami dan merasakan

sehingga apa yang disampaikan akan menyentuh hati oranga yang diberikan

layanan sehingga akan memperkokoh mind share dari konsumen. Dengan adanya

hal ini jutstru akan meningkatkan kepuasan dan keyakinan kepada pelayanan.

Kemudian pentingnya kualitas pelayanan terhadap kepuasan nasabah

adalah untuk meningkatkan citra lembaga perbankan sehingga nasabah akan tetap

senantiasa menggunakan produk-produk perbankan. Ini tentu akan sangat

menentukan ketika terjadi migrasi dari produk BRI Syariah ke BSI di Kota

Banjarbaru. Sejalan dengan hal tersebut kepuasan bagi nasabah adalah hal yang

benar-benar wajib untuk diperhatikan bagi semua pihak khususnya lembaga

perbankan. Ini karena kepuasan nasabah akan memengaruhi persepsi mereka dan

persepsi orang lain dan juga berdampak pada persaingan usaha bagi lembaga

perbankan. Kepuasan bagi nasabah inilah menjadi hal yang harus diperhatikan

bagi penyedia jasa, disebabkan nasabah dengan sendirinya akan memberikan

informasi atas kepercayaan yang mereka dapat kepada orang lain, dan justru akan

meningkatkan value perusahaan dan reputasi mereka.(Marlina & Bimo, 2018)

Disamping itu kualitas pelayanan juga sangat diperhatikan dalam Islam

mengingat keberadaannya tidak terlepas dari ketentuan-ketentuan yang telah

diajarkan dalam agama Islam. Hal tersebut dapat dijumpai dalam kandungan Q.S.

at-Taubah/9: 105.

82

بِ وَالشههَادَةِ فَ يُ نَ بِ ئُكُم بِاَ وَقُلِ اعْمَلُوا فَسَيَ رَى اللَّهُ عَمَلَكُمْ وَرَسُولهُُ وَالْمُؤْمِنُونََۖ وَسَتُ رَدُّونَ إِلََٰ عَالِِِ الْغَيْ
 (١٠٥كُنتُمْ تَ عْمَلُونَ)

“Dan Katakanlah: Bekerjalah kamu, Maka Allah dan Rasul-Nya serta orang-orang

mukmin akan melihat pekerjaanmu itu, dan kamu akan dikembalikan kepada

(Allah) yang mengetahui akan yang ghaib dan yang nyata, lalu diberitakan-Nya

kepada kamu apa yang telah kamu kerjakan.”

Kualitas layanan dalam sebuah perusahaan adalah hal yang wajib untuk

dipertahankan bahkan untuk ditingkatkan secara signifikan. Hal tersebut

memperhatikan bahwa ada harapan dari nasabah terhadap pelayanan yang telah

diberikan untuk lebih baik lagi bahkan melebihi harapan mereka, sehingga

nasabah akan merasakan kepuasan dari layanan yang diberikan. (Widjoyo &

Rumambi, 2013, hal. 2)

Kotler menjelaskan bahwa kepuasan nasabah adalah tingkat keadaan perasaan

seseorang yang merupakan hasil perbandingan antara penilaian kinerja/hasil akhir

produk dalam hubungannya dengan harapan nasabah.(Marlina & Bimo, 2018, hal.

21) Artinya kepuasan nasabah ini menunjukkan hasil penilaian terhadap kinerja

lembaga perbankan khusus Bank Syariah Indonesia di Banjarbaru.

