

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Sejauh ini pokok-pokok ajaran Islam sudah banyak dibahas secara lengkap. *We have briefly discussed the main fundamental teachings in Islam, from the above elaboration, we can directly conclude that since it constitutes an outlook or way of life that regulates all aspects of human life, Islam does not leave any aspect uncovered, including the aspects of economy.*³ Dari jabaran tersebut maksudnya ialah tidak ada satu aspek kehidupan manusia pun yang terlepas dari ajaran Islam, termasuk aspek ekonomi.

Dalam mengatur masalah perekonomian, bank mempunyai fungsi yang besar. Dalam Islam fungsi bank dapat diatur oleh *bait al-ma>l* atau bank yang sekarang disesuaikan dengan ajaran Islam.⁴ Keunggulan konsep perbankan Islam atas perbankan modern terletak dalam kenyataan bahwa bank Islam telah melenyapkan kezaliman bunga. Islam melarang bunga karena mencekik rakyat miskin dan bisa memperburuk masalah pengangguran serta akhirnya mendorong pembagian kekayaan yang tidak merata. Sebagai sumber pokok hukum Islam Alquran juga melarang keras adanya bunga karena kezaliman.

³ Adiwarmarman A Karim, *Islamic Banking: Fiqh and Financial Analysis*, (Jakarta: PT. RajaGrafindo Persada, 2005), Third Edition, P. 13.

⁴ Ibrahim Lubis, *Ekonomi Islam: Suatu Pengantar II*, (Jakarta: Kalam Mulis, 1995), Cet. ke-1 hal. 477.

perbankan sebelumnya yakni Undang-Undang No.14 Tahun 1967 tentang Pokok-Pokok Perbankan. Berdasarkan Undang-Undang No. 7 tahun 1992 tentang Perbankan, selanjutnya dikeluarkan peraturan pelaksanaan mengenai Bank Berdasarkan Prinsip Bagi Hasil yaitu dalam Peraturan Pemerintah Nomor 72 tahun 1992 tentang Bank Berdasarkan Prinsip Bagi Hasil. Dalam Pasal 13 huruf (c) Undang-Undang No. 7 tahun 1992 ditegaskan bahwa bank dapat menyediakan pembiayaan bagi nasabah berdasarkan prinsip bagi hasil sesuai dengan ketentuan yang ditetapkan dalam peraturan pemerintah, akan tetapi dengan ditetapkannya Undang-Undang No. 10 tahun 1998 tentang perubahan atas Undang-Undang No. 7 tahun 1992 tentang Perbankan, peraturan pelaksana mengenai Bank Berdasarkan Prinsip Syariah ditetapkan oleh Bank Indonesia. Sehubungan dengan itu Peraturan Pemerintah No. 72 tahun 1992 dicabut dan dinyatakan tidak berlaku melalui Peraturan Pemerintah No. 30 Tahun 1999. Undang-undang yang secara spesifik mengatur tentang perbankan syariah adalah Undang-undang Nomor 21 Tahun 2008. Undang-undang ini muncul setelah perkembangan perbankan syariah di Indonesia mengalami peningkatan yang signifikan.

Bank syariah yang berdiri pertama kali di Indonesia adalah Bank Muamalat Indonesia pada tanggal 1 Mei 1992. Dalam tahap awal pendirian ini keberadaan bank syariah belum mendapat perhatian yang optimal dalam tatanan industri perbankan nasional. Kemudian dengan diberlakukannya undang-undang nomor 10 tahun 1998 dimana didalamnya telah terdapat pengaturan secara rinci mengenai landasan hukum serta jenis-jenis usaha yang dapat dioperasikan dan dapat diimplementasikan oleh bank syariah, juga terdapat arahan bagi bank-

bank konvensional untuk membuka cabang syariah atau bahkan mengkonversi diri secara total menjadi bank syariah.⁶

Pengembangan sistem perbankan syariah di Indonesia dilakukan dalam kerangka *dual banking system* atau sistem perbankan ganda dalam kerangka Arsitektur Perbankan Indonesia (API), untuk menghadirkan alternatif jasa perbankan yang semakin lengkap kepada masyarakat Indonesia. Secara bersama-sama, sistem perbankan syariah dan perbankan konvensional secara sinergis mendukung mobilisasi dana masyarakat secara lebih luas untuk meningkatkan kemampuan pembiayaan bagi sektor-sektor perekonomian nasional.

Karakteristik sistem perbankan syariah yang beroperasi berdasarkan prinsip bagi hasil memberikan alternatif sistem perbankan yang saling menguntungkan bagi masyarakat dan bank, serta menonjolkan aspek keadilan dalam bertransaksi, investasi yang beretika, mengedepankan nilai-nilai kebersamaan dan persaudaraan dalam berproduksi, dan menghindari kegiatan spekulatif dalam bertransaksi keuangan. Menyediakan beragam produk serta layanan jasa perbankan yang beragam dengan skema keuangan yang lebih bervariasi, perbankan syariah menjadi alternatif sistem perbankan yang kredibel dan dapat dinikmati oleh seluruh golongan masyarakat Indonesia tanpa terkecuali.

Dalam konteks pengelolaan perekonomian makro, meluasnya penggunaan berbagai produk dan instrumen keuangan syariah akan dapat merekatkan hubungan antara sektor keuangan dengan sektor riil serta menciptakan harmonisasi diantara kedua sektor tersebut. Semakin meluasnya penggunaan

⁶ Diakses dari <http://www.sarjanaku.com/2012/11/artikel-sejarah-bank-syariah.html> pada tanggal 11 januari 2013 pukul 22.00 wita.

produk dan instrumen syariah disamping akan mendukung kegiatan keuangan dan bisnis masyarakat juga akan mengurangi transaksi-transaksi yang bersifat spekulatif, sehingga mendukung stabilitas sistem keuangan secara keseluruhan, yang pada gilirannya akan memberikan kontribusi yang signifikan terhadap pencapaian kestabilan harga jangka menengah dan jangka panjang.

Setelah diberlakukannya Undang-Undang No.21 Tahun 2008 tentang Perbankan Syariah, maka pengembangan industri perbankan syariah nasional semakin memiliki landasan hukum yang memadai dan akan mendorong pertumbuhannya secara lebih cepat lagi. Melihat progres perkembangannya yang impresif, yang mencapai rata-rata pertumbuhan aset lebih dari 65% pertahun dalam lima tahun terakhir, maka diharapkan peran industri perbankan syariah dalam mendukung perekonomian nasional akan semakin signifikan.⁷ Perbankan syariah harus berusaha untuk berkomunikasi dengan baik dengan para nasabah, maka karyawan perbankan hendaknya berkompoten mencakup informasi tentang seni komunikasi maupun pengetahuan tentang produk.

Bank syariah merupakan bank yang menerapkan sistem bagi hasil, karena itu perlu kepercayaan yang sangat tinggi diantara bank dan pengusaha. Kalau pengusaha sudah menanam saham, mereka pasti akan datang dan mengajukan pembiayaan.⁸ Dalam tataran ini kondisi pelayanan perbankan syariah pantas dicermati. Pelayanan harus menjadi titik pangkal bagi penarik minat para nasabah

⁷ Sekilas Perbankan Syariah di Indonesia, diakses dari <http://www.bi.go.id/web/id/Perbankan/Perbankan+Syariah/> pada tanggal 11 Januari 2013 pukul 22.30 Wita.

⁸ M. Luthfi Hamidi, *Jejak-Jejak Ekonomi Syariah*, (Jakarta: CV. Ferlina Citra Utama, 1993), h. 55.

dan bukan lagi mengandalkan pendekatan semata pada pendekatan agama.⁹ Tidak diragukan lagi bahwa perbankan itu memberikan pelayanan yang sangat penting dan bermanfaat bagi masyarakat.¹⁰

Berbicara mengenai kepuasan nasabah yang berawal dari pelayanan yang berkualitas, pihak Bank Muamalat Indonesia yang merupakan bank syariah pertama di Indonesia, tentu sudah dikenal masyarakat paling lama dan sudah tidak bisa diragukan lagi mengenai pengalamannya. Namun pada kenyataannya berdasarkan hasil wawancara penulis menemukan fakta bahwa ada salah satu produk yang kurang berkembang dan kurang diminati masyarakat kota Banjarmasin pada khususnya yaitu produk dana talangan porsi haji.¹¹ Hal ini tidak sejalan lurus dengan masyarakat kota Banjarmasin yang mencapai 95,53% beragama Islam.¹² Selain itu juga masyarakat yang mempunyai keinginan untuk melaksanakan ibadah haji yang cukup tinggi terbukti daftar tunggu calon jemaah haji Kalimantan Selatan hingga saat ini masih sekitar 60.000 orang, dengan kuota sekitar 3.800 anggota jemaah yang diberangkatkan ke tanah suci setiap tahun, semua calon jemaah dalam daftar tunggu tersebut baru akan habis dalam 16 tahun lagi.¹³ Sementara produk dana talangan porsi haji pada Bank Muamalat Indonesia

⁹ *Ibid.*, h. 142.

¹⁰ Afzalur Rahman, *Doktrin Ekonomi Islam Jilid III*, (Yogyakarta: PT. Dana Bhakti Wakaf, 1996), h. 288.

¹¹ Risman Ch Syafri, Pimpinan Bank Muamalat Indonesia Cabang Banjarmasin, Wawancara Pribadi, Banjarmasin, 27 November 2012.

¹² Badan Pusat Statistik RI, Data Sensus Penduduk 2010.

¹³ Mariani, Kepala Bagian Umrah dan Haji Kemenag Kota Banjarmasin, Wawancara Pribadi, Banjarmasin, 10 Desember 2012.

Cabang Banjarmasin yang tujuan utamanya membantu masyarakat untuk mempermudah masyarakat dalam melaksanakan ibadah haji pada kenyataannya kurang diminati masyarakat kota Banjarmasin.

Dalam perbankan syariah menentukan *target market* merupakan langkah awal yang tepat untuk dapat melakukan pilihan produk atau jasa yang akan diusahakan, perihal tentang proses penyediaan jasa maupun pelayanan. Secara garis besar kualitas orientasinya adalah kepuasan pelanggan atau kepuasan nasabah yang merupakan tujuan perusahaan maupun perbankan.

Apabila salah satu nasabah yang pertama kali menggunakan produk dari perbankan tidak merasakan kepuasan dari pelayanan, maka tidak menutup kemungkinan nasabah tersebut tidak akan menggunakan produk ataupun jasa dari bank itu lagi. Bahkan apabila nasabah tersebut mendapat informasi tentang penawaran jasa lebih baik dari bank lain, maka kemungkinan besar nasabah tersebut akan berpindah menggunakan produk ataupun jasa dari bank yang mampu mengutamakan kepuasan nasabah tersebut.

Nasabah yang dimaksud di sini bukanlah nasabah yang hanya datang satu kali saja, melainkan nasabah yang datang berulang-ulang untuk menggunakan produk yang satu dan produk yang lainnya. Meskipun demikian, nasabah yang baru pertama kali datang juga harus dilayani sebaik-baiknya, karena kepuasan yang pertama inilah yang akan membuat nasabah datang dan datang lagi.¹⁴ Bahkan tidak menutup kemungkinan nasabah tersebut akan bercerita kepada keluarga ataupun kerabatnya mengenai kualitas pelayanan di salah satu bank yang

¹⁴ Dorothea Wahyu Ariani, *Pengendalian Kualitas Statistik, (Pendekatan Kuantitatif dalam Manajemen Kualitas)*, (Yogyakarta: ANDI, 2004), h. 5.

pernah ia datangi, sehingga akan mempengaruhi calon-calon nasabah lainnya untuk menggunakan produk ataupun jasa di bank tersebut.

Berdasarkan permasalahan yang terjadi diatas, maka Penulis tertarik untuk melakukan penelitian yang lebih mendalam mengenai kualitas pelayanan Bank Muamalat Indonesia Cabang Banjarmasin dan hubungannya dengan kepuasan nasabah. Untuk menjawab permasalahan yang ada dan solusi terbaik sebagai pemecahannya tentu harus diteliti dan dituangkan dalam karya ilmiah berbentuk skripsi yang berjudul “Korelasi Kualitas Pelayanan dengan Kepuasan Nasabah Produk Dana Talangan Porsi Haji pada Bank Muamalat Indonesia Cabang Banjarmasin”.

B. Rumusan Masalah

Setiap penelitian tentunya harus dirumuskan masalahnya, sehingga dalam pembahasannya tidak terlalu jauh menyimpang dan dapat fokus dan akurat, sehingga apa yang menjadi harapan dalam penelitian dapat dicapai sesuai dengan yang diinginkan. Rumusan masalah dalam penelitian ini adalah:

1. Apakah kualitas pelayanan yang terdiri dari variabel bukti fisik, keandalan, daya tanggap, jaminan dan empati mempunyai korelasi yang signifikan secara bivariat maupun multivariat dengan kepuasan nasabah produk dana talangan porsi haji pada Bank Muamalat Indonesia Cabang Banjarmasin?

2. Variabel kualitas pelayanan manakah yang memiliki korelasi yang paling kuat dengan kepuasan nasabah produk dana talangan porsi haji pada Bank Muamalat Indonesia Cabang Banjarmasin?
3. Apakah pelayanan yang diberikan oleh pihak Bank Muamalat Indonesia Cabang Banjarmasin sesuai dengan etika bisnis Islam?

C. Tujuan Penelitian

Sesuai dengan rumusan masalah diatas, maka tujuan penelitian ini adalah:

1. Untuk mengetahui korelasi kualitas pelayanan yang terdiri dari variabel bukti fisik, keandalan, daya tanggap, jaminan dan empati mempunyai hubungan yang signifikan secara bivariat maupun multivariat dengan kepuasan nasabah produk dana talangan porsi haji pada Bank Muamalat Indonesia Cabang Banjarmasin.
2. Untuk mengetahui variabel kualitas pelayanan yang memiliki korelasi yang paling kuat dengan kepuasan nasabah produk dana talangan porsi haji pada Bank Muamalat Indonesia Cabang Banjarmasin.
3. Untuk mengetahui tinjauan etika bisnis Islam mengenai pelayanan yang diberikan oleh pihak Bank Muamalat Indonesia Cabang Banjarmasin.

D. Signifikansi Penelitian

Penelitian yang dilakukan ini diharapkan dapat berguna sebagai:

1. Bagi Peneliti

Penelitian ini merupakan kesempatan yang baik dalam menerapkan teori khususnya teori operasional ke dalam dunia praktek yang sebenarnya dan untuk mengembangkan kemampuan peneliti dalam melakukan penelitian. Penelitian ini pun diharapkan dapat menjadi tambahan ilmu dan pengetahuan baru serta pengalaman baru Peneliti.

2. Bagi Bank Muamalat Indonesia Cabang Banjarmasin

Memberikan sumbangan pemikiran bagi Bank Muamalat Indonesia Cabang Banjarmasin dalam hubungannya dengan nasabah dan juga sebagai bahan masukan untuk peningkatan kualitas layanan produk dana talangan porsi haji guna memenuhi kepuasan nasabah, sehingga dapat menentukan langkah-langkah yang diambil selanjutnya dalam mengukur kebijaksanaan dimasa yang akan datang.

3. Bagi pihak lain

Sebagai sumbangan bagi ilmu pengetahuan dan memperkaya khazanah kepustakaan IAIN Antasari Banjarmasin serta hasil penelitian ini dapat digunakan sebagai referensi bagi pembaca terutama yang berkaitan di bidang operasional umumnya atau tentang kualitas pelayanan.

E. Definisi Operasional

Untuk menghindari kesalah pahaman dan kekeliruan serta memperjelas masalah yang akan diteliti, maka penulis merasa perlu memberikan definisi operasional dalam penelitian ini, yaitu sebagai berikut:

1. Korelasi adalah saling hubungan atau hubungan timbal balik.¹⁵ Yang dimaksud dalam penelitian ini adalah hubungan antara kualitas pelayanan produk dana talangan porsi haji dengan kepuasan nasabah.
2. Kualitas adalah tingkat baik-buruknya sesuatu.¹⁶ Dalam penelitian ini terdapat lima dimensi yang terdapat dalam kualitas jasa, yaitu:¹⁷
 - a. Bukti fisik (*tangibles*), berkenaan dengan daya tarik fasilitas fisik, perlengkapan, dan material yang digunakan perusahaan, serta penampilan karyawan.
 - b. Keandalan (*reliability*), berkaitan dengan kemampuan perusahaan untuk memberikan layanan yang akurat sejak pertama kali tanpa membuat kesalahan apapun dan menyampaikan jasanya sesuai dengan waktu yang disepakati.
 - c. Daya tanggap (*responsiveness*), berkenaan dengan kesediaan dan kemampuan para karyawan untuk membantu para pelanggan dan

¹⁵ Sambas Ali Muhidin, dan Maman Abdurrahman, *Analisis Korelasi Regresi dan Jalur dalam Penelitian (Dilengkapi Aplikasi Program SPSS)*, (Bandung: CV. PUSTAKA SETIA, 2009) cet. Ke-1, h. 105.

¹⁶ *Ibid*, h. 533.

¹⁷ Fandy Tjiptono dan Gregorius Chandra, *Service, Quality & Satisfaction*, (Yogyakarta: ANDI, 2005), hal. 133-135.

- merespons permintaan mereka, serta menginformasikan kapan jasa akan diberikan dan kemudian memberikan jasa secara cepat.
- d. Jaminan (*assurance*), yakni perilaku para karyawan mampu menumbuhkan kepercayaan pelanggan terhadap perusahaan dan perusahaan bisa menciptakan rasa aman bagi para pelanggannya.
 - e. Empati (*empathy*), berarti perusahaan memahami masalah para pelanggannya dan bertindak dengan kepentingan pelanggan, serta memberikan perhatian personal kepada para pelanggan dan memiliki jam operasi yang nyaman.
3. Pelayanan adalah kemudahan yang diberikan sehubungan dengan jual beli barang atau jasa.¹⁸ Yang dimaksud dalam penelitian ini adalah kemudahan yang diberikan pihak bank kepada nasabah saat melakukan transaksi produk dana talangan porsi haji.
 4. Dana Talangan Porsi Haji adalah pinjaman yang ditujukan untuk membantu anda mendapatkan porsi keberangkatan haji lebih awal, meskipun saldo tabungan haji anda belum mencapai syarat pendaftaran porsi.¹⁹
 5. *Satisfaction is a person's feelings of pleasure or disappointment resulting from comparing a product's perceived performance (or outcome) in*

¹⁸ Tim Penyusun Kamus Pusat Pembinaan dan Pengembangan Bahasa, *op. cit.*, h. 571.

¹⁹ Produk Dana Talangan Porsi Haji, diakses dari http://www.muamalatbank.com/home/produk/pembiayaan_talangan_haji pada tanggal 18 Desember 2012 pukul 22.10 wita.

*relation to his or her expectations.*²⁰ Kepuasan adalah perasaan senang seseorang atau kecewa seseorang yang muncul setelah membandingkan antara kinerja produk yang dirasakan terhadap kinerja (atau hasil) yang diharapkannya. Kepuasan yang dimaksud dalam penelitian ini adalah penilaian perasaan nasabah produk dana talangan porsi haji terhadap pelayanan yang diberikan oleh Bank Muamalat Indonesia Cabang Banjarmasin.

6. Nasabah adalah pihak yang menggunakan jasa bank.²¹ Yang dimaksud dalam penelitian ini adalah pihak yang menjadi nasabah produk dana talangan porsi haji pada Bank Muamalat Indonesia Cabang Banjarmasin.

F. Kajian Pustaka

Berdasarkan penelaahan penulis terhadap beberapa penelitian terdahulu, ada beberapa penelitian yang berkaitan dengan kualitas pelayanan maupun kepuasan nasabah, diantaranya adalah:

1. “*Analisis Hubungan Kualitas Jasa dengan Kepuasan Nasabah BNI Taplus (Studi pada Bank BNI Cabang Utama Banjarmasin)*” karya ilmiah berbentuk Tesis oleh Rody Orbani mahasiswa program magister manajemen Universitas Lambung Mangkurat Banjarmasin tahun 2007.

²⁰ Philip Kotler, et.all, *Marketing Management An Asian Perspective*, (Singapore: Pearson Education, Inc., 2003), Third Edit., P. 57.

²¹ Kamus Bank Indonesia, diakses dari <http://www.bi.go.id/web/id/Kamus>, pada tanggal 18 Desember 2012 pukul 22.00 wita.

Tujuan penelitian:

Tujuan penelitian ini adalah untuk mendapatkan pemerataan atribut-atribut dari kualitas jasa berdasarkan persepsi nasabah, kemudian menganalisis hubungan dimensi kualitas jasa dengan kepuasan nasabah dan menganalisis dimensi kualitas jasa yang paling kuat hubungannya dengan kepuasan nasabah BNI Taplus.

Teknik analisis:

Teknik analisis yang digunakan adalah *Performance Importance Analysis*, sebagai alat untuk mengetahui kepuasan nasabah dengan tingkat kesesuaian antara tingkat harapan dan kinerja menggunakan diagram kartesius. Analisis kedua dengan menggunakan *rank spearman correlation*, yaitu untuk menguji signifikansi hipotesis dari dimensi kualitas jasa dengan kepuasan nasabah.

Hasil:

- 1) Pemerataan atribut-atribut dari dimensi kualitas jasa berdasarkan tingkat kinerja (*performance*) dengan nilai dan mean tertinggi adalah *responsiveness* (3,93) dan terendah adalah dimensi *empathy* (3,67), hal ini menunjukkan bahwa tingkat kepentingan atribut-atribut pada dimensi *empathy* cukup baik. Sedangkan berdasarkan tingkat kepentingan (*importance*) dengan nilai dan mean tertinggi adalah dimensi *reliability* (4,64) dan terendah adalah dimensi *tangible* (4,13) hal ini menunjukkan bahwa tingkat kepentingan atribut-atribut pada dimensi *reliability* cukup besar dan dimensi *tangible* tidak begitu besar.

- 2) Terdapat hubungan yang signifikan antara dimensi kualitas jasa dengan kepuasan nasabah BNI Taplus, hal ini dapat dilihat dari angka probabilitas dibawah 0,05.
- 3) Dimensi kualitas jasa yang paling kuat hubungannya dengan kepuasan nasabah BNI Taplus adalah assurance yang memiliki koefisien korelasi sebesar 0,799.

Persamaan dan Perbedaan dengan Penelitian ini:

Persamaannya adalah sama-sama ingin mengetahui hubungan kualitas jasa dengan kepuasan nasabah dan sama-sama menggunakan model *SERVQUAL*. Perbedaannya adalah dalam penelitian ini menggunakan analisis korelasi berganda, lokasi penelitian, subjek dan objeknya serta tujuan penelitian yang dilakukan Peneliti dalam penelitian ini menambahkan tinjauan etika bisnis Islam tentang pelayanan pada Bank Muamalat Indonesia Cabang Banjarmasin.

2. “*Pengaruh Kualitas Layanan Terhadap Kepuasan Nasabah (Studi Pada Nasabah Pemegang BNI Taplus pada PT BNI (Persero) Tbk Kantor Cabang Utama Banjarmasin)*” Karya ilmiah berbentuk tesis oleh Emma Ramayanti mahasiswi program magister manajemen Universitas Lambung Mangkurat Banjarmasin tahun 2009.

Tujuan penelitian:

Tujuan penelitian ini adalah untuk menganalisis pengaruh kualitas layanan yang diukur berdasarkan aspek layanan yang terdiri dari aspek *people* dan aspek *premiseterhadap* kepuasan nasabah pada PT BNI (Persero) Tbk. Kantor Cabang Utama Banjarmasin.

Teknik analisis:

Teknis analisis yang digunakan dalam penelitian ini menggunakan model regresi linier berganda.

Hasil:

Hasil penelitian ini membuktikan bahwa aspek layanan yang terdiri dari aspek *people* dan aspek *premises* berpengaruh signifikan terhadap kepuasan nasabah pada PT BNI (Persero) Tbk. Kantor Cabang Utama Banjarmasin, dan aspek *people* merupakan variabel yang dominan pengaruhnya terhadap kepuasan nasabah.

Persamaan dan Perbedaan dengan Penelitian ini:

Persamaannya adalah sama-sama meneliti tentang kualitas jasa dan kepuasan nasabah. Perbedaannya adalah lokasi penelitian, subjek dan objeknya, model variabel yang dipakai dalam penelitian ini ialah menggunakan aspek *people* dan aspek *premises*, sedangkan dalam Penelitian menggunakan model *SERVQUAL*. Teknik analisis yang digunakan dalam penelitian ini menggunakan teknik *rank spearman correlation* dan analisis korelasi berganda, serta tujuan penelitian yang dilakukan Peneliti dalam penelitian ini menambahkan tinjauan etika bisnis Islam tentang pelayanan pada Bank Muamalat Indonesia Cabang Banjarmasin.

3. “*Analisis Kualitas Layanan Perbankan (Studi pada Bank BNI, Bri, dan MANDIRI Kuala Kapuas)*” Karya ilmiah berbentuk tesis oleh Muhammad Erwan mahasiswa program magister manajemen Universitas Lambung Mangkurat Banjarmasin pada tahun 2003.

Tujuan Penelitian:

Penelitian ini bertujuan untuk mengetahui dan menganalisa persepsi nasabah terhadap kinerja kualitas layanan, dimensi kualitas layanan yang paling penting, tingkat kepuasan nasabah dan menganalisa perbedaan tingkat kepuasan pada Bank BNI, Bri, dan MANDIRI di Kuala Kapuas.

Alat Analisis:

Untuk mengetahui persepsi kinerja dan tingkat kepentingan kualitas layanan menggunakan distribusi frekuensi, untuk tingkat kepuasan menggunakan metode tingkat kesesuaian dan analisis perbedaan tingkat kepuasan nasabah menggunakan teknik statistika ANOVA.

Hasil:

Hasil penelitian ini adalah nasabah hanya mempersepsikan kinerja kualitas layanan 40 % baik sedangkan 41% cukup baik. Hal ini mengindikasikan bahwa kinerja kualitas layanan perbankan pemerintah di Kuala Kapuas harus diperbaiki dengan memperhatikan dimensi yang dipersepsikan paling penting oleh nasabah yaitu dimensi *assurance*. Tingkat kesesuaian antara tingkat kepentingan dan kinerja kualitas layanan perbankan pemerintah di Kuala Kapuas hanya 85,34% yang berarti nasabah merasa pelayanan masih belum memuaskan mereka. Hasil uji ANOVA menyatakan bahwa tidak terdapat perbedaan tingkat kepuasan nasabah pada bank pemerintah di Kuala Kapuas.

Persamaan dan Perbedaan dengan Penelitian ini:

Persamaannya adalah sama-sama meneliti tentang kualitas layanan dan kepuasan nasabah. Perbedaannya adalah lokasi penelitian, subjek dan objeknya,

model variabel yang dipakai dalam penelitian ini menggunakan model *SERVQUAL*. Teknik analisis data dalam penelitian ini menggunakan uji ANOVA sedangkan dalam penelitian ini menggunakan teknik analisis *rank spearman correlation* dan analisis korelasi berganda, serta tujuan penelitian yang dilakukan. Peneliti dalam penelitian ini menambahkan tinjauan etika bisnis Islam tentang pelayanan pada Bank Muamalat Indonesia Cabang Banjarmasin.

4. “*Hubungan antara Kepuasan dan Perilaku Konsumen pada BNI Cabang Barabai*” Karya ilmiah berbentuk tesis oleh H. Anom Suryono mahasiswa program magister manajemen Universitas Lambung Mangkurat Banjarmasin pada tahun 2005.

Tujuan:

Tujuan penelitian ini adalah untuk mengetahui hubungan antara kepuasan konsumen terhadap pelayanan dan hubungan kepuasan terhadap perilaku konsumen Bank BNI Cabang Barabai.

Alat Analisis:

Alat analisis yang digunakan dalam ini adalah menggunakan analisis asosiasi (hubungan) antar dua variabel dan uji hipotesis dengan statistik hubungan menggunakan uji Chi Kuadrat.

Hasil:

Hasil penelitian ini menyatakan bahwa 6 dimensi kepuasan yang terdiri atas *Employee competence, Reliability, Product innovation, Pricing, Physical Evidence, dan Convenience* masing-masing menunjukkan suatu hubungan yang signifikan terhadap kepuasan nasabah. Presentase rata-rata nasabah yang merasa

puas hingga sangat puas terhadap kualitas layanan Bank BNI Cabang Barabai akan mengkomunikasikan dan merekomendasikan kepada orang lain adalah sebesar 72,73 %, sedangkan yang tidak dan ragu-ragu masing-masing sebesar 18,35 % dan 9,92 %.

Nasabah yang merasa puas atas kualitas pelayanan Bank BNI Cabang Barabai yang tidak berkeinginan pindah ke bank lain dan memutuskan untuk tetap sebagai pelanggan adalah sebesar 72,73 %, sedangkan yang ingin berpindah sebesar 9,34 % dan yang ragu-ragu sebesar 10,30 %.

Persamaan dan Perbedaan dengan Penelitian ini:

Persamaannya adalah sama-sama meneliti tentang kualitas layanan dan kepuasan nasabah. Perbedaannya adalah lokasi penelitian, subjek dan objeknya, model variabel yang dipakai dalam penelitian ini menggunakan 6 dimensi kepuasan yang terdiri atas *Employee competence, Reliability, Product innovation, Pricing*, sedangkan model yang digunakan Peneliti dalam penelitian ini menggunakan model *SERVQUAL*. Teknik analisis data dalam penelitian ini menggunakan *rank spearman correlation* dan analisis korelasi berganda, serta tujuan penelitian yang dilakukan Peneliti dalam penelitian ini tidak meneliti tentang perilaku nasabah dan menambahkan tinjauan etika bisnis Islam tentang pelayanan pada Bank Muamalat Indonesia Cabang Banjarmasin.

5. “*Pengaruh Faktor-Faktor Kualitas Pelayanan terhadap Kepuasan dan Loyalitas Pelanggan (Studi pada Pelanggan Telepon Kabel Rumah Tangga di Banjarmasin)*” Karya ilmiah berbentuk tesis oleh Ana Yuliana mahasiswa

program magister manajemen Universitas Lambung Mangkurat Banjarmasin pada tahun 2010.

Tujuan:

Penelitian ini bertujuan untuk menganalisis pengaruh faktor-faktor kualitas pelayanan yang terdiri dari *tangibles*, *assurance*, *reliability*, *responsiveness*, dan *empathy* terhadap kepuasan dan loyalitas pelanggan serta pengaruh kepuasan pelanggan atas kualitas pelayanan terhadap loyalitas pelanggan pada pelanggan telepon kabel rumah tangga di Banjarmasin.

Alat analisis:

Alat analisis yang digunakan adalah menggunakan analisis regresi berganda.

Hasil:

Hasil penelitian ini menemukan bahwa 5% faktor-faktor kualitas pelayanan berpengaruh signifikan terhadap kepuasan pelanggan dengan pengaruh sebesar 96,4%. Kualitas pelayanan berpengaruh signifikan terhadap loyalitas pelanggan dengan pengaruh sebesar 86%. Secara parsial semua variabel independen berpengaruh signifikan terhadap kepuasan pelanggan.

Persamaan dan Perbedaan dengan Penelitian ini:

Persamaannya adalah sama-sama meneliti tentang kualitas jasa dan kepuasan pelanggan dan model jasa yang digunakan sama-sama menggunakan model *SERVQUAL*. Perbedaannya adalah lokasi penelitian, subjek dan objeknya, Teknik analisis yang digunakan dalam penelitian ini menggunakan teknik analisis linier berganda sedangkan penulis menggunakan teknik analisis *rank spearman*

correlation dan analisis korelasi berganda, serta tujuan penelitian yang dilakukan Peneliti dalam penelitian ini tidak meneliti tentang loyalitas pelanggan, penulis juga menambahkan tujuan meneliti tentang tinjauan etika bisnis Islam tentang pelayanan pada Bank Muamalat Indonesia Cabang Banjarmasin.

G. Kerangka Pemikiran

Dalam kerangka pemikiran penulis menggambarkan korelasi secara sistematis antara variabel bebas X (X_1 , X_2 , X_3 , X_4 , dan X_5) dengan variabel terikat Y, yakni kualitas pelayanan dengan kepuasan nasabah produk dana talangan porsi haji Bank Muamalat Indonesia Cabang Banjarmasin sebagai berikut:

Gambar I.1

Kerangka Pemikiran


H. Hipotesis

Hipotesis dapat diartikan sebagai suatu jawaban yang bersifat sementara terhadap permasalahan dalam penelitian, sampai terbukti melalui data yang terkumpul.²² Berdasarkan pada kerangka pemikiran diatas, maka hipotesis yang diajukan sebagai berikut:

1. Kualitas pelayanan mempunyai korelasi dengan kepuasan nasabah secara bivariat maupun multivariat, dengan perhitungan jika:

H_a: Diduga ada hubungan antara variabel kualitas pelayanan (Bukti Langsung, Keandalan, Daya Tanggap, Jaminan, dan Empati) secara bivariat maupun multivariat dengan kepuasan nasabah produk dana talangan porsi haji pada Bank Muamalat Indonesia Cabang Banjarmasin.

H₀: Diduga tidak ada hubungan antara variabel kualitas pelayanan (Bukti Langsung, Keandalan, Daya Tanggap, Jaminan, dan Empati) secara bivariat maupun multivariat dengan kepuasan nasabah produk dana talangan porsi haji pada Bank Muamalat Indonesia Cabang Banjarmasin.

2. H_a: Diduga variabel keandalan (X₂) memiliki korelasi paling kuat dengan kepuasan nasabah, karena variabel keandalan yang merupakan variabel paling utama yang menjadi penilaian nasabah.

²² Suharsimi Arikunto, *Prosedur Penelitian: Suatu Pendekatan Praktek*, (Jakarta: PT. Rineka Cipta, 2002), Cet. ke- 12, h. 64.

H₀: Diduga bukan variabel keandalan (X₂) yang memiliki korelasi paling kuat dengan kepuasan nasabah, karena ada variabel lain yang lebih kuat.

3. H_a: Diduga pelayanan yang diberikan oleh Bank Muamalat Indonesia Cabang Banjarmasin sudah sesuai dengan pelayanan menurut etika bisnis Islam.

H₀: Diduga pelayanan yang diberikan oleh Bank Muamalat Indonesia Cabang Banjarmasin belum sesuai dengan pelayanan menurut etika bisnis Islam.

I. Sistematika Penulisan

Dalam penelitian ini terdiri dari lima bab yaitu sebagai berikut:

Bab I Pendahuluan, yang terdiri dari latar belakang masalah, rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi operasional, kajian pustaka, kerangka pemikiran, hipotesis dan sistematika penulisan.

Bab II Landasan Teori, yang terdiri dari kualitas jasa, konsep kualitas pada industri jasa, dimensi kualitas jasa, pelayanan dalam etika bisnis Islam, pengertian kepuasan serta faktor-faktor yang mempengaruhi kepuasan.

Bab III Metode Penelitian yang memuat jenis penelitian, sifat dan lokasi penelitian, subjek dan objek penelitian, data dan sumber data, populasi dan sampel, teknik pengumpulan data, teknik pengukuran data, identifikasi variabel, teknik analisis data, serta prosedur penelitian.

Bab IV Hasil Penelitian, yaitu berisi tentang gambaran umum perusahaan, deskripsi responden, distribusi jawaban responden, serta analisis data.

Bab V Penutup, yaitu berisi kesimpulan dan saran.