
Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 1||

PENGARUH JENIS KREDIT, SUKU BUNGA, DAN PELAYANAN

TERHADAP LOYALITAS NASABAH BPR NUSAMBA NGUNUT

KANTOR CABANG NGADILUWIH

 SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Guna Memperoleh Gelar Sarjana Ekonomi S.E.

Pada Program Studi Manajemen Fakultas Ekonomi

Universitas Nusantara PGRI Kediri

OLEH :

VEGAWATI TIARA WIDYASARI

NPM : 11.1.02.02.0288

PROGRAM STUDI MANAJEMEN

FAKULTAS EKONOMI

UNIVERSITAS NUSANTARA PGRI KEDIRI

2016

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 2||

Skripsi oleh :

VEGAWATI TIARA WIDYASARI

NPM : 11.1.02.02.0288

Judul :

PENGARUH JENIS KREDIT, SUKU BUNGA, DAN PELAYANAN

TERHADAP LOYALITAS NASABAH BPR NUSAMBA NGUNUT

KANTOR CABANG NGADILUWIH

Telah disetujui untuk Diajukan kepada Panitia Ujian / Sidang Skripsi

Program Studi Manajemen Fakultas Ekonomi UNP Kediri

Tanggal : 1 Desember 2015

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 3||

Skripsi oleh :

VEGAWATI TIARA WIDYASARI

NPM .11.1.02.02.0288

Judul :

PENGARUH JENIS KREDIT, SUKU BUNGA, DAN PELAYANAN

TERHADAP LOYALITAS NASABAH BPR NUSAMBA NGUNUT

KANTOR CABANG NGADILUWIH

Telah dipertahankan di depan Panitia Ujian/Sidang Skripsi Program Studi Manajemen

Fakultas Ekonomi UNP Kediri

pada tanggal : 26 Desember 2015

dan Dinyatakan telah Memenuhi Persyaratan

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 4||

PENGARUH JENIS KREDIT, SUKU BUNGA, DAN PELAYANAN

TERHADAP LOYALITAS NASABAH BPR NUSAMBA NGUNUT

KANTOR CABANG NGADILUWIH

Vegawati Tiara Widyasari

11.1.02.02.0288

Ekonomi - Manajemen

vegawatitiara@gmail.com

Dr. Sri Aliami dan Rony Kurniawan. S.E, M.M

UNIVERSITAS NUSANTARA PGRI KEDIRI

ABSTRAK

 Dari waktu ke waktu kondisi dunia perbankan di Indonesia telah mengalami banyak

perubahan. Banyaknya kompetitor memaksa pihak perbankan untuk mengatur strategi agar dapat

bertahan. Beberapa cara yang digunakan adalah dengan melakukan promosi dan pemberian hadiah

yang menarik bagi nasabah, meningkatkan kualitas pelayanan dan kenyamanan kepada nasabah,

menawarkan suku bunga yang bersaing. Hal itu pula yang dilakukan oleh PT BPR Nusamba Ngunut.

 Permasalahan yang dikaji dalam penelitian ini adalah bagaimana pengaruh jenis kredit, suku

bunga, kualitas pelayanan terhadap loyalitas nasabah BPR Nusamba Ngunut. Penelitian ini bertujuan

untuk untuk mengetahui pengaruh jenis kredit, suku bunga, kualitas pelayanan terhadap loyalitas

nasabah secara pasrsial dan simultan.

 Penelitian ini menggunakan pendekatan kuantitatif dengan subyek penelitian adalah nasabah

BPR Nusamba Ngunut Kantor Cabang Ngadiluwih. Sampel ditentukan dengan teknik purposive

sampling, dengan responden 55 orang. Teknik pengumpulan data yang digunakan adalah dengan

angket (kuesioner) dan studi dokumentasi. Sedangkan teknik analisa data yang digunakan dalam

penelitian ini adalah metode analisa deskripsi persentase dan regresi linier berganda.

 Berdasarkan analisis data dapat disimpulkan bahwa jenis kredit dan suku bunga berpengaruh

secara parsial terhadap loyalitas nasabah, sedangkan secara parsial kualitas pelayanan tidak

berpengaruh terhadap loyalitas nasabah. Jenis kredit, suku bunga dan kualitas pelayanan berpengaruh

secara simultan terhadap loyalitas nasabah sebesar 30,1%, sedangkan sisanya sebesar 69,9%

dipengaruhi oleh faktor lain.

Kata Kunci : Jenis Kredit, Suku Bunga, Kualitas Pelayanan, Loyalitas.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 5||

I. LATAR BELAKANG

A. Latar Belakang Masalah

 Dari waktu ke waktu kondisi dunia

perbankan di Indonesia telah mengalami

banyak perubahan. Selain disebabkan oleh

perkembangan internal dunia perbankan,

juga tidak terlepas dari pengaruh

perkembangan di luar dunia perbankan,

seperti sektor riil dalam perekonomian,

politik, hukum, dan sosial.

 Banyaknya kompetitor memaksa

pihak perbankan untuk mengatur strategi

agar dapat bertahan. Strategi yang dilakukan

pihak perbankan pada dasarnya terpola pada

bagaimana cara menguasai pasar yang ada,

sekalipun pertumbuhan ekonomi tidak stabil

yang berakibat kebutuhan pasar juga

mengalami penurunan. Beberapa cara yang

digunakan adalah dengan melakukan

promosi dan pemberian hadiah yang

menarik bagi nasabah, meningkatkan

kualitas pelayanan dan kenyamanan kepada

nasabah, menawarkan suku bunga yang

bersaing.

 Menurut Undang-undang Republik

Indonesia Nomor 7 Tahun 1992 tentang

perbankan, kredit adalah penyediaan uang

atau tagihan yang dapat dipersamakan

dengan itu, berdasarkan persetujuan atau

kesepakatan pinjam meminjam antara bank

dengan pihak lain yang mewajibkan pihak

peminjam untuk melunasi hutangnya setelah

jangka waktu tertentu dengan jumlah

bunga, imbalan atau pembagian hasil

keuntungan. Jenis kredit yang ditawarkan

oleh bank harus mampu memenuhi

keinginan dan kebutuhan nasabahnya. Salah

satu upayanya bank dapat menjual atau

memasarkan tidak hanya satu jenis kredit

saja akan tetapi banyak macam kredit

sehingga mencakup semua pangsa pasar

yang tersedia.

 Demikian halnya dengan BPR

Nusamba Ngunut , melihat perabahan zaman

sekarang ini pihaknya juga melakukan

beberapa inovasi dalam jenis kredit yang

ditawarkan. Kredit yang ditawarkan meliputi

kredit perdagangan, konsumsi dan pertanian

di samping kredit yang sudah ada untuk

memenuhi kebutuhan

nasabahnya.Persaingan bisnis di bidang

perbankan yang nampak akhir-akhir ini

adalah persaingan dalam penyaluran dana

yang pada akhirnya menjadi sumber

pendapatan bagi sebuah lembaga keuangan.

Di Indonesia penyerapan dana dari

masyarakat sangat tinggi baik untuk

pengembangan usaha sampai pemenuhan

kebutuhan pokok.

 Loyalitas adalah komitmen yang

dipegang kuat untuk membeli atau

berlangganan lagi produk atau jasa

tertentu di masa depan meskipun ada

pengaruh situasi dan usaha pemasaran

yang berpotensi menyebabkab perubahan

perilaku (Kotler dan Keller, 2007:175).

Loyalitas sebagai kondisi di mana

pelanggan mempunyai sikap positif

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 6||

terhadap suatu merek, mempunyai

komitmen pada merek tersebut dan

bermaksud meneruskan pembeliannya di

masa mendatang (Mowen dan Minor

,1998:23). Loyalitas pelanggan merupakan

suatu ukuran keterikatan konsumen terhadap

sebuah merek. Ukuran ini mampu

memberikan gambaran tentang mungkin

tidaknya pelanggan beralih ke produk yang

lain. Banyak faktor yang mempengaruhi

loyalitas nasabah misalnya jenis kredit,

tingkat suku bunga dan

pelayanan.Pelanggan yang merasa puas

tidak menjamin pelanggan tersebut akan

loyal. Pelanggan yang loyal menjadi aset

penting bagi perusahaan dalam

meningkatkan laba dan prospek dimasa yang

akan datang.

 Kredit adalah penyediaan uang atau

tagihan yang dapat dipersamakan dengan

itu, berdasarkan persetujuan atau

kesepakatan pinjam meminjam antara

bankdengan pihak lain yang mewajibkan

pihak peminjam melunasi utangnya setelah

jangka waktu tertentu dengan pemberian

bunga (Kasmir, 2012:113). Menurut

Undang-undang Republik Indonesia No.7

Tahun 1992 tentang perbankan, definisi

kredit adalah penyediaan uang atau tagihan

yang dapat dipersamakan dengan itu,

berdasarkan persetujuan atau kesepakatan

pinjam meminjam antara bank dengan pihak

lain yang mewajibkan pihak peminjam

untuk melunasi hutangnya setelah jangka

waktu tertentu dengan jumlah bunga,

imbalan atau pembagian hasil keuntungan.

 Jenis-jenis kredit bank dapat ditinjau

dari beberapa sudut (Kasmir, 2012:120)

antara lain a). jenis kredit menurut segi

kegunaannya (kredit investasi dan kredit

modal kerja), b). jenis kredit menurut segi

tujuannya (kredit produktif, kredit konsumtif

dan kredit perdagangan , c). jenis kredit

menurut jangka waktu (kredit jangka

pendek, kredit jangka menengah dan kredit

jangka panjang), d). jenis kredit ditinjau dari

segi jaminannya (kredit tanpa

jaminan/unsecured loan) dan kredit dengan

jaminan/secured loan. Suku bunga kredit

(Didy, 2000:109) adalah tingkat suku bunga

yang berlaku di Bank Pemerintahan yang

digunakan oleh bank umum dalam

menjalankan kegiatan operasionalnya.

Persentase dari pokok utang yang

dibayarkan sebagai imbalan jasa (bunga)

dalam suatu periode tertentu disebut suku

bunga. Menurut Didy (2000:129) beberapa

hal yang mempengaruhi tingkat suku bunga

adalah interaksi antara suplai tabungan yang

tersedia untuk dipinjamkan (loanable

funds) terhadap dana tersebut untuk

diinvestasikan, interaksi antara permintaan

terhadap dana tersebut untuk

diinvestasikan, tingkat suku bunga yang

berlaku, keseimbangan tabungan dan

produktivitas, keseimbangan penawaran dan

permintaan , pengaruh suku bunga

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 7||

internasional dan ebijakan nilai tukar yang

berlaku.

 Menurut Tjiptono (2006:58) kualitas

pelayanan yang unggul adalah suatu sikap

atau cara karyawan dalam melayani

pelanggan secara memuaskan. Kualitas

pelayanan dapat diartikan sebagai tingkat

kesenjangan yang terjadi antara harapan

konsumen dengan persepsi terhadap

pelayanan yang mereka terima

(Parasuraman dan Berry, 2003:19). Menurut

Kotler dan Amstrong (2003:83) pelayanan

merupakan kegiatan atau manfaat yang

diberikan oleh satu pihak kepada pihak lain

yang pada dasarnya tidak berwujud dan tidak

berakibat pula pemilik sesuatu.

 Saat seseorang membutuhkan

tambahan dana untuk mengembangkan

usahanya atau keperluan lainnya, maka

banyak orang yang memilih untuk

meminjam uang dari bank, BPR Nusamba

Ngunut salah satunya. Jenis kredit, tingkat

suku bunga dan pelayanan yang diberikan

atau ditawarkan oleh bank yang

bersangkutan merupakan salah satu faktor

yang harus dipertimbangkan. Jenis kredit

yang bervariasi, tingkat suku bunga yang

menarik dan kompetitif serta pelayanan

yang baik akan meningkatkan loyalitas para

nasabah BPR Nusamba Ngunut.

 Semakin banyak masyarakat yang

membutuhkan tambahan dana dan semakin

banyak pula bank yang menawarkan kredit.

Serta banyaknya orang yang mengambil

kredit pada BPR Nusamba Ngunut oleh

karena itu penulis tertarik untuk melakukan

penelitian dengan judul “ Pengaruh Jenis

Kredit, Suku Bunga dan Kualitas

Pelayanan terhadap Loyalitas Nasabah

BPR Nusamba Ngunut Kantor Cabang

Ngadiluwih “.

B. Batasan Masalah

 Berdasarkan identifikasi masalah di

atas, dalam penelitian ini dibatasi pada

masalah loyalitas nasabah yang dipengaruhi

oleh jenis kredit, suku bunga dan kualitas

pelayanan pada BPR Nusamba Ngunut

Kantor Cabang Ngadiluwih.

C. Rumusan Masalah

 Berdasarkan batasan masalah di atas,

peneliti dalam penelitian ini merumuskan

masalah sebagai berikut :

1. Bagaimanakah pengaruh jenis kredit

terhadap loyalitas nasabah BPR

Nusamba Ngunut Kantor Cabang

Ngadiluwih?

2. Bagaimanakah pengaruh suku bunga

terhadap loyalitas nasabah BPR

Nusamba Ngunut Kantor Cabang

Ngadiluwih?

3. Bagaimanakah pengaruh kualitas

pelayanan terhadap loyalitas nasabah

BPR Nusamba Ngunut Kantor Cabang

Ngadiluwih?

4. Bagaimanakah pengaruh jenis kredit,

suku bunga, dan kualitas pelayanan

terhadap loyalitas nasabah BPR

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 8||

Nusamba Ngunut Kantor Cabang

Ngadiluwih?

D. Tujuan Penelitian

 Tujuan yang ingin dicapai dalam

penelitian ini adalah untuk menganalisis :

1. Pengaruh jenis kredit terhadap loyalitas

nasabah BPR Nusamba Ngunut Kantor

Cabang Ngadiluwih

2. Pengaruh suku bunga terhadap loyalitas

nasabah BPR Nusamba Ngunut Kantor

Cabang Ngadiluwih

3. Pengaruh pelayanan terhadap loyalitas

nasabah BPR Nusamba Ngunut Kantor

Cabang Ngadiluwih

4. Pengaruh jenis kredit, suku bunga, dan

pelayanan terhadap loyalitas nasabah

BPR Nusamba Ngunut Kantor Cabang

Ngadiluwih

E. Manfaat Penelitian

 Manfaat - manfaat yang diharapkan

dalam penelitian ini adalah sebagai berikut :

1. Manfaat Teoritis

 Dapat dijadikan sebagai alat

penambah wawasan dan ilmu pengetahuan

tentang ilmu manajemen pemasaran

khususnya yang terkait dengan jenis kredit,

suku bunga dan pelayanan terhadap loyalitas

nasabah.

2. Manfaat Untuk Perusahaan

 Sebagai program tindak lanjut untuk

mengetahui faktor faktor apa saja yang

dapat mempengaruhi loyalitas konsumen

terhadap sebuah perusahaan.

II. METODE PENELITIAN

A. Definisi Operasional

1. Loyalitas Nasabah

 Loyalitas konsumen adalah Loyalitas

atau kesetiaan didefinisikan sebagai

komitmen yang dipegang kuat untuk

membeli atau berlangganan lagi produk

atau jasa tertentu di masa depan

meskipun ada pengaruh situasi dan usaha

pemasaran yang berpotensi menyebabkab

perubahan perilaku (Kotler dan Keller,

2007:175).

2. Jenis Kredit

 Kredit adalah penyediaan uang atau

tagihan yang dapat dipersamakan dengan

itu, berdasarkan persetujuan atau

kesepakatan pinjam meminjam antara

bankdengan pihak lain yang mewajibkan

pihak peminjam melunasi utangnya setelah

jangka waktu tertentu dengan pemberian

bunga (Kasmir, 2012:113).

3. Suku Bunga

 Suku bunga adalah pembayaran

bunga tahunan dari suatu pinjaman, dalam

bentuk persentase dari pinjaman yang

diperoleh dari jumlah bunga yang diterima

tiap tahun dibagi dengan jumlah pinjaman

(Karl dan Fair, 2001:635)

4. Kualitas Pelayanan

 Pelayanan adalah setiap tindakan

atau kegiatan yanga dapat ditawarkan oleh

suatu pihak kepada pihak lain, yang pada

dasarnya tidak berwujud dan tidak

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 9||

mengakibatkan kepemilikan apapun (Kotler

dalam Laksana, 2002:83)

B. Teknik dan Pendekatan Penelitian

 Teknik yang digunakan dalam

penelitian ini adalah survey. Penelitian

survey dilakukan dimana permasalahan yang

dihadapi sudah jelas dan di dalam kegiatan

penelitian dilakukan peneliti sudah

mengajukan dan melakukan pengujian

hipotesis alternatif. Penelitian ini

menggunakan pendekatan kuantitatif.

C. Tempat dan Waktu Penelitian

 Tempat Penelitian ini adalah BPR

Nusamba Ngunut Kantor Cabang Ngadiluih

yang beralamatkan di Raya Ngadiluwih

No.30 Kec. Ngadiluwih Kab. Kediri. Waktu

yang penulis pergunakan dalam penelitian

ini mulai bulan Juli sampai dengan bulan

September 2015.

D. Subyek Penelitian

 Sampel adalah sebagian dari

populasi yang diambil sebagai sumber data

dan dapat mewakili seluruh populasi.

Teknik pengambilan sampel yang digunakan

dalam penelitian ini adalah 10 kali variabel

sehingga sampel yang diambil adalah 55

nasabah.

E. Instrumen Penelitian dan Teknik

Pengumpulan Data

 Instrumen yang digunakan dalam

penelitian ini adalah kuesioner dan

observasi. Kuesioner merupakan teknik

pengumpulan data yang dilakukan dengan

cara member seperangkat pertanyaan tertulis

kepada responden untuk dijawab (Sugiyono,

2011:142). Observasi merupakan metode

pengumpulan data dimana penulis

mengamati langsung objek penelitian yaitu

pada BPR Nusamba Ngunut Kantor Cabang

Ngadiluwih.

F. Teknik Analisis Data

1. Uji Instrumen

a. Uji Validitas

b. Uji Reliabilitas

2. Uji Asumsi Klasik

a. Uji Normalitas

b. Uji Multikolinearitas

c. Uji Autokorelasi

d. Uji Heteroskedastisitas

3. Analisis Regresi Linier Berganda

Menurut Sugiono (2008 ; 27)

persamaan analisis regresi linier

beganda dapat dirumuskan sebagai

berikut :

Y = β+β1 .X1 + β2 . X2 + β3 . X3+ €

Keterangan :

Y = Loyalitas Pelanggan

X1 = Jenis Kredit

X2 = Suku Bunga

X3 = Pelayanan

β, β1, β2,β3 = koefisien variable

4. Pengujian Hipotesis

a. Uji F

b. Uji t

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 10||

III. HASIL DAN KESIMPULAN

A. Gambaran Umum Perusahaan

PT BPR Nusamba Ngunut mulai

beroperasi sejak 2 februari 1990. Ulang

tahun PT BPR Nusamba Group secara

nasional diperingati setiap tanggal 17

Februari. PT BPR Nusamba Ngunut

didirikan dengan Akta Notaris No. 113 yang

dibuat dihadapan Notaris Abdul Latief, SH

notaris di Jakarta pada tanggal 29 September

1989. Kantor Pusat PT BPR Nusamba

Ngunut berkedudukan di Jl. Raya Pulosari

No. 18 Kec. Ngunut Kab. Tulungagung –

Jawa Timur. Sampai dengan Desember 2010

PT BPR Nusamba Ngunut memiliki 1

Kantor Cabang dan 9 Kantor Kas.

B. Interprestasi Hasil Analisis Data

1. Interprestasi Hasil Uji Instrumen

a. Uji Validitas

Pengujian validitas instrumen

sebagaimana pada, dengan r tabel

pada tingkat signifikan 5% dan N =

55 maka didapatkan r tabel sebesar

0,266, menunjukkan bahwa

keseluruhan item adalah valid,

dimana terbukti r hitung lebih besar

dari pada r tabel.

b. Uji Reliabiitas

Berdasarkan perhitungan

diperoleh keseluruhan data item

untuk variabel jenis kredit (X1) =

0,803, variabel suku bunga (X2) =

0,695, variabel kualitas pelayanan

(X3) = 0,615 dan variabel loyalitas

nasabah (Y) = 0,726 terbukti lebih

besar dari pada alpha kritis yaitu 0,6.

2. Interprestasi Uji Asumsi Klasik

a. Uji Normalitas

Berdasarkan hasil analisis

data dengan menggunakan SPSS,

maka dapat diketahui bahwa data

menyebar disekitar garis diagonal

dan mengikuti arah garis

diagonal, maka produk regrasi

memenuhi asumsi normalitas.

Karena data dari hasil jawaban

responden tentang c adalah

menyebar diantara garis

diagonal.

b. Uji Multikolinieritas

Berdasarkan hasil tersebut maka

dapat diketahui bahwa dalam

produk regresi tidak terjadi

multikolinieritas atau korelasi

yang sempurna antara variabel-

variabel bebas, yaitu jenis kredit,

suku bunga, dan kualitas

pelayanan karena nilai VIF lebih

kecil dari 10 dan nilai Tolerance

lebih besar dari 0,1.

c. Uji Autokorelasi

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 11||

Nilai durbin waston (dw)

yang dihasilkan adalah 1,649 .

Nilai du = 1,6815, sehingga 4 –

du = 4 – 1,6815 =2,3185.

Sehingga dapat disimpulkan

bahwa nilai Durbin Watson (DW)

terletak pada dU < d < 4 – du

yang berarti tidak ada

autokorelasi.

d. Uji Heteroskedastisitas

Berdasarkan hasil analisis

data dengan menggunakan SPSS,

maka dapat diketahui bahwa

tidak ada pola yang jelas, serta

titik-titik menyebar di atas dan di

bawah angka 0 dan di atas angka

0, maka tidak terjadi

Heteroskedastisitas.

3. Analisis Regresi Linier Berganda

Persamaan regresi linier :

Model tersebut menunjukkan arti

bahwa:

a. Konstanta = 5,127

 Jika variabel jenis

kredit, suku bunga dan

kualitas pelayanan di

asumsikan tetap maka

loyalitas nasabah akan

meningkat sebesar 5,127.

b. Koefisien Jenis Kredit (X1)

 Nilai koefisien jenis

kredit menunjukkan angka

sebesar 0,244 menyatakan

bahwa setiap terjadi

kenaikan 1 skor untuk jenis

kredit akan diikuti kenaikan

loyalitas nasabah sebesar

0,244.

c. Koefisien Suku Bunga (X2)

 Nilai koefisien suku

bunga menunjukkan angka

sebesar 0,310 menyatakan

bahwa setiap terjadi

kenaikan 1 skor untuk suku

bunga akan diikuti kenaikan

loyalitas nasabah sebesar

0,310.

d. Koefisien Kualitas

Pelayanan (X3)

 Nilai koefisien

kualitas pelayanan

menunjukkan angka sebesar

0,145. menyatakan bahwa

setiap terjadi kenaikan 1

skor untuk kualitas

pelayanan akan diikuti

kenaikan kinerja karyawan

sebesar 0,145.

4. Pengujian Hipotesis

a. Uji t

1. Oleh karena nilai sig. = 0,041 <

0,05 berarti faktor jenis kredit

secara parsial mempunyai

pengaruh yang signifikan

terhadap loyalitas nasabah BPR

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 12||

Nusamba Ngunut Kantor Cabang

Ngadiluwih.

2. Oleh karena nilai sig. = 0,039 <

0,05 berarti faktor suku bunga

secara parsial mempunyai

pengaruh yang signifikan

terhadap loyalitas nasabah BPR

Nusamba Ngunut Kantor Cabang

Ngadiluwih.

3. Oleh karena nilai sig. = 0,267 >

0,05 berarti faktor kualitas

pelayanan secara parsial tidak

mempunyai pengaruh yang

signifikan terhadap loyalitas

nasabah BPR Nusamba Ngunut

Kantor Cabang Ngadiluwih.

b. Uji F

Dari hasil Uji F menunjukkan

bahwa semua variabel bebas

mempengaruhi variabel terikat

dengan nilai sig. 0,000 < 0,05 berarti

secara bersama-sama jenis kredit

(X1), suku bunga (X2), dan kualitas

pelayanan (X3), mempunyai

pengaruh yang signifikan terhadap

loyalitas nasabah (Y).

5. Pembahasan

Berdasarkan analisa data pada

penelitian ini dapat diketahui bahwa

jenis kredit dan suku bunga

mempunyai pengaruh yang

signifikan terhadap loyalitas

nasabah. Namun untuk variabel

kualitas pelayanan menunjukkan

tidak berpengaruh secara signifikan

terhadap loyalitas nasabah

6. Kesimpulan

Berdasarkan hasil penelitian dan

analisis yang telah dilakukan, maka

dapat disimpulkan bahwa :

1. Jenis kredit berpengaruh signifikan

terhadap loyalitas nasabah BPR

Nusamba Ngunut Kantor Cabang

Ngadiluwih.

2. Suku bunga berpengaruh signifikan

terhadap loyalitas nasabah BPR

Nusamba Ngunut Kantor Cabang

Ngadiluwih.

3. Kualitas pelayanan tidak

berpengaruh signifikan terhadap

loyalitas nasabah BPR Nusamba

Ngunut Kantor Cabang Ngadiluwih.

4. Jenis kredit, suku bunga dan kualitas

pelayanan bersama-sama

berpengaruh signifikan terhadap

loyalitas nasabah BPR Nusamba

Ngunut Kantor Cabang Ngadiluwih.

IV. DAFTAR PUSTAKA

Arikunto. 2002. Metodologi Penelitian.

Jakarta : Pustaka Sinar Harapan

Arikunto. 2006. Metodologi Penelitian.

Jakarta : Pustaka Sinar Harapan

Tjiptono, Fandy. 2008. Strategi Pemasaran.

Jilid 1 Edisi Tiga. Yogyakarta: Andi

Ghozali, Imam. 2011. Aplikasi Analisis

Multivariete dengan Program SPSS.

Artikel Skripsi

Universitas Nusantara PGRI Kediri

Vegawati Tiara Widyasari| 11.1.02.02.0288
Ekonomi – Manajemen

simki.unpkediri.ac.id
|| 13||

Semarang : Badan Penerbit Universitas

Diponegoro

Kasmir. 2012. Dasar-Dasar Perbankan.

Edisi Revisi. Jakarta : PT Raja

Grafindo Persada Kotler,Philip

& Keller. 2007. Manajemen

Pemasaran. Jakarta : PT Indeks

Kotler, Philip. 2002. Manajemen

Pemasaran, Edisi Millennium, Jilid

1. PT. Prenhalindo, Jakarta

Mowen & Minor. 1998. Perilaku

Konsumen. Jogyakarta : Andi

Peter & Olson. 1999. Perilaku Konsumen

dan Strategi Pemasaran. Edisi

Keempat. Jakarta : Erlangga

Rivai, Veithzal. 2013. Credit Management

Handbook (Manajemen Perkreditan

Cara Mudah Menganalisis Kredit).

Edisi Revisi 3. Jakarta : Rajawali

Pers

Sugiyono. 2010. Statistika Untuk Penelitian.

Bandung : ALFABETA

Sugiyono. 2014. Statistika Untuk Penelitian.

Bandung : ALFABETA

87

