

1

BAB I

PENDAHULUAN

A. Latar Belakang

Manusia sebagai makhluk individu yang tidak dapat hidup sendiri, tidak

lepas dari adanya saling keterkaitan dan membutuhkan satu sama lainnnya karena

manusia merupakan makhluk sosial yang tidak mungkin bertahan hidup sendiri.

Untuk itu manusia sebagai makhluk hidup, saling berhubungan dengan

lingkungan masyarakat dan bekerjasama dengan orang lain dalam rangka

pemenuhan yang beragam. Salah satu lembaga yang paling dominan dan sangat

dibutuhkan keberadaannya untuk menjalankan transaksi ialah lembaga keuangan.

Lembaga keuangan adalah suatu proses mengelola uang untuk mencapai kepuasan

ekonomi. (Dlabay, 2004, hlm. 4). Lembaga keuangan yang mempunyai tujuan

ikut meningkatkan kesejahteraan hidup manusia salah satunya ialah bank.

Menurut Undang-Undang RI Nomor 10 Tahun 1998 tentang perbankan,

yang dimaksud dengan bank adalah “Badan usaha yang menghimpun dana dari

masyarakat dalam bentuk simpanan dan menyalurkannya kepada masyarakat

dalam bentuk kredit dan atau bentuk-bentuk lainnya dalam rangka meningkatkan

taraf hidup rakyat banyak”. (Ismail, 2010, hlm. 3)

Menurut Hermansyah (2008), “bank adalah lembaga keuangan yang

menjadi tempat bagi orang perorangan, badan-badan usaha swasta, badan usaha

2

milik negara, bahkan lembaga-lembaga pemerintahan meyimpan dana-dana yang

dimilikinya”. (hlm. 7)

Perbankan di Indonesia dimulai pertama kalinya pada zaman penjajahan

Belanda. Bank yang beroperasi pada masa itu antara lain: De Javasche NV, De

Post Poar Bank, De Algemenevolks Crediet Bank, Nederland Handels

Maatschappi (NHM), De Escomto Bank NV, Bank Nasional Indonesia, Bank

Abuan Saudagar, NV Bank Boemi, The Chartered Bank of India, The Yokohama

Species Bank, The Matsui Bank, The Bank of China dan Batavia Bank (Muhith,

2017, hlm. 77). Kemudian pada tahun 1991 Perbankan Syariah di Indonesia

dimulai dengan munculnya Bank Muamalat. Diiringi dengan pertumbuhan

industri keuangan islami yang terinspirasi dari mayoritas beragama Islam dengan

harapan mencapai sistem terobosan yang efektif serta efisien untuk mencapai

perbankan yang lebih islami.

Lembaga perbankan berfungsi sebagai lembaga perantara keuangan, yang

melakukan transaksi seperti penyaluran dan penghimpunan dana. Dana yang

dihimpun oleh bank syariah maupun bank konvensional dari masyarakat yang

kelebihan dana akan disalurkan kepada masyarakat yang kekurangan dana,

sehingga akan tercipta suatu proses pembangunan ekonomi bagi masyarakat.

Dalam proses pembangunan ekonomi pihak dari bank menginginkan masyarakat

mau menyimpan uangnya di bank, dengan pihak perbankan akan memberikan

balas jasa berupa bagi hasil, hadiah, pelayanan dan jasa lainnya serta bentuk

bunga untuk bank konvensional yang akan diberikan ke penerima. Semakin

3

tinggi balas jasa yang diberikan, akan menambah minat masyarakat untuk

menyimpan dananya (Gozali & Usman, 2017, hlm. 136).

Bank konvensional merupakan bank yang menjalankan kegiatan usahanya

dengan menerapkan metode bunga yang sudah ada terlebih dahulu dan sudah

menjadi kebiasaan bank-bank pada masa lalu dalam meraih keuntungan dari

aktivitas bisnisnya. Selain itu, bunga bank dianggap sebagai riba, yang dalam

Islam riba itu dilarang. Hal tersebut mendapat dukungan yang datang dari ulama

dan organisasi Islam, yaitu pada awal tahun 2004 Majelis Ulama Indonesia

(MUI) mengeluarkan fatwa haram hukumnya bunga bank. Kemudian diikuti pula

dengan fatwa Muhammadiyah pada tahun 2006 yang menetapkan bunga bank

adalah haram (Sari, 2013, hlm. 123). Serta diperkuat pada firman Allah SWT

dalam QS. Al-Baqarah (2) :278-279:

ٰٓأيَُّهَا ـ َ ٱ تَّقىُا۟ ٱءَامَىىُا۟ لَّذِيهَ ٱيَ ا۟ ٱوَذرَُوا۟ مَا بَقِىَ مِهَ للَّّ ٰٓ بَى ؤْمِىِيهَ لزِّ ٨٧٢إِن كُىتمُ مُّ

هَ ِ ٱفَئنِ لَّمْ تفَْعَلىُا۟ فَأذْوَىُا۟ بِحَزْب ٍۢ مِّ ُُمْ ۦوَرَسُىلِهِ للَّّ لِ ُُ َمَْىَ ُُمْ رُءُو ْْتمُْ فَلَ ُ وَإِن ت

٨٧٢ظْلِمُىنَ وَلَ تظُْلَمُىنَ تَ لَ

“ Hai orang-orang yang beriman, bertakwalah kepada Allah dan tinggalkan sisa

riba (yang belum dipungut) jika kamu orang-orang yang beriman.Maka jika kamu

tidak mengerjakan (meninggalkan sisa riba), maka ketahuilah, bahwa Allah dan

Rasul-Nya akan memerangimu. Dan jika kamu bertaubat (dari pengambilan

riba), maka bagimu pokok hartamu; kamu tidak menganiaya dan tidak (pula)

dianiaya.”(Kementrian Agama RI, 2019, hal. 62).

Ayat diatas menjelaskan tentang larangan riba dan kita sebagai orang

beriman harus meninggalkan segala riba karena apabila kita mengambil riba

maka artinya kita telah menawarkan diri untuk mendapatkan murka Allah dan

siksa-Nya. Namun, nyatanya masih banyak masyarakat berminat menggunakan

bank konvensional meskipun telah mengetahui jika bank konvensional itu riba.

4

Adanya dua sistem perbankan memberikan opsi pilihan bagi setiap

masyarakat dalam memilih bank yang dikehendaki mereka sesuai dengan

kebutuhannya. Namun karakteristik yang berbeda dari keduanya yang dapat

mempengaruhi keputusan perilaku calon nasabah dalam menentukan pilihannya

sesuai kriteria kebutuhan calon nasabah. Minat adalah salah satu hal yang penting

bagi perbankan. Minat ialah terkaitnya perhatian individu terhadap suatu objek

tertentu yang disebabkan adanya suatu dorongan. Minat memiliki hubungan

terhadap sesuatu yang bermanfaat serta mampu mendatangkan kepuasan

tersendiri bagi diri sendiri (Jahja, 2011, hlm. 63). Jadi minat bisa diartikan

sebagai keinginan pada diri seorang terhadap suatu objek tertentu.

Menurut peneliti ada beberapa faktor yang mempengaruhi minat

masyarakat menjadi nasabah di perbankan syariah maupun perbankan

konvensional. Penyebab yang mempengaruhi minat masyarakat antara lain:

pertama, pengetahuan tentang produk perbankan syariah ataupun perbankan

konvensional yang diketahui konsumen. Pengetahuan sama dengan informasi,

dan informasi dapat diperoleh melalui berbagai sarana (contohnya televisi,

internet, surat kabar, pamflet dan dapat juga dari pengalaman orang lain).

Pengetahuan yang dimiliki oleh seseorang tentang bank dapat mempengaruhi

minat masyarakat untuk menjadi nasabah bank manapun baik itu bank syariah

atau bank konvensional. Misalnya saat masyarakat memiliki pengetahuan yang

lebih tentang bank syariah, maka akan lebih tinggi minat masyarakat untuk

menjadi nasabah di bank syariah.

5

Kedua, produk suatu bank bisa dikatakan cerminan dari karakteristik bank

itu sendiri. Ada bank yang produknya berfokus ke calon nasabah yang ekonomi

menengah ke atas, ada bank yang berfokus ke ekonomi ke bawah bahkan ada

yang mengembangkan keduanya. Sebelum memutuskan untuk menjadi nasabah,

masyarakat akan mempertimbangkan manfaat produk yang ditawarkan dari pihak

bank.

Ketiga, promosi tujuannya untuk menginformasikan kemudian

mempengaruhi secara persuasif serta meningkatkan minat dalam mengkonsumsi

suatu barang atau jasa yang dipromosikan. Promosi mampu mendorong tingkat

penjualan agar mencapai target yang telah ditentukan dari adanya strategi

pemasaran ialah penerapan promosi secara cermat guna mencapai sebuah tujuan

(Suryani, 2017, hlm. 2-3). Promosi sangatlah penting bagi masyarakat

dikarenakan adanya promosi yang menarik maka akan mengikat dan

meningkatkan tingkat keputusan masyarakat menjadi nasabah di bank syariah

atau bank konvensional.

Keempat, lokasi menurut Kasmir adalah tempat dimana

diperjualbelikannya produk perbankan dan pusat pengendalian perbankan (2005,

hlm. 163) lokasi yang mudah dijangkau serta strategis dan juga berada di pusat

keramaian akan menjadi suatu pertimbangan bagi masyarakat dalam menentukan

pilihannya untuk menjadi nasabah di bank syariah atau bank konvensional.

6

Hal tersebut berdasarkan pengamatan awal, tentang faktor-faktor yang

mempengaruhi minat masyarakat kotabaru menjadi nasabah di perbankan syariah

dan perbankan konvensional, sebagai berikut:

Menurut Bapak Rahmadi yang merupakan seorang pedagang. Beliau

memilih bank konvensional karena produk yang ditawarkan oleh pegawai bank

sesuai dengan kebutuhan dan keperluan yang beliau butuhkan. Menurut Saudari

Nisa yang merupakan pelajar. Memilih minat menggunakan bank syariah, karena

dari pihak bank syariah datang langsung ke sekolahnya untuk mempromosikan

dan menawarkan produknya sesuai kebutuhannya. Menurut Bapak Ardian yang

merupakan pedagang. Memilih minat menggunakan bank konvensional karena

kurang tahu apa itu bank syariah. Menurut Ibu Kamsiah yang merupakan ibu

rumah tangga. Memilih minat menggunakan bank syariah karena dekat dengan

tempat tinggal beliau.

Dari penjajakan awal di atas dapat disimpulkan bahwa minat masyarakat

menjadi nasabah di bank syariah dan bank konvensional dipengaruhi oleh

beberapa faktor yaitu produk, promosi, pengetahuan serta lokasi dapat dikatakan

seimbang. Akan tetapi, dari segi pengetahuan terhadap bank syariah masyarakat

masih kurang.

Berdasarkan uraian latar belakang masalah di atas, maka peneliti tertarik

untuk mengkaji lebih dalam mengenai masalah tersebut dengan judul “Faktor-

Faktor yang Mempengaruhi Minat Masyarakat Kotabaru Menjadi Nasabah

Perbankan Syariah dan Perbankan Konvensional”.

7

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan, maka yang menjadi

persoalan dalam penelitian ini dapat penulis rumuskan sebagai berikut:

1. Apakah faktor pengetahuan, produk, lokasi dan promosi berpengaruh

secara parsial terhadap minat masyarakat Kotabaru menjadi nasabah

perbankan syariah dan perbankan konvensional?

2. Apakah faktor pengetahuan, produk, lokasi dan promosi berpengaruh

secara simultan terhadap minat masyarakat Kotabaru menjadi nasabah

perbankan syariah dan perbankan konvensional?

C. Tujuan Masalah

Berdasarkan latar belakang dan perumusan masalah, maka tujuan

penelitian ini sebagai berikut:

1. Untuk mengetahui faktor pengetahuan, produk, lokasi dan promosi

berpengaruh secara parsial terhadap minat masyarakat Kotabaru menjadi

nasabah perbankan syariah dan perbankan konvensional.

2. Untuk mengetahui faktor pengetahuan, produk, lokasi dan promosi

berpengaruh secara simultan terhadap minat masyarakat Kotabaru

menjadi nasabah perbankan syariah dan perbankan konvensional.

8

D. Kegunaan Penelitian

Pada penelitian ini diharapkan dapat menjadi inspirasi dan bermanfaat baik

secara teoritis maupun secara praktis. Adapun manfaat penelitian ini adalah

sebagai berikut:

1. Secara Teoritis

Semoga dengan penelitian ini diharapkan dapat memberikan informasi

dan pemahaman serta menjadi referensi oleh pihak yang ingin melakukan

penelitian sejenis sebagai bahan pertimbangan dan masukan.

2. Secara Praktis, dengan penelitian ini semoga bisa bermanfaat untuk:

a. Bagi UIN Antasari, dapat menambah referensi dan masukan bagi

pihak yang bersangkutan dan memerlukan informasi mengenai

faktor-faktor apa saja yang mempengaruhi minat masyarakat

menjadi nasabah di perbankan syariah dan perbankan konvensional.

b. Bagi masyarakat, hasil penelitian ini dapat digunakan sebagai

pengetahuan dan wawasan untuk masyarakat terhadap perbankan

syariah dan perbankan konvensional.

c. Bagi peneliti, penelitian ini dapat digunakan untuk menambah

pengalaman dan pengetahuan.

E. Definisi Operasional/Batasan Istilah

Memperjelaskan tentang judul yang akan diteliti, untuk menghindari

kekeliruan dan kesalahan dalam memahami judul ini, maka perlu adanya definisi

9

operasional untuk memberikan batasan istilah dan penegasan judul penelitian,

yakni sebagai berikut:

1. Variabel Independen

Variabel independen atau variabel bebas merupakan variabel yang

mempengaruhi atau yang menjadi sebab perubahannya atau timbulnya

variabel dependen (terikat) (Sugiyono, 2017, hlm. 4). Variabel

independen dalam penelitian ini yaitu Pengetahuan (X1), Produk (X2),

Lokasi (X3) dan Promosi (X4).

a. Pengetahuan (X1)

Pengetahuan merupakan hasil dari aktifitas mengetahui informasi

yang ada atau disadari oleh seseorang. Dalam kata lain

pengetahuan dapat diartikan sebagai gagasan, pemikiran, ide,

konsep dan penalaran yang dimiliki oleh manusia (KKBI, 2022).

Pengetahuan yang dimaksud dalam penelitian ini adalah

pengetahuan masyarakat Kotabaru dalam menentukan minat

menjadi nasabah di perbankan syariah ataupun di perbankan

konvensional.

b. Produk (X2)

Produk merupakan barang atau jasa yang dibuat dan ditambah

gunanya atau nilainya dalam proses produksi dan menjadi hasil

akhir dari proses produksi itu (KKBI, 2022). Dari pengertian

tersebut dapat disimpulkan bahwa produk bank adalah sesuatu

10

yang memberikan manfaat baik dalam hal memenuhi kebutuhan

sehari-hari atau yang ingin dimiliki konsumen.

c. Lokasi (X3)

Lokasi bank adalah tempat dimana diperjualbelikannya produk

perbankan dan pusat pengendalian perbankan (Kasmir, 2005,

hlm. 163). Penentuan lokasi suatu cabang bank merupakan suatu

kebijakan yang penting. Bank yang terletak dalam lokasi yang

strategis akan sangat memudahkan nasabah dalam berurusan

dengan bank.

d. Promosi (X4)

Dapat didefinisikan sebagai suatu kegiatan yang ditujukan untuk

mempengaruhi konsumen agar mereka dapat menjadi kenal akan

produk yang ditawarkan oleh bank dan konsumen mereka

menjadi senang lalu membeli produk tersebut. Promosi

merupakan sarana paling ampuh untuk menarik minat masyarakat

menjadi nasabah di bank syariah dan bank konvensional (Kasmir,

2005, hlm. 175).

2. Variabel Dependen

Variabel dependen atau variabel terikat adalah variabel yang

dipengaruhi atau yang menjadi akibat, karena adanya variabel bebas

(Sugiyono, 2017, hlm. 4). Variabel dependen dalam penelitian ini adalah

minat masyarakat menjadi nasabah di perbankan syariah dan perbankan

konvensional (Y).

11

Minat menurut Abu Ahmadi (2003) adalah suatu perhatian

seseorang pribadi yang menimbulkan perasaan yang kuat dari jiwa

seseorang yaitu (kognisi, konasi dan emosi). Minat timbul dari dalam diri

seseorang karena tertarik pada suatu hal dan hal tersebut dirasa berguna

atau bermanfaat bagi kebutuhan hidupnya. Minat akan mengarahkan

seseorang pada suatu objek atas dasar rasa senang atau tidak senang.

F. Kajian Pustaka

Berdasarkan hasil penelusuran yang dilakukan penulis faktor-faktor yang

mempengaruhi minat masyarakat menjadi nasabah perbankan syariah dan

perbankan konvensional, maka telah ditemukan beberapa penelitian sebelumnya

yang mengkaji permasalahan yang hampir sama dengan judul penulis teliti yaitu:

1. Siti Raudah (2021). Judul: Analisis Faktor-Faktor yang Mempengaruhi

Minat Nasabah pada BMT Ahsanu Amala Martapura. Jenis penelitian ini

adalah penelitian lapangan menggunakan metode penelitian kuantitatif.

Untuk menentukan ukuran sampel penelitian dari populasi mengunakan

teknik sampling dengan Rumus Slovin. Alat yang digunakan analisis

yaitu Uji Validitas, Uji Realibilitas, Uji Asumsi Klasik, dan Uji

Hipotesis. Berdasarkan hasil uji secara simultan (uji F) variabel produk,

religiusitas, bagi hasil, pelayanan dan lokasi berpengaruh terhadap minat

nasabah pada BMT Ahsanu Amala Martapura dengan nilai Fhitung >

Ftabel (14,655 > 2,31), dan secara parsial (uji T) variabel produk,

pelayanan dan lokasi tidak berpengaruh terhadap minat nasabah

12

menabung dikarenakan ada faktor lain yang tidak diketahui oleh peneliti.

Sedangkan variabel religiusitas dan bagi hasil memiliki pengaruh

terhadap minat nasabah menabung dengan nilai masing-masing: 1.

Religiusitas Thitung > Ttabel (2,264 > 1,986086) dan 2. Bagi Hasil

Thitung > Ttabel (2,001 > 1,986086). Dan variabel yang paling dominan

memengaruhi minat nasabah BMT Ahsanu Amala Martapura dapat

dilihat dari Standardized Coeffisiens Beta tertinggi yaitu faktor

religiusitas (X2) sebesar 2,264.

2. Holidah (2016). Judul: Analisis Faktor-Faktor yang Mempengaruhi

Minat Masyarakat Menabung di Baitul Mal wa Tamwil (Studi Kasus

pada Baitul Mal wa Tamwil UGT Sidogiri Indonesia Cabang

Banjarmasin. Metode: kuantitatif. Dalam hal ini data didapat melalui

kuesioner yang disebarkan kepada responden yang berjumlah 97 orang

dan wawancara kepada karyawan KSPS BMT-UGT Sidogiri Indonesia

cabang Banjarmasin. Setelah data terkumpul kemudian data dianalisis

dengan menggunakan analisis kuantitatif. Melalui teknis analisis

kuantitatif, didapat hasil bahwa faktor-faktor yang mempengaruhi minat

masyarakat adalah pelayanan, lokasi, dan bagi hasil. Dari beberapa faktor

tersebut yang sangat berpengaruh atau yang lebih dominan terhadap

minat masyarakat untuk menabung di KSPS BMT-UGT Sidogiri

Indonesia cabang Banjarmasin adalah faktor bagi hasil dengan hasil

tertinggi unstandardizet coefficient sebesar 0,279.

13

3. M. Khariska Afriadi (2016). Judul: Analisis Faktor-Faktor Yang

Mempengaruhi Minat Masyarakat Menjadi Nasabah di Bank Syariah

(Studi Masyarakat Komplek Perumahan Perumdan Kel. Kandang Mas

Kec. Kampung Melayu Kota Bengkulu). Metode: kualitatif argumentatif,

pengambilan sampel dilakukan dengan menggunakan Metode Accidental

Sampling. Penelitian ini bertujuan mendapatkan pemaparan dan

penjelasan yang objektif khususnya mengenai pemahaman masyarakat

terhadap bank syariah serta faktor-faktor yang mempengaruhi minat

masyarakat dalam memutuskan menjadi nasabah di bank syariah.

Adapun kesimpulan yang didapatkan pada penelitian ini adalah bahwa

faktor promosi menjadi faktor yang paling dominan dalam

mempengaruhi minat masyarakat untuk menjadi nasabah di bank syariah,

kemudian diikuti dengan faktor produk. Sedangkan faktor reputasi tidak

mempengaruhi minat masyarakat untuk menjadi nasabah di bank syariah.

4. Irnawati Indi (2019). Judul: Faktor-Faktor Yang Memengaruhi Minat

Masyarakat Menabung Di Bank Syariah (Studi Kasus Pada Masyarakat

Di Kecamatan Rappocini Kota Makasar). Jenis penelitian ini adalah

penelitian deskriptif dengan metode kuantitatif. Variabel dalam

penelitian ini adalah pengetahuan (X1), pelayanan (X2), lokasi (X3) dan

minat menabung (Y) yang diukur dengan Skala Likert. Hasil penelitian

ini menunjukkan uji t diperoleh t hitung untuk pengetahuan sebesar

3.280, untuk pelayanan sebesar 0.777 dan untuk lokasi sebesar 1.721 >t

tabel sebesar 1.664 dengan nilai signifikan untuk variabel pengetahuan

14

sebesar 0,001, pelayanan sebesar 0,009 dan lokasi sebesar 0,028 < taraf

signifikan 0,1, berarti variabel pengetahuan, variabel pelayanan dan

lokasi berpengaruh secara signifikan terhadap minat menabung.

5. Tambunan, M.R, & Sari Nasution, I.G (2013). Judul: Analisis Faktor-

Faktor Yang Mempengaruhi Keputusan Nasabah Menabung Di Bank

BCA Kota Medan (Studi Kasus Etnis Cina). Penelitian ini bertujuan

untuk mengetahui pengaruh faktor-faktor yang terdiri dari produk,

layanan, promosi, lokasi dan kredibilitas terhadap keputusan simpanan

nasabah BCA Medan. Metode yang digunakan adalah deskriptif

kuantitatif dan metode statistik. Data yang digunakan adalah data primer

dan sekunder. Berdasarkan estimasi/regresi diperoleh hasil bahwa

variabel produk, jasa, dan kredibilitas berpengaruh positif dan signifikan

terhadap keputusan nasabah menabung etnis Cina di BCA Medan alpha

level 5%, sedangkan variabel promosi dan lokasi hanya berpengaruh

positif tetapi tidak signifikan terhadap keputusan nasabah etnis Cina

menabung di bank BCA Kota Medan.

G. Kerangka Pemikiran

Agar dapat mengetahui gambaran dari penelitian secara jelas maka peneliti

menggambarkan kerangka pemikiran yang dinyatakan dalam bentuk gambar

skema sederhana. Skema dari kerangka pemikiran penelitian ini adalah sebagai

berikut:

15

Gambar 1.1

Kerangka Pemikiran

Keterangan :

 = Uji secara parsial

 = Uji secara simultan

Sumber: Sumarwan, 2014, hlm. 147. Hasna, 2019, hlm. 12. Kasmir, 2005,

hlm. 163. Kasmir, 2005, hlm 175. Ferdinand, 2006, hlm. 129.

H. Hipotesis Penelitian

Dalam penelitian, hipotesis (dugaan sementara) diartikan sebagai jawaban

sementara terhadap rumusan masalah penelitian (Sugiyono, 2017, hlm. 84).

Hipotesis akan menjadi acuan jika telah dibuktikan kebenarannya melalui

penelitian. Hipotesis yang diajukan penulis dalam penelitian ini adalah:

Pengetahuan (X1)

Promosi (X4)

Produk (X2)

Lokasi (X3)

Minat Masyarakat

Menjadi Nasabah (Y)

16

1. Hipotesis Parsial

a. H0 : Pengetahuan (X1) tidak berpengaruh secara parsial terhadap

minat masyarakat Kotabaru menjadi nasabah di perbankan

syariah dan perbankan konvensional.

H1 : Pengetahuan (X1) berpengaruh secara parsial terhadap minat

masyarakat Kotabaru menjadi nasabah di perbankan syariah dan

perbankan konvensional.

b. H0 : Produk (X2) tidak berpengaruh secara parsial terhadap minat

masyarakat Kotabaru menjadi nasabah di perbankan syariah dan

perbankan konvensional.

H1 : Produk (X2) berpengaruh secara parsial terhadap minat

masyarakat Kotabaru menjadi nasabah di perbankan syariah dan

perbankan konvensional.

c. H0 : Lokasi (X3) tidak berpengaruh secara parsial terhadap minat

masyarakat Kotabaru menjadi nasabah di perbankan syariah dan

perbankan konvensional.

H1 : Lokasi (X3) berpengaruh secara parsial terhadap minat

masyarakat Kotabaru menjadi nasabah di perbankan syariah dan

perbankan konvensional.

d. H0 : Promosi (X4) tidak berpengaruh secara parsial terhadap

minat masyarakat Kotabaru menjadi nasabah di perbankan

syariah dan perbankan konvensional.

17

H1 : Promosi (X4) berpengaruh secara parsial terhadap minat

masyarakat Kotabaru menjadi nasabah di perbankan syariah dan

perbankan konvensional.

2. Hipotesis Simultan

H0 : Pengetahuan (X1), Produk (X2), Lokasi (X3) Dan Promosi (X4)

tidak memiliki pengaruh simultan terhadap minat masyarakat menjadi

nasabah di perbankan syariah dan perbankan konvensional.

H1 : Pengetahuan (X1), Produk (X2), Lokasi (X3) Dan Promosi (X4)

memiliki pengaruh simultan terhadap minat masyarakat menjadi nasabah

di perbankan syariah dan perbankan konvensional.

I. Sistematika Penulisan

Penyusunan skripsi ini terdiri dari lima bab yang mana disusun secara

sistematis, dimana masing-masing bab akan membahas persoalan sendiri-sendiri

namun dalam pembahasan akan tetap saling berkaitan dan dari tiap-tiap bab akan

terbagi dalam sub bab, secara garis besar akan tersusun sebagai berikut:

Bab I Pendahuluan, bab yang menguraikan latar belakang masalah

penelitian, yang berisikan landasan pemikiran secara umum baik berupa teori

maupun berupa fakta yang ada dan menjadi landasan dalam penelitian ini.

Rumusan masalah membahas tentang fenomena, keadaan dan konsep yang

diperlukan jawaban dan dijawab melalui penelitian. Tujuan dan manfaat

penelitian adalah sesuatu yang diharapkan dicapai menggunakan latar belakang

18

masalah, rumusan masalah dan hipotesis penelitian yang diajukan guna sebagai

acuan.

Bab II Landasan Teori, bab yang berisikan penjabaran beberapa teori dan

menjadikan teori tersebut sebagai acuan dalam perumusan hipotesis serta

diharapkan dapat membantu analisis data hasil penelitian.

Bab III Metode Penelitian, pada bab ini berisikan penentuan sampel yang

berisi masalah yang berkaitan dengan jumlah populasi, jumlah sampel yang

diambil dan metode pengambilan sampel. Jenis dan sumber data yaitu gambaran

tentang jenis data yang digunakan untuk variabel penelitian. Metode analisis data

menjelaskan tentang bagaimana gambaran model analisis yang digunakan dalam

penelitian.

Bab IV Penyajian Data dan Laporan Penelitian, pada bab ini menguraikan

dan menyajikan hasil penelitian berupa data-data yang didapat dan yang telah

dianalisis serta menganalisis berdasarkan teori yang digunakan. Serta menjawab

atas rumusan masalah yang menjadi permasalahan dalam penelitian ini

dituangkan.

Bab V Penutup, pada bab ini adalah pembahasan terakhir penulis yang

akan memberikan beberapa kesimpulan dari penelitian yang penulis uraikan

terkait dengan sub bab-bab sebelumnya dan saran yang berkenaan dengan hasil

pembahasan skripsi.

