
49

BAB IV

MENGUJI DATA DAN ANALISIS

A. Gambaran Umum Lokasi Penelitian

1. Sejarah berdirinya BNI Syariah Kantor Cabang Banjarmasin

Tempaan krisis moneter tahun 1997 membuktikan ketangguhan

sistem perbankan syariah.Prinsip Syari’ah dengan 3 (tiga) pilarnya yaitu

adil, transparan dan maslahat mampu menjawab kebutuhan masyarakat

terhadap sistem perbankan yang lebih adil.Pada tahun 1999 dibentuk Tim

Proyek Cabang Syari’ah dengan tujuan untuk mempersiapkan

pengelolaan bisnis perbankan syari’ah BNI yang beroperasi pada tanggal

29 April 2000 sebagai Unit Usaha Syari’ah (UUS) BNI. Pada awal

berdirinya, UUS BNI terdiri atas 5 kantor cabang yakni di Yogyakarta,

Malang, Pekalongan, Jepara, dan Banjarmasin.

Pada tahun 2002, BNI Syari’ah mulai menghasilkan laba dan pada tahun

2003 dilakukan penyusunan corporate plan yang di dalamnya termasuk rencana

independensi BNI Syari’ah pada tahun 2009 - 2010. Pada tahun 2005 proses

independensi BNI Syari’ah diperkuat dengan kebijakan otonomi khusus yang

diberikan oleh BNI kepada UUS BNI. Pada Tahun 2009, BNI membentuk Tim

Implementasi Pembentukan Bank Umum Syari’ah. Selanjutnya UUS BNI terus

berkembang hingga pada pertengahan tahun 2010 telah memiliki 27 kantor

cabang dan 31 Kantor cabang pembantu. Di samping itu, UUS BNI senantiasa

mendapatkan dukungan teknologi informasi dan penggunaan jaringan saluran

50

distribusi yang meliputi kantor cabang BNI, jaringan ATM BNI, ATM Link

serta ATM Bersama, 24 jam layanan BNI Call dan juga internet banking.
9

Proses spin off dilakukan dengan beberapa tahapan,sesuai dengan

ketentuan perundang-undangan yang berlaku termasuk ketentuan Bank

Indonesia. Bank Indonesia memberikan persetujuan prinsip untuk

pendirian BNI Syari’ah, dengan surat nomor 12/2/DPG/DPbS tanggal 8

Februari 2010 perihal Izin Prinsip Pendirian BNI Syari’ah.Pada tanggal

22 Maret 2010 telah ditandatangani Akta Nomor 159, Akta Pemisahan

Unit Usaha Syari’ah BNI (Persero) Tbk ke dalam BNI Syari’ah dan Akta

Nomor 160, Akta Pendirian PT Bank BNI Syari’ah, yang keduanya

dibuat di hadapan Aulia Taufani, sebagai penganti dari Sutjipto, Notaris

di Jakarta.

Selanjutnya Akta pendirian tersebut telah memperoleh pengesahaan

melalui Keputusan Menteri Hukum dan Hak Asasi Manusia Republik Indonesia

nomor AHU-15574. AH.01.01, Tanggal 25 Maret 2010.Izin Usaha diterbitkan

oleh Bank Indonesia pada tanggal 21 Mei 2010, melalui Keputusan Gubernur

Bank Indonesia Nomor 12/41/kep.gbi/2010 tentang Pemberian Izin Usaha PT

Bank BNI Syari’ah. Selanjutnya BNI Syari’ah Banjarmasin efektif beroperasi

pada tahun 2000.

Saat ini BNI Syari’ah saat ini melayani nasabah melalui 59 kantor

cabang di seluruh Indonesia yang didukung oleh jaringan dan teknologi

BNI berupa layanan cabang, ATM, internet banking, dan call center.

Lebih dari 750 cabang BNI sebagai Delivery Channel Perbankan

51

Syari’ah terhubung melalui jaringan teknologi canggih di seluruh

nusantara.

2. Sejarah Berdirinya BTN Syariah Kantor Cabang Banjarmasin

BTN Syariah merupakan Strategic Bussiness Unit (SBU) dari Bank

BTN yang menjalankan bisnis dengan prinsip syariah, mulai beroperasi

pada tahun 2008 melalui pembukaan Kantor Cabang Syariah pertama di

Jakarta. Pembukaan SBU ini guna melayani tingginya minat masyarakat

dalam memanfaatkan jasa keuangan Syariah dan memperhatikan

keunggulan prinsip Perbankan Syariah, adanya Fatwa MUI tentang

bunga bank, serta melaksanakan hasil RUPS tahun 2004.

Tujuan Pendirian Untuk memenuhi kebutuhan Bank dalam

memberikan pelayanan jasa keuangan syariah.Mendukung pencapaian

sasaran laba usaha Bank.Meningkatkan ketahanan Bank dalam

menghadapi perubahan lingkungan usaha.Memberi keseimbangan dalam

pemenuhan kepentingan segenap nasabah dan pegawai. Perkembangan

Jaringan, Jaringan UUS Bank BTN telah memiliki jaringan yang tersebar

di seluruh Indonesia dengan rincian sebagai berikut :

 Kantor Cabang Syariah = 22 unit

 Kantor Cabang Pembantu Syariah = 21 unit

 Kantor Kas Syariah = 7 unit

 Kantor Layanan Syariah = 240 unit.1

1
http://www.btn.co.id/Syariah/Tentang-Kami/Profil-BTN-Syariah.aspx/22-05-2015 (09:00

wib)

http://www.btn.co.id/Syariah/Tentang-Kami/Profil-BTN-Syariah.aspx/22-05-2015

52

B. Karakteristik Responden

Data yang dikumpulkan dalam penelitian ini dilakukan melalui

penyebaran kuesioner kepada para nasabah pada Bank Tabungan Negara dan

Bank Negara Indonesia Syariah Kantor Cabang Banjarmasin yang menjadi

responden.Hasil total kuesioner yang dibagikan adalah 30 responden. Adapun

profil responden jika dilihat berdasarkan umur, jenis kelamin, pekerjaan, dan

pendidikan terakhirdi Bank Tabungan Negara dan Bank Negara Indonesia

Syariah Kantor Cabang Banjarmasin adalah sebagai berikut:

1. Umur Responden

Tabel 1.1

Karakteristik Responden berdasarkan Umur

No. Kelompok Umur Frekuensi Persentase %

1. <20 Tahun 5 8,3

2. 20-30 Tahun 16 26,7

3. 30-40 Tahun 21 35

4. >40 Tahun 18 30

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Keadaan umur responden dikelompokkan menjadi empat kelompok

dengan masing-masing jumlah frekuensi dan persentase memperoleh data

yang berbeda. Kelompok <20 tahun memperoleh frekuensi sebesar 5

orang atau sebesar 8,3 %. Kelompok 20-30 sebanyak 16 orang atau

sebesar 26,7 %. Sementara kelompok umur 30-40 tahun sebanyak 21

orang atau sebesar 35 %, dan kelompok diatas 40 tahun sebanyak 18

orang atau sebesar 30%.

53

2. Jenis Kelamin Responden

Tabel 1.2
Karakteristik Responden berdasarkan Jenis Kelamin

No. Jenis Kelamin Frekuensi Persentase %

1 Laki- laki 15 25

2 Perempuan 45 75

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel 1.2 diatas menunjukkan data yang diperoleh

melalui penyebaran angket memperlihatkan bahwa karakteristik

responden berdasarkan jenis kelamin laki- laki sebanyak 15 orang atau

sebesar 25% dan responden jenis kelamin perempuan sebanyak 45 orang

atau sebesar 75%.

3. Pekerjaan Responden

Tabel 1.3

Karakteristik Responden Berdasarkan Pekerjaan

No Jenis Pekerjaan Frekuensi Persentase %

1 Petani 1 1,7

2 Pedagang 6 10

3 Wiraswasta 11 18,3

4 PNS 17 28,3

5 Pegawai Swasta 11 18,3

6 TNI/POLRI 1 1,7

7 IRT 12 20

8 Lainnya 1 1,7

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

54

Dari data diatas maka dapat disimpulkan pekerjaan terbanyak

responden adalah Pegawai Negeri Sipil (PNS)sebanyak 17 orang atau

sebesar 28,3%. Kemudian disusul Pegawai Swasta dan Wiraswastayang

masing-masing sebanyak 11 orang atau sebesar 18,3%. Sementara IRT

sebanyak 12 orang atau sebesar 20%.pedagang, sebanyak 6 orang atau

sebesar 10%. Petani, TNI/POLRI dan lainnya yaitu profesi dokter

masing-masing 1 orang atau sebesar 1,7%.

4. Pendidikan

Tabel 1.4
Karakteristik Responden Berdasarkan Pendidikan

No Jenis Pendidikan Frekuensi Persentase %

1 SD/sederajat 1 1,7

2 SLTP/sederajat 5 8,3

3 SLTA/sederajat 30 50

4 Diploma I, II, III, IV 6 10

5 S1 16 26,7

6 S2 2 3,3

7 S3 0 0

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Dari data diatas maka dapat disimpulkan responden terbanyak

dengan pendidikan terakhir SLTA/sederajat sebanyak 30 orang atau

sebesar 50%. Kemudian S1 sebanyak 16 orang atau sebesar 26,7% .

Diploma I, II, III, IV sebanyak 6 orang atau sebesar 10%. SLTP

sebanyak 5 orang atau sebesar 8,3%. S2 sebanyak 2 orang atau sebesar

55

3,3%. SD/sederajat sebanyak 1 orang atau sebesar 1,7% dan untuk

pendidikan terakhir S3 tidak ada.

C. Deskripsi Variabel

Berdasaran hasil pengumpulan data jawaban responden, maka

gambaran yang berkaitan dengan preferensi nasabah terhadap produk

Tapenas pada tabungan pendidikan yang dilihat dari variabel pilihan produk

(X1), ketertarikan nasabah(X2), dan pelayanan terhadap nasabah (X3).

a. Berikut penjelasan responden terhadap variabel pilihan produk (X1).

1. Indikator biaya potongan administrasi yang terlalu murah .

Tabel 1.5

Biaya potongan administrasi yang terlalu murah

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 1 1,7

2 Tidak Setuju 0 0

3 Netral 15 25

4 Setuju 29 48,3

5 Sangat Setuju 15 25

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel pilihan produk dalamhal biaya potongan

administrasisebanyak 15 responden dengan persentase 25%

menyatakan sangat setuju, kemudian sebanyak 29 responden dengan

persentase 48,3% menyatakan setuju, selanjutnya 15 responden

dengan persentase 25% menyatakan netral, sementaratidak setuju

56

kosong dan sangat tidak setuju sebanyak 1 orang dengan persentase

1,7%. Berdasarkan data pertanyaan yang diberikan kepada

responden, mayoritas responden menjawab setuju yaitu sebanyak 29

orang, kemudian disusul sangat setuju, netral, sangat tidak setuju dan

tidak setuju. Hal ini menunjukkan bahwa biaya potongan yang

ditetapkan oleh BTN Syariah dan BNI Syariah Kantor Cabang

Banjarmasin cukup memuaskan para nasabahnya dilihat dari

banyaknya responden yang menyatakan setuju, namun karena masih

ada yang menyatakan sangat tidak setuju mungkin biaya potongan

administrasi antara bank dan nasabah dapat ditingkatkan lagi

sehingga kepuasan para nasabah untuk menabung di bank syariah

meningkat.

2. Indikator biaya ATM yang murah pada BTN Syariah dan BNI

Syariah

Tabel 1.6

Biaya ATM baik transfer, cek saldo atau penarikan tunai di ATM
manapun dikenakan biaya yang terjangkau

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 1 1,7

3 Netral 27 45

4 Setuju 24 40

5 Sangat Setuju 8 13,3

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

57

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel pilihan produk dalam terjangkaunya

biaya ATM baik transfer, cek saldo atau penarikan tunai di ATM

sebanyak 8 responden dengan persentase 13,3% menyatakan sangat

setuju, kemudian sebanyak 24 responden dengan persentase 40%

menyatakan setuju, selanjutnya 27 responden dengan persentase

45% menyatakan netral, sementaratidak setuju sebanyak 1 orang

dengan persentase 1,7% dan sangat tidak setuju kosong. Berdasarkan

data pertanyaan yang diberikan kepada responden, mayoritas

responden menjawab netral yaitu sebanyak 27 orang, kemudian

disusul setuju, sangat setuju, tidak setuju, dan sangat tidak setuju.

Hal ini menunjukkan bahwa biaya ATMbaik transfer, cek saldo atau

penarikan tunai di ATM yang ditetapkan BTN Syariah dan BNI

Syariah Kantor Cabang Banjarmasin cukup terjangkau serta

memuaskan para nasabah nya dilihat dari banyaknya responden yang

menyatakan setuju, namun karena masih ada yang menyatakan tidak

setuju mungkin untuk biaya ATM baik transfer, cek saldo atau

penarikan tunai di ATM bisa lebih diperkecil lagi agar dapat

menjangkau seluruh lapisan masyarakat.

58

3. Indikator biaya administrasi yang terjangkau

Tabel 1.7
Biaya administrasi perbulannya yang terjangkau

oleh masyarakat manapun

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 1 1,7

3 Netral 13 21,7

4 Setuju 28 46,7

5 Sangat Setuju 18 30

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabelpilihan produk dalam halbiaya

administrasi perbulan sebanyak 18 responden dengan persentase

30% menyatakan sangat setuju, kemudian sebanyak 28 responden

dengan persentase 46,7% menyatakan setuju, selanjutnya 13

responden dengan persentase 21,7% menyatakan netral,

sementaratidak setuju sebanyak 1 orang dengan persentase 1,7% dan

sangat tidak setuju kosong. Berdasarkan data pertanyaan yang

diberikan kepada responden, mayoritas responden menjawab setuju

yaitu sebanyak 28 orang, kemudian disusul sangat setuju, netral,

tidak setuju, dan sangat tidak setuju. Hal ini menunjukkan bahwa

biaya administrasi perbulan yang ditetapkanBTN Syariah dan BNI

Syariah Kantor Cabang Banjarmasin cukup terjangkau serta

memuaskan para nasabah nya dilihat dari banyaknya responden yang

59

menyatakan setuju, namun karena masih ada yang menyatakan tidak

setuju mungkin untuk biaya administrasi perbulannya pada bni

Syariah Kantor Cabang Banjarmasin bisa lebih diperkecil lagi agar

dapat menjangkau seluruh lapisan masyarakat.

4. Indikator rendahnya setoran awal pada BTN Syariah Kantor Cabang

Banjarmasin.

Tabel 1.8
Rendahnya setoran awal di saat pembukaan tabungan

pada BTN Syariah Kantor Cabang Banjarmasin

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 2 3,3

3 Netral 23 38,3

4 Setuju 25 41,7

5 Sangat Setuju 10 16,7

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel pilihan produk dalam rendahnya setoran

awal di saat pembukaan tabungan sebanyak 10 responden dengan

persentase 16,7% menyatakan sangat setuju, kemudian sebanyak 25

responden dengan persentase 41,7% menyatakan setuju, selanjutnya

23 responden dengan persentase 38,3% menyatakan netral,

sementaratidak setuju sebanyak 2 orang dengan persentase 3,3% dan

sangat tidak setuju kosong. Berdasarkan data pertanyaan yang

diberikan kepada responden, mayoritas responden menjawab setuju

60

yaitu sebanyak 25 orang, kemudian disusul netral, sangat setuju,

tidak setuju, dan sangat tidak setuju. Hal ini menunjukkan bahwa

setoran awal tabungan yang ditetapkan BTN Syariah cukup

terjangkau para nasabahnya dilihat dari banyaknya responden yang

menyatakan setuju, namun karena masih ada yang menyatakan tidak

setuju mungkin untuk setoran awal tabungan bisa lebih diperkecil

lagi agar dapat menjangkau seluruh lapisan masyarakat.

5. Indikator rendahnya setoran awal pada BNI Syariah Kantor Cabang

Banjarmasin.

Tabel 1.9

Rendahnya setoran awal di saat pembukaan tabungan
pada BNI Syariah Kantor Cabang Banjarmasin

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 1 1,7

3 Netral 27 45

4 Setuju 24 40

5 Sangat Setuju 8 13,3

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel pilihan produk dalam rendahnya setoran

awal di saat pembukaan tabungan sebanyak 8 responden dengan

persentase 13,3% menyatakan sangat setuju, kemudian sebanyak 24

responden dengan persentase 40% menyatakan setuju, selanjutnya

27 responden dengan persentase 45% menyatakan netral, sementara

61

tidak setuju sebanyak 1 orang dengan persentase 1,7% dan sangat

tidak setuju kosong. Berdasarkan data pertanyaan yang diberikan

kepada responden, mayoritas responden menjawab setuju yaitu

sebanyak 24 orang, kemudian disusul netral, sangat setuju, tidak

setuju, dan sangat tidak setuju. Hal ini menunjukkan bahwa setoran

awal tabungan yang ditetapkan BNI Syariah cukup terjangkau para

nasabahnya dilihat dari banyaknya responden yang menyatakan

setuju, namun karena masih ada yang menyatakan tidak setuju

mungkin untuk setoran awal tabungan bisa lebih diperkecil lagi agar

dapat menjangkau seluruh lapisan masyarakat.

Dari penjelasan diatas, berikut tabel rekapitulasi variabel Pilihan

Produk (X1):

Tabel 1.10
Jumlah dan Persentase Jawaban Responden

terhadap Variabel Pilihan Produk

No. Indikator

Alternatif Jawaban
Total

STS TS N S SS

Jlh (%) Jlh (%) Jlh (%) Jlh (%) Jlh (%) Jlh (%)

1. Biaya potongan

administrasi

yang terlalu

murah

1 1,7 0 0 15 25 29 48,3 15 25 60 100

2. Biaya ATM

yang murah

0 0 1 1,7 27 45 24 40 8 13,3 60 100

3. Biaya

administrasi

yang terjangkau

0 0 1 1,7 13 21,7 28 46,7 18 30 60 100

4. Rendahnya

setoran awal

BTN Syariah

0 0 2 3,3 23 38,3 25 41,7 10 16,7 60 100

5. Rendahnya

setoran awal

BNI Syariah

0 0 1 1,7 27 45 24 40 8 13,3 60 100

Sumber: hasil penelitian 2015 (Data diolah)

62

b. Berikut penjelasan responden terhadap ketertarikan Nasabah (X2)

1. Indikator masa depan anak akan cemerlang dengan menggunakan

tabungan pendidikan

Tabel 1.11
Masa depan anak akan cemerlang dengan adanya tabungan pendidikan

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 0 0

4 Setuju 21 35

5 Sangat Setuju 39 65

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel ketertariakan nasabah dalam masa

depan anak akan cemerlang dengan adanya tabungan pendidikan

sebanyak 39 responden dengan persentase 65% menyatakan sangat

setuju, kemudian sebanyak 21 responden dengan persentase 35%

menyatakan setuju, selanjutnya netral, tidak setuju, dan sangat tidak

setuju kosong. Berdasarkan data pertanyaan yang diberikan kepada

responden, mayoritas responden menjawab sangat setuju yaitu

sebanyak 39 orang, kemudian disusul setuju, netral, tidak setuju,

dan sangat tidak setuju. Hal ini menunjukkan bahwa masa depan

anak padaBTN Syariah dan BNI Syariah dalam masa depan anaknya

dilihat dari banyaknya responden yang menyatakan sangat setuju.

63

2. Indikator biaya pendidikan setiap tahunnya semakin mahal

Tabel 1.12
Biaya pendidikan setiap tahunnya semakin mahal

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 0 0

4 Setuju 17 28,3

5 Sangat Setuju 43 71,7

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel ketertarikan nasabah dalam biaya

pendidikan setiap tahunnya semakin mahal dalam

bertransaksisebanyak 43 responden dengan persentase 71,7%

menyatakan sangat setuju, kemudian sebanyak 17 responden dengan

persentase 28,3% menyatakan setuju, selanjutnya yang menyatakan

netral, tidak setuju dan sangat tidak setuju kosong. Berdasarkan data

pertanyaan yang diberikan kepada responden, mayoritas responden

menjawab sangat setuju yaitu sebanyak 43 orang, kemudian disusul

setuju, netral, tidak setuju, dan sangat tidak setuju. Hal ini

menunjukkan bahwa biaya pendidikan setiap tahunnya semakin

mahaln sehingga nasabah dalam tertarik memilik tabungan

pendidikan untuk masa depan anaknya dilihat dari responden yang

menyatakan sangat setuju.

64

3. Indikator bagi hasil lebih besar dan transparan

Tabel 1.13
Pada BTN Syariah dan BNI Syariah bagi hasil lebil besar dan transparan

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 2 3,3

4 Setuju 19 31,7

5 Sangat Setuju 39 65

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel ketertarikan nasabah terhadap bagi hasil

sebanyak 39 responden dengan persentase 65% menyatakan sangat

setuju, kemudian sebanyak 19 responden dengan persentase 31,7%

menyatakan setuju, selanjutnya 2 responden dengan persentase 3,3%

menyatakan netral, sementara tidak setuju dan sangat tidak setuju

kosong. Berdasarkan data pertanyaan yang diberikan kepada

responden, mayoritas responden menjawab sangat setuju yaitu

sebanyak 39 orang, kemudian disusul setuju, netral, tidak setuju, dan

sangat tidak setuju. Hal ini menunjukkan bahwa bagi hasil yang

lebih besar dan transparan pada BTN Syariah dan BNI Syarih Kantor

Cabang Banjarmasinketertarikan nasabah sangat memuaskan para

nasabahnya dilihat dari banyaknya responden yang menyatakan

setuju, namun karena masih ada yang menyatakan netral,maka bagi

hasilpada BTN Syariah dan BNI Syariah Kantor Cabang

65

Banjarmasinterhadap bagi hasil nasabahnya agar lebih ditingkatkan

lagi.

4. Indikator adanya berbagai macam manfaat

Tabel 1.14
Adanya berbagai macam manfaat pada BTN Syariah dan BNI Syariah

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 2 3,3

4 Setuju 16 26,7

5 Sangat Setuju 42 70

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel ketertarikan nasabah dalam hal adanya

berbagai macam manfaatsebanyak 42 responden dengan persentase

70% menyatakan sangat setuju, kemudiansebanyak 16 responden

dengan persentase 26,7% menyatakan setuju, selanjutnya 2

responden dengan persentase 3,3% menyatakan netral,

sementaratidak setuju dan sangat tidak setuju kosong. Berdasarkan

data pertanyaan yang diberikan kepada responden, mayoritas

responden menjawab sangat setuju yaitu sebanyak 42 orang,

kemudian disusul setuju, netral, tidak setuju, dan sangat tidak setuju.

Hal ini menunjukkan bahwa ketertarikan nasabah terhadap berbagai

macam manfaat pada BTN Syariah dan BNI Syariah Kantor Cabang

Banjarmasin dari banyaknya responden yang menyatakan setuju,

66

namun karena masih ada yang menyatakan netral,maka dalam hal

ketertarikan nasabahpadaBTN Syariah dan BNI Syariahketertarikan

para nasabahnya agar lebih ditingkatkan lagi.

5. Indikatorpersyaratan yang terjangkau pada BTN Syariah dan BNI

SyariahKantor Cabang Banjarmasin

Tabel 1.15

Persyaratan yang terjangkau pada BTN Syariah dan BNI Syariah
Kantor Cabang Banjarmasin

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 3 5

4 Setuju 23 38,3

5 Sangat Setuju 34 56,7

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel ketertarikan nasabah dalamhal

persyaratan yang terjangkausebanyak 34 responden dengan

persentase 56,7% menyatakan sangat setuju, kemudiansebanyak 23

responden dengan persentase 38,3% menyatakan setuju, selanjutnya

3 responden dengan persentase 5% menyatakan netral, sementara

tidak setuju dan sangat tidak setuju kosong. Berdasarkan data

pertanyaan yang diberikan kepada responden, mayoritas responden

menjawab sangat setuju yaitu sebanyak 34 orang, kemudian disusul

setuju, netral, tidak setuju, dan sangat tidak setuju. Hal ini

67

menunjukkan bahwa dalam hal persyaratan yang terjangkau pada

BTN Syariah dan BNI Syariah Kantor Cabang

Banjarmasinterhadapketertarikan nasabah atau calon nasabah yang

dilihat dari banyaknya responden yang menyatakan setuju.

Dari penjelasan diatas, berikut tabel rekapitulasi variabel Bauran

pelayanan(X2):

Tabel 1.16
Jumlah dan Persentase Jawaban Responden

terhadap Variabel Ketertarikan Nasabah

No Indikator

Alternatif Jawaban
Total

STS TS N S SS

Jlh (%) Jlh (%) Jlh (%) Jlh (%) Jlh (%) Jlh (%)

1. Masa depan

anak

0 0 0 0 0 0 21 35 39 65 60 100

2. Biaya

pendidikan

semakin

mahal setiap

tahunnya

0 0 0 0 0 0 17 28,3 43 71,7 60 100

3. Bagi hasil

yang lebih

besar dan

transparan

0 0 0 0 2 3,3 19 31,7 39 65 60 100

4. Adanya

berbagai

macam

manfaat

0 0 0 0 2 3,3 16 26,7 42 70 60 100

5. Persyaratan

yang

terjangkau

pada BTN

Syariah dan

BNI Syariah

0 0 0 0 3 5 23 38,3 34 56,7 60 100

Sumber: hasil penelitian 2015 (Data diolah)

c. Berikut penjelasan responden terhadap variabel pelayanan terhadap

nasabah(X3)

68

1. Indikator cepat dan tepat dalam pelayanan

Tabel 1.17
Kantor BTN Syariah dan BNI Syariah Kantor Cabang Banjarmasin

cepat dan tepat dalam melayani nasabah

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 1 1,7

2 Tidak Setuju 2 3,3

3 Netral 3 5

4 Setuju 34 56,7

5 Sangat Setuju 20 33,3

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel pelayanan terhadap nasabahdalam hal

cepat dan tepat dalam pelayanansebanyak 20 responden dengan

persentase 33,3% menyatakan sangat setuju, kemudian sebanyak 34

responden dengan persentase 56,7% menyatakan setuju, selanjutnya

3 responden dengan persentase 5% menyatakan netral, sementara

sebanyak 2 responden dengan persentase 3,3% menyatakan tidak

setuju dan sebanyak 1 responden dengan persentase 1,7%

menyatakan sangat tidak setuju. Berdasarkan data pertanyaan yang

diberikan kepada responden, mayoritas responden menjawab setuju

yaitu sebanyak 34 orang, kemudian disusul sangat setuju, netral,

tidak setuju, dan sangat tidak setuju. Hal ini menunjukkan bahwa

dalam hal kecepatan dan ketepatan dalam pelayanan bagi para

69

nasabahnya dilihat dari banyaknya responden yang menyatakan

setuju.

2. Indikator Transaksi mudah dan cepat

Tabel 1.18
Transaksi mudah dan cepat pada BTN Syariah dan BNI Syariah

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 8 13,3

4 Setuju 33 55

5 Sangat Setuju 19 31,7

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel pelayanan nasabahdalam hal transaksi

yang mudah dan cepatsebanyak 19 responden dengan persentase

31,7% menyatakan sangat setuju, kemudian sebanyak 33 responden

dengan persentase 55% menyatakan setuju, selanjutnya 8 responden

dengan persentase 13,3% menyatakan netral, sementara yang

menyatakan tidak setuju dan sangat tidak setuju kosong. Berdasarkan

data pertanyaan yang diberikan kepada responden, mayoritas

responden menjawab setuju yaitu sebanyak 33 orang, kemudian

disusul sangat setuju, netral, tidak setuju dan sangat tidak setuju. Hal

ini menunjukkan bahwa dalam hal transaksi yang mudah dan tepat

dilihat dari banyaknya responden yang menyatakan setuju cukup

bagus dan menarik para nasabahnya, namun karena masih ada yang

70

menyatakan tidak setuju,maka dalam hal transaksi yang mudah dan

cepat agar lebih ditingkatkan lagi.

3. Indikator Bersungguh-sungguh dalam melayani

Tabel 1.19
BTN Syariah dan BNI Syariah Kantor Cabang Banjarmasin

Bersungguh-sungguh dalam melayani

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 8 13,3

4 Setuju 35 58,3

5 Sangat Setuju 17 28,3

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel pelayanan terhadap nasabahdalam hal

melayani nasabah bersungguh-sungguhsebanyak 17 responden

dengan persentase 28,3% menyatakan sangat setuju, kemudian

sebanyak 35 responden dengan persentase 58,3% menyatakan setuju,

selanjutnya 8 responden dengan persentase 13,3% menyatakan

netral, sementara yang menyatakan tidak setuju dan sangat tidak

setuju kosong. Berdasarkan data pertanyaan yang diberikan kepada

responden, mayoritas responden menjawab setuju yaitu sebanyak 35

orang, kemudian disusul sangat setuju, netral, tidak setuju, dan

sangat tidak setuju. Hal ini menunjukkan bahwa dalam hal melayani

nasabah bersungguh-sungguhpada BTN Syariah dan BNI Syariah

71

Kantor Cabang Banjarmasin dilihat dari banyaknya responden yang

menyatakan setuju dapat dikatakan cukup baik karena masih ada

yang menyatakan netral,maka dalam hal pelayan terhadap nasabah

agar lebih ditingkatkan lagi.

4. Indikator perhatian secara Individual

Tabel 1.20

BTN Syariah dan BNI Syariah Kantor Cabang Banjarmasin
memberikan perhatian secara Individual

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 6 10

4 Setuju 39 65

5 Sangat Setuju 15 25

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel pelayanan nasabahdalam hal perhatian

secara individualsebanyak 15 responden dengan persentase 25%

menyatakan sangat setuju, kemudian sebanyak 39 responden dengan

persentase 65% menyatakan setuju, selanjutnya 6 responden dengan

persentase 10% menyatakan netral, sementara yang menyatakan

tidak setuju dan sangat tidak setuju kosong. Berdasarkan data

pertanyaan yang diberikan kepada responden, mayoritas responden

menjawab setuju yaitu sebanyak 39 orang, kemudian disusul sangat

setuju, netral, tidak setuju, dan sangat tidak setuju. Hal ini

72

menunjukkan bahwa dalam hal perhatian secara Individual dari BTN

Syariah dan BNI Syariah Kantor Cabang Banjarmasin dilihat dari

banyaknya responden yang menyatakan setuju dapat dikatakan

memuaskan, namun karena masih ada yang menyatakan netral,maka

dalam hal perhatian secara Individual agar lebih ditingkatkan lagi.

5. Indikator Pelayanan sesuai dengan prosedur yang sudah ditetapkan

Tabel 1.21
Pelayanan pada BTN Syariah dan BNI Syariah Kantor Cabang

Banjarmasin sesuai dengan prosedur yang ada

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 8 13,3

4 Setuju 41 68,3

5 Sangat Setuju 11 18,3

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel pelayanan terhadap nasabahdalam hal

pelayanan yang sesuai dengan prosedur yang ada karyawan

sebanyak 11 responden dengan persentase 18,3% menyatakan sangat

setuju, kemudian sebanyak 41 responden dengan persentase 68,3%

menyatakan setuju, selanjutnya 8 responden dengan persentase

13,3% menyatakan netral, sementara yang menyatakan tidak setuju

dan sangat tidak setuju kosong. Berdasarkan data pertanyaan yang

diberikan kepada responden, mayoritas responden menjawab setuju

73

yaitu sebanyak 41 orang, kemudian disusul sangat setuju,netral, tidak

setuju, dan sangat tidak setuju. Hal ini menunjukkan bahwa dalam

hal kesesuaian dilihat dari banyaknya responden yang menyatakan

setuju dapat dikatakan memuaskan, namun karena masih ada yang

menyatakan netral,maka dalam hal kesesuaian dengan prosedur yang

ada agar lebih ditingkatkan lagi.

Dari penjelasan diatas, berikut tabel rekapitulasi variabel Pelayanan

terhadap nasabah(X3):

Tabel 1.22
Jumlah dan Persentase Jawaban Responden

terhadap Variabel Pelayanan terhadap nasabah

No. Indikator

Alternatif Jawaban
Total

STS TS N S SS

Jlh (%) Jlh (%) Jlh (%) Jlh (%) Jlh (%) Jlh (%)

1. Cepat dan tepat

dalam pelayanan

1 1,7 2 3,3 3 5 34 56,7 20 33,3 60 100

2. Transaksi mudah

dan cepat

0 0 0 0 8 13,3 33 55 19 31,7 60 100

3. Bersungguh-

sungguh dalam

melayani

0 0 0 0 8 13,3 35 58,3 17 28,3 60 100

4. Perhatian secara

individual

0 0 0 0 6 10 39 65 15 25 60 100

5. Pelayanan yang

sesuai dengan

prosedur yang ada

0 0 0 0 8 13,3 40 66,7 11 18,3 60 100

Sumber: hasil penelitian 2015 (Data diolah)

d. Berikut penjelasan terhadap variabel Preferensi Nasabah (Y)

1. Indikator bersedia untuk selalu menggunakan produk Tapenas pada

tabungan pendidikandi BTN Syariah dan BNI Syariah Kantor

Cabang Banjarmasin

74

Tabel 1.23

Saya bersedia menggunakan Tabungan pendidikan (akad
mudharabahmuthlaqah) walaupun ada bank lain yang menawarkan

Tabungan sejenis

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 0 0

4 Setuju 43 71,7

5 Sangat Setuju 17 28,3

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel preferensi nasabah dalam hal kesediaan

menggunakan produk Tapenas pada tabungan pendidikansebanyak

17 responden dengan persentase 28,3% menyatakan sangat setuju,

kemudian sebanyak 43 responden dengan persentase 71,7%

menyatakan setuju, selanjutnya yang menyatakan netral, tidak setuju

dan sangat tidak setuju kosong. Berdasarkan data pertanyaan yang

diberikan kepada responden, mayoritas responden menjawab setuju

yaitu sebanyak 43 orang, kemudian disusul sangat setuju, netral,

tidak setuju, dan sangat tidak setuju. Hal ini menunjukkan bahwa

dalam hal kesediaan menggunakan produk Tapenas pada tabungan

pendidikan dan Deposito pendidikan sangat memuaskan para

nasabahnya dilihat dari banyaknya responden yang menyatakan

setuju.

75

2. Indikator aman, nyaman, dan puas dalam menyimpan dana

Tabel 1.24
Saya merasa aman, nyaman, dan puas dalam menyimpan dana di BTN

Syariah dan BNI SyariahKantor Cabang Banjarmasin

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 1 1,7

4 Setuju 43 71,7

5 Sangat Setuju 16 26,7

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel preferensi nasabah dalam hal keamanan,

kenyamanan dan kepuasan sebanyak 16 responden dengan

persentase 26,7% menyatakan sangat setuju, kemudian sebanyak 43

responden dengan persentase 71,7% menyatakan setuju, selanjutnya

1 responden dengan persentase 1,7% menyatakan netral,

sementaratidak setuju dan sangat tidak setuju kosong. Berdasarkan

data pertanyaan yang diberikan kepada responden, mayoritas

responden menjawab setuju yaitu sebanyak 43 orang, kemudian

disusul sangat setuju, netral, tidak setuju, dan sangat tidak setuju.

Hal ini menunjukkan bahwa para nasabah BTN Syariah dan BNI

syariah Kantor Cabang Bajarmasin cukup aman, nyaman dan puas

dalam menyimpan dananya dilihat dari banyaknya responden yang

76

menyatakan setuju, namun karena masih ada yang mengatakan

netralmungkin untuk keamanan, kenyamanan dan kepuasan dalam

menyimpan dana nasabah lebih ditingkatkan lagi.

3. Indikator bunga bank itu riba dan riba itu haram

Tabel 1.25

Bunga bank itu riba dan riba itu haram

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 2 3,333333

4 Setuju 29 48,33333

5 Sangat Setuju 29 48,33333

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel preferensi nasabah dalam hal persepsi

hukum bunga bank konvensional sebanyak29 responden dengan

persentase 48,33333% menyatakan sangat setuju, kemudian

sebanyak 29 responden dengan persentase 48,33333% menyatakan

setuju, selanjutnya 2 responden dengan persentase 3,333333%

menyatakan netral, sementaratidak setuju dan sangat tidak setuju

kosong. Berdasarkan data pertanyaan yang diberikan kepada

responden, mayoritas responden menjawab sangat setuju dan

setujudenganjumlah responden yang sama sebanyak 29 orang,

kemudian disusul netral, tidak setuju, dan sangat tidak setuju. Hal ini

menunjukkan bahwa pengetahuan nasabah akan persepsi hukum

77

bunga bank konvensional sangat besar dilihat dari banyaknya

responden yang menyatakan sangat setuju dan setuju, namun karena

masih ada yang menyatakan netralmungkin untuk pemberian

informasi mengenai hukum bunga bank dapat diperjelas lagi agar

dapat menjangkau seluruh lapisan masyarakat.

4. Indikator memotivasi untuk selalu menabung untuk masa depan anak

Tabel 1.26
Semenjak menggunakan tabungan pendidikan pada BTN Syariah dan BNI

Syariah Kantor Cabang Banjarmasin, membuat saya termotivasi untuk
selalu menabunguntuk masa depan anak

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 1 1,7

4 Setuju 30 50

5 Sangat Setuju 29 48,3

 Total 60 100

Sumber: hasil penelitian 2013 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel preferensi nasabah dalam hal motivasi

untuk selalu menabung untuk masa depan anaksebanyak 29

responden dengan persentase 48,3% menyatakan sangat setuju,

kemudian sebanyak 30 responden dengan persentase 50%

menyatakan setuju, selanjutnya 1 responden dengan persentase 1,7%

menyatakan netral, sementara tidak setuju dan sangat tidak setuju

kosong. Berdasarkan data pertanyaan yang diberikan kepada

responden, mayoritas responden menjawab setuju yaitu sebanyak 30

78

orang, kemudian disusul sangat setuju,netral, tidak setuju, dan sangat

tidak setuju. Hal ini menunjukkan bahwa dalam hal motivasi untuk

selalu menabung untuk masa depan anak sudah berhasil memotivasi

para nasabah dilihat dari banyaknya responden yang menyatakan

setuju, namun karena masih ada yang mengatakan netralmungkin

untuk fasilitas maupun keuntungan untuk para nasabah tabungan

pendidikan agar dapat ditingkatkan lagi.

5. Indikator keinginan diri sendiri memilih menabung di Bank Syariah

Tabel 1.27
Menggunakan produk Tapenas pada tabungan pendidikan dan Deposito
pendidikan ini karena keinginan saya sendiri, bukan karena ikut-ikutan

atau paksaan dari teman, keluarga atau rekan kerja

No Alternatif Jawaban Frekuensi (orang) Persentase (%)

1 Sangat Tidak Setuju 0 0

2 Tidak Setuju 0 0

3 Netral 2 3,3

4 Setuju 27 45

5 Sangat Setuju 31 51,7

 Total 60 100

Sumber: hasil penelitian 2015 (Data diolah)

Berdasarkan tabel diatas dapat dijelaskan bahwa jawaban

responden terhadap variabel preferensi nasabah dalam hal pilihan

produk Tapenas pada tabungan pendidikan dan Deposito

pendidikansebanyak 31 responden dengan persentase 51,7%

menyatakan sangat setuju, kemudian sebanyak 27 responden dengan

persentase 45% menyatakan setuju, selanjutnya 2 responden dengan

persentase 3,3% menyatakan netral, sementara tidak setuju dan

79

sangat tidak setuju kosong. Berdasarkan data pertanyaan yang

diberikan kepada responden, mayoritas responden menjawab sangat

setuju yaitu sebanyak 31 orang, kemudian disusul setuju,netral, tidak

setuju, dan sangat tidak setuju. Hal ini menunjukkan bahwa dalam

hal pilihan produk Tapenas pada tabungan pendidikan dan Deposito

pendidikan, nasabah secara individual cukup menyadari akan

pentingnya memilih produk Tapenas pada tabungan pendidikan dan

Deposito pendidikan pada BTN Syariah dan BNI Syariah Kantor

Cabang Banjarmasin dilihat dari banyaknya responden yang

menyatakan sangat setuju, namun karena masih ada yang

mengatakan netralmungkin untuk promosi mengenai produk

Tapenas pada tabungan pendidikans dan Deposito Pendidikan lebih

ditingkatkan lagi agar masyarakat menyadari akan keuntungan

menabung di BTN Syariah dan BNI syariah Bank Syariah.

Dari penjelasan diatas, berikut tabel rekapitulasi variabel Preferensi

Nasabah(Y):

Tabel 1.28
Jumlah dan Persentase Jawaban Responden

terhadap variabel Preferensi Nasabah

No. Indikator

Alternatif Jawaban
Total

STS TS N S SS

Jlh (%) Jlh (%) Jlh (%) Jlh (%) Jlh (%) Jlh (%)

1. bersedia untuk

selalu

menggunakan

produk tabungan

BSM

0 0 0 0 0 0 43 71,7 17 28,3 60 100

2. aman, nyaman,

dan puas dalam

menyimpan dana

0 0 0 0 1 1,7 43 71,7 16 26,7 60 100

3. bunga bank itu 0 0 0 0 2 3,33 29 48,3 29 48,3 60 100

80

riba dan riba itu

haram

333

3

333

3

333

3

4. memot ivasi untuk

selalu menabung

untuk masa depan

anak

0 0 0 0 1 1,7 30 50 29 48,3 60 100

5. keinginan diri

sendiri memilih

menabung di BTN

dan BNI syariah

Kantor Cabang

Banjarmasin

0 0 0 0 2 3,3 27 45 31 51,7 60 100

Sumber: hasil penelitian 2015 (Data diolah)

D. Analisis Instrumen Data

1. Uji Validitas

Uji validitas yang digunakan dalam penelitian ini menggunakan

metode analisis butir.Uji validitas disini dilakukan dengan cara

mengkorelasikan skor pada item dengan skor total itemnya. Skor item

dianggap sebagai nilai X sedangkan skor total dianggap sebagai nilai Y.

Apabila skor item memiliki korelasi positif yang signifikan berarti item

tersebut dapat digunakan sebagai indikator untuk mengukur variabel

tersebut. Sebuah butir pertanyaan yang dianggap valid bila koefisien

korelasi Product Moment Pearson di mana r-hitung > r-tabel (=5%; n-

2) dan n = jumlah sampel.2

Uji validitas pada penelitian ini menggunakan uji validitas Pearson

Corellation.Berikut hasil dari uji validitas penelitian dengan bantuan

SPSS 19for windows (dapat dilihat pada lampiran) pada tabel berikut:

2
 Sugiyono, Loc.Cit.

81

Tabel 1.29
Variabel Pilihan Produk (X1)

Variabel Pertanyaan r-hitung r-tabel Keterangan

Pilihan Produk

1 0,672 0,254 Valid

2 0,677 0,254 Valid

3 0,843 0,254 Valid

4 0,862 0,254 Valid

5 0,745 0,254 Valid

Sumber: hasil penelitian 2015 (Data diolah)

Dari hasil uji validitas variabel Pilihan Produk (X1) diatas dapat

dilihat bahwa nilai r hitung yaitu masing-masing sebesar (0,672),

(0,677), (0,843), (0,862) dan (0,745)beradadiatas r tabel yaitu sebesar

0,254. Ini dapat disimpulkan bahwa semua butir pertanyaan pada variabel

Pilihan Produk (X1) valid.

Tabel 1.30

Variabel Ketertarikan Nasabah(X2)

Variabel Pertanyaan r-hitung r-tabel Keterangan

Ketertarikan

Nasabah

6 0,722 0,254 Valid

7 0,862 0,254 Valid

8 0,675 0,254 Valid

9 0,792 0,254 Valid

10 0,811 0,254 Valid

Sumber: hasil penelitian 2015 (Data diolah)

Dari hasil uji validitas variabel Ketertarikan nasabah (X2) diatas

dapat dilihat bahwa nilai r hitung yaitu masing-masing sebesar (0,722),

(0,862), (0,675), (0,792) dan (0,811)berada diatas r tabel yaitu sebesar

82

0,254. Ini dapat disimpulkan bahwa semua butir pertanyaan pada variabel

Ketertarikan nasabah (X2) valid.

Tabel 1.31
Variabel Pelayanan terhadap nasabah (X3)

Variabel Pertanyaan r-hitung r-tabel Keterangan

Pelayanan
terhadap nasabah

11 0,735 0,254 Valid

12 0,852 0,254 Valid

13 0,785 0,254 Valid

14 0,758 0,254 Valid

15 0,823 0,254 Valid

Sumber: hasil penelitian 2015 (Data diolah)

Dari hasil uji validitas variabel pelayanan terhadap nasabah (X3)

diatas dapat dilihat bahwa nilai r hitung yaitu masing-masing sebesar

(0,735), (0,852), (0,785),(0,758) dan (0,823) berada diatas r tabel yaitu

sebesar 0,254. Ini dapat disimpulkan bahwa semua butir pertanyaan pada

variabel pelayanan terhadap nasabah (X3) valid.

Tabel 1.32

Variabel Preferensi Nasabah (Y)

Variabel Pertanyaan r-hitung r-tabel Keterangan

Preferensi
Nasabah

1 0,687 0,254 Valid

2 0,745 0,254 Valid

3 0,800 0,254 Valid

4 0,845 0,254 Valid

5 0,785 0,254 Valid

Sumber: hasil penelitian 2015 (Data diolah)

Dari hasil uji validitas variabel preferensi nasabah (Y) diatas dapat

dilihat bahwa nilai r hitung yaitu masing-masing sebesar (0,687),

(0,745), (0,800), (0,745) dan (0,687) berada diatas r tabel yaitu sebesar

83

0,254. Ini dapat disimpulkan bahwa semua butir pertanyaan pada variabel

preferensi nasabah (Y) valid.

2. Uji Reliabilitas

Reliabilitas instrumen digunakan untuk mengetahui apakah alat ukur

yang dipakai reliabel/handal.3Uji reliabilitas umumnya menggunakan

koefisien alfa. Koefisien alfa biasa diukur dengan menggunakan statistic

Cronbach’s Alpha dengan ketentuan:

 Nilai Cronbach’s Alpha positif tidak boleh negatif

 Nilai Cronbach’s Alpha hasil perhitungan sama atau lebih besar dari

0,6 (Suliyanto dari Sekaran, 1992)

 Berikut hasil uji reliabilitas penelitian dengan SPSS 16 (dapat

dilihat pada lampiran) pada tabel berikut :

Tabel 1.33
Hasil Uji Reliabilitas Instrumen Data

Variabel Pertanyaan Alpha Cronb5ach Keterangan

Pilihan Produk

1 0,821 Reliabel

2 0,812 Reliabel

3 0,738 Reliabel

4 0,728 Reliabel

5 0,778 Reliabel

Ketertarikan

Nasabah

6 0,804 Reliabel

7 0,752 Reliabel

8 0,833 Reliabel

9 0,781 Reliabel

10 0,779 Reliabel

Pelayanan 11 0,855 Reliabel

3
Tony Wijaya, Cepat Menguasai SPSS 19 untuk olah & interprestasi data penelitian

skripsi, (Jakarta: PT.RajaGrafindo Persada, 2002), h. 112.

84

terhadap nasabah 12 0,777 Reliabel

13 0,805 Reliabel

14 0,812 Reliabel

15 0,790 Reliabel

Preferensi
Nasabah

16 0,823 Reliabel

17 0,805 Reliabel

18 0,792 Reliabel

19 0,767 Reliabel

20 0,799 Reliabel

Sumber: hasil penelitian 2015 (Data diolah)

Dari uji reliabilitas di atas dapat diketahui bahwa semua angka nilai

Cronbach’s Alpha untuk masing-masing pertanyaan pada kolom lebih

besar dari 0,6 dan bernilai positif. Ini berarti menunjukkan bahwa data

yang diuji dapat dikatakan reliabel karena melebihi dari nilai 0,6 dan

bernilai positif.

E. Uji Asumsi Klasik

1. Uji Normalitas

Dalam penelitian ini, uji normalitas dilakukan dengan

menggunakan histogram regression residual serta melihat diagram

normal P-P Plot regression standardized dengan bantuan SPSS19for

windows yang dihasilkan gambar sebagai berikut:

85

Gambar 1.1

 Sumber: data di olah, Mei 2015

Gambar 1.2

 Sumber: data di olah, Mei 2015

86

 Melihat dari histogram menunjukkan bahwa gambar 1.1 di atas

berbentuk lonceng dan juga pada grafik tersebut (gambar 1.2) terlihat

titik-titik menyebar disekitar garis diagonal serta penyebarannya

mengikuti arah garis diagonal.Dalam penelitian ini, dapat disimpulkan

bahwa model regresi layak dipakai karena memenuhi asumsi normalitas.

2. Uji Heteroskedastisitas

Dalam uji ini regresi yang baik adalah yang homoskedastisitas atau

tidak terjadi heteroskedastisitas karena data cross section memiliki data

yang mewakili berbagai ukuran (kecil, sedang, dan besar). Berikut hasil

uji heteroskedastisitas dengan menggunakan SPSS 19for Windows:

Gambar 1.3

Hasil Dari Uji Heteroskedastisitas

 Sumber: data di olah, Mei 2015

87

Dari gambar diatas dapat dilihat bahwa titik-titik yang acak diatas

tidak menunjukkan pola apapun sehingga dapat disimpulkan tidak terjadi

heteroskedastisitas dalam model regresi ini.

3. Uji Multikolinieritas

Untuk mengetahui ada tidaknya multikoliniearitas antar variabel,

salah satu caranya adalah dengan melihat dari nilai Variance Infaltion

Factor (VIF) dari masing-masing variabel bebas terhadap variabel

terikatnya.Jika nilai VIF tidak lebih dari 5, maka model tidak terdapat

multikoliniearitas.Hal ini menunjukkan tidak terjadinya gejala

multikoliniearitas artinya tidak adanya hubungan antar variabel bebas.

 Setelah melalui perhitungan SPSS 19for windows, nilai VIF dapat

dilihat dari tabel sebagai berikut:

Tabel 1.34

Hasil Dari Uji Multikolinieritas

Coefficients
a

Model

Unstandardized

Coefficients

Standardized

Coefficients

T Sig.

Correlations

Collinearity

Statistics

B

Std.

Error Beta

Zero-

order Partial Part Tolerance VIF

1 (Constant) 16,089 3,292 4,887 ,000

X1 ,223 ,081 ,317 2,746 ,008 ,344 ,344 ,312 ,969 1,032

X2 -,188 ,114 -,189 -1,651 ,104 -,130 -,215 -,188 ,984 1,016

X3 ,288 ,091 ,364 3,168 ,002 ,396 ,390 ,360 ,980 1,021

a. Dependent Variable: Y

Sumber: data di olah, Mei 2015

Dari tabel diatas, terlihat pada bagian Coefficient untuk variabel

pilihan produk, ketertarikan nasabah, dan pelayanan bank terhadap

nasabah menunjukkan angka VIF <5 sebesar (1,032), (1,016), dan

88

(1,021) sehingga tidak terjadinya gejala multikolinieratisitas artinya

tidak adanya hubungan antar variabel bebas.

4. Uji Autokorelasi

Uji ini bertujuan untuk menguji apakah dalam suatu model regresi

linier ada korelasi antara kesalahan pengganggu pada periode t dengan

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

dinamakan ada problem autokorelasi.Model regresi yang baik adalah

regresi yang bebas dari autokorelasi. Uji autokorelasi dilakukan dengan

menggunakan uji Durbin – Watson (D-W) dengan tingkat kepercayaan

= 5. Jika d/D-W terletak antara du dan (4-du), berarti tidak ada

autokorelasi.

Tabel 1.35

Hasil Dari Uji Autokorelasi

Model Summary
b

Model R R Square
Adjusted R

Square
Std. Error of the

Estimate Durbin-Watson

1 ,527
a
 ,277 ,239 1,75885 1,947

a. Predictors: (Constant), X3, X2, X1
b. Dependent Variable: Y

Sumber: data di olah, Mei 2015

a. Menentukan Hipotesis

 H0 : Tidak ada autokorelasi

 H1 : ada autokorelasi

b. Menentukan nilai du dan 4-du dengan nilai d tabel

 dl (n= 60, K= 3) = 1,4797, du (n=60, K= 3) = 1,6889 (lihat pada

lampiran)

 4-du = 4-1,6889 = 2,3111

89

 4-dl = 4-1,4797 = 2,5203

c. Hasil

 Nilai 4-du(2,3111) > D-W (1,947) > du (1,6889)

 Karena nilai d/D-W terletak antara du dan (4-du), maka hipotesis

nol diterima, yang berarti tidak ada autokorelasi.

F. Hasil Analisis Inferensial Regresi Linear Berganda

Untuk memecahkan rumusan masalah secara kuantitatif pada umumnya

menggunakan alat-alat statistik beserta pengujiannya. Berikut ini beberapa

alat-alat statistik inferensial yang digunakan dalam penelitian.

1. Pengujian regresi secara simultan (Uji F)

Uji ini digunakan untuk menguji pengaruh variabel bebas (X)

(Produk Tabungan) terhadap variabel terikat (Y) (Preferensi Nasabah)

secara bersama-sama.

Hipotesis yang diajukan dalam penelitian ini adalah sebagai

berikut:

H0 : Tidak ada pengaruh yang signifikan antara Pilihan

Produk(X1),ketertarikan nasabah (X2), dan pelayanan bank terhadap

nasabah (X3), secara serempak terhadap preferensi nasabah.

Ha : Ada pengaruh yang signifikan antara PilihanProduk(X1),ketertarik

an nasabah (X2), dan pelayanan bank terhadap nasabah (X3),secara

serempak terhadap preferensi nasabah.

Kriteria pengujian:

90

Dengan level of significany (α)= 0,05

Degree of freedom (df) = (k-1)(n-k)

Ho diterima dan Ha ditolak, jika F hitung ≤ F tabel atau Sig. > α

Ha diterima dan Ho ditolak, jika F hitung> F tabel atau Sig. ≤ α

Dari hasil uji F dengan SPSS 19 dapat dilihat pada tabel ANOVA.

Ho ditolak jika Fhitung melebihi atau lebih besar dari pada Ftabel. Dengan

mengarah pada df, dimana:

df 1 = k-1

df 2 = n-k

ɑ = 5 %

 n = jumlah total sampel

 k = jumlah semua variabel

Berdasarkan hal tersebut maka akan didapat bahwa df 1 = 2 dan

df 2 = 57. Dengan demikian Ftabel yang diperoleh adalah sebesar 3,16.

(lihat lampiran) Dalam penelitian ini tingkat signifikan yang ditentukan

adala 5% atau 0,05.

Berikut hasil pengujian regresi secara simultan (uji F) pada tabel:

Tabel 1.36

Hasil Uji Simultan (Uji F)

ANOVA
b

Model Sum of Squares Df Mean Square F Sig.

1 Regression 66,495 3 22,165 7,166 ,000
a

Residual 173,239 56 3,094
Total 239,733 59

a. Predictors: (Constant), X3, X2, X1
b. Dependent Variable: Y

Sumber: data di olah, Mei 2015

91

Dari tabel 1.34 diatas dapat dilihat bahwa hasil dari nilai Fhitung adalah

sebesar 7,166 sementara Ftabel sebesar 3,16. Sementara nilai sig yang diperoleh

adalah sebesar 0,00 dan nilai ɑ = 5% atau 0,05. Ini menunjukkan bahwa Fhitung

lebih besar dibandingkan Ftabel, sebaliknya nilai sig yang diperoleh lebih kecil

dibandingkan nilai ɑ yang telah ditentukan dan menjelaskan bahwa hipotesis

(Ha) yang diajukan diterima. Ini berarti terdapat produk Tapenas pada tabungan

pendidikan dan Deposito pendidikan secara simultan terhadap preferensi

nasabahBTN Syariah dan BNI Syariah Kantor Cabang Banjarmasin.

2. Pengujian regresi secara parsial (Uji t)

Pengujian t digunakan untuk mengetahui apakah dalam model regresi

masing-masing variabel bebas (X)(Tabungan Pendidikantabungan p)

pilihan produk,ketertarikan nasabah atau calon nasabah dan pelayanan

bank terhadap nasabah parsial berpengaruh terhadap variabel terikat (Y)

(preferensi nasabah).

H0 : 1 = 0 Tidak ada pengaruh yang signifikan dari masing-masing

variabel bebas (Pilihan Produk (X1), ketertarikan nasabah atau calon

nasabah (X2),dan pelayanan bank terhadap nasabah (X3) terhadap

variabel terikat (Y).

Ha: 1 >0 Ada pengaruh yang signifikan dari masing-masing variabel

bebas Pilihan Tabungan pendidikan (X1), ketertarikan nasabah atau calon

nasabah (X2),dan peleyanan bank terhadap nasabah (X3)terhadap variabel

terikat (Y).

Kriteria pengujian:

92

Dengan level of significany (α)= 0,05

Degree of freedom (df) = (k-1)(n-k)

Ho diterima dan Ha ditolak, jika t hitung ≤ t tabel atau Sig. > α

Ha diterima dan Ho ditolak, jika t hitung> t tabel atau Sig. ≤ α

Tabel 1.37

Hasil Uji Parsial (Uji t)

Dari tabel diatas maka dapat diketahui hasil dari pengujian hipotesis secara

parsial. Berikut penjelasan masing-masing variabel yang dilakukan secara persial

(uji t) :

a. Pengujian Hipotesis Variabel Pilihan Produk(X1)

Dari tabel diatas maka dapat diperoleh nilai thitung dari variabel

pilihan produk(X1) sebesar 2,746 sementara ttabel sebesar 1,67065, sig

sebesar 0,000 dan tingkat alpha sebesar 5% atau 0,05. Ini berarti

thitunglebih besar nilainya dibandingkan t tabel dan nilai sig lebih kecil

dibandingkan tingkat alpha. Dengan demikian hipotesis Ho ditolak

dan Ha diterima dan berarti variabel pilihan produk(X1) mempunyai

pengaruh yang berarti terhadap variabel preferensi nasabah BTN

Syariah dan BNI Syariah Kantor Cabang Banjarmasin

b. Pengujian Hipotesis Variabel ketertarikan nasabah(X2)

Coefficients
a

Model

Unstandardized Coefficients
Standardized
Coefficients

T Sig. B Std. Error Beta

1 (Constant) 16,089 3,292 4,887 ,000

X1 ,223 ,081 ,317 2,746 ,008

X2 -,188 ,114 -,189 -1,651 ,104

X3 ,288 ,091 ,364 3,168 ,002

a. Dependent Variable: Y

Sumber: data di olah, Mei 2015

93

Dari tabel diatas maka dapat diperoleh nilai thitung dari variabel

ketertarikan nasanah (X2) sebesar -1,651 sementara ttabel sebesar

1,67065, sig sebesar 0,008 dan tingkat alpha sebesar 5% atau 0,05.

Ini berarti thitung lebihkecil nilainya dibandingkan ttabel dan nilai sig

lebih kecil dibandingkan tingkat alpha. Dengan demikian variabel

ketertarikan nasabah (X2) tidak mempunyai pengaruh terhadap

variabel Y karena masyarakat masih kurang memahami produk

Tabungan tersebut pada BTN Syariah dan BNI Syariah Kantor

Cabang Banjarmasin.

c. Pengujian Hipotesis Variabel Pelayanan Bank terhadap nasabah(X3)

Dari tabel diatas maka dapat diperoleh nilai thitung dari variabel

pelayanan bank terhadap nasabah(X3) sebesar 3,168 sementara ttabel

sebesar 1,67065, sig sebesar 0,104 dan tingkat alpha sebesar 5% atau

0,05.Ini berarti thitung lebih besar nilainya dibandingkan ttabel dannilai

sig lebih besar dibandingkan tingkat alpha.Dengan demikian variabel

pelayanan bank terhadap nasabah(X3) tidak mempunyai pengaruh

yang berarti terhadap variabel preferensi nasabah BTN Syariah dan

BNI Syariah Kantor Cabang Banjarmasin.

Berdasarkan hasil uji hipotesis yang telah dilakukan dengan uji

t maka variabel pelayanan bank terhadap nasabah (X3) yang paling

berpengaruh terhadap preferensi nasabah dan itu dapat dilihat dari

hasil tertinggi unstandardized coefficients sebesar 0,288

danstandardized coefficients 0,364 serta taraf sig sebesar 0,002. Ini

94

berarti yang paling berpengaruh terhadap preferensi nasabahberarti

perusahaan/bank dapat menjalankan misi yang berkaitan dengan

pelayanan bank terhadap nasabah dengan amat baik.

3. Pengujian regresi linear berganda

Uji regresi linier berganda bertujuan untuk menguji pengaruh lebih

dari satu independentvariabel (variabel bebas) terhadap dependent

variabel (variabel terikat). Untuk mengetahui pengaruh variabel Pilihan

Produk (X1),ketertarikan nasabah (X2), dan pelayanan bank terhadap

nasabah (X3) terhadap Preferensi Nasabah BTN Syariah dan BNI Syariah

Kantor Cabang Banjarmasin (Y) digunakan analisis regresi linier

berganda dengan persamaan sebagai berikut:

𝑌 = 𝑎 + 𝑏1𝑥1 +𝑏2𝑥2 +𝑏3𝑥3

Keterangan :

Y : Tingkat preferensi nasabah

x1 : Faktor Pilihan Produk

x2 : Faktor Ketertarikan Nasabah

x3 : Faktor Pelayanan Bank terhadap Nasabah

a : Nilai konstanta

b : Koefisien regresi

Berdasarkan data yang diperoleh dari hasil penelitian maka dapat

dilakukan perhitungan dengan menggunakan regresi linier berganda

95

dengan menggunakan program SPSS 19for Windows. Berikut hasil

perhitungan regresi linier bergandapada tabel berikut ini

Tabel 1.38

Model Summary
b

Model R R Square
Adjusted R

Square
Std. Error of the

Estimate Durbin-Watson

1 ,527
a
 ,277 ,239 1,75885 1,947

a. Predictors: (Constant), X3, X2, X1
b. Dependent Variable: Y

Sumber: data di olah, Mei 2015

Dari tabel diatas dapat dilihat nilai R sebesar 0,527menunjukkan

korelasi ganda (pilihan produk, ketertarikan nasabah dan pelayanan bank

terhadap nasabah) dengan preferensi.

Nilai Adjusted R Square sebesar 0,239 menunjukkan besarnya

peran atau kontribusi variabel Pilihan Produk, ketertarikan nasabah dan

pelayanan bank terhadap nasabah rmampu menjelaskan variabel

preferensi nasabah sebesar 23,9%.Sementara sebesar 76,1% dijelaskan

oleh variabel lain diluar model yang digunakan dalam penelitian yang

dilakukan.

R Square sebesar 0,277 (27,7%) mengandung arti tingkat pengaruh

dari faktor- faktor yang mempengaruhi produk tabungan terhadap

preferensi nasabah BTN Syariah dan BNI Syariah Kantor Cabang

Banjarmasin

Tabel 1.39
ANOVA

b

Model Sum of Squares Df Mean Square F Sig.

1 Regression 66,495 3 22,165 7,166 ,000
a

Residual 173,239 56 3,094
Total 239,733 59

96

ANOVA
b

Model Sum of Squares Df Mean Square F Sig.

1 Regression 66,495 3 22,165 7,166 ,000
a

Residual 173,239 56 3,094
Total 239,733 59

a. Predictors: (Constant), X3, X2, X1
b. Dependent Variable: Y

Sumber: data di olah, Mei 2015

Ha : Pilihan Produk, ketertarikan nasabah dan pelayanan bank

terhadap nasabah secara bersama sama (simultan) berpengaruh

terhadap Preferensi.

Nilai probabilitas F (F-hitung) dalam regresi linier berganda

sebesar 0,000 < 0,05 menjelaskan bahwa hipotesis (Ha) yang diajukan

diterima. Ini berarti bahwa variabel Pilihan Produk, ketertarikan nasabah

dan pelayanan bank tehadap nasabahsecara bersama-sama (simultan)

berpengaruh terhadap Preferensi.

Tabel 1.40

Berdasarkan tabel diatas dapat disusun persamaan regresi linier

berganda antara variabel bebas (independent) dengan variabel terikat

(dependent) dengan memasukkan koefisien regresi linier berganda ke

dalam bentuk persamaan regresi linier berganda sebagai berikut:

Y= 16,089 +0,223 X1 + (-0,188) X2+0,288 X3+e

Coefficients
a

Model

Unstandardized
Coefficients

Standardized
Coefficients

T Sig. B Std. Error Beta

1 (Constant) 16,089 3,292 4,887 ,000

X1 ,223 ,081 ,317 2,746 ,008

X2 -,188 ,114 -,189 -1,651 ,104

X3 ,288 ,091 ,364 3,168 ,002

a. Dependent Variable: Y

Sumber: data di olah, Mei 2015

97

1) Konstanta

Dari data tabel diatas nilai konstanta yang diperoleh adalah

sebesar 16,089.Jika tidak terjadi perubahan nilai dari variabel Pilihan

Produk (X1), ketertarikan nasabah (X2),dan pelayanan bank terhadap

nasabah (X3)maka nilai preferensi nasabah (Y) adalah sebesar

16,089.

2) Pilihan Produk (X1)

Dari tabel data diatas koefisien regresi X1 diperoleh sebesar

0,223 dan menunjukkan hubungan yang searah. Nilai 0,223

menunjukkan apabila variabel Pilihan Produknaik sebesar 22,3%

maka preferensi nasabah BTN Syariah dan BNI Syariah Kantor

Cabang Banjarmasinakan naik sebesar 22,3% dengan asumsi

variabel yang lain tidak berubah. Dalam hal ini variabel Pilihan

Produkberkorelasi yang positif terhadap preferensi nasabah BTN

Syariah dan BNI Syariah Kantor Cabang Banjarmasin.

3) Ketertarikan Nasabah (X2)

Dari tabel data diatas koefisien regresi X2 diperoleh sebesar -

0,188 dan menunjukkan hubungan yang searah. Nilai -0,188

menunjukkan apabila variabel Ketertarikan Nasabah sebesar -18,8%,

maka preferensi nasabah BTN Syariah dan BNI Syariah Kantor

Cabang Banjarmasin akan naik sebesar -18,8% dengan asumsi

variabel yang lain tidak berubah. Dalam hal ini variabel pelayanan

98

Bank terhadap nasabah berkorelasi yang negatif terhadap preferensi

nasabah BTN Syariah dan BNI Syariah Kantor Cabang Banjarmasin.

4) Pelayanan Bank tehadap nasabah (X3)

Dari tabel data diatas koefisien regresi X3 diperoleh sebesar

0,288 dan menunjukkan hubungan yang searah.Nilai

0,288menunjukkan apabila variabelpelayanan Bank terhadap

nasabah sebesar 28,8%, maka preferensi nasabah BTN Syariah dan

BNI Syariah Kantor Cabang Banjarmasinakan naik menjadi sebesar

28,8% dengan asumsi variabel yang lain tidak berubah. Dalam hal

ini variabel pelayanan Bank terhadap nasabah berkorelasi yang

positif terhadap preferensi nasabah BTN Syariah Dan BNI Syariah

Kantor Cabang Banjarmasin.

