

**TINGKAT KEPUASAN NASABAH TERHADAP PELAYANAN PRODUK
“WADI’AH YAD ADH-DHAMANAH” DI PT. BANK NEGARA
INDONESIA SYARIAH CABANG MAKASSAR**

SKRIPSI

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Ekonomi Islam Pada Fakultas Ekonomi dan
Bisnis Islam Jurusan Ekonomi Islam**

UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Oleh

UMI KALSUM HEHANUSSA

NIM. 10200110074

FAKULTAS EKONOMI DAN BISNIS ISLAM

UIN ALAUDDIN MAKASSAR

2014

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Umi kalsum hehanussa
NIM : 10200110074
TTL : Ambon, 11 Maret 1994
Jurusan : Ekonomi Islam
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Jln. Manurruki II Lr. 7
Judul : Tingkat Kepuasan Nasabah Terhadap Pelayanan Produk “*Wadi’ah
Yad-adh Dhamanah*” di PT. BNI Syariah Cabang Makassar.

Menyatakan dengan penuh kesadaran bahwa skripsi ini benar-benar adalah hasil karya penyusun sendiri. Jika kemudian hari terbukti merupakan duplikat, plagiat, tiruan dan dibuat orang lain secara keseluruhan atau sebagian, maka predikat yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Makassar, 30 Juli 2014

UMI KALSUM HEHANUSSA

NIM: 10200110074

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Umi Kalsum Hehanussa, NIM: 10200110074 Mahasiswa Jurusan Ekonomi Islam pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, setelah dengan seksama meneliti dan mengoreksi skripsi yang bersangkutan dengan judul, "**Tingkat Kepuasan Nasabah Terhadap Pelayanan Produk 'Wadiah Yad Adh-Dhamanah' di Bank Negara Indonesia Syariah Cabang Makassar**", memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk dilanjutkan ke ujian Munaqasah.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, 01 September 2014

Pembimbing I

Dr. H. Muslimin Kara, M. Ag.
NIP. 19704022000031004

Pembimbing II

Rahmawati Muin., S.Ag M.Ag
NIP. 19760701200212 2 001

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Tingkat Kepuasan Nasabah Terhadap Pelayanan Produk *Wadi'ah Yad Adh-Dhamanah* di PT. BNI Syariah Cabang Makassar" yang disusun oleh Umi Kalsum Hehanussa, Nim : 10200110074, mahasiswi jurusan Ekonomi Islam pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari Kamis, tanggal 11 September 2014, bertepatan dengan 16 Dzulqaidah 1435 H dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi Islam (S.EI) pada Fakultas Ekonomi dan Bisnis Islam (dengan beberapa perbaikan).

Makassar, 11 September 2014
22 Dzulqaidah 1435 H

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag	(.....)
Sekretaris	: Dr. H. Abdul Wahab, SE.,M.Si	(.....)
Munaqisy I	: Dr. Amiruddin K. M.EI	(.....)
Munaqisy II	: Saiful, SE.,M.SA.,Ak	(.....)
Pembimbing I	: Dr. H. Muslimin Kara, M.Ag	(.....)
Pembimbing II	: Rahmawati Muin, S.Ag.,M.Ag	(.....)

Diketahui Oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Prof. Dr. H. Ambo Asse, M.Ag
Nip. 19581022 198703 1 002

KATA PENGANTAR

Tiada kata yang terlintas dalam benak ini, selain rasa syukur dengan mengucapkan *Alhamdulillah Rabbil alamin*, atas berkat Rahmat, Hidayah serta Inayah Allah SWT sehingga skripsi yang berjudul **“Tingkat Kepuasan Nasabah Terhadap Pelayanan Produk *Wadiah Yad-Adh Dhamanah* di PT. BNI Syariah Cabang Makassar”** yang merupakan salah satu syarat memperoleh gelar Sarjana Ekonomi Islam (S.EI) ini dapat terselesaikan. Shalawat dan Salam tetap tercurah kepada Baginda kita Rasulullah Saw yang telah membawa kita dari alam kegelapan menuju terang benderang dan mengajarkan beberapa ilmu pengetahuan sebagai pedoman bagi Hambanya yang haus akan pengetahuan.

Dalam penyusunan skripsi ini banyak tantangan dan hambatan yang penulis alami, namun berkat dari semua pihak yang telah berpartisipasi dan membantu sehingga penulis dapat menyelesaikan penulisan skripsi ini. Untuk itu iringan doa dan ucapan terima kasih yang sebesar-besarnya penulis berikan kepada kedua orang tua penulis Ayahanda **“Umar Hehanussa”** dan Ibunda **“Djamila Namma”** tercinta dan tersayang yang telah membesarkan, mendidik dan mencurahkan kasih sayang dengan ketulusan, keikhlasan dan lantunan doa yang tak henti-hentinya terucap dari bibirnya, serta rela mengorbankan segalanya demi tercapainya harapan dan tujuan dari sang anak tercinta yang tidak akan mampu untuk membalasnya. Tak lupa pula untuk Kakak2’Q (Sitti Khadijah Hehanussa., SE., Sitra Hehanussa., S.T., Sitna Hehanussa., S.Farm) Adik-adik’Q (Ahmad Yusuf Ramadhan H dan Zuaidah H) serta Ponaan’Q (Said Fahrul Agil BSA) yang tak henti-hentinya memberikan kasih

sayang, doa, dorongan dan motivasi mereka kepada penulis. Semoga berkah dan rahmat Allah SWT selalu menaungi mereka.

Tak lupa pula penulis sampaikan rasa terima kasih yang sebesar-besarnya kepada :

1. Bapak Prof. Dr. H. A. Kadir Gassing H. T., M. S., selaku Rektor UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse, M.Ag., selaku Dekan Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar serta para Pembantu Dekan.
3. Bapak Dr. H. Muslimin Kara, M.Ag., selaku pembantu Dekan I Fakultas Ekonomi & Bisnis Islam sekaligus Pembimbing 1 Skripsi, Terima kasih atas ilmu yang diberikan selama ini.
4. Ibu Rahmawati Mui, S.Ag., M.Ag., selaku ketua Jurusan Ekonomi Islam sekaligus pembimbing II Skripsi, terimakasih atas Motivasi & ilmu yang diberikan selama ini.
5. Bapak dan Ibu Dosen dalam jajaran Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar yang selama ini telah mendidik penulis dengan baik sehingga penulis dapat menyelesaikan pendidikannya pada tingkat perguruan tinggi.
6. Pemimpin PT. BNI Syariah Cabang Makassar, beserta para karyawannya yang memberikan izin dan fasilitas untuk penulis dalam menyusun skripsi ini.
7. Keluarga Besarku yang tak bisa ku sebutkan namanya satu per satu yang selama ini telah memberikan do'a dan motivasi kepada penulis.
8. Kedua Sahabat sekaligus Saudari'Q (Sukmawati/umha dan Sarbanun Kuniyo/Nuna) yang selama ini selalu bersama dengan penulis dalam suka maupun duka,

semoga Allah selalu melimpahkan kasih sayang dan RahmatNya Kepada kalian, amin.

9. Teman-teman Ekis 010 (Tety, Harni, Rahma, Tina, Sarif, Upi, haya, uthy, Mute, Darni, keong, andung, sawah), dll yang tidak sempat disebutkan namanya satu persatu yang telah banyak memberikan dorongan, motivasi, saran kepada penulis dan menghadirkan cerita-cerita indah serta canda tawa selama kurang lebih 4 tahun bersama.
10. Teman- teman KKN 49 desa Kanreapia dusun Bontona, (Bia, Abang, Isnan, Hasbi) terima kasih atas dua bulan bersama kalian.
11. Serta Semua pihak yang telah banyak membantu dan memberikan dukungan yang tidak dapat penulis sebutkan namanya satu persatu.

Penulis menyadari bahwa karya nan sederhana ini masih jauh dari kesempurnaan, karena kesempurnaan itu hanyalah milik Allah SWT. Oleh karena itu penulis sangat mengharapkan kritik dan saran dari para pembaca, dalam hal perbaikan dari skripsi ini ke depannya.

Akhirnya kata, penulis berharap semoga skripsi ini dapat memberikan manfaat bagi penulis khususnya, dan bagi para pembaca pada umumnya. Semoga Allah SWT senantiasa melindungi dan melimpahkan rahmat dan ridho-Nya kepada kita semua. *Amin*.....

Makassar, 30 Juli 2014

Penulis

DAFTAR ISI

	Hal
Halaman Judul	i
Pernyataan Keaslian Sripsi	ii
Persetujuan Pembimbing	iii
Pengesahan Skripsi	iv
Kata Pengantar	v
Daftar Isi	viii
Daftar Tabel	x
Daftar Gambar	xi
Abstrak	xii
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Hipotesis	4
D. Definisi Operasional	5
E. Tujuan Pustaka	5
F. Tujuan dan Kegunaan Penelitian.....	6
BAB II TINJAUAN TEORITIS	8
A. Teori Kepuasan Konsumen	8
B. Gambaran Umum Perbankan Syariah	17
C. Penelitian Terdahulu	32
D. Kerangka Pikir	33
BAB III METODOLOGI PENELITIAN	35

A. Jenis Penelitian	35
B. Waktu dan Lokasi Penelitian	35
C. Subjek dan Objek	35
BAB IV HASIL ANALISIS DAN PEMBAHASAN	43
A. Gambaran Singkat Perusahaan	43
B. Uji Instrumen	59
C. Analisis Data	63
D. Pembahasan	66
BAB V PENUTUP	69
A. Kesimpulan	69
B. Saran	69
DAFTAR PUSTAKA	
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

Tabel IV. 1 : Uji Validitas	59
Tabel IV. 2 : Reliability Statistic	62
Tabel IV. 3 : Hasil Estimasi Analisis Regresi Linier Berganda	63

DAFTAR GAMBAR

Gambar II. 1 : Kerangka Pikir	34
Gambar IV. 1 : Struktur Organisasi BNI Syariah Cabang Makassar.....	48

ABSTRAK

Nama Penyusun : Umi Kalsum Hehanussa
NIM : 10200110074
Judul Skripsi : Tingkat Kepuasan Nasabah Terhadap Pelayanan Produk “Wadiah Yad Adh-Dhamanah” Di Bank Negara Syariah Cabang Makassar

Persaingan bisnis pada era globalisasi saat ini sangat ketat, terlebih lagi bank BNI Syariah harus bersaing dengan bank konvensional yang dominan dan telah berkembang pesat, persaingan yang semakin ketat ini harus diikuti dengan manajemen yang baik untuk bisa bertahan di industri perbankan, oleh karena itu bank BNI Syariah harus mengetahui tingkat kepuasan nasabah.

Penelitian ini bertujuan untuk Mengetahui sejauh mana tingkat kepuasan nasabah terhadap pelayanan produk “*Wadiah Yad Adh-Dhamanah*” Di Bank Negara Indonesia Syariah cabang Makassa, kegunaannya yaitu sebagai bahan pertimbangan BNI Syariah untuk meningkatkan kualitas pelayanan.

Penelitian ini dilaksanakan di Bank Negara Indonesia Syariah Cabang Makassar. Metode penelitian yang digunakan adalah metode penelitian kuantitatif dengan Sifat penelitian ini adalah penelitian asosiatif interaktif yaitu penelitian bertujuan untuk mengetahui hubungan saling mempengaruhi antara variabel dalam populasi.

Hasil penelitian ini memberikan penjelasan bahwa usaha bank BNI Syariah cabang Makassar dalam menerapkan lima dimensi pelayanan yaitu nyata, keterandalan, kesigapan, kepastian dan empati sudah sangat baik karena sebagian besar nasabah puas dengan pelayanan produk “*Wadiah Yad Adh-Dhamanah*” selanjutnya kualitas pelayanan produk “*Wadiah Yad Adh-Dhamanah*” pada BNI Syariah cabang Makassar sangat berpengaruh secara signifikan terhadap kepuasan nasabah sehingga mampu meningkatkan pertumbuhan perusahaan dan melalui pelanggan yang puas terhadap kualitas pelayanan, akan meningkatkan loyalitas nasabah dengan begitu mampu mempengaruhi jumlah nasabah, dan keuntungan perusahaanpun akan meningkat serta eksistensi perusahaan akan tetap bertahan.

Kata Kunci : Kepuasan, Pelayanan, Produk Wadiah Yad Adh-Dhamanah.

BAB I

PENDAHULUAN

A. Latar Belakang

Sejak awal kelahirannya, Perbankan syariah dilandasi dengan kehadiran dua gerakan renaissance Islam Modern; neorevivalis dan modernis. Tujuan utama dari pendirian lembaga keuangan berlandaskan etika ini adalah tiada lain sebagai upaya kaum muslimin untuk mendasari segenap aspek kehidupan ekonominya berlandaskan Al-Qur'an dan As-Sunnah¹.

Bank syariah adalah lembaga keuangan yang beroperasi tanpa mengandalkan bunga yang usaha pokoknya memberikan pembiayaan dan jasa-jasa lain dalam lalu lintas pembayaran serta peredaran uang yang mengoperasikannya sesuai dengan prinsip syariat Islam.

Dalam Undang-undang No. 20 Tahun 2008 tentang Perbankan Syariah disebutkan dalam pasal 1 bahwa Perbankan syariah adalah segala sesuatu yang menyangkut tentang bank syariah dan unit usaha syariah, mencakup kelembagaan, kegiatan usaha, serta cara dan proses dalam melaksanakan kegiatan usahanya². Undang-Undang tersebut menjadi landasan hukum dalam dunia perbankan untuk mendirikan beberapa lembaga perbankan syariah. Salah satunya adalah Bank Negara Indonesia (BNI) mendirikan divisi atau unit perbankan syariah yang tersebar hampir diseluruh Indonesia. BNI Syariah cabang Makassar merupakan salah satu bukti eksistensi perbankan Syariah di Indonesia.

¹ Muhammad Syafi'i Antonio. *Bank Syariah Dari Teori ke Praktek*. (Cet I – Jakarta; Gema Insani, 2001), h.18

²Muhammad Asro dan Muhammad Kholid. *Fiqh Perbankan* (Cet. 1 – Bandung; Pustaka Setia, 2011), h.54

Secara umum kepuasan adalah perasaan senang atau kecewa seseorang yang muncul setelah membandingkan kinerja (hasil) produk yang dipikirkan terhadap kinerja (hasil) yang diharapkan³.

Kepuasan merupakan fungsi dari persepsi atau kesan atas kinerja dan harapan. Jika kinerja dibawa harapan, Nasabah tidak puas dan sebaliknya jika kinerja memenuhi dan melebihi harapan maka nasabah akan merasa puas. Apabila perusahaan memfokuskan pada kepuasan tinggi maka para nasabah yang kepuasaannya hanya pas, akan mudah untuk berubah pikiran bila mendapat tawaran yang lebih baik. Sedangkan konsumen yang amat puas lebih sukar untuk mengubah pilihannya, kepuasan tinggi/kesenangan yang tinggi menciptakan kelekatan emosional terhadap merek tertentu, bukan hanya kesukaan/preferensi rasional dan hasilnya adalah kesetiaan nasabah yang tinggi.

Tujuan utama suatu bank adalah untuk meningkatkan jumlah nasabahnya, baik secara kualitas maupun kuantitas. Secara kuantitas artinya jumlah nasabah bertambah secara signifikan dan waktu ke waktu dan secara kualitas artinya nasabah yang diperoleh adalah nasabah yang produktif yang mampu memberikan laba bagi bank.

PT. Bank Negara Indonesia Syariah Cabang Makassar adalah salah satu lembaga intermediasi keuangan merupakan tempat terjadinya lalu lintas uang dan dokumen-dokumen berharga lainnya, menghimpun dana dan menyalurkan kembali dana tersebut melalui pembiayaan guna memperoleh pendapatan yang juga akan dibayarkan kepada nasabah sebagai bagi hasil pengelolaan dana.

³ Philip Kotler dan Kevin Lane Keller, *Manajemen Pemasaran*, (Jakarta: Indeks, 2009), h. 177

Salah satu prinsip yang digunakan PT. Bank Negara Indonesia Syariah dalam menghimpun dana adalah dengan menggunakan prinsip titipan (wadi'ah).

Al-wadi'ah merupakan titipan murni yang setiap saat dapat diambil jika pemiliknya menghendaki. Secara umum terdapat dua jenis wadi'ah: wadi'ah yad al-amanah dan wadi'ah yad adh-dhamanah.

Wadi'ah yad adh-dhamanah memiliki karakteristik sebagai berikut :

1. Harta dan barang yang dititipkan boleh dapat dimanfaatkan oleh yang menerima titipan.
2. Karena dimanfaatkan, barang dan harta yang dititipkan tersebut tentu dapat menghasilkan manfaat. Sekalipun demikian, tidak ada keharusan bagi penerima titipan untuk memberikan hasil pemanfaatan kepada si penitip.
3. Produk perbankan yang sesuai dengan akad ini yaitu giro dan tabungan.
4. Bank konvensional memberikan jasa giro sebagai imbalan yang dihitung berdasarkan presentase yang telah ditetapkan. Adapun bank syariah pemberian bonus (semacam jasa giro) tidak boleh disebutkan dalam kontrak ataupun dijanjikan dalam akad, tetapi benar-benar pemberian sepihak sebagai tanda terimakasih dari pihak bank.
5. Jumlah pemberian bonus sepenuhnya merupakan kewenangan manajemen bank syariah karena pada prinsipnya dalam akad ini penekanannya adalah titipan.
6. Produk tabungan juga dapat menggunakan akad wadi'ah karena pada prinsipnya tabungan mirip dengan giro, yaitu simpanan yang bisa diambil

setiap saat perbedaannya, tabungan tidak dapat ditarik dengan cek atau alat lain yang dipersamakan⁴.

Berdasarkan penjelasan diatas maka pada penelitian ini penulis ingin membahas lebih lanjut tentang Tingkat Kepuasan Nasabah Terhadap Pelayanan Produk “*Wadi’ah Yad Adh-Dhamanah*” pada PT. Bank BNI Syariah Cabang Makassar.

B. Rumusan Masalah

Berdasarkan latar belakang di atas maka yang menjadi rumusan masalah pada penelitian ini adalah Bagaimana tingkat kepuasan nasabah terhadap pelayanan produk “*Wadi’ah Yad Adh-Dhamanah*” di PT. Bank BNI Syariah cabang Makassar?

C. Hipotesis

Dari pokok masalah tersebut diatas, maka hipotesis dalam penelitian ini adalah :

Variable X yaitu :

X_1 = Bukti fisik (*Tangible*)

X_2 = Keandalan (*Reliability*)

X_3 = Daya Tanggap (*Responsiveness*)

X_4 = Jaminan (*Assurance*) dan

X_5 = Empati (*Empathy*)

Diduga mempunyai hubungan yang signifikan dengan Variabel Y = Tingkat kepuasan nasabah terhadap pelayanan produk “*wadi’ah yad adh-dhamanah*” di BNI Syariah cabang Makassar.

⁴ Muhammad Syafi’I Antonio, *Bank Syariah Dari Teori ke Praktek*. (Cet I – Jakarta; Gema Insani, 2001), h. 149

D. Defenisi Operasional

Untuk memberikan pemahaman yang lebih kongkrit agar tidak menyimpang dari pokok masalah yang akan dikaji dan untuk menghindari penafsiran yang tidak tepat dari arah dan orientasi dari judul ini, maka penulis mengemukakan defenisi operasional beberapa variabel yang terdapat dalam penelitian ini.

Variabel penelitian yang digunakan dalam penelitian ini terdiri dari dua jenis variabel yaitu:

a. Variabel Dependen (Variabel Y)

Variabel yang nilainya dipengaruhi oleh variabel independen. Variabel dependen dalam penelitian ini adalah Kinerja Karyawan.

b. Variabel Independen (Variabel X)

Variabel yang mempengaruhi variabel Dependen. Variabel independen dalam penelitian ini adalah sebagai berikut: Bukti Langsung (*Tangibles*), Keandalan (*Reliability*), Daya Tanggap (*Responsiveness*), Jamina (*Assurance*), Empati (*Emphaty*).

E. Tinjauan Pustaka

Berdasarkan penelusuran kepustakaan yang dilakukan peneliti, khususnya dilingkungan kepustakaan Universitas Islam Negeri (UIN) Alauddin Makassar, maka yang menjadi acuan dalam penulisan skripsi ini yaitu sejumlah buku-buku yang berbicara mengenai ekonomi yang memiliki relevansi dengan masalah yang diangkat dalam karya tulis ini, buku-buku tersebut yaitu:

1. Bank Syariah dari Teori ke Praktek, oleh Muhammad Syafi'i Antonio. Dalam bukunya, beliau mengulas seputar bank syariah mulai dari mengenai landasan

filosofis pendirian bank syariah hingga teori dan praktek dari produk-produk bank syariah.

2. Fiqh Perbankan, oleh Muhammad Asro, M.H. dan Muhammad Khalid, S.H., M.H. Dalam buku tersebut mereka mengupas secara tuntas mengenai fiqh perbankan, materi yang diuraikan dimulai dari pengertian fiqh perbankan, macam-macam akad bank syariah dan berbagai solusi penyelesaian sengketa perbankan syariah.
3. Marketing Bank Syariah, oleh Ali Hasan, S.E.,M.M. Dalam buku tersebut beliau menyajikan pembahasan mengenai cara jitu meningkatkan pertumbuhan pasar bank syariah.

F. Tujuan dan Kegunaan Penelitian

1. Tujuan Penulisan

Adapun tujuan dari penelitian ini adalah sebagai berikut:

- a. Untuk mengetahui tingkat kepuasan nasabah terhadap pelayanan produk “*wadia’ah yad adh-dhamanah*”

2. Kegunaan Penulisan

Adapun kegunaan yang dapat penulis kemukakan dalam penyusunan skripsi ini adalah:

- a. Bagi PT. Bank BNI Syariah

Sebagai salah satu bahan pertimbangan bagi Bank BNI Syariah Makassar dalam meningkatkan pelayanan khususnya dalam menentukan standar kerja dan standar prestasi yang harus dicapai yang akan mengarahkan kepada mutu yang baik sehingga kepuasan nasabah terpenuhi.

b. Bagi Mahasiswa

Sebagai bahan untuk memotivasi peneliti berikutnya untuk mengkaji permasalahan serupa dengan lokasi penelitian yang lebih luas lagi.

BAB II

TINJAUAN TEORETIS

A. Teori Kepuasan Nasabah

1. Teori Kepuasan konsumen

Kepuasan konsumen telah menjadi konsep sentral dalam wacana bisnis dan manajemen. Bisa dipastikan bahwa istilah kepuasan menjadi laris manis di bidang bisnis, pemasaran, dan perilaku konsumen. Organisasi bisnis dan non bisnis pun berlomba-lomba mencanangkan sebagai salah satu tujuan strateginya, misalnya melalui slogan-slogan seperti “Nasabah adalah Raja”, “Kami peduli dengan kepuasan nasabah”, “*We care for Customer*” dan pengagunegrahan award buat kesuksesan perusahaan dalam meraih skor tertinggi indeks kepuasan nasabah nasional (*National Customer Satisfaction Index*) juga berkontribusi pada peningkatan kepedulian produsen dan konsumen terhadap pentingnya kepuasan konsumen⁵.

Pada awalnya teori tentang kepuasan nasabah mengkonsepkan standar yang sederhana, yaitu harapan bagaimana jasa akan melakukan fungsinya.

- a. Menurut Kotler (1997), kepuasan adalah perasaan seseorang menyangkut nyaman atau kekecewaan sebagai akibat dari perbandingan antara kinerja (*outcome*) produk yang dipersepsikan dalam kaitannya dengan harapan. Jadi apakah pembeli puas setelah membeli adalah tergantung pada kinerja yang ditawarkan dalam hubungannya dengan terpenuhi tidaknya harapan pembeli.

⁵Awaluddin, *Manajemen Bank Syariah* (Makassar; Alauddin University Press, 2011), h. 21-22.

- b. Kepuasan Nasabah dapat diartikan sebagai rasa senang atau tidak senang yang dirasakan oleh konsumen ketika mengevaluasi hasil konsumennya terhadap suatu jenis produk dan jasa.
- c. Day, mendefinisikan kepuasan atau ketidakpuasan konsumen sebagai respon konsumen terhadap evaluasi ketidaksesuaian (*disconfirmation*) yang dipersiapkan antara harapan awal sebelum membeli (norma kinerja lainnya) dan kinerja aktual yang dirasakan setelah pemakaiannya.
- d. Selanjutnya Engel, mendefinisikan kepuasan konsumen sebagai evaluasi purna beli di mana alternatif yang dipilih sekurang-kurangnya sama atau melampaui harapan konsumen.
- e. Sedangkan Oliver, mendefinisikan kepuasan konsumen dengan didasarkan pada *disconfirmation paradigm*. Berdasarkan paradigma tersebut, kepuasan yang dirumuskan sebagai evaluasi purnabeli dimana persepsi terhadap kinerja alternative produk atau jasa yang di pilih memenuhi atau melebihi harapan pembeli. Apabila kinerja tidak dapat memenuhi harapan, maka yang terjadi adalah ketidakpuasan.
- f. Sementara itu, untuk melakukan pengukuran terhadap kepuasan konsumen, telah banyak peneliti yang memberikan alternatif yaitu Albert Caruana dan Msida, Malta, (2000) menggunakan empat item pengukuran kepuasan konsumen yaitu:
- 1) Harapan terhadap kinerja produk/jasa
 - 2) Prestasi terhadap kinerja produk/jasa
 - 3) Ketidaksesuaian terhadap produk/jasa
 - 4) Kepuasan terhadap kinerja produk.

Kemudian Jamal dan Naser (2002) memberikan tiga item pengukuran yakni:

- 1) Perasaan luar biasa terpuaskan dari kinerja produk
- 2) Kesesuaian kinerja produk dengan harapan atas dasar informasi.
- 3) Kinerja produk sangat mengagumkan⁶.

a. Kepuasan Nasabah

Secara umum kepuasan adalah perasaan senang atau kecewa seseorang yang muncul setelah membandingkan kinerja (hasil) produk yang dipikirkan terhadap kinerja (hasil) yang diharapkan⁷.

Dari defenisi diatas, kepuasan merupakan fungsi dari persepsi atau kesan atas kinerja dan harapan. Jika kinerja dibawa harapan, nasabah tidak puas dan sebaliknya jika kinerja memenuhi dan melebihi harapan maka nasabah akan merasa puas. Apabila perusahaan memfokuskan pada kepuasan tinggi maka para nasabah yang kepuasaannya hanya pas, akan mudah untuk berubah pikiran bila mendapat tawaran yang lebih baik. Sedangkan konsumen yang amat puas lebih sukar untuk mengubah pilihannya, kepuasan tinggi /kesenangan yang tinggi menciptakan kelekatan emosional terhadap merek tertentu, bukan hanya kesukaan/preferensi rasional dan hasilnya adalah kesetiaan nasabah yang tinggi.

Tujuan utama suatu bank adalah untuk meningkatkan jumlah nasabahnya, baik secara kualitas maupun kuantitas. Secara kuantitas artinya jumlah nasabah bertambah secara signifikan dan waktu ke waktu dan secara kualitas artinya nasabah yang diperoleh adalah nasabah yang produktif yang mampu memberikan laba bagi bank.

⁶ Awaluddin, *Manajemen Bank Syariah* (Makassar; Alauddin University Press, 2011), h. 21-22.

⁷ Philip Kotler dan Kevin Lane Keller, *Manajemen Pemasaran* (Jakarta: Indeks, 2009), h. 177

Untuk mencapai tujuan tersebut dapat dilakukan dengan berbagai cara dan salah satunya adalah dengan memberikan kepuasan kepada nasabah. Kepuasan nasabah menjadi sangat bernilai bagi suatu bank, sehingga tidak heran jika ada slogan “ Nasabah adalah raja yang perlu dilayani sebaik-baiknya pemberian perhatian dan pelayanan yang maksimal akan membuat nasabah merasa puas”.

Dalam praktiknya apabila nasabah merasa puas dengan perhatian yang diberikan suatu bank maka ada keuntungan yang diterima bank, yaitu:

1. Nasabah yang lama akan tetap dapat dipertahankan (tidak lari ke bank lain) atau dengan kata lain nasabah loyal kepada bank.
2. Kepuasan nasabah lama akan menular kepada nasabah baru dengan berbagai cara, sehingga mampu meningkatkan jumlah nasabah.

Menurut kotler pengukuran kepuasan nasabah dapat dilakukan melalui empat sarana yaitu:

1. Sistem keluhan dan usulan

Artinya seberapa banyak keluhan/complain yang dilakukan nasabah dalam suatu periode, makin banyak keluhan berarti makin kurang baik beituapun sebaliknya. Untuk itu perlu adanya sistem dalam menangani keluhan dan usulan.

2. Surver kepuasan konsumen

Dalam hal ini bank perlu melakukan surver baik melalui wawancara maupun kuensioner tentang segala sesuatu yang berhubungan dengan bank tempat nasabah bertransaksi selama ini. Oleh karena itu perlu dilakukan surver kepuasan nasabah.

3. Konsumen samara

Bank dapat mengirim karyawannya melalui orang lain untuk berpura-pura menjadi nasabah guna melihat pelayanan yang diberikan oleh karyawan bank secara

langsung, sehingga terlihat jelas bagaimana karyawan melayani nasabah sesungguhnya.

4. Analisis manfaat pelanggan

Dilakukan dengan cara melihat data-data yang pernah menjadi nasabah bank guna mengetahui sebab-sebab mengapa mereka tidak mau lagi menjadi nasabah bank tersebut⁸.

b. Sebab-sebab Timbulnya Ketidakpuasan

Tentu banyak sebab munculnya rasa tidak puas terhadap sesuatu antara lain⁹:

- 1) Tidak sesuai harapan dengan kenyataan
- 2) Layanan selama proses menikmati jasa tidak memuaskan
- 3) Perilaku personil kurang memuaskan
- 4) Suasana dan kondisis fisik lingkungan tidak menunjang
- 5) Cost terlalu tinggi, karen jarak terlalu jauh, banyak waktu terbuang dan tidak sesuai.
- 6) Promosi/iklan terlalu muluk, tidak sesuai dengan kenyataan.

c. Faktor Yang Mempengaruhi Kepuasan

Ada empat faktor yang mempegaruhi kepuasan yaitu :

- 1) Kualitas produk yaitu nasabah akan merasa puas bila hasil mereka menunjukkan bahwa produk yang mereka gunakan berkualitas.
- 2) Kualitas pelayanan atau jasa yaitu nasabah akan merasa puas bila mereka mendapatkan pelayanan yang baik atau sesuai yang diharapkan

⁸ Philip Kotler, *Manajemen Pemasaran: Analisis, Perencanaan, Implementasi dan Control*. Terj. Hendra Teguh dan Ronny A. Rusli AK, Edisi Revisi (Jakarta: PT. Ikrar Mandiri Abadi, 1997), h. 93-96.

⁹ Buchari Alma, *Manajemen Pemasaran dan Pemasaran Jasa* (Bandung : Alfabet, 2007), h. 287

- 3) Emosi yaitu nasabah akan merasa bangga mendapatkan keyakinan bahwa orang lain akan kagum terhadap dia menggunakan produk dengan merek tertentu yang cenderung mempunyai tingkat kepuasan yang lebih tinggi.
- 4) Biaya yaitu nasabah tidak perlu mengeluarkan biaya tambahan atau tidak perlu membuang waktu untuk mendapatkan suatu produk atau jasa tersebut.

2. Kualitas Pelayanan

a. Pengertian Pelayanan

Menurut Kotler pelayanan adalah Setiap tindakan atau kegiatan yang dapat ditawarkan oleh satu pihak kepada pihak lain, yang pada dasarnya tidak berwujud dan tidak mengakibatkan kepemilikan apapun¹⁰. Jasa tidak berwujud tidak seperti produk fisik, jasa tidak dapat dilihat, diraba, didengar atau dicium sebelum jasa itu dibeli. Jasa tidak terpisahkan, maksudnya jasa dihasilkan dan dikonsumsi secara bersamaan, tidak seperti barang fisik yang diproduksi, disimpan dalam persediaan, didistribusikan lewat berbagai penjual dan kemudian baru dikonsumsi. Jasa bervariasi maksudnya jasa tergantung pada siapa yang menyediakan serta kapan dan di mana jasa itu dilakukan. Dan karakteristik yang terakhir yaitu jasa mudah lenyap maksudnya jasa tidak bisa disimpan.

Pelayanan yang berkualitas adalah apabila yang dikerjakan seseorang untuk orang lain menimbulkan rasa tenang dan bahagia yang memberikan implementasi erat tali silaturahmi antara kedua belah pihak yang bersangkutan dengan terjadinya silaturahmi maka dapat meluaskan rizki dan memanjangkan usia¹¹. Payne mendefinisikan pelayanan sebagai aktivitas ekonomi yang mempunyai sejumlah elemen (nilai dan manfaat) yang berkaitan dengannya, yang melibatkan sejumlah

¹⁰ Fajar Laksana, *Manajemen Pemasaran* (Edisi. I; Yogyakarta: Graha Ilmu, 2008), h. 85

¹¹ Kasmir, *Dasar-Dasar Perbankan* (Jakarta: PT RajaGrafindo Persada, 2003), h. 32.

interaksi dengan konsumen/barang-barang milik dan tidak menghasilkan transfer kepemilikan¹².

b. Kualitas Pelayanan

Menurut Zeithaml et.al dikemukakan bahwa kualitas pelayanan yang diterima konsumen dinyatakan besarnya perbedaan antara harapan atau keinginan konsumen dengan tingkat persepsi mereka¹³. Kualitas selalu berfokus pada nasabah. Produk dibuat atau dihasilkan untuk memenuhi keinginan nasabah sehingga suatu produk dikatakan berkualitas apabila sesuai dengan keinginan nasabah. Harapan konsumen merupakan keyakinan konsumen sebelum mencoba atau membeli suatu produk¹⁴.

Jika kenyataan lebih dari yang diharapkan, maka layanan dapat dikatakan bermutu, sedangkan jika kenyataan kurang dari yang diharapkan, maka layanan dikatakan tidak bermutu, dan apabila kenyataan sama dengan harapan, maka layanan tersebut memuaskan. Dengan demikian, service quality dapat didefinisikan sebagai seberapa jauh perbedaan antara kenyataan dan harapan nasabah atas pelayanan yang mereka terima/peroleh.

Harapan para nasabah pada dasarnya sama dengan layanan seperti apakah seharusnya diberikan oleh perusahaan kepada nasabah. Harapan para nasabah ini didasarkan pada informasi dari mulut ke mulut, kebutuhan pribadi, pengalaman di masa lampau, dan komunikasi eksternal (iklan dan berbagai bentuk promosi dan perusahaan lainnya).

¹² Payne, *Pelayanan Terhadap Kepuasan Nasabah* (Jakarta: PT Raja Grafindo Persada, 2005), h. 54.

¹³ Fajar Laksana, *Manajemen Pemasaran* (Edisi. I; Yogyakarta: Graha Ilmu, 2008), h. 88

¹⁴ Fandi Tjiptono dan Anastasia Diana, *Total Quality Management* (Edisi III. Yogyakarta: Andi Offset, 2000), h. 61

Menurut Parasuraman, dkk (1998) untuk mengevaluasi kualitas jasa nasabah umumnya menggunakan 5 dimensi adalah sebagai berikut :

1. Bukti langsung (*Tangibles*)

Tangibles merupakan bukti nyata dari kepedulian dan perhatian yang diberikan oleh penyedia jasa kepada konsumen. Pentingnya dimensi tangibles ini akan menumbuhkan image penyedia jasa terutama bagi konsumen baru dalam mengevaluasi kualitas jasa. Perusahaan yang tidak memperhatikan fasilitas fisiknya akan menumbuhkan kebingungan atau bahkan merusak image perusahaan.

2. Keandalan (*Reliability*)

Keandalan atau reliability merupakan kemampuan perusahaan untuk melaksanakan jasa sesuai dengan apa yang telah dijanjikan secara tepat waktu. Pentingnya dimensi ini adalah kepuasan konsumen akan menurun bila jasa yang diberikan tidak sesuai dengan yang dijanjikan. Jadi komponen atau unsur dimensi reliability ini merupakan kemampuan perusahaan dalam menyampaikan jasa secara tepat dan pembebanan biaya secara tepat.

3. Ketanggapan (*Responsiveness*)

Daya tanggap atau responsiveness merupakan kemampuan perusahaan yang dilakukan oleh langsung karyawan untuk memberikan pelayanan dengan cepat dan tanggap. Daya tanggap dapat menumbuhkan persepsi yang positif terhadap kualitas jasa yang diberikan. Termasuk didalamnya jika terjadi kegagalan atau keterlambatan dalam penyampaian jasa, pihak penyedia jasa berusaha memperbaiki atau meminimalkan kerugian konsumen dengan segera. Dimensi ini menekankan pada perhatian dan kecepatan karyawan yang terlibat untuk menanggapi permintaan, pertanyaan, dan keluhan konsumen. Jadi komponen atau unsur dari dimensi ini

terdiri dari kesigapan karyawan dalam melayani nasabah, kecepatan karyawan dalam melayani nasabah, dan penanganan keluhan nasabah.

4. Jaminan (*Assurance*)

Jaminan atau assurance merupakan pengetahuan dan perilaku employee untuk membangun kepercayaan dan keyakinan pada diri konsumen dalam mengkonsumsi jasa yang ditawarkan. Dimensi ini sangat penting karena melibatkan persepsi konsumen terhadap resiko ketidakpastian yang tinggi terhadap kemampuan penyedia jasa. Perusahaan membangun kepercayaan dan kesetiaan konsumen melalui karyawan yang terlibat langsung menangani konsumen. Jadi komponen dari dimensi ini terdiri dari kompetensi karyawan yang meliputi ketrampilan, pengetahuan yang dimiliki karyawan untuk melakukan pelayanan dan kredibilitas perusahaan yang meliputi hal-hal yang berhubungan dengan kepercayaan konsumen kepada perusahaan seperti, reputasi perusahaan, prestasi dan lain-lain.

5. Empati (*Empathy*)

Empati merupakan kemampuan perusahaan yang dilakukan langsung oleh karyawan untuk memberikan perhatian kepada konsumen secara individu, termasuk juga kepekaan akan kebutuhan konsumen. Jadi komponen dari dimensi ini merupakan gabungan dari akses (*access*) yaitu kemudahan untuk memanfaatkan jasa yang ditawarkan oleh perusahaan, komunikasi merupakan kemampuan melakukan untuk menyampaikan informasi kepada konsumen atau memperoleh masukan dari konsumen dan pemahaman merupakan usaha untuk mengetahui dan memahami kebutuhan dan keinginan konsumen.

3. Hubungan Antara Kualitas Pelayanan Terhadap Kepuasan Nasabah

Dari keseluruhan kegiatan yang dilakukan oleh perusahaan pada akhirnya akan bermuarah pada nilai yang akan diberikan oleh pelanggan mengenai kepuasan yang dirasakan. Kepuasan merupakan tingkat perasaan dimana seseorang menyatakan hasil perbandingan atas kinerja produk (jasa) yang diterima dan diharapkan. Banyak manfaat yang diterima oleh perusahaan dengan tercapainya tingkat kepuasan pelanggan yang tinggi. Tingkat kepuasan pelanggan yang tinggi dapat meningkatkan loyalitas pelanggan dan mencegah perputaran pelanggan, mengurangi sensitivitas pelanggan terhadap harga, mengurangi biaya kegagalan pemasaran, mengurangi biaya operasi yang diakibatkan oleh meningkatnya jumlah pelanggan, meningkatnya efektivitas iklan dan meningkatnya reputasi bisnis. Faktor utama penentu kepuasan pelanggan adalah persepsi pelanggan terhadap kualitas jasa. Sebagai contoh pada jasa *mobile telecommunication*, kualitas jasa diukur oleh kualitas panggilan (call quality), struktur harga, *mobile device* (HP), jasa tambahan, kenyamanan prosedur, dan dukungan konsumen¹⁵.

B. Gambaran Umum Perbankan Syariah

1. Pengertian Bank Syariah

Ekonomi Islam memiliki sifat dasar sebagai ekonomi *Rabbani* dan *Insani*. Disebut ekonomi *Rabbani* karena sarat dengan arahan dan nilai-nilai *Ilahiah*. Lalu ekonomi Islam memiliki dasar atas sebagai ekonomi insani karena sistem ekonomi ini dilaksanakan dan ditujukan untuk kemakmuran manusia. Sistem ekonomi Islam cerminan watak “Ketuhanan” ekonomi Islam bukan pada aspek pelaku ekonominya sebab pelakunya pasti manusia, tetapi ada aspek aturan yang harus dipedomani oleh

¹⁵ Rambat Lupiyoadi dan A. Hamdani, *Manajemen Pemasaran Jasa* (Edisi II. Jakarta: Salemba Empat, 2006), h. 192.

para pelaku ekonomi. Ini didasarkan pada keyakinan bahwa semua faktor ekonomi termasuk diri manusia pada dasarnya adalah kepunyaan Allah dan kepada-Nya (kepada aturan-Nya) dikembalikan semua urusan¹⁶.

Secara filosofis, bank syariah adalah bank yang aktifitasnya meninggalkan masalah riba¹⁷. Bank syariah adalah institusi keuangan yang berbasis syariah Islam. Hal ini berarti bahwa secara makro bank syariah adalah institusi keuangan yang memposisikan dirinya sebagai pemain aktif dalam mendukung dan memainkan kegiatan investasi di masyarakat sekitarnya. Di satu sisi bank syariah adalah lembaga keuangan yang mendorong dan menggaak masyarakat untuk ikut aktif berinvestasi melalui berbagai produknya, sedangkan disisi lain bank syariah aktif untuk melakukan investasi di masyarakat¹⁸.

Dalam undang-undang No. 20 Tahun 2008 tentang perbankan syariah disebutkan dalam pasal 1 bahwa “perbankan syariah adalah segala sesuatu yang menyangkut tentang bank syariah dan unit usaha syariah, mencakup kelembagaan kegiatan usaha, serta cara dan proses dalam melaksanakan kegiatan usahanya”¹⁹.

Zainuddin Ali dalam mendefinisikan, Bank Syariah terdiri atas dua kata, yaitu kata bank dan kata syariah, kata bank bermakna suatu lembaga keuangan yang berfungsi sebagai perantara keuangan dari dua pihak, yaitu pihak yang berkelebihan dana dan pihak yang kekurangan dana. Kata syariah dalam versi bank syariah di Indonesia adalah aturan perjanjian berdasarkan yang dilakukan oleh pihak bank dan

¹⁶ Ismail Nawawi. *Ekonomi Islam Perspektif Teori, Sistem dan Aspek Hukum* (Surabaya; Cv. Putra Media Nusantara , 2009), h. 43

¹⁷ Amir Machmud dan Rukmana. *Bank Syariah Teori, Kebijakan, dan Studi Emperis di Indonesia* (Jakarta; Erlangga 2010), h. 4

¹⁸ Ascarya. *Akad dan Produk Bank Syariah* (Jakarta; PT. RajaGraindo Persada. 2008), h. 122

¹⁹ Muhamad Asro dan Muhamad Kholid, *Fiqih Perbankan* (Cet. 1 – Bandung; Pustaka Setia, 2011), h. 54

pihak lain untuk penyimpanan dana dan/atau pembiayaan kegiatan usaha dan kegiatan lainnya sesuai dengan hukum Islam²⁰.

Menurut Schaik, bank syariah adalah sebuah bentuk dari bank modern yang didasarkan pada hukum Islam yang sah, dikembangkan pada abad pertama Islam, menggunakan konsep berbagi resiko sebagai metode utama dan meniadakan uang berdasarkan kepastian serta keuntungan yang ditentukan sebelumnya²¹.

Antonio dan Perwataatmadja membedakan menjadi dua pengertian, yaitu bank Islam dan bank yang beroperasi dengan prinsip syariah Islam. Bank Islam adalah bank yang beroperasi dengan prinsip syariah Islam dan bank yang tata cara beroperasinya mengacu pada ketentuan-ketentuan al'quran dan hadist. Sementara itu bank yang beroperasi sesuai dengan prinsip syariah Islam adalah bank yang dalam beroperasinya mengikuti ketentuan-ketentuan syariah Islam, khususnya yang menyangkut tata cara bermuamalah secara Islam²².

Bank syariah memiliki perbedaan operasional yang cukup mendasar dengan bank konvensional dalam menjalankan fungsinya sebagai lembaga intermediasi. Hal yang cukup mendasar yang membedakan antara bank syariah dan bank konvensional adalah pada aspek kepemilikan komoditi yang dibiayai dalam kerangka jual beli dan sewa, begitu juga dalam peranan bank syariah dalam proses investasi ketika bank syariah dapat bertindak sebagai pemegang saham. Dari sisi penerimaan dana masyarakat, bank syariah dapat menerima dana titipan maupun dana investasi dan bertindak selaku menejer investasi yang berperan untuk selalu meningkatkan *net asset value* dari dana yang dikelolanya. Dari sisi penyaluran dana, bank syariah dapat

²⁰ Zainuddin Ali, *Hukum Perbankan Syariah* (Cet. I, Jakarta: Sinar Grafika, 2008), h. 1

²¹ Zainuddin Ali, *Hukum Perbankan Syariah* (Cet. I, Jakarta: Sinar Grafika, 2008), h. 54

²² Amir Machmud dan Rukmana, *Bank Syariah Teori, Kebijakan, dan Studi Empiris di Indonesia* (Jakarta; Erlangga, 2010), h. 9

pula melakukan jual beli komoditas, kegiatan sewa menyewa dan kegiatan investasi. Selain itu, bank syariah dapat pula melakukan kegiatan dalam lalu lintas pembayaran sebagai wakil dalam melakukan transfer dan penarikan dana serta melakukan jual beli valuta asing²³.

Oleh karena itu bank syariah bukan sekedar bank bebas bunga, tetapi bank yang memiliki orientasi pencapaian kesejahteraan.

2. Ciri-Ciri Bank Syariah

Bank syariah memiliki beberapa ciri-ciri dan karakteristik antara lain:

a. Berdimensi keadilan dan permintaan

Ciri ini dilakukan dengan bagi hasil (*mudharabah* atau *musyarakah*). Dengan bagi hasil ini tidak muncul keruian yang hanya dialami oleh salah satu pihak, karena resiko kerugian dan keuntungan yang diperoleh ditanggung bersama antara bank dan nasabahnya.

b. Adanya pemberlakuan jaminan

Ciri ini seiring dengan pasal 8 UU No. 7 tahun 1992 tentang perbankan, yang berbunyi: “dalam memberikan kredit, bank umum wajib mempunyai keyakinan atas kemampuan dan kesanggupan debitur mengembalikan hutangnya, anggunan dapat hanya berupa barang, proyek atau hak tagih yang dibiayai dengan kredit yang bersangkutan...” pada bank syariah yang dijadikan sebagai jaminan adalah proyek yang tengah dikerjakan bersama antara bank dengan pemilik modal dengan nasabah sebagai pengelola usaha²⁴.

c. Menciptakan rasa kebersamaan

²³ Ascarya, *Akad dan Produk Bank Syariah* (Jakarta; PT. RajaGraindo Persada. 2008), h. 2

²⁴Awaluddin, *Manajemen Bank Syariah* (Makassar; Alauddin University Press, 2011), h. 181

Dalam operasinya bank syariah berupaya menciptakan kebersamaan antar dirinya sebagai pemilik modal dengan nasabahnya sebagai pengelola modal. Hal ini sejalan dengan salah satu prinsip *muamalah*, yakni memelihara prinsip-prinsip keadilan dan kebersamaan, serta menghindari unsur-unsur penganiayaan dan pengambilan kesempatan dalam kesempitan.

d. Bersifat mandiri

Karena prinsip operasional bank syariah tidak menggunakan bunga, maka seraca otomatis akan terlepas dari gejolak moneter, baik dalam negeri maupun internasional. Oleh karena itu, bank syariah dengan sendirinya tidak menggantungkan dirinya pada moneter, sehingga dapat beralan tanpa dipengaruhi oleh inflasi dan bank syariah mendorong investasi, pembukaan lapangan kerja baru dan pemerataan kesempatan usaha.

e. Persaingan secara sehat

Bentuk persaingan terjadi antar bank syariah dengan berlomba-lomba untuk lebih tinggi dari yang lain dalam memberikan porsi bagi hasil kepada nasabah. Persaingan antara satu dengan lainnya. Dengan ini pula, nasabah tidak perlu memilih bank syariah yang akan dijadikan mitra kerjanya.

f. Adanya dewan pengawasan syariah

Ciri lain dari bank syariah sebagai pembeda dengan bank konvensional adalah adanya Dewan Pengawas Syariah (DPS) yang bersifat independen, yang dibentuk oleh Dewan Pengawas Nasional (DSN) dan ditempatkan pada bank yang melakukan kegiatan usaha berdasarkan prinsip syariah²⁵.

²⁵ Awaluddin. *Manajemen Bank Syariah* (Makassar; Alauddin University Press, 2011), h. 22-23

3. Sejarah Perbankan Syariah

Dewasa ini masih terdapat anggapan bahwa Islam menghambat kemajuan. Beberapa kalangan mencurigai Islam sebagai faktor penghambat kerugian pembangunan (*an obstacle to economic growth*). Pandangan ini berasal dari pemikir barat. Meskipun demikian tidak sedikit intelektual muslim yang juga meyakinkannya.

Kesimpulan yang agak tergesa-gesa ini hampir dapat dipastikan timbul karena kesalahpahaman terhadap Islam. Seolah-olah Islam merupakan agama yang hanya berkaitan dengan masalah ritual, bukan sebagai sesuatu sistem yang komprehensif dan mencakup seluruh aspek kehidupan, termasuk masalah pembangunan ekonomi serta industri perbankan sebagai salah satu motor penggerak roda perekonomian²⁶.

Dalam sejarah perekonomian umat Islam, pembiayaan yang dilakukan dengan akad yang sesuai syariah telah menjadi bagian tradisi umat Islam sejak zaman Rasulullah SAW. Praktek-praktek seperti menerima titipan harta, memimjamkan uang untuk keperluan konsumsi dan untuk keperluan bisnis, serta melakukan pengiriman uang telah lazim dilakukan sejak zaman Rasulullah SAW. Dengan demikian fungsi-fungsi utama perbankan modern yaitu menerima simpanan, menyalurkan dana, dan melakukan transfer dana telah menjadi bagian yang tidak terpisahkan dari kehidupan umat Islam bahkan sejak zaman Rasulullah SAW.

Rasulullah SAW yang dikenal dengan julukan *Al Amin*, dipercaya oleh masyarakat mekkah untuk menerima simpanan harta sehingga pada saat terakhir sebelum hujrah ke madina ia meminta Ali bin Abi Thalib r.a untuk mengembalikan

²⁶ Muhammad Syafi'i Antonio. *Bank Syariah Dari Teori ke Praktek* (Cet I – Jakarta; Gema Insani, 2001), h. 3

semua titipan itu kepada para pemiliknya. Dalam konsep ini, pihak yang dititip tidak dapat memanfaatkan harta titipan.

Seorang sahabat pada zaman Rasulullah SAW, Zubair bin Awwam r.a, memilih tidak menerima titipan harta. Ia lebih suka menerimanya dalam bentuk pinjaman. Tindakan zubair ini menimbulkan implikasi yang berbeda yakni pertama, dengan mengambil uang itu sebagai pinjaman, ia mempunyai hak untuk memanfaatkannya. Kedua, karena bentuknya pinjaman, ia berkewajiban untuk mengembalikannya secara utuh. Dalam riwayat lain disebutkan, Ibnu Abbas r.a juga pernah melakukan pengriiman uang ke kufa dan Abdullah bin Zubair r.a melakukan pengiriman uang dari mekkah ke adiknya Mis'ab bin Zubair r.a yang tinggal di Irak.

Dengan demikian, jelas terdapat individu-individu yang telah melaksanakan fungsi perbankan di zaman Rasulullah SAW, meskipun individu tersebut tidak melaksanakan seluruh fungsi perbankan. Ada sahabat yang melaksanakan fungsi menerima titipan harta tetapi ada juga sahabat yang melaksanakan fungsi pinjam meminjam uang, yang melaksanakan fungsi pengiriman uang, dan adapula yang memberikan modal kerja²⁷.

Sebenarnya Islam juga telah memiliki aturan yang cukup komprehensif mengenai hukum-hukum dalam suatu perekonomian. Hal itu bisa digali lebih lanjut dalam al'quran, hadist, dan buku-buku karya para ulama bahkan, beberapa istilah perbankan modern ada yang berakar tata dari ilmu fiqh. Misalnya, istilah kredit (Inggris: credit berarti kepercayaan; Romawi: credo yang berarti kepercayaan; Arab: qard berarti meminjamkan uang berdasarkan kepercayaan). Selain itu, istilah cek

²⁷ Amir Machmud dan Rukmana, *Bank Syariah Teori, Kebijakan, dan Studi Emperis di Indonesia* (Jakarta; Erlangga, 2010), h. 16

(Inggris: check; Prancis: cheque; Arab: saq/suquq yang berarti pasar) istilah cek terkenal sebagai alat pembayaran yang bisa digunakan di pasar-pasar²⁸.

Upaya awal penerapan sistem *profit* dan *loss sharing* tercatat di Pakistan dan Malaysia sekitar tahun 1940-an, yaitu adanya upaya mengelola dana jamaah haji secara nonkonvensional. Rintisan institusional lainnya adalah Islamic Rural Bank di desa Mit Ghamr pada tahun 1963 di Kairo, Mesir²⁹.

a. Mit Gramr Bank

Eksperimen pendirian bank syariah yang paling sukses dan inovatif di masa modern dilakukan di Mesir pada 1963, dengan berdirinya Mit Gramr local saving bank. Kesuksesan Mit Gramr member inspirasi bagi umat muslim di seluruh dunia sehingga muncul kesadaran bahwa prinsip-prinsip Islam ternyata masih dapat di aplikasikan dalam bisnis modern³⁰. Rintisan perbankan syariah mulai mewujud di Mesir pada decade 1960-an dan beroperasi sebagai *rural-social bank* (semacam lembaga keuangan unit desa di Indonesia) di sepanjang delta sungai Nil. Lembaga dengan nama Mit Gramr Bank binaan Prof. Dr. Ahmad Najjar tersebut hanya beroperasi di pedesaan Mesir dan berskala kecil, namun institusi tersebut mampu menjadi pemicu yang sangat berarti bagi perkembangan sistem finansial dan ekonomi Islam.

b. Islamic Development Bank

Pada Sidang Menteri Luar Negeri Negara-Negara Organisasi Konferensi Islam di Karachi, Pakistan Desember 1970, Mesir mengajukan sebuah proposal untuk

²⁸ Muhamad Asro dan Muhamad Kholid. *Fiqh Perbankan* (Cet. 1 – Bandung; Pustaka Setia, 2011), h. 58

²⁹ Muhammad Syafi'i Antonio, *Bank Syariah Dari Teori ke Praktek* (Cet I – Jakarta; Gema Insani, 2001), h. 18

³⁰ Amir Machmud dan Rukmana, *Bank Syariah Teori, Kebijakan, dan Studi Empiris di Indonesia* (Jakarta; Erlangga, 2010), h. 18

mendirikan bank syariah. Proposal yang disebut Study tentang pendirian Bank Islam Internasional untuk Perdagangan dan Pembangunan (Internasional Islamic Bank for Trade and Development) dan proposal pendirian Pederasi Bank Islam (Federation of Islamic Banks), dikaji para ahli dari 18 Negara Islam³¹.

c. Islamic Research and Training Institute

IDB juga membantu mendirikan bank-bank Islam di berbagai Negara. Untuk pengembangan sistem ekonomi syariah, institusi ini membangun sebuah riset dan pelatihan untuk pengembangan sistem ekonomi syariah baik dalam bidang perbankan maupun keuangan secara umum. Lembaga ini disebut IRTI (Islamic Research and Training Institute). Bank ini menyediakan bantuan financial untuk pembangunan Negara-negara anggotanya, membantu mereka untuk mendirikan bank-bank Islam di Negara-negara masing-masing dan memainkan peranan penting dalam penelitian ilmu ekonomi, perbankan dan keuangan Islam³².

4. Produk-Produk Bank Syariah

Produk perbankan syariah dapat dibagi menjadi tiga bagian, yaitu produk penyaluran dana, produk penghimpunan dana dan produk yang berkaitan dengan jasa yang diberikan perbankan kepada nasabahnya.

1) Produk Penyaluran Dana

Dalam penyaluran dana pada nasabah, secara garis besar produk pembiayaan syariah terbagi kedalam tiga kategori yang membedakan berdasarkan tujuannya.

³¹ Muhammad Syafi'i Antonio. *Bank Syariah Dari Teori ke Praktek* (Cet I – Jakarta; Gema Insani, 2001), h. 19

³² Amir Machmud dan Rukmana, *Bank Syariah Teori, Kebijakan, dan Studi Empiris di Indonesia* (Jakarta; Erlangga, 2010), h. 19

- a. Transaksi pembiayaan yang ditujukan untuk memiliki barang dilakukan dengan prinsip jual beli. Prinsip jual beli dibedakan berdasarkan bentuk pembayarannya dan waktu sebagai berikut :
1. Pembiayaan murabahah, yaitu berasal dari kata *ribhu* (keuntungan) adalah transaksi jual beli di mana bank menyebut jumlah keuntungannya. Bank bertindak sebagai penjual, sementara nasabah sebagai pembeli. Harga jual adalah harga beli bank dari pemasok ditambah keuntungan. Kedua pihak harus menyepakati harga jual dan jangka waktu pembayarannya³³.
 2. Pembiayaan salam yaitu pembiayaan suatu barang dengan cara pemesanan dan pembayaran harga yang dilakukan terlebih dahulu dengan syarat tertentu yang disepakati.
 3. Pembiayaan istishna adalah pembiayaan barang dalam bentuk pemesanan pembuatan barang tertentu dengan kriteria dan persyaratan tertentu yang disepakati antara pemesan atau pembeli dan penjual atau pembuat³⁴.
- b. Transaksi pembiayaan yang ditujukan untuk mendapatkan jasa dilakukan dengan prinsip sewa menyewa sebagai berikut :
1. Prinsip sewa (*ijarah*) yaitu pembiayaan berupa talangan dana yang dibutuhkan nasabah untuk memiliki suatu barang/jasa, dengan kewajiban menyewa barang tersebut sampai jangka waktu tertentu sesuai dengan kesepakatan pada akhir jangka waktu tersebut pemilikan barang dihibahkan dari bank kepada nasabah.

³³ Bank Indonesia, *Perbankan Syariah Lebih Dari Sekedar Bank* (Jakarta: Bank Indonesia, 2009), h. 9.

³⁴ Andri Soemitra. *Bank dan Lembaga Keuangan Syariah* (Cet II – Jakarta; Kencana Prenada Media Group, 2010), h. 80-81

Bank memperoleh *margin* keuntungan berupa selisih harga beli dari pemasok dengan harga jual bank kepada nasabah³⁵.

2. Prinsip ijarah muntahiya bittamlik, yaitu akad sewa menyewa barang antara bank (*muaajir*) dengan penyewa (*mustajir*) yang diikuti janji, bahwa pada saat yang ditentukan kepemilikan barang sewaan akan berpindah kepada *mustajir*³⁶.
 - c. Transaksi pembiayaan untuk usaha kerjasama yang ditujukan guna mendapatkan sekaligus barang dan jasa, dengan prinsip bagi hasil. Produk pembiayaan syariah yang didasarkan prinsip bagi hasil adalah sebagai berikut:
 1. Musyarakah, yaitu akad bagi hasil ketika dua atau lebih pengusaha pemilik dana/modal bekerjasama sebagai mitra usaha, membiayai investasi usaha baru atau yang sudah berjalan. Mitra usaha pemilik modal berhak ikut serta dalam manajemen perusahaan tetapi tidak merupakan keharusan. Para pihak dapat membagi pekerjaan mengelola usaha sesuai kesepakatan dan mereka juga dapat meminta gaji/upah untuk tenaga dan keahlian yang mereka curahkan untuk usaha tersebut³⁷.
 2. Mudharabah adalah akad kerja sama antara dua pihak, dimana pihak pertama menyediakan seluruh modal dan pihak lain menjadi pengelola. Keuntungan dibagi menurut kesepakatan yang dituangkan dalam kontrak³⁸.
- 2) Produk Penghimpunan Dana

³⁵ Wirdiyarningsih, Dkk. *Bank dan Asuransi Islam di Indonesia* (Cet. III, Jakarta: Kencana Prenada Media Group, 2005), h. 122

³⁶ Wirdiyarningsih, Dkk. *Bank dan Asuransi Islam di Indonesia* (Cet. III, Jakarta: Kencana Prenada Media Group, 2005), h. 125

³⁷ Ascarya, *Akad dan Produk Bank Syariah* (Jakarta; PT. RajaGraindo Persada. 2008), h. 51

³⁸ Muhamad Asro dan Muhamad Kholid, *Fiqh Perbankan* (Cet. 1 – Bandung: Pustaka Setia, 2011), h. 70

Penghimpunan dana di bank syariah dapat berbentuk giro, tabungan dan deposito. Prinsip operasional syariah yang diterapkan dalam penghimpunan dana masyarakat adalah prinsip wadiah dan mudharabah.

a. Prinsip wadiah, prinsip yang digunakan adalah *Wadiah Yad Dhamanah* yang diterapkan pada produk rekening giro. *Wadiah yad dhamanah* berbeda dengan *wadiah yad amanah*, dalam wadiah amanah, pada prinsipnya harta titipan tidak boleh dimanfaatkan oleh yang dititipi, sedangkan hal wadiah dhamanah, pihak yang dititipi (bank) bertanggung jawab atas keutuhan harta titipan sehingga ia boleh memanfaatkan harta titipan tersebut.

Al-wadiah merupakan titipan murni yang setiap saat dapat diambil jika pemiliknya menghendaki. Secara umum terdapat dua jenis wadi'ah: wadi'ah yad al-amanah dan wadiah yad adh-dhamanah.

Berdasarkan fatwa Dewan Syariah Nasional (DSN) No: 01/DSN-MUI/IV/2000, menetapkan bahwa giro yang dibenarkan secara syariah, yaitu giro yang berdasarkan prinsip *Mudharabah* dan *Wadiah*. demikian juga tabungan dengan produk wadiah, dapat dibenarkan berdasarkan fatwa DSN No: 02/DSN-MUI/IV/2000, menyatakan bahwa tabungan yang dibenarkan, yaitu tabungan yang berdasarkan prinsip *Mudharabah* dan *Wadiah*.

Fatwa-fatwa diatas berangkat dengan pertimbangan bahwa keperluan masyarakat dalam peningkatan kesejahteraan dan dalam bidang investasi, pada masa kini, memerlukan jasa perbankan dan salah satu produk perbankan dibidang perhimpunan dana dari masyarakat adalah giro, yaitu simpanan dana yang penarikannya dapat dilakukan setiap saat dengan penggunaan cek, bilyet giro, sarana

perintah pembayaran lainnya atau dengan pemindahbukuan. selain itu, kegiatan giro tidak semuanya dapat dibenarkan oleh hukum Islam (syariah).

Aplikasi wadiah dalam perbankan secara fungsional, dikategorikan menjadi dua, yaitu : *pertama*, sebagai titipan, yang sering digunakan dalam bentuk giro dan tabungan. Sedangkan kedua, sebagai investasi. Pada kedua produk tersebut, wadiah diaplikasikan dalam bentuk akad *Yad adh-dhamanah*, pihak bank dapat memanfaatkan dan menggunakan titipan tersebut, sehingga semua keuntungan yang dihasilkan dari dana titipan tersebut menjadi milik bank (demikian juga bank adalah penanggung seluruh kemungkinan kerugian). Sebagai imbalan bagi si penitip, ia akan mendapatkan jaminan keamanan terhadap titipannya. Tapi walaupun demikian pihak si penerimayang telah menggunakan barang titipan tersebut, tidak dilarang untuk memberikan semacam insentif berupa bonus dengan catatan tidak disyaratkan sebelumnya dan jumlahnya tidak ditetapkan dalam nominal persentase secara *advance* .

Hal ini sesuai dengan fatwa Dewan Syariah Nasional (DSN) No: 01/DSN-MUI/IV/2000, yang menyatakan bahwa ketentuan umum Giro Berdasarkan wadiah ialah:

1. Bersifat titipan
2. Titipan bisa diambil kapan saja (*on call*) dan
3. Tidak ada imbalan yang isyaratkan, kecuali dalam bentuk pemberian (*'athiya*) yang bersifat sukarela dari pihak bank.

Demikian juga dalam bentuk tabungan, bahwa ketentuan umum tabungan berdasarkan wadiah adalah :

1. Bersifat simpanan;

2. Simpanan bisa diambil kapan saja atau berdasarkan kesepakatan;
3. Tidak ada imbalan yang disyaratkan, kecuali dalam bentuk pemberian yang bersifat sukarela dari pihak bank³⁹

Allah berfirman dalam Q. S. Al-Baqarah ayat 283 sebagai berikut:

..... فَإِنْ أَمِنَ بَعْضُكُم بَعْضًا فَلْيُؤَدِّ الَّذِي أُؤْتِمِنَ أَمْنَتَهُ وَلْيَتَّقِ اللَّهَ رَبَّهُ

Terjemahnya:

“ Jika sebagian kamu mempercayai sebagian yang lain, Maka hendaklah yang dipercayai itu menunaikan amanatnya dan hendaklah ia bertakwa kepada Allah Tuhannya”.⁴⁰

Ayat diatas menjelaskan bahwa wadi’ah (simpanan) adalah amanat bagi orang yang dititip, maka ia wajib menjaganya seperti penjagaan pada umumnya dan seperti menjaga hartanya sendiri. Ia wajib mengembalikannya ketika diminta oleh yang punya.

Wadi’ah yad adh-dhamanah memiliki karakteristik sebagai berikut :

7. Harta dan barang yang dititipkan boleh dapat dimanfaatkan oleh yang menerima titipan.
8. Karena dimanfaatkan, barang dan harta yang dititipkan tersebut tentu dapat menghasilkan manfaat. Sekalipun demikian, tidak ada keharusan bagi penerima titipan untuk memberikan hasil pemanfaatan kepada si penitip.
9. Produk perbankan yang sesuai dengan akad ini yaitu giro dan tabungan.
10. Bank konvensional memberikan jasa giro sebagai imbalan yang dihitung berdasarkan presentase yang telah ditetapkan. Adapun bank syariah pemberian bonus (semacam jasa giro) tidak boleh disebutkan dalam kontrak

³⁹ <http://ayieffathurrahman.wordpress.com/2011/06/03/telaah-terhadap-praktek-akad-wadi%80%99ah-di-perbankan-syariah/>

⁴⁰ Departemen Agama RI, *Al-Qur’an dan Terjemahnya* (Bandung, PT. Sygma Examedia Arkanleema, 2009)h. 49

ataupun dijanjikan dalam akad, tetapi benar-benar pemberian sepihak sebagai tanda terimakasih dari pihak bank.

11. Jumlah pemberian bonus sepenuhnya merupakan kewenangan manajemen bank syariah karena pada prinsipnya dalam akad ini penekanannya adalah titipan.
 12. Produk tabungan juga dapat menggunakan akad wadi'ah karena pada prinsipnya tabungan mirip dengan giro, yaitu simpanan yang bisa diambil setiap saat perbedaannya, tabungan tidak dapat ditarik dengan cek atau alat lain yang dipersamakan⁴¹. dan selanjutnya akan peneliti bahas di sub bab berikutnya.
- b. Prinsip mudharabah, dalam mengaplikasikan prinsip mudharabah, penyimpan atau deposan bertindak sebagai *shahibul maal* (pemilik modal) dan bank sebagai *mudharib* (pengelola). Dana tersebut digunakan bank untuk melakukan pembiayaan murabahah atau ijarah. Dana tersebut juga dapat digunakan bank untuk melakukan pembiayaan mudharabah. Hasil usaha ini akan dibagi hasilkan berdasarkan nisbah yang disepakati. Dalam hal menggunakannya untuk melakukan pembiayaan mudharabah, bank bertanggung jawab penuh atas kerugian yang terjadi⁴².

3) Jasa Perbankan Syariah

Bank Syariah dapat melakukan berbagai pelayanan perbankan kepada nasabah dengan imbalan berupa sewa atau keuntungan. Jasa perbankan tersebut antara lain :

⁴¹ Muhammad Syafi'i Antonio, *Bank Syariah Dari Teori ke Praktek* (Cet I – Jakarta; Gema Insani, 2001), h. 149

⁴² Bank Indonesia, *Perbankan Syariah Lebih Dari Sekedar Bank* (Jakarta: Bank Indonesia, 2009), h. 50-51

- a. Jasa sharf (jual beli valuta asing) yaitu pada prinsipnya jual beli valuta asing sejalan dengan prinsip sharf. Jual beli mata uang yang tidak sejenis ini, penyerahannya harus dilakukan pada waktu yang sama (*spot*). Bank mengambil keuntungan dari jual beli valuta asing.
- b. Ijarah (sewa) yaitu jenis kegiatan penyewaan kotak simpanan (*safe deposit box*) dan jasa tata-laksana administrasi dokumen. Bank dapat imbalan dari jasa tersebut⁴³.

C. Penelitian Terdahulu

1. Rasni Rasyid dengan judul ***Pengaruh Kualitas Layanan Terhadap Keputusan Nasabah Pada Bank Bni Syariah Cabang Gowa.***

Dalam penelitian tersebut peneliti mengambil kesimpulan bahwa ada pengaruh kualitas pelayanan terhadap keputusan menjadi nasabah pada Bank Negara Indonesia Syariah.

2. Muh. Khaedar dengan judul ***Pengaruh Kualitas Pelayanan Terhadap Keputusan Pembelian Sepeda Motor Suzuki Pada Dealer Suzuki Pangkep di Kabupaten Pangkep.***

Dalam penelitian yang bertujuan untuk mengetahui seberapa besar “pengaruh kualitas pelayanan terhadap keputusan pembelian sepeda motor suzuki di kabupaten pangkep” maka ditarik kesimpulan bahwa: pertama, tingkat keputusan pembelian mampu dijelaskan oleh bukti fisik, keandalan, daya tangkap, jaminan dan kepastian sebesar 85,9% sementara sisanya 14,1% dijelaskan oleh faktor-faktor lain yang tidak dibahas dalam penelitian ini. Kedua, dari hasil perhitungan uji T (Parsial) dapat dilihat bahwa semua unsur dari variabel kualitas pelayanan yang meliputi bukti fisik,

⁴³ Bank Indonesia, *Perbankan Syariah Lebih Dari Sekedar Bank* (Jakarta: Bank Indonesia, 2009), h. 56

keandalan, daya tanggap dan jaminan dan kepastian secara persial berpengaruh terhadap keputusan pembelian motor suzuki. Ketiga, dari hasil perhitungan uji F (simultan) dapat diketahui bahwa semua unsur variabel kualitas pelayanan yaitu bukti fisik, keandalan, daya tanggap, jaminan dan kepastian secara bersama-sama berpengaruh terhadap keputusan pembelian sepeda motor suzuki.

D. Kerangka Pikir

Meneurut Parasuraman bahwa untuk mengevaluasi kualitas jasa nasabah umumnya menggunakan lima dimensi yaitu: Bukti Langsung (*Tangible*), Keandalan (*Reliability*), Ketanggapan (*Responsiveness*), Jaminan (*Assurance*), Empati (*Emphaty*), maka kerangka teori yang dapat digambarkan adalah sebagai berikut:

Gambar 2.1

Skema Kerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis metode penelitian ini termasuk dalam metode penelitian kuantitatif karena menggunakan data penelitian yang berupa angka-angka dan analisis dengan menggunakan statistik, metode ini juga disebut metode *discovery*, Karena dengan metode ini dapat ditemukan dan dapat dikembangkan berbagai iptek baru⁴⁴.

Sifat penelitian ini adalah penelitian asosiatif interaktif yaitu penelitian bertujuan untuk mengetahui hubungan saling mempengaruhi antara variabel dalam populasi⁴⁵.

B. Waktu dan Lokasi Penelitian

1. Waktu

Penelitian ini dilakukan kurang lebih satu bulan, dari bulan Juni sampai bulan Juli 2014

2. Lokasi Penelitian

Adapun lokasi penelitian dilakukan di kota Makassar pada Nasabah BNI Syariah cabang Makassar.

C. Subjek dan Objek

2. Subjek dan Objek

Dalam penelitian ini, objek yang dijadikan konsentrasi penelitian adalah tingkat kepuasan nasabah terhadap pelayanan produk *wadia'ahyadadh-dhamanah* pada PT BNI Syariah cabang Makassar.

⁴⁴ Sugiyono. *Statistika untuk penelitian* (Bandung; Alfabeta, 2010), h. 7

⁴⁵ Sugiyono. *Statistika untuk penelitian* (Bandung; Alfabeta, 2010), h. 96

Adapun subjek penelitian ini adalah nasabah pada PT. BNI Syariah yang menggunakan produk “*wadiah yad adh-dhamanah*”.

3. Populasi dan Sampel

Populasi merupakan suatu himpunan di dalamnya terdapat beberapa individu yang lengkap dalam sebuah perusahaan atau lembaga yang karakteristiknya ingin kita ketahui. Populasi disini menggunakan tingkat pekerjaan individual (seseorang). Dalam penelitian ini populasi yang diambil adalah seluruh nasabah pada PT. BNI Syariah yang menggunakan produk “*wadiah yad adh-dhamanah*”.

Sampel merupakan sebagian anggota atau populasi dalam perusahaan maupun lembaga yang memberikan keterangan data yang diperlukan untuk suatu penelitian. Jadi sampel ini merupakan perwakilan atau bagian dari jumlah kelompok dengan karakteristik tertentu yang dimiliki oleh populasi⁴⁶.

4. Teknik Pengambilan Sampel

a. Teknik pengambilan sampel yang digunakan adalah *Purposive Sampling*. Teknik ini dilakukan berdasarkan beberapa pertimbangan, misalnya alasan keterbatasan waktu, tenaga, dan dana sehingga tidak dapat mengambil sampel yang besar dan jauh. Walaupun cara ini diperbolehkan, yaitu peneliti bisa menentukan sampel berdasarkan tujuan tertentu, tetapi ada syarat-syarat yang harus dipenuhi⁴⁷.

1) Pengambilan sampel harus didasarkan ciri-ciri, sifat-sifat atau karakteristik tertentu, yang merupakan karakteristik tertentu, yang merupakan ciri-ciri pokok populasi.

⁴⁶Andriani, Durri dkk. *Metode Penelitian*. Edisi Kesatu. (Tangerang selatan; Universitas Terbuka, 2012), h. 44

⁴⁷Arikunto, Suharsimi. *Prosedur Penelitian suatu Pendekatan Praktik*. (Jakarta; Rineka Cipta, 2010), h. 183

- 2) Subyek yang diambil sebagai sampel benar-benar merupakan subjek yang paling banyak mengandung ciri-ciri yang terdapat pada populasi (*key subjectis*).
- 3) Penentuan karakteristik populasi dilakukan dengan cermat di dalam studi pendahuluan.

5. Sumber Data dan Teknik Pengumpulan Data

Dalam penelitian ini penulis menggunakan dua macam data menurut klarifikasi metode dan sumbernya yaitu:

a. Teknik pengumpulan data primer adalah teknik pengumpulan data yang dilakukan secara langsung pada lokasi penelitian. Pengumpulan data primer dilakukan dengan instrumen:

1) Kuesioner (*Questionary*)

Yaitu teknik pengumpulan data yang dilaksanakan dengan cara menyebarkan daftar pertanyaan atau pernyataan yang tertulis kepada responden penelitian yang dilengkapi dengan beberapa alternatif jawaban yang sudah tersedia⁴⁸.

Angket penelitian digunakan untuk mengumpulkan data penelitian yang berupa pertanyaan yang diberikan kepada responden BNI Syariah cabang makassar dengan skala likert. Menurut Kinnear sebagaimana yang dikutip oleh Muhammad skala likert adalah skala yang berhubungan dengan pertanyaan tentang sikap seseorang terhadap sesuatu⁴⁹. Menurut Kinnear sebagaimana yang dikutip oleh

⁴⁸Andriani, Durri dkk. *Metode Penelitian*. Edisi Kesatu. (Tangerang selatan; Universitas Terbuka, 2012), h. 5-6

⁴⁹Muhammad, *Manajemen Dana Bank Syariah*, Ed. I, (Cet. II; Yogyakarta:Ekonisia, 2005),h. 154

Muhammad skala likert adalah skala yang berhubungan dengan pertanyaan tentang sikap seseorang terhadap sesuatu, dengan ukuran sebagai berikut⁵⁰:

- a) Sangat Puas diberi skor 5
- b) Puas diberi skor 4
- c) Cukup Puas diberi skor 3
- d) Tidak Puas menunjukkan angka diberi skor 2
- e) Sangat Tidak Puas diberi skor 1

2) Observasi (*Observation*)

Yaitu kegiatan mengamati secara langsung dengan mencatat gejala-gejala yang ditemukan di lapangan serta menjangkau data yang tidak terjangkau. Teknik observasi yang dilakukan secara tidak terstruktur yaitu tidak menggunakan instrumen baku tetapi hanya berupa pengamatan sekilas terhadap responden dan mencatatnya jika dipandang perlu.

Teknik pengumpulan data sekunder adalah pengumpulan data yang dilakukan melalui studi kepustakaan yang terdiri dari:

3) Penelitian Kepustakaan (*Library Research*)

Pengumpulan data yang diperoleh dari buku-buku, karya ilmiah. Pendapat para ahli yang memiliki relevansi dengan masalah yang diteliti.

4) Studi Dokumenter (*Documentary*)

Bentuk yang digunakan dengan menelaah catatan tertulis, dokumen, arsip yang menyangkut masalah yang diteliti yang berhubungan dengan instansi terkait.

⁵⁰ Muhammad, *Manajemen Dana Bank Syariah*, Ed. I, (Cet. II; Yogyakarta: Ekonisia, 2005), h. 154

6. Metode Analisis Data

a. Pengujian instrument

1) Validitas

Uji validitas merupakan alat untuk mengukur sah atau valid tidaknya suatu kuesioner. Suatu kuesioner dapat dikatakan valid jika pertanyaan pada kuesioner mampu untuk mengungkapkan sesuatu yang akan diukur oleh kuesioner⁵¹. Untuk mengukur validitas dapat dilakukan dengan tiga cara :

- a) Melakukan korelasi antar skor butir pertanyaan dengan total skor konstruk atau variabel.
- b) Dapat juga dilakukan dengan melakukan korelasi bivariate antara masing-masing skor indikator dengan total skor konstruk.
- c) Dapat dilakukan uji dengan confirmatory factor analysis (CFA). Analisis faktor konfirmatori digunakan untuk menguji apakah suatu konstruk mempunyai unidimensionalitas atau apakah indikator-indikator yang digunakan dapat mengkonfirmasi sebuah konstruk atau variabel⁵².

Untuk menguji apakah masing-masing indikator dikategorikan valid, apabila terdapat suatu kriteria umum yakni memiliki parameter signifikansi nilai $p < 0,05$ ⁵³. Sehingga konsekuensi logis agar data dikatakan valid hendaknya mencapai batas di bawah indeks angka 0,05.

⁵¹Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21*. Edisi Ketujuh. (Semarang; Badan Penerbit Universitas Diponegoro, 2013), h. 52

⁵²Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21*. Edisi Ketujuh. (Semarang; Badan Penerbit Universitas Diponegoro, 2013), h. 52-55

⁵³Arikunto, Suharsimi. *Prosedur Penelitian suatu Pendekatan Praktik*. (Jakarta; Rineka Cipta, 2010), h. 212

2) Reliabilitas

Reliabilitas merupakan alat untuk mengukur suatu kuesioner yang merupakan indikator dari variabel atau konstruk. Suatu kuesioner dapat dikatakan reliabel atau handal jika jawaban seseorang terhadap pernyataan adalah konsisten atau stabil dari waktu ke waktu⁵⁴. Untuk pengukuran reliabilitas dapat dilakukan dengan dua cara yaitu :

- a) *Repeated measure* atau pengukuran ulang merupakan pertanyaan yang disodorkan kepada seseorang yang sama pada waktu yang berbeda. Dan kemudian dapat dilihat apakah ia tetap konsisten dengan jawabannya.
- b) *One shot* atau pengukuran sekali saja cara pengukurannya dapat dilakukan sekali dan kemudian hasilnya dibandingkan dengan pertanyaan lain atau mengukur korelasi antar jawaban pertanyaan. SPSS memberikan fasilitas untuk mengukur reliabilitas dengan uji statistik Cronbach Alpha (α). Suatu konstruk atau variabel dikatakan reliabel jika memberikan nilai Cronbach Alpha >0.70 .

3) Teknik Analisis Regresi Linier Berganda

Teknik analisis ini menggunakan model analisis regresi linier berganda yang dimaksud dengan model analisis regresi linier berganda atau disebut dengan *multiple* adalah bentuk persamaan regresi linier dengan variabel bebas lebih dari satu.

Persamaan regresi linear berganda sebagai berikut :

$$Y_t = \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 X_4 + \beta_5 X_5$$

Keterangan :

Y_t : Kepuasan Nasabah

$\beta_1 \beta_2 \beta_3 \beta_4 \beta_5 \beta_6 \beta_7 \beta_8$: koefisien regresi

⁵⁴ Ghazali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21*. Edisi Ketujuh. (Semarang; Badan Penerbit Universitas Diponegoro, 2013), h. 47

X_1 : *Tangible*

X_2 : *Reliability*

X_3 : *Responsiveness*

X_4 : *Assurance*

X_5 : *Emphaty*

b. Pengujian Hipotesis

1) Uji Signifikansi Parameter Individual (Uji statistik t)

Uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel penjelas atau independen secara individual dalam menerangkan variasi variabel dependen. Hipotesis nol (H_0) yang hendak diuji adalah apakah suatu parameter (β) sama dengan nol, atau

$$H_0 : \beta = 0$$

Artinya variabel tersebut bukan merupakan penjelas yang signifikan terhadap variabel dependen. Dalam hal ini, variabel independen (X) yang terdiri dari secara parsial tidak memiliki pengaruh terhadap variabel dependen (Y) yaitu tingkat pembiayaan yang disalurkan. Hipotesis alternatifnya (H_a) parameter suatu variabel tidak sama dengan nol, atau:

$$H_a : \beta \neq 0$$

Artinya variabel tersebut merupakan penjelas yang signifikan terhadap variabel dependen.

Dalam menentukan tingkat signifikan penelitian ini adalah menggunakan alpha 5%, artinya risiko kesalahan mengambil keputusan adalah 5%. Dalam pengambilan keputusan, jika probabilitas ($\text{sig } t$) $> \alpha$ secara parsial dari variabel independen (X) terhadap variabel dependen (Y). Jika probabilitas ($\text{sig } t$) $< \alpha$

(0,05) maka H_0 ditolak, artinya ada pengaruh yang signifikan secara parsial dari variabel independen (X).

2) Uji Signifikansi Simultan (Uji statistik F)

Uji statistik F pada dasarnya menunjukkan apakah semua variabel bebas atau independen yang dimasukkan dalam model mempunyai pengaruh secara bersama-sama terhadap variabel terikat atau dependen.

Jika tingkat signifikansi lebih kecil dari 0,05 atau 5% maka model yang digunakan dalam kerangka pikir teoritis layak untuk digunakan, sementara jika tingkat signifikansi lebih besar dari 0,05 atau 5% maka model yang digunakan dalam kerangka pikir teoritis tidak layak untuk digunakan.

3) Koefisien Determinasi

Koefisien Determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen amat terbatas. Nilai yang mendekati satu berarti variabel-variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen.

BAB IV

HASIL ANALISIS DAN PEMBAHASAN

A. Gambaran Singkat Perusahaan

1. Sejarah Berdirinya BNI

Perjalanan Bank BNI diawali pada tahun 1946, setahun setelah kemerdekaan Indonesia. Pada mulanya kehadiran Bank BNI dimaksudkan untuk bertindak selaku Bank Sentral yang bertanggungjawab dalam menerbitkan dan mengelolah mata uang rupiah. Dalam perkembangannya, Bank BNI mencatat kemajuan yang pesat hingga akhirnya Bank BNI berubah status menjadi Bank komersial pada tahun 1968, dengan fokus pelayanan pada pengembangan sektor industri di Indonesia, Bank BNI secara bertahap memainkan peranan penting dalam pembangunan ekonomi di Indonesia.

Seiring perjalanan waktu, Bank BNI semakin mengembangkan keahliannya di kanca perbankan Indonesia dan menjadi salah satu Bank Pemerintah yang terkemuka. Pada tahun 1996 Bank BNI menawarkan saham perdananya kepada masyarakat dan mencatatkan sahamnya di bursa efek Jakarta dan bursa efek Surabaya. Penawaran perdana ini memungkinkan Bank BNI untuk memperkuat modalnya, sehingga semakin mengukuhkan posisi Bank BNI di industri perbankan di Indonesia.

Dalam memberikan kontribusinya terhadap pembangunan ekonomi Indonesia, Bank BNI senantiasa berpijak pada idealisme dan falsafah yang telah dianutnya selama ini. Hal ini tercermin dalam logo Bank BNI, bahtera berlayar mengarungi samudera. Bahtera berlayar ditengah samudera merefleksikan harapan, sekaligus pelindung dan penolong suatu fungsi yang diemban oleh Bank BNI dalam menjalankan peranannya di kanca perbankan di Indonesia. Sementara itu

ketangguhan, ketabahan, dan keberanian awak bahtera dalam menghadapi setiap kendala mencerminkan nilai-nilai dasar yang dianut oleh seluruh pegawai Bank BNI.

Logo Bank BNI juga menggambarkan kemampuan awak kapal dalam memecah ombak, menunjukkan kecakapan Bank BNI dalam mencari inovasi yang tiada henti, baik dalam hal produk maupun layanan, Bank BNI memosisikan dirinya sebagai universal banking yang menawarkan beragam produk dan layanan prima kepada para nasabahnya⁵⁵.

Dengan demikian, Bank BNI berharap persepsi nasabah terhadap Bank BNI akan semakin kuat tidak hanya sebagai bank yang dapat dipercaya dan aman, namun juga bank yang selalu siap melayani nasabahnya dengan produk-produk yang inovatif, layanan yang cepat, dan dengan sentuhan pribadi. Persepsi ini terbukti penting artinya dalam mempertahankan posisi Bank BNI sebagai universal Banking disamping mendukung pertumbuhan dimasa yang akan datang terutama yang berkaitan dengan loyalitas nasabah.

2. Sejarah Berdirinya BNI Syariah

Bank BNI Syariah berdiri pada tahun 2000 yang terbentuk secara mandiri melalui tim proyek internal tanpa bantuan konsultan. Pola yang digunakan BNI untuk masuk ke dalam pasar perbankan Syariah adalah *dual banking system*. Hal ini sesuai dengan UU nomor 10 tahun 1998 yang memungkinkan bank-bank umum untuk membuka layanan Syariah, yakni menyediakan layanan perbankan umum dan perbankan Syariah sekaligus.

BNI Syariah yang didirikan sejak tanggal 29 April 2000 membuka layanan 5 (lima) kantor cabang Syariah dan 1 (satu) cabang pembantu Syariah (KCPS), dan

⁵⁵PT. Bank Negara Indonesia Syariah (Persero) Tbk, *Buku Profil BNI Syariah Makassar*.

sehingga april 2012 BNI Syariah telah memiliki 38 kantor cabang, 55 kantor cabang pembantu, 5 kantor kas, dan 5 kantor mikro. BNI Syariah senantiasa mendapatkan dukungan teknologi informasi dan penggunaan jaringan saluran distribusi yang meliputi kantor cabang BNI, 6331 jaringan ATM BNI, 21.143 ATM link dan 30.794 ATM bersama, serta fasilitas phonebanking 24 jam.

BNI Syariah Makassar di buka pada tahun 2001 bersama dengan kantor cabang lain di Jakarta Timur, Jakarta Selatan, Bandung dan Padang. Keputusan BNI untuk membuka Divisi Usaha Syariah merupakan jawaban terhadap tuntutan pasar. Hal ini ditunjang dengan landasan hukum yang jelas dan kondisi yang memungkinkan pengalaman BNI beroperasi sebagai bank umum konvensional selama lebih 50 tahun. Selain itu, didukung pula dengan orang-orang yang kapabel dan berkompeten di bidang Syariah Islam yang duduk sebagai Dewan Pengawas Syariah (DPS).

Selain adanya faktor legal yang mendukung, pertimbangan lain bagi Bank Negara Indonesia untuk memberikan pelayanan Perbankan Syariah adanya peluang bisnis yang besar. Pertama, mayoritas penduduk Indonesia adalah pemeluk agama Islam yang tentunya memiliki keinginan untuk menjalankan Syariah Islam dengan sebaik-baiknya. Kedua, dengan prinsip bagi hasil yang merupakan landasan utama Perbankan Syariah, diharapkan Bank Negara Indonesia dapat memaksimalkan retur sehingga dapat meningkatkan kinerja Bank Negara Indonesia Syariah secara keseluruhan.

Namun demikian dalam kegiatan penghimpunan dana, pembiayaan maupun sistem akuntansinya, sama sekali terpisah dengan BNI konvensional yang melakukan kegiatan perbankan umum. Hal ini dilakukan untuk memenuhi ketentuan yang

berlaku dan menjaga agar kegiatan usaha BNI Syariah tidak melanggar prinsip-prinsip Syariah Islam.

Adapun visi dan misi Bank Negara Indonesia Syariah adalah sebagai berikut:

a. Visi

Menjadi Bank Syariah yang menguntungkan bagi Bank Negara Indonesia dan terpercaya bagi umat muslim dengan bersungguh-sungguh menjalankan kegiatan usahanya berdasarkan prinsip-prinsip/Syariah Islam yang berlandaskan Al-Qur'an dan Hadits.

b. Misi

- 1) Memberikan kontribusi positif kepada masyarakat dan peduli pada kelestarian lingkungan.
- 2) Memberikan solusi bagi masyarakat untuk kebutuhan jasa perbankan Syariah.
- 3) Memberikan nilai investasi (pembiayaan) yang optimal bagi investor.
- 4) Menciptakan wahana terbaik sebagai tempat kebanggaan untuk berkarya dan berprestasi bagi pegawai sebagai perwujudan ibadah.
- 5) Menjadi acuan tata kelola perusahaan yang amanah.

3. Struktur Organisasi BNI Syariah

Struktur organisasi merupakan suatu susunan atau kerangka yang menunjukkan segenap fungsi-fungsi serta wewenang dan tanggung jawab dalam suatu organisasi. Struktur organisasi dimasukkan untuk memungkinkan adanya koordinasi antara semua satuan dan jenjang utama dalam pengambilan Keputusan.

Pada struktur Bank BNI Syariah yang mengawasi produk dan layanan Syariah agar tidak menyimpang dari prinsip Syariah dilakukan oleh Dewan

Pengawas Syariah yang dibentuk oleh setiap bank Syariah dan wajib dimasukkan dalam struktur organisasinya.

Tugas Dewan Pengawas Syariah BNI Syariah adalah sebagai berikut :

- a. Melakukan pengawasan aktif maupun pasif secara periodik dan memberikan pengarahan mengenai pelaksanaan kegiatan usaha berdasarkan Syariah.
- b. Memberikan nasihat dan saran kepada Direktur dan Komisariat mengenai perkembangan produk dan kegiatan usaha Syariah.
- c. Menyiapkan laporan hasil pengawasan kepada Komisaris utama dan Dewan Syariah Nasional dengan tembusan kepada Bank Indonesia sekurangnya satu kali dalam setahun.
- d. Merumuskan hal yang memerlukan pembahasan Dewan Syariah Nasional.

Dalam menjalankan bisnisnya, BNI Syariah dipimpin oleh seorang Pemimpin Divisi Usaha Syariah dan dua orang Wakil Pemimpin Divisi. Pada struktur organisasi BNI, Pemimpin Divisi Usaha Syariah bersama dengan Divisi Usaha Kecil dan Menengah berada dibawah pengawasan Direktur Komersial.

Untuk lebih jelasnya akan digambarkan struktur organisasi Bank Negara Indonesia Syariah Cabang Makassar secara lengkap, sebagaimana terlampir.

Gambar 4.1

Struktur Organisasi BNI Syariah Cabang Makassar

Uraian terhadap masing-masing jabatan dituangkan dalam sebuah Buku Pedoman Perusahaan (BPP). Dalam BPP tersebut telah dijelaskan secara rinci mengenai ikhtisar jabatan dan tanggung jawab dari masing-masing jabatan tersebut.

Untuk lebih jelasnya akan diuraikan ikhtisar dari masing-masing jabatan tersebut, antara lain :

a. Pimpinan Cabang

- 1) Memimpin dan bertanggungjawab penuh atas seluruh aktivitas cabang dalam usaha memberikan pelayanan unggul kepada nasabah, mengendalikan dan meningkatkan kualitas bisnis di daerah kerjanya dan menyelenggarakan administrasi perusahaan.
- 2) Bertanggungjawab sepenuhnya atas pelaksanaan fungsi manajemen secara utuh, konsisten dan kontinyu.
- 3) Menetapkan rencana kerja dan anggaran, sasaran usaha dan tujuan yang akan dicapai.

b. Pemimpin Bidang Operasional

- 1) Menyelia kegiatan pelayanan administrasi di front office dan back office dengan mengupayakan pelayanan yang optimal.
- 2) Menyelia dan berpartisipasi aktif terhadap unit-unit yang dibawahnya dalam memantau dan memastikan bahwa perbaikan/penyempurnaan atas temuan hasil pemeriksaan oleh audit intern/ekstern telah dilakukan sesuai dengan rencana/sarana perbaikan/penyempurnaan yang diberikan oleh auditor.
- 3) Memberikan advis/konsultasi dan membahas masalah yang berkaitan dengan administrasi pembiayaan, pembiayaan bermasalah, keuangan, logistik, umum, dan kepegawaian serta administrasi dalam negeri dan kliring.

c. Unit Pelayanan Nasabah

- 1) Melayani semua jenis transaksi kas/tunai, pemindahan dan kliring.
- 2) Menyediakan informasi dan melayani transaksi produk/jasa DN dan LN.

- 3) Melayani kegiatan eksternal (Payment Point, Kas Mobil, Kantor Kas dan Capem).
- 4) Mengelolah rekening/transaksi giro, tabungan, deposito, ONH dan kiriman uang.
- 5) Mengelolah kegiatan bank operasional/persepsi untuk KPKN.
- 6) Membuat laporan ke bank operasional dan KPKN.

d. Unit Administrasi Keuangan dan Umum

- 1) Mengelolah sistem otomasi di cabang/ cabang pembantu.
- 2) Memeriksa kebenaran/akurasi transaksi keuangan.
- 3) Mengelolah data informasi tentang kondisi keuangan cabang dan rekening nasabah.
- 4) Mengelolah laporan cabang: output harian, MIS dan laporan BI/pihak ketiga lainnya.
- 5) Mengelolah administrasi kepegawaian, kebutuhan logistik dan administrasi umum.

e. Unit Operasional

- 1) Mengelolah administrasi pembiayaan, portpel pembiayaan dan pemantauan pemberian pembiayaan.
- 2) Mengelolah transaksi dan administrasi kliring.
- 3) Membuat laporan pembiayaan ke BI dan manajemen Bank Negara Indonesia.

f. Unit Pemasaran Bisnis

- 1) Melakukan pemasaran dana dan pembiayaan.

- 2) Menggali calon nasabah dan membina hubungan yang baik dalam rangka peningkatan bisnis dan mengupayakan pencapaian target yang telah ditetapkan.

g. Unit Branch Quality Assurance

Merupakan unit yang berdiri sendiri/independen dan tidak dibawah lagi oleh mimpin cabang melainkan langsung dibawah Divisi Kepatuhan. Unit tersebut sebelumnya disebut Kontrol Intern. Tugas-tugas pokoknya antara lain:

- 1) Melakukan pengawasan terhadap kepatuhan kerja setiap unit, sudah sejalan atau sesuailah dengan BPP yang ada.
- 2) Menindaklanjuti temuan SPI/Audit, baik internal maupun eksternal.
- 3) Melakukan pemeriksaan secara rutin.

4. Produk BNI Syariah

BNI Syariah memiliki berbagai jenis produk dan jasa yang relatif lengkap untuk memenuhi kebutuhan individu, usaha kecil, dan institusi. Produk dan jasa yang tersedia untuk individu, usaha kecil maupun institusi meliputi produk pembiayaan, produk investasi, produk simpanan, dan jasa-jasa perbankan. Keseluruhan produk tersebut dapat digunakan oleh seluruh lapisan masyarakat tanpa membedakan etnis maupun agama.

a. Produk Individu

- 1) iB Hasanah Card, merupakan Kartu Pembiayaan yang berfungsi seperti kartu kredit berdasarkan prinsip syariah sebagaimana diatur dalam fatwa Dewan Syariah Nasional (DSN) nomor 54/DSN-MUI/IX/2006 tentang Syariah Card.

- 2) Griya iB Hasanah, merupakan fasilitas pembiayaan yang diberikan kepada individu untuk membeli, membangun, merenovasi rumah (termasuk ruko, rusun, rukan, apartemen dan sejenisnya), dan membeli tanah kavling serta rumah indent, yang besarnya disesuaikan dengan kebutuhan pembiayaan dan kemampuan membayar kembali masing-masing calon nasabah.
- 3) Gadai Emas iB Hasanah, atau disebut juga pembiayaan rahn merupakan penyerahan hak penguasaan secara fisik atas barang berharga berupa emas (lantakan dan atau perhiasan beserta aksesorisnya) dari nasabah kepada bank sebagai agunan atas pembiayaan yang diterima.
- 4) Talangan Haji iB Hasanah adalah fasilitas pembiayaan konsumtif yang ditujukan kepada nasabah untuk memenuhi kebutuhan setoran awal Biaya Penyelenggaraan Ibadah Haji (BPIH) yang ditentukan oleh Departemen Agama, untuk mendapatkan nomor seat porsi haji dengan menggunakan akad ijarah. Talangan Haji iB Hasanah dapat diberikan kepada nasabah yang sudah memiliki Tabungan iB THI Hasanah.
- 5) Tabungan iB THI Hasanah, tabungan iB Haji Hasanah didesain untuk membantu individu dalam merencanakan pemenuhan Biaya Penyelenggaraan Ibadah Haji.
- 6) Tabungan iB Hasanah, Tabungan iB Hasanah hadir untuk memenuhi kebutuhan Anda dalam mengelola dana serta melakukan transaksi sehari-hari. Tabungan iB Hasanah dilengkapi dengan kartu ATM yang berfungsi juga sebagai kartu debit yang dapat dipergunakan untuk bertransaksi pada merchant berlogo MasterCard di seluruh dunia. Selain itu, Tabungan iB Hasanah juga dapat diakses melalui internet banking, SMS banking, dan

phone banking. Tabungan iB Hasanah dapat dibuka, tarik, dan setor di seluruh cabang BNI.

- 7) Tabungan iB Prima Hasanah, Tabungan iB Prima Hasanah adalah produk turunan dari Tabungan iB Hasanah yang ditujukan untuk individu yang menginginkan layanan lebih dan diberikan fasilitas executive lounge di bandara kota-kota besar di Indonesia.
- 8) Tabungan iB Tapenas Hasanah, Tabungan iB Tapenas Hasanah adalah tabungan perencanaan dalam mata uang Rupiah yang digunakan untuk mewujudkan rencana masa depan, misalnya untuk dana pendidikan, umroh, pernikahan, dan liburan.
- 9) Multiguna iB Hasanah, merupakan fasilitas pembiayaan konsumtif yang diberikan kepada anggota masyarakat untuk membeli barang kebutuhan konsumtif dengan agunan berupa barang yang dibiayai (apabila bernilai material) dan atau aset tetap yang ditujukan untuk kalangan profesional dan pegawai aktif yang memiliki sumber pembayaran kembali dari penghasilan tetap dan tidak bertentangan dengan peraturan perundang-undangan yang berlaku serta tidak termasuk kategori yang diharamkan dalam syariah Islam.

b. Produk Usaha Kecil

Selain produk-produk individu tersebut di atas, BNI Syariah juga menyediakan produk pembiayaan kendaraan bermotor, produk pembiayaan multijasa, pembiayaan untuk pendidikan, kiriman uang, kliring, RTGS, remittance, TabunganKu iB, dan Deposito iB Hasanah.

- 1) Tabungan iB Bisnis Hasanah adalah produk yang ditujukan untuk usaha kecil atau usaha perorangan yang menginginkan catatan mutasi rekening

yang lebih detail dalam buku tabungan. Tabungan iB Bisnis Hasanah dilengkapi dengan kartu ATM yang berfungsi juga sebagai kartu debit yang dapat dipergunakan untuk bertransaksi pada merchant berlogo MasterCard di seluruh dunia. Selain itu, Tabungan iB Bisnis Hasanah juga dapat diakses melalui internet banking, SMS banking, dan phone banking. Tabungan iB Bisnis Hasanah dapat dibuka, tarik, dan setor di seluruh cabang BNI. Tabungan ini dilengkapi dengan fasilitas executive lounge.

- 2) Giro iB Hasanah adalah rekening giro yang dilengkapi dengan fasilitas cek/bilyet giro untuk menunjang bisnis usaha kecil atau usaha perorangan. Giro iB Hasanah dapat diandalkan karena mempunyai banyak fasilitas dan keunggulan.
- 3) Wirausaha iB Hasanah adalah fasilitas pembiayaan produktif yang ditujukan untuk memenuhi kebutuhan pembiayaan usaha-usaha produktif (modal kerja dan investasi) yang tidak bertentangan dengan syariah dan ketentuan peraturan perundangan yang berlaku.
- 4) Tunas Usaha iB Hasanah adalah pembiayaan modal kerja dan atau investasi(pembiayaan) yang diberikan untuk usaha produktif yang feasible namun belum bankable dengan prinsip syariah dalam rangka mendukung pelaksanaan Instruksi Presiden nomor 6 tahun 2007.
- 5) CCF iB Hasanah, merupakan pembiayaan yang dijamin dengan cash, yaitu dijamin dengan simpanan/investasi(pembiayaan) dalam bentuk deposito, giro, dan tabungan yang diterbitkan BNI Syariah.
- 6) Linkage Program iB Hasanah adalah fasilitas pembiayaan dimana BNI Syariah sebagai pemilik dana menyalurkan pembiayaan dengan pola

executing kepada Lembaga Keuangan Syariah (LKS) seperti BMT, BPRS, KJKS, dan lainnya untuk disalurkan kepada end user (pengusaha mikro, kecil, dan menengah syariah). Kerjasama dengan LKS dapat dilakukan secara langsung ataupun melalui lembaga pendamping.

- 7) Kopkar/Kopeg iB Hasanah adalah fasilitas pembiayaan mudharabah produktif di mana BNI Syariah sebagai pemilik dana menyalurkan pembiayaan dengan pola executing kepada Koperasi Karyawan (Kopkar)/Koperasi Pegawai (kopeg) untuk disalurkan secara prinsip syariah kepada end user/karyawan.
- 8) Usaha Kecil iB Hasanah adalah pembiayaan syariah yang digunakan untuk tujuan produktif (modal kerja maupun investasi) kepada pengusaha kecil berdasarkan prinsip-prinsip pembiayaan syariah. Selain produk-produk usaha kecil tersebut di atas, BNI Syariah juga menyediakan produk Garansi Bank, SKBDN, SKB-DK, kiriman uang, kliring, RTGS, dan Deposito iB Hasanah.

c. Produk Institusi

- 1) Usaha Besar iB Hasanah adalah pembiayaan syariah yang digunakan untuk tujuan produktif (modal kerja maupun investasi) kepada pengusaha berbadan hukum yang berada pada skala menengah dan besar dalam mata uang Rupiah maupun valas.
- 2) Sindikasi iB Hasanah adalah pembiayaan yang diberikan oleh BNI Syariah bersama dengan perbankan lainnya untuk membiayai suatu proyek/usaha yang berskala sangat besar dengan syarat-syarat dan ketentuan yang sama,

menggunakan dokumen yang sama dan diadministrasikan oleh Agen yang sama pula.

- 3) Multifinance iB Hasanah adalah penyaluran pembiayaan langsung dengan pola executing, kepada multifinance untuk usahanya di bidang perusahaan pembiayaan sesuai dengan prinsip syariah.
- 4) Pembiayaan Kerjasama dengan Dealer iB Hasanah, merupakan pola kerjasama pemasaran dengan dealer dilatarbelakangi oleh adanya potensi pembiayaan kendaraan bermotor secara kolektif yang melibatkan end user dalam jumlah yang cukup banyak.
- 5) Fleksi iB Hasanah, adalah kerjasama dengan perusahaan/ lembaga/instansi dalam rangka pembiayaan kepada pegawainya. Dalam kerjasama ini perusahaan melakukan pendebitan gaji untuk kepentingan angsuran pegawai..
- 6) Cash Management, adalah jasa pengelolaan seluruh rekening seperti corporate internet banking yang dapat digunakan oleh perusahaan/lembaga/instansi. Produk ini dilengkapi dengan fasilitas virtual account.
- 7) Payment Center, adalah kerjasama BNI Syariah dengan perusahaan dalam hal jasa penerimaan pembayaran untuk kepentingan perusahaan. Jasa ini dapat digunakan untuk penerimaan pembayaran uang kuliah, tagihan listrik dan sebagainya.
- 8) Payroll Gaji, adalah layanan pembayaran gaji yang dilakukan oleh BNI Syariah atas dasar perintah dari perusahaan/instansi pembayar gaji untuk mendebet rekeningnya dan mengkredit rekening karyawannya.

Selain produk-produk institusi tersebut di atas, BNI Syariah juga menyediakan pembiayaan onshore, pembiayaan anjak utang dan anjak piutang, pembiayaan ekspor, L/C impor, Garansi Bank, SKBDN, SKB-DK, kiriman uang, kliring, RTGS, dan Deposito iB Hasanah.

Namun yang penulis teliti disini hanya sebatas Produk Wadiah dengan akad yad-adh dhamanah di BNI Syariah Cabang Makassar yaitu : Giro IB Hasanah

1. Giro IB Hasanah

Jenis Simpanan yang dapat dimanaatkan oleh nasabah dengan menggunakan cek, bilyet giro sebagai alat pembayaran yang akan memudahkan dan menjaga nilai kemurnian laju dana transaksi bisnis dengan prinsip Wadiah Yad Adh-Dhamanah dapat memberikan segala kemudahan dan ketentrangan bertransaksi giro dalam bingkai syariah.

Wadi'ah yad adh-dhamanah merupakan titipan dana murni yang dengan seizin dari pemilik dan dapat dioperasikan oleh bank untuk dapat mendukung sector riil dengan jaminan bahwa dana dapat ditarik sewaktu-waktu oleh pemilik dana (dengan menggunakan media cek atau bilyet gio).

Adapun keunggulan produk giro syariah dalam BNI Syariah terhadap nasabahnya yaitu:

- a. Meningkatkan citra perusahaan maupun perorangan
- b. Pembayaran dilaksanakan dengan cepat dan tepat
- c. Mendapat bonus yang besarnya ditentukan oleh bank dan tidak diperjanikan dimuka.

- d. Untuk giro perorangan dapat diberikan kartu ATM Syariah Plus dan atau ATM Syariah Prima dan penarikannya dapat dilakukan di ATM BNI

Keunggulan:

- a. Giro dapat dibuka atas nama perorangan maupun perusahaan
- b. Tersedia dalam pilihan mata uang, yaitu Rupiah dan US Dollar
- c. Dapat dijadikan sebagai agunan pembiayaan

Fasilitas:

- a. Buku Cek dan Bilyet Giro khusus mata uang Rupiah
- b. BNI Syariah Card Silver sebagai kartu ATM (bagi Nasabah Giro Perorangan)
- c. Layanan Internet Banking, SMS Banking, dan Phone Banking
- d. *Intercity Clearing* untuk kemudahan penarikan cek atau bilyet giro dari bank-bank di seluruh Indonesia
- e. *Automatic Transfer System Online (Sweep Account Online)*

Persyaratan:

- a. Tidak termasuk dalam Daftar Hitam Bank Indonesia
- b. Setoran awal minimal Perseorangan : Rp 500.000,-/ USD 250, setoran awal untuk Perusahaan : Rp 1.000.000,- / USD 500
- c. Memenuhi kelengkapan identitas sebagai berikut :

Identitas	Perusahaan	Perorangan	Ket
KTP/Paspor	✓	✓	
KIM/KITAS	✓	✓	WNA
NPWP	✓	✓	
Akte Pendirian	✓		

Perusahaan	✓	✓	
Surat Referensi	✓	✓	

B. Uji Instrumen

1. Uji Validitas

Dalam usaha peneliti, guna mengkomodir data representatif yang akurat dan juga dapat diandalkan sebagai informasi yang dipakai dalam penelitian ini. Langkah yang kemudian dilakukan sebagai prosedur penulisan adalah uji validitas data. Uji validitas adalah suatu proses yang menunjukkan tingkat-tingkat kevalidan atau kesahian suatu instrumen⁵⁶.

Standarisasi aturan agar data dikategorikan valid pada penelitian kali ini, menggunakan suatu kriteria umum yakni memiliki parameter signifikansi nilai $p < 0,05$ ⁵⁷. Sehingga konsekuensi logis agar data dikatakan valid hendaknya mencapai batas di bawah indeks angka 0,05.

Tabel 4.1

Uji Validitas

Variabel	Item	N	Nilai P (sign)	Ket
Tangible	X1.1	50	0,000	Valid
	X1.2	50	0,000	Valid
	X1.3	50	0,000	Valid
Reliability	X2.1	50	0,000	Valid

⁵⁶Arikunto, Suharsimi. *Prosedur Penelitian suatu Pendekatan Praktik*. (Jakarta; RinekaCipta, 2010), h. 211

⁵⁷Arikunto, Suharsimi. *Prosedur Penelitian suatu Pendekatan Praktik*. (Jakarta; RinekaCipta, 2010), h. 212

	X2.2	50	0,000	Valid
	X2.3	50	0,000	Valid
	X2.4	50	0,000	Valid
Responsiveness	X3.1	50	0,000	Valid
	X3.2	50	0,001	Valid
	X3.3	50	0,000	Valid
	X3.4	50	0,001	Valid
Assurance	X4.1	50	0,001	Valid
	X4.2	50	0,000	Valid
	X4.3	50	0,000	Valid
	X4.4	50	0,001	Valid
Emphaty	X5.1	50	0,000	Valid
	X5.2	50	0,000	Valid
	X5.3	50	0,000	Valid
	X5.4	50	0,000	Valid
Kepuasan	Y.1	50	0,000	Valid
	Y.2	50	0,000	Valid
	Y.3	50	0,000	Valid
	Y.4	50	0,000	Valid

Sumber: Data diolah

Hasil uji validitas pada kuesioner dimensi *tangible* memiliki indeks angka nilai p di bawah batas standar signifikansi 0,05 ($p < 0,05$) ini bisa dibuktikan dengan nilai *tangible* sebesar (X1.1=0,000) (X1.2=0,000) (X1.3=0,000) dan ini dijadikan

sebagai legitimasi bahwa item-item pertanyaan yang digunakan untuk mengukur variabel *tangible* dinyatakan valid.

Hasil analisis uji validitas pada kuesioner dimensi *reliability* memiliki indeks angka nilai p di bawah batas standar signifikansi 0,05 ($p < 0,05$) ini bisa dibuktikan dengan nilai religiusitas sebesar (X2.1=0,000) (X2.2=0,000) (X2.3=0,000) (X2.4=0,000) dan ini bisa dijadikan legitimasi bahwa item pertanyaan yang digunakan untuk mengukur variabel *reliability* dinyatakan valid.

Hasil uji validitas pada kuesioner dimensi *responsiveness* memiliki indeks angka nilai p di bawah batas standar signifikansi 0,05 ($p < 0,05$) ini bisa dibuktikan dengan nilai *responsiveness* sebesar (X3.1=0,000) (X3.2=0,001) (X3.3=0,000) (X3.4=0,001) dan ini bisa dijadikan legitimasi bahwa item pertanyaan yang digunakan untuk mengukur variabel *responsiveness* dinyatakan valid.

Hasil analisis uji validitas pada kuesioner dimensi *assurance* memiliki indeks angka nilai p di bawah batas standar signifikansi 0,05 ($p < 0,05$) ini bisa dibuktikan dengan nilai religiusitas sebesar (X4.1=0,001) (X4.2=0,000) (X4.3=0,000) (X4.4=0,001) dan ini bisa dijadikan legitimasi bahwa item pertanyaan yang digunakan untuk mengukur variabel *assurance* dinyatakan valid.

Hasil analisis uji validitas pada kuesioner dimensi *emphaty* memiliki indeks angka nilai p di bawah batas standar signifikansi 0,05 ($p < 0,05$) ini bisa dibuktikan dengan nilai religiusitas sebesar (X5.1=0,000) (X5.2=0,000) (X5.3=0,000) (X5.4=0,000) dan ini bisa dijadikan legitimasi bahwa item pertanyaan yang digunakan untuk mengukur variabel *emphaty* dinyatakan valid.

Hasil analisis uji validitas pada kuesioner dimensi kepuasan untuk masing-masing item pertanyaan memiliki nilai p di bawah batas standar signifikansi 0,05 (p

< 0,05) hal ini bisa dibuktikan dengan nilai kepuasan sebesar (Y.1=0,000) (Y.2=0,000) (Y.3=0,000) (Y.4=0,000) dan ini bisa dijadikan legitimasi bahwa item pertanyaan yang digunakan untuk mengukur variabel kepuasan dinyatakan valid.

2. Uji Reliabilitas

Uji reliabilitas digunakan untuk mengukur suatu kuisisioner yang di gunakan untuk mengukur suatu kuisisioner yang merupakan indikator dari variabel konstruk. Suatu kuisisioner dikatakan *reliable* atau handal jika jawaban seseorang terhadap pertanyaan adalah konsisten atau stabil dari waktu ke waktu⁵⁸.

Tabel 4.2
Reliability Statistic

Cronbach's Alpha	N of Item
.806	29

Sumber: Data Diolah

Berdasarkan hasil analisis pengukuran tingkat realibilitas data dengan menggunakan langkah olah data yang ada pada program IBM SPSS seri 21 for windows. Dari hasil tersebut menunjukkan kisaran angka bahwa kuesioner dinyatakan *reliable* ini bisa di lihat dari nilai *cronbachs alphas* variabel *tangible, reliability, responsiveness, assurance, emphaty*, dan kepuasan sebesar 0,806 yang lebih besar dari 0,700 yang artinya data yang berhasil dikumpulkan memiliki nilai keterandalan yang baik.

⁵⁸ Ghozali, Imam. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21*. Edisi Ketujuh. (Semarang; Badan Penerbit Universitas Diponegoro, 2013), h. 47

C. Analisis Data

Dalam penelitian ini, metode analisis data yang digunakan untuk mengetahui pengaruh kualitas pelayanan terhadap kepuasan nasabah adalah analisis regresi linier berganda. Berikut hasil estimasi analisis regresi linier berganda pada penelitian ini:

Tabel 4.3: Hasil Estimasi Analisis Regresi Linier Berganda

Variable	Unstandardized Coefficient		Standardized Coefficient	t-Statistic	Sig.
	B	Std. Error	Beta		
Constant	-0,272	0,615		-0,442	0,661
Tangible	0,304	0,063	0,282	4,808	0,000
Reliability	0,392	0,077	0,359	5,075	0,000
Responsiveness	-0,031	0,031	-0,023	-1,007	0,319
Assurance	0,303	0,064	0,299	4,744	0,000
Emphaty	0,15	0,035	0,122	4,230	0,000
Adjusted R-squared			0,977		
F-statistic			415,141		
Prob(F-statistic)			0,000		

Sumber: Data diolah

Dari tabel hasil estimasi analisis regresi linier berganda dapat diperoleh persamaan sebagai berikut:

$$\text{Kepuasan} = 0,282 \text{ tangible} + 0,359 \text{ reliability} + 0,299 \text{ responsiveness} - 0,023 \text{ assurance} + 0,122 \text{ emphaty}$$

Untuk interpretasi hasil estimasi analisis regresi linier berganda akan dijelaskan melalui pengujian hipotesis, yaitu pengujian signfikansi simultan (uji statistik F), koefisien determinasi yang disesuaikan (*Adjusted R-squared*), dan pengujian signifikansi parameter individual (uji statistik t).

1) Uji Signifikansi Simultan (Uji statistik F)

Untuk uji signifikansi parameter secara keseluruhan diketahui bahwa nilai F-statistik sebesar 415,141 dengan nilai probabilitas F-statistik sebesar $0,000 < \alpha$ (*level of significance*) 5%. Hal ini menunjukkan bahwa secara bersama-sama perubahan semua variabel independen dalam model mempunyai pengaruh yang signifikan terhadap perubahan nilai variabel Kepuasan.

2) Koefisien Determinasi yang Disesuaikan (*Adjusted R-squared*)

Berdasarkan hasil estimasi persamaan analisis regresi linier berganda pada tabel dapat diketahui bahwa nilai koefisien determinasi yang di sesuaikan (*Adjusted R²*) sebesar 0,977 artinya bahwa kemampuan variabel independen (*tangible, reliability, responsiveness, assurance dan emphaty*) yang digunakan dalam model untuk menjelaskan perubahan nilai variabel independen (Kepuasan) adalah sebesar 97,7% sedangkan sisanya sebesar 2,3% dipengaruhi oleh faktor-faktor lain diluar model.

3) Uji Signifikansi Parameter Individual (Uji Statistik t)

a. Pengaruh variabel *tangible* terhadap variabel kepuasan melalui uji t statistik menunjukkan nilai koefisien positif sebesar 0,282 dengan nilai t-statistik sebesar 4,808 serta nilai probabilitas sebesar 0.000 yang signifikan pada $\alpha = 5\%$. Hal ini

menunjukkan bahwa perubahan variabel *tangible* mempunyai pengaruh positif dan signifikan terhadap perubahan variabel kepuasan.

- b. Pengaruh variabel *reliability* terhadap variabel kepuasan melalui uji t statistik menunjukkan nilai koefisien positif sebesar 0,359 dengan nilai t-statistik sebesar 5,075 serta nilai probabilitas sebesar 0,000 yang signifikan pada $\alpha = 5\%$. Hal ini menunjukkan bahwa perubahan variabel *reliability* mempunyai pengaruh positif dan signifikan terhadap perubahan variabel kepuasan.
- c. Pengaruh variabel *responsiveness* terhadap variabel kepuasan melalui uji t statistik menunjukkan nilai koefisien negatif sebesar -0,023 dengan nilai t-statistik sebesar -1,007 serta nilai probabilitas sebesar 0.319 yang tidak signifikan pada $\alpha = 5\%$. Hal ini menunjukkan bahwa perubahan variabel *responsiveness* tidak mempunyai pengaruh yang signifikan terhadap perubahan variabel kepuasan.
- d. Pengaruh variabel *assurance* terhadap variabel kepuasan melalui uji t statistik menunjukkan nilai koefisien positif sebesar 0,299 dengan nilai t-statistik sebesar 4,744 serta nilai probabilitas sebesar 0.000 yang signifikan pada $\alpha = 5\%$. Hal ini menunjukkan bahwa perubahan variabel *assurance* mempunyai pengaruh positif dan signifikan terhadap perubahan variabel kepuasan.
- e. Pengaruh variabel *emphaty* terhadap variabel kepuasan melalui uji t statistik menunjukkan nilai koefisien positif sebesar 0,122 dengan nilai t-statistik sebesar 4,230 serta nilai probabilitas sebesar 0,000 yang signifikan pada $\alpha = 5\%$. Hal ini menunjukkan bahwa perubahan variabel Inflasi mempunyai pengaruh positif dan signifikan terhadap perubahan variabel kepuasan.

D. Pembahasan

1. Pengaruh Variabel *Tangible* Terhadap Variabel Kepuasan

Dari hasil riset yang dilakukan oleh peneliti menunjukkan bahwa terdapat pengaruh yang signifikan dari variabel *tangible* terhadap kepuasan nasabah dalam hal pelayanan terhadap produk “*Wadi’ah Yad Adh-Dhamanah*” pada PT. Bank BNI Syariah Cabang Makassar. Hal ini menunjukkan bahwa fasilitas-fasilitas fisik yang dimiliki sebuah bank dalam menunjang kenyamanan nasabah dalam bertransaksi dengan bank merupakan salah satu dimensi yang dipertimbangkan nasabah dalam memilih dan melakukan transaksi terhadap produk “*wadi’ah yad adh-dhamanah*”. Hal ini merupakan salah satu indikator penting bagi bank dalam meningkatkan kualitas pelayanannya terhadap nasabah dalam pelayanan produk “*wadi’ah yad adh-dhamanah*”, karena fasilitas-fasilitas kantor serta kebersihan dan kenyamanan akan meningkatkan kepuasan nasabah.

2. Pengaruh Variabel *Reliability* Terhadap Variabel Kepuasan

Variabel *reliability* memiliki pengaruh positif dan signifikan terhadap kepuasan nasabah dalam pelayanan produk “*wadi’ah yad adh-dhamanah*”. Hasil ini menunjukkan bahwa pelayanan produk “*wadi’ah yad adh-dhamanah*” yang diberikan BNI Syariah sudah baik. Dengan faktor kehalalan dan kebaikan, nasabah merasa puas dengan kedua hal tersebut ketika berinteraksi dengan BNI Syariah. Kepuasan tersebut juga didukung dengan tidak terdapatnya masalah yang dialami nasabah dengan tabungan yang dimiliki. Ketepatan dalam menjalankan akad dan bonus yang diberikan BNI Syariah juga merupakan faktor yang menambah kepuasan nasabah dalam pelayanan produk “*wadi’ah yad adh-dhamanah*”.

3. Pengaruh Variabel *Responsiveness* Terhadap Variabel Kepuasan

Untuk variabel *responsiveness* hasil penelitian menunjukkan bahwa tidak ada pengaruh variabel *responsiveness* terhadap kepuasan nasabah. Hasil ini menunjukkan bahwa sikap tanggap dalam membantu dan melayani nasabah untuk produk “*wadi’ah yad adh-dhamanah*” pada bank BNI Syariah kurang maksimal. Variabel ini sangat berhubungan dengan karyawan, yaitu bahwa karyawan bank harus dapat menjelaskan informasi mengenai produk-produk “*wadi’ah yad adh-dhamanah*”, serta ketanggapan karyawan dalam pelayanan. Sehingga dalam hal ini pihak perbankan harus memperhatikan dimensi *responsiveness* dalam pelayanannya yang dapat meningkatkan kepuasan nasabah dalam bertransaksi dengan bank untuk produk “*wadi’ah yad adh-dhamanah*”.

4. Pengaruh Variabel *Assurance* Terhadap Variabel Kepuasan

Untuk variabel *assurance*, hasil penelitian menunjukkan bahwa terdapat pengaruh positif variabel *assurance* terhadap kepuasan nasabah dalam pelayanan produk “*wadi’ah yad adh-dhamanah*”. Hasil penelitian ini menunjukkan bahwa *assurance* (jaminan) yang diberikan oleh bank BNI Syariah menjadi salah satu faktor penting bagi kepuasan nasabah. Dalam hal ini, keamanan dalam menggunakan produk-produk “*wadi’ah yad adh-dhamanah*” di BNI Syariah, kejujuran BNI Syariah dalam melayani nasabahnya, serta kesopanan dan keramahan karyawan bank dalam memperlakukan nasabah merupakan faktor yang menyebabkan nasabah merasa puas dalam pelayanan yang diterima.

5. Pengaruh Variabel *Emphaty* Terhadap Variabel Kepuasan

Untuk variabel *emphaty*, hasil penelitian menunjukkan bahwa terdapat pengaruh positif variabel *emphaty* terhadap kepuasan nasabah dalam pelayanan

produk “*wadi’ah yad adh-dhamanah*”. Dalam hal ini, kepedulian dan perhatian yang tinggi merupakan faktor yang mempengaruhi kepuasan nasabah terhadap pelayanan produk “*wadi’ah yad adh-dhamanah*”. Perhatian dan kepedulian tersebut didapatkan nasabah dari sambutan hangat yang diberikan oleh karyawan bank ketika memasuki kantor dengan mengucapkan salam pembuka pada awal pelayanan, serta pihak bank BNI Syariah tidak memandang status sosial dan memperlakukan pelanggan dengan hormat dan sopan. Semakin nasabah merasa dipedulikan, maka akan semakin puas nasabah tersebut.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan analisis dan pembahasan pada bab sebelumnya, maka dapat menarik kesimpulan bahwa:

1. Usaha bank BNI Syariah cabang Makassar dalam menerapkan lima dimensi pelayanan yaitu nyata, keterandalan, kesigapan, kepastian dan empaty sudah sangat baik karena sebagian besar nasabah setuju dengan pelayanan produk “*Wadiah Yad Adh-Dhamanah*” yang diberikan BNI Syariah cabang Makassar
2. Kualitas pelayanan produk “*Wadiah Yad Adh-Dhamanah*” pada BNI Syariah cabang Makassar sangat berpengaruh secara signifikan terhadap kepuasan nasabah sehingga mampu meningkatkan pertumbuhan perusahaan dan melalui pelanggan yang puas terhadap kualitas pelayanan, akan meningkatkan loyalitas nasabah dengan begitu mampu mempengaruhi jumlah nasabah, dan keuntungan perusahaanpun akan meningkat serta eksistensi perusahaan akan tetap bertahan.

B. Saran

Persaingan bisnis yang ketat telah menyebabkan perusahaan-perusahaan sulit untuk meningkatkan jumlah nasabah. sudah banyak perusahaan dengan produk-produk unggulan yang telah ditawarkan oleh pesaing, oleh karena itu cara yang lebih baik untuk menghadapi persaingan tersebut adalah dengan melakukan berbagai upaya dalam mempertahankan nasabah yaitu dengan lebih meningkatkan lagi kualitas pelayanan, salah satunya seperti keramahan karyawan terhadap nasabah, dengan keramahan karyawan terhadap nasabah, nasabah akan merasa

keanggotaannya dibutuhkan dan diperhatikan, ataupun dengan menawarkan produk-produk yang ada pada perbankan dengan begitu mampu meningkatkan kepuasan nasabah.

DAFTAR PUSTAKA

- Alam Buchari. Manajemen Pemasaran dan Pemasaran Jasa. Bandung: Alfabet, 2007.
- Antonio, M. Syafii. Bank Syariah dari Teori ke Praktek. Cet. I; Jakarta: Gema Insani, 2001.
- Arikunto, Suharmini. Prosedur Penulisan Karya Ilmiah. Cet, XII; Jakarta: Rineke Cipta, 2002.
- Andriani, Durri, dkk. Metode Penelitian. Edisi kesatu. Tangerang selatan: Universitas Terbuka. 2012
- Arikunto, Suharsimi. Prosedur Penelitian suatu Pendekatan Praktik. Jakarta: Rineka Cipta. 2010
- Ascarya. Akad dan Produk Bank Syariah. Jakarta: Rajagrafindo Persada, 2008.
- Asro, M, dan Kholid, M. Fiqh Perbankan. Cet. I; Bandung: Pustaka Setia, 2011.
- Ali Muhammad. Penelitian Pendidikan Prosedur dan Strategi. Bandung: PT. Aksara, 1985.
- Awaluddin. Manajemen Bank Syariah. Makassar: Alauddin University Press, 2011.
- Departemen Agama Republik Indonesia, *Al-Qur'an dan Terjemahnya*, Bandung: PT. Sygma Examedia Arkanleema, 2009.
- Ghozali, Imam. 2013. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 21*. Edisi Ketujuh. Semarang : Badan Penerbit Universitas Diponegoro.
- Hasan. M. Iqbal. Pokok-Pokok Materi Statistika. Cet, I; Jakarta: Aksara, 1999.
- Indonesia Bank. Perbankan Syariah dari Sekedar Bank. Jakarta: Bank Indonesia, 2009.
- Kotler Philip. Manajemen Pemasaran; Analisis, Perencanaan, Implementasi dan control. Jakarta: PT. Ikrar Mandiri Abadi. 1997.

- Kotler Philip dan Kevin Lane Keller. *Manajemen Pemasaran*. Jakarta: Indeks, 2009.
- Kasmir. *Dasar-Dasar Perbankan*. Jakarta: PT RajaGrafindo, 2003.
- Laksana Fajar. *Manajemen Pemasaran*. Yogyakarta: Graha Ilmu, 2008.
- Lupiyoadi Rambat dan Hamdani. A. *Manajemen Pemasaran Jasa*. Edisi II; Jakarta: Salemba Empat, 2006.
- Machmud, Amir dan Rukmana. *Bank Syariah Teori, Kebijakan dan Studi Empiris di Indonesia*. Jakarta: Erlangga, 2010.
- Muhammad. *Manajemen Dana Bank Syariah*. Cet, II; Yogyakarta: Ekonisia. 2005.
- Nawawi Ismail. *Ekonomi Islam, Perspektif Teori, Sistem, dan Aspek Hukum*. Surabaya: Putra Media Nusantara, 2009.
- Nawawi, Hadari. *Metodologi Penelitian Bidang Sosial*. Cet.VI; Yogyakarta: University Pers, 1993.
- Soemitra, Andri. *Bank dan Lembaga Keuangan Syariah*. Cet. II; Jakarta: Kencana, 2010.
- Sugiyono. *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Cet, 13; Bandung: CV Alfabeta, 20
- Sugiyono. *Statistika untuk penelitian*. Bandung: Alfabeta. 2010.
- Prasetyo Bambang dan Miftahul Jamal Lina. *Metode kuantitatif: Teori dan Aplikasi*. Cet, IV; Jakarta: PT. RajaGrafindo Persada, 2008.
- Payae. *Pelayanan terhadap kepuasan nasabah*. Jakarta: PT Raja Grafindo Persada, 2005.
- Wirduyaningsih, dkk. *Bank dan Asuransi Islam di Indonesia*. Cet, III; Jakarta: Kencana, 2005.
- www.Seputar-Indonesia.com: *Raih dukungan Bank Syariah*.

Yousda, Ine I Amirman. Penelitian dan Statistik Pendidikan. Cet, I; Jakarta: Bumi Aksara, 1993.

Lampiran Hasil Olah Data IBM SPSS 21

1. Uji Validitas

a. Tangible

		Correlations			
		X1.1	X1.2	X1.3	Tangibles
X1.1	Pearson Correlation	1	.262	.266	.707**
	Sig. (2-tailed)		.066	.062	.000
	N	50	50	50	50
X1.2	Pearson Correlation	.262	1	.257	.702**
	Sig. (2-tailed)	.066		.072	.000
	N	50	50	50	50
X1.3	Pearson Correlation	.266	.257	1	.729**
	Sig. (2-tailed)	.062	.072		.000
	N	50	50	50	50
Tangibles	Pearson Correlation	.707**	.702**	.729**	1
	Sig. (2-tailed)	.000	.000	.000	
	N	50	50	50	50

** . Correlation is significant at the 0.01 level (2-tailed).

b. Reliability

		Correlations				
		X2.1	X2.2	X2.3	X2.4	Reliability
X2.1	Pearson Correlation	1	.134	.269	.306*	.551**
	Sig. (2-tailed)		.353	.059	.030	.000
	N	50	50	50	50	50
X2.2	Pearson Correlation	.134	1	.415**	.352*	.708**
	Sig. (2-tailed)	.353		.003	.012	.000
	N	50	50	50	50	50
X2.3	Pearson Correlation	.269	.415**	1	.555**	.806**
	Sig. (2-tailed)	.059	.003		.000	.000
	N	50	50	50	50	50
X2.4	Pearson Correlation	.306*	.352*	.555**	1	.768**

	Sig. (2-tailed)	.030	.012	.000		.000
	N	50	50	50	50	50
	Pearson Correlation	.551**	.708**	.806**	.768**	1
Reliability	Sig. (2-tailed)	.000	.000	.000	.000	
	N	50	50	50	50	50

*. Correlation is significant at the 0.05 level (2-tailed).

** . Correlation is significant at the 0.01 level (2-tailed).

c. Responsiveness

		Correlations				
		X3.1	X3.2	X3.3	X3.4	Responsiveness
X3.1	Pearson Correlation	1	.070	.300*	.118	.711**
	Sig. (2-tailed)		.629	.034	.416	.000
	N	50	50	50	50	50
X3.2	Pearson Correlation	.070	1	.079	-.125	.452**
	Sig. (2-tailed)	.629		.587	.387	.001
	N	50	50	50	50	50
X3.3	Pearson Correlation	.300*	.079	1	.158	.653**
	Sig. (2-tailed)	.034	.587		.273	.000
	N	50	50	50	50	50
X3.4	Pearson Correlation	.118	-.125	.158	1	.456**
	Sig. (2-tailed)	.416	.387	.273		.001
	N	50	50	50	50	50
Responsiveness	Pearson Correlation	.711**	.452**	.653**	.456**	1
	Sig. (2-tailed)	.000	.001	.000	.001	
	N	50	50	50	50	50

*. Correlation is significant at the 0.05 level (2-tailed).

** . Correlation is significant at the 0.01 level (2-tailed).

d. Assurance

		Correlations				
		X4.1	X4.2	X4.3	X4.4	Assurance
X4.1	Pearson Correlation	1	-.005	.183	-.108	.452**

	Sig. (2-tailed)		.974	.204	.457	.001
	N	50	50	50	50	50
X4.2	Pearson Correlation	-.005	1	.301*	.025	.580**
	Sig. (2-tailed)	.974		.034	.866	.000
	N	50	50	50	50	50
X4.3	Pearson Correlation	.183	.301*	1	.248	.790**
	Sig. (2-tailed)	.204	.034		.082	.000
	N	50	50	50	50	50
X4.4	Pearson Correlation	-.108	.025	.248	1	.473**
	Sig. (2-tailed)	.457	.866	.082		.001
	N	50	50	50	50	50
Assurance	Pearson Correlation	.452**	.580**	.790**	.473**	1
	Sig. (2-tailed)	.001	.000	.000	.001	
	N	50	50	50	50	50

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).

e. Emphaty

Correlations

	X5.1	X5.2	X5.3	X5.4	Emphaty	
X5.1	Pearson Correlation	1	.423**	-.057	.074	.598**
	Sig. (2-tailed)		.002	.695	.608	.000
	N	50	50	50	50	50
X5.2	Pearson Correlation	.423**	1	-.161	.034	.608**
	Sig. (2-tailed)	.002		.265	.814	.000
	N	50	50	50	50	50
X5.3	Pearson Correlation	-.057	-.161	1	.555**	.530**
	Sig. (2-tailed)	.695	.265		.000	.000
	N	50	50	50	50	50
X5.4	Pearson Correlation	.074	.034	.555**	1	.651**
	Sig. (2-tailed)	.608	.814	.000		.000
	N	50	50	50	50	50
Emphaty	Pearson Correlation	.598**	.608**	.530**	.651**	1
	Sig. (2-tailed)	.000	.000	.000	.000	

N	50	50	50	50	50
---	----	----	----	----	----

** . Correlation is significant at the 0.01 level (2-tailed).

f. Kepuasan

		Y.1	Y.2	Y.3	Y.4	Kepuasan
Y.1	Pearson Correlation	1	.318*	.340*	.493**	.743**
	Sig. (2-tailed)		.024	.016	.000	.000
	N	50	50	50	50	50
Y.2	Pearson Correlation	.318*	1	.432**	.454**	.733**
	Sig. (2-tailed)	.024		.002	.001	.000
	N	50	50	50	50	50
Y.3	Pearson Correlation	.340*	.432**	1	.488**	.730**
	Sig. (2-tailed)	.016	.002		.000	.000
	N	50	50	50	50	50
Y.4	Pearson Correlation	.493**	.454**	.488**	1	.800**
	Sig. (2-tailed)	.000	.001	.000		.000
	N	50	50	50	50	50
Kepuasan	Pearson Correlation	.743**	.733**	.730**	.800**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	50	50	50	50	50

*. Correlation is significant at the 0.05 level (2-tailed).

** . Correlation is significant at the 0.01 level (2-tailed).

2. Uji Reliabilitas

Case Processing Summary

		N	%
Cases	Valid	50	100.0
	Excluded ^a	0	.0
	Total	50	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.806	29

3. Analisis Regresi Linier Berganda

a. Uji Statistik t

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-.272	.615		-.442	.661
Tangible	.304	.063	.282	4.808	.000
Reliability	.392	.077	.359	5.075	.000
Responsiveness	-.031	.031	-.023	-1.007	.319
Assurance	.303	.064	.299	4.744	.000
Emphaty	.150	.035	.122	4.230	.000

a. Dependent Variable: Kepuasan

b. Uji Statistik F

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	214.670	5	42.934	415.141	.000 ^b
Residual	4.550	44	.103		
Total	219.220	49			

a. Dependent Variable: Kepuasan

b. Predictors: (Constant), Emphaty, Assurance, Reliability, Tangible, Responsiveness

c. Koefisien Determinasi yang Disesuaikan

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.990 ^a	.979	.977	.322

a. Predictors: (Constant), Emphaty, Assurance, Reliability, Tangible, Responsiveness

DAFTAR RIWAYAT HIDUP

Umi Kalsum Hehanussa, lahir di kota Ambon provinsi Maluku, Pada tanggal 11 Maret 1994, Anak ke 4 dari 6 bersaudara dari pasangan Umar Hehanussa dan Djamilia Namma. Penulis memulai pendidikan Sekolah Dasarnya pada tahun 1998 dan tamat pada tahun 2004. Kemudian Penulis melanjutkan Pendidikan di Madrasah Tsanawiyah (MTS) dan tamat pada tahun 2007. Selanjutnya Penulis melanjutkan Sekolah Menengah Atas (SMA) Negeri 3 Amahai pada tahun 2007-2010. Pada tahun 2010, penulis mengikuti SNMPTN di Universitas Islam Negeri Alauddin Makassar dan dinyatakan lulus pada Prodi Ekonomi Islam di Fakultas Syariah dan Hukum yang sekarang telah terpisah menjadi Fakultas Ekonomi dan Bisnis Islam (FEBI). Atas berkat dan rahmat Allah SWT, penulis berhasil menyelesaikan seluruh mata kuliah yang di programkan selama ± empat tahun dan berhasil memperoleh gelar sarjana Ekonomi Islam tepatnya pada tanggal 11 September 2014 bertepatan dengan tanggal 22 Dzulqaidah 1435 H. Semoga ilmu yang telah didapatkan dapat berguna bagi Diri Pribadi, Keluarga, Agama, Masyarakat, Bangsa dan Negara serta sukses selalu mengiringi langkahnya. Amin. . .

umikalsumhehanussa@yahoo.com