

LAMPIRAN-LAMPIRAN

Pertanyaan Wawancara

1. Apakah anda menggunakan buku tabungan atau ATM?
2. Apakah anda pernah mendengar apa itu bank konvensional atau bank syariah?
3. Apa yang anda ketahui tentang bank konvensional atau bank syariah?
4. Apakah anda berminat untuk menjadi nasabah di bank konvensional atau bank syariah? Apa alasannya?
5. Sulitkah untuk menjadi nasabah bank konvensional atau bank syariah?
6. Lebih mengetahui mana antara bank konvensional dan bank syariah?

Tabulasi Hasil Wawancara

Pertanyaan	Uraian Jawaban	Kategori
Apakah anda menggunakan buku tabungan atau ATM?	<p>Resp 1: Tidak menggunakan buku tabungan dan ATM.</p> <p>Resp2: Tidak menggunakan.</p> <p>Resp 3: Tidak menabung, tapi buku rekening ada di bank BRI.</p> <p>Resp 4: Tidak ada.</p> <p>Resp 5: Tidak punya.</p> <p>Resp 6: Tidak punya.</p> <p>Resp 7: ATM saya tidak punya, kalau buku tabungan saya punya di bank BRI.</p> <p>Resp 8: Ada, di bank BRI.</p> <p>Resp 9: Tidak ada.</p> <p>Resp 10: ATM dulu pernah, tapi sekarang sudah tidak. Kalau buku tabungan sekarang masih punya di bank BNI.</p> <p>Resp 11: Saya tidak menggunakan ATM, kalau buku tabungan ada.</p> <p>Resp 12: Tidak punya.</p> <p>Resp 13: Ada, ATM BCA dan BPD, buku tabungannya juga ada.</p> <p>Resp 14: Tidak ada.</p> <p>Resp 15: Tidak ada tabungan.</p>	<p>1. Menggunakan kedua-duanya.</p> <p>2. Tidak menggunakan kedua-duanya.</p> <p>3. Hanya menggunakan buku tabungan saja.</p>

	<p>Resp 16: Ada di bank BRI, tapi sudah tidak menabung lagi.</p> <p>Resp 17: ATM belum, kalau buku tabungan ada di bank BRI.</p> <p>Resp 18: Tidak punya, saya tidak pernah menabung.</p> <p>Resp 19: Tidak punya.</p> <p>Resp 20: ATM tidak punya, kalau buku tabungan ada di bank BNI.</p> <p>Resp 21: ATM belum, kalau buku tabungan ada di bank mandiri syariah dan BRI syariah.</p> <p>Resp 22: Tidak punya, karena pekerjaan cuman narik becak.</p> <p>Resp 23: Tidak.</p> <p>Resp 24: Tidak punya.</p> <p>Resp 25: Tidak.</p> <p>Resp 26: ATM dulu pakai, sekarang sudah tidak. Kalau buku tabungan masih ada dipakai di bank mandiri.</p> <p>Resp 27: Ada di bank BRI.</p> <p>Resp 28: Tidak punya.</p> <p>Resp 29: Tidak punya.</p> <p>Resp 30: ATM tidak ada, buku tabungan ada di bank BNI Syariah.</p>	
--	--	--

<p>Apakah anda pernah mendengar tentang bank konvensional atau bank syariah?</p>	<p>Resp 1: Bank konvensional belum pernah, bank syariah juga belum pernah dengar.</p> <p>Resp 2: Bank konvensional belum pernah, bank syariah belum pernah juga.</p> <p>Resp 3: Bank konvensional tidak pernah, kalau bank syariah tahu karena sering melihat dan baca, tapi maknanya tidak tahu.</p> <p>Resp 4: Bank konvensional tidak pernah, tapi saya tahunya seperti bank BRI, BNI, sama bank Mandiri. Bank syariah pernah mendengar dan melihat, karena ada tulisannya syariah.</p> <p>Resp 5: Bank konvensional pernah. Bank syariah iya pernah mendengar juga.</p> <p>Resp 6: Bank konvensional tidak tahu. Bank syariah iya tahu.</p> <p>Resp 7: Bank konvensional belum pernah. Bank syariah pernah dengar.</p>	<ol style="list-style-type: none"> 1. Pernah mendengar kedua-duanya. 2. Belum pernah mendengar kedua-duanya. 3. Hanya pernah mendengar bank syariah saja.
--	--	--

	<p>Resp 8: Bank konvensional tidak tahu. Bank syariah pernah dengar.</p> <p>Resp 9: Bank konvensional belum pernah. Bank syariah juga belum pernah.</p> <p>Resp 10: Bank konvensional belum pernah. Bank syariah pernah dengar tapi kurang tahu.</p> <p>Resp 11: Bank konvensional belum pernah. Bank syariah juga tidak tahu.</p> <p>Resp 12: Bank konvensional belum. Bank syariah sudah pernah, tapi ya cuman sekedar dengar saja.</p> <p>Resp 13: Bank konvensional iya pernah dengar, bank umum gitu kan. Bank syariah juga tahu.</p> <p>Resp 14: Bank konvensional belum pernah. Bank syariah juga belum pernah.</p> <p>Resp 15: Bank konvensional belum. Kalau bank syariah pernah.</p>	
--	--	--

	<p>Resp 16: Bank konvensional saya pernah dengar. Bank syariah juga saya pernah dengar.</p> <p>Resp 17: Bank konvensional belum kalau bank syariah iya pernah.</p> <p>Resp 18: Bank konvensional belum. Bank syariah pernah.</p> <p>Resp 19: Bank konvensional tidak tahu. Bank syariah tidak pernah dengar.</p> <p>Resp 20: Bank konvensional pernah dengar. Bank syariah pernah tapi saya tidak pakai.</p> <p>Resp 21: Bank konvensional belum pernah. Bank syariah pernah, saya menabung di bank syariah.</p> <p>Resp 22: Bank konvensional tidak pernah. Bank syariah juga tidak tahu.</p> <p>Resp 23: Bank konvensional pernah dengar tapi tidak tahu. Bank syariah pernah dengar.</p> <p>Resp 24: Bank konvensional belum pernah. Kalau bank syariah sudah pernah dengar.</p>	
--	---	--

	<p>Resp 25: Bank konvensional tidak. Bank syariah juga tidak pernah.</p> <p>Resp 26: Bank konvensional pernah. Bank syariah juga pernah dengar.</p> <p>Resp 27: Bank konvensional belum pernah. Bank syariah ya pernah dengar sedikit-sedikit.</p> <p>Resp 28: Bank konvensional belum pernah. Bank syariah sudah pernah dengar.</p> <p>Resp 29: Bank konvensional kalau liat koran sudah pernah dengar. Bank syariah sudah lama sekali.</p> <p>Resp 30: Bank konvensional belum pernah. Bank syariah pernah dengar.</p>	
<p>Apa yang anda ketahui tentang bank konvensional atau bank syariah?</p>	<p>Resp 1: Masih kurang tahu tentang bank konvensional maupun bank syariah.</p> <p>Resp 2: Tidak tahu tentang bank konvensional dan bank syariah.</p> <p>Resp 3: Tidak tahu tentang bank konvensional. Bank syariah tau, tapi maknanya tidak tau</p>	<ol style="list-style-type: none"> 1. Mengetahui tentang bank konvensional. 2. Mengetahui tentang bank syariah. 3. Hanya mengetahui bank konvensional sebatas nama saja.

	<p>karena sering melihat dan baca.</p> <p>Resp 4: Yang saya tahu seperti bank BRI, BNI, dan Mandiri. Bank syariah tahu karena ada tulisannya syariah.</p> <p>Resp 5: Tidak tahu karena belum pernah simpan pinjam di bank.</p> <p>Resp 6: Hanya sebatas tahu apa itu bank syariah.</p> <p>Resp 7: Tidak tahu mengenai bank konvensional dan bank syariah.</p> <p>Resp 8: Kurang faham mengenai bank konvensional maupun bank syariah.</p> <p>Resp 9: Belum mengetahui bank konvensional maupun bank syariah.</p> <p>Resp 10: Tidak mengetahui bank konvensional dan kurang tahu tentang bank syariah, hanya tahu sebatas nama saja.</p> <p>Resp 11: Belum mengetahui bank konvensional maupun bank syariah.</p> <p>Resp 12: Tidak tahu bank konvensional, bank syariah tahu hanya sekedar nama saja.</p>	<p>4. Hanya mengetahui bank syariah sebatas nama saja.</p> <p>5. Tidak mengetahui kedua-duanya.</p>
--	--	---

	<p>Resp 13: Bank konvensional bisa menggunakan ATM dan bunganya bersaing. Bank syariah menghindari riba.</p> <p>Resp 14: Tidak mengetahui tentang bank konvensional maupun bank syariah.</p> <p>Resp 15: Belum mengetahui tentang bank konvensional dan bank syariah.</p> <p>Resp 16: Tidak mengetahui tentang bank konvensional dan bank syariah.</p> <p>Resp 17: Hanya tahu untuk menabung. Bank syariah menghindari riba dan ada perjanjian.</p> <p>Resp 18: Untuk menabung melayani nasabah, untuk money changer, untuk membuat ATM, & untuk pinjam uang. Bank syariah tidak tahu karena tidak pernah bertransaksi.</p> <p>Resp 19: Tidak mengetahui tentang kedua bank tersebut.</p>	
--	---	--

	<p>Resp 20: Hanya mengetahui sebatas untuk menabung saja.</p> <p>Resp 21: Tidak mengetahui tentang bank konvensional maupun bank syariah.</p> <p>Resp 22: Tidak mengetahui kedua-duanya.</p> <p>Resp 23: Tidak tahu tentang bank konvensional. Bank syariah biasanya gak terlalu kepada bunga, jadi dia bagi hasil.</p> <p>Resp 24: Tidak mengetahui tentang bank konvensional. Bank syariah hanya sebatas tahu, masalah detailnya saya tidak tahu.</p> <p>Resp 25: Tidak mengetahui bank konvensional dan bank syariah.</p> <p>Resp 26: Bank konvensional terjamin dan memuaskan. Sedangkan bank syariah hanya tahu sebatas nama saja.</p> <p>Resp 27: Bank konvensional buat nabung, pinjaman juga agak mudah. Bank syariah taunya tentang</p>	
--	--	--

	<p>bagi hasilnya saja.</p> <p>Resp 28: Tidak mengetahui bank konvensional. Bank syariah kurang tahu karena belum pernah memahami.</p> <p>Resp 29: Kurang mengetahui detailnya mengenai bank konvensional maupun bank syariah.</p> <p>Resp 30: Setahu saya bank syariah tidak ada potongan sedangkan bank konvensional ada potongan.</p>	
<p>Apakah anda berminat untuk menjadi nasabah di bank konvensional atau bank syariah? Apa alasannya?</p>	<p>Resp 1: Berminat menjadi nasabah di bank syariah kalau ada uangnya.</p> <p>Resp 2: Berminat tapi tidak ada uang untuk ditabung.</p> <p>Resp 3: Berminat menjadi nasabah bank syariah, tapi kalau mau jadi nasabah juga harus mikir dulu.</p> <p>Resp 4: Berminat menjadi nasabah di bank syariah karena Islami.</p> <p>Resp 5: Berminat menjadi nasabah di bank konvensional (BRI).</p>	<ol style="list-style-type: none"> 1. Berminat menjadi nasabah di bank konvensional. 2. Berminat menjadi nasabah di bank syariah. 3. Tidak berminat menjadi nasabah di bank konvensional maupun bank syariah. 4. Sudah menjadi nasabah di bank konvensional. 5. Sudah menjadi nasabah di bank syariah.

	<p>Resp 6: Tidak berminat karena sudah menabung di bank swasta.</p> <p>Resp 7: Sudah menjadi nasabah di bank BRI, dan berminat untuk menjadi nasabah di bank syariah.</p> <p>Resp 8: Nasabah di bank BRI, dan berminat menjadi nasabah bank syariah.</p> <p>Resp 9: Kalau ada uangnya berminat. Berminat menjadi nasabah di bank konvensional (BRI).</p> <p>Resp 10: Sudah menjadi nasabah di bank BNI karena ada kemauan dan kemampuan. Berminat juga menjadi nasabah di bank syariah.</p> <p>Resp 11: Berminat untuk menjadi nasabah di bank kalau ada uangnya.</p> <p>Resp 12: Tidak berminat, karena penghasilan dan istri sudah menjadi nasabah di bank BRI.</p> <p>Resp 13: Tidak berminat menjadi nasabah di bank syariah, karena sudah menjadi nasabah di bank konvensional.</p>	
--	--	--

	<p>Resp 14: Berminat menjadi nasabah di bank konvensional (BRI).</p> <p>Resp 15: Tidak berminat, karena uangnya untuk sekolah anak dan kebutuhan rumah tangga.</p> <p>Resp 16: Berminat untuk menjadi nasabah di bank konvensional (BRI).</p> <p>Resp 17: Berminat menabung di bank syariah tetapi karena lokasi, lebih berminat menjadi nasabah di bank konvensional (BRI).</p> <p>Resp 18: Berminat menjadi nasabah di bank konvensional (BRI).</p> <p>Resp 19: Tidak berminat untuk menjadi nasabah di bank.</p> <p>Resp 20: Sudah menjadi nasabah di bank konvensional, tidak berminat menjadi nasabah di bank syariah karena tidak tahu syarat dan caranya.</p> <p>Resp 21: Sudah menjadi nasabah di bank syariah, dan tidak berminat menjadi nasabah bank konvensional.</p>	
--	---	--

	<p>Resp 22: Tidak berminat karena hasil yang tidak menentu.</p> <p>Resp 23: Belum berminat, karena uangnya untuk rumah tangga dan anak sekolah.</p> <p>Resp 24: Berminat menjadi nasabah di bank syariah.</p> <p>Resp 25: Tidak berminat, karena tidak punya uang dan umurnya sudah tua.</p> <p>Resp 26: Berminat menabung di bank konvensional.</p> <p>Resp 27: Nasabah di bank konvensional (BRI). Belum terfikirkan untuk menjadi nasabah di bank syariah.</p> <p>Resp 28: Berminat menjadi nasabah di bank konvensional.</p> <p>Resp 29: Berminat menjadi nasabah di bank konvensional (BRI), karena cabangnya banyak dimana-mana.</p> <p>Resp 30: Nasabah di bank syariah (BNI Syariah).</p>	
<p>Sulitkah untuk menjadi nasabah bank konvensional atau bank syariah?</p>	<p>Resp 1: Gampang.</p> <p>Resp 2: Tidak tahu.</p> <p>Resp 3: Gampang.</p> <p>Resp 4: Tidak tahu.</p> <p>Resp 5: Tidak tahu.</p> <p>Resp 6: Mudah.</p>	<p>1. Mudah.</p> <p>2. Tidak tahu.</p>

	<p>Resp 7: Tidak terlalu sulit.</p> <p>Resp 8: Mudah.</p> <p>Resp 9: Tidak tahu.</p> <p>Resp 10: Tidak sulit.</p> <p>Resp 11: Tidak tahu.</p> <p>Resp 12: Tidaktahu.</p> <p>Resp 13: Tidak sulit.</p> <p>Resp 14: Tidak sulit.</p> <p>Resp 15: Tidak tahu.</p> <p>Resp 16: Gampang.</p> <p>Resp 17: Mudah.</p> <p>Resp 18: Tidak begitu sulit.</p> <p>Resp 19: Tidak tahu.</p> <p>Resp 20: Tidak sulit.</p> <p>Resp 21: Tidak sulit.</p> <p>Resp 22: Tidah tahu.</p> <p>Resp 23: Tidak tahu.</p> <p>Resp 24: Tidak tahu.</p> <p>Resp 25: Tidak tahu.</p> <p>Resp 26: Awalnya memang agak sulit.</p> <p>Resp 27: Pelayannya tidak sulit, gampang.</p> <p>Resp 28: Tidak tahu.</p> <p>Resp 29: Tidak tahu.</p> <p>Resp 30: Tidak sulit, mudah.</p>	
<p>Lebih mengetahui mana antara bank konvensional dan bank syariah?</p>	<p>Resp 1: Tidak mengetahui kedua-duanya.</p> <p>Resp 2: Tidak mengetahui keduanya</p> <p>Resp 3: Lebih mengetahui bank BRI karena sudah lama pakai, daripada bank</p>	<p>1. Lebih mengetahui bank konvensional.</p> <p>2. Lebih mengetahui bank syariah.</p> <p>3. Tidak mengetahui kedua-duanya.</p>

	<p>syariah.</p> <p>Resp 4: Tahu bank BRI, BNI dan Mandiri, tidak tahu bank syariah.</p> <p>Resp 5: Mengetahui bank BRI daripada bank syariah.</p> <p>Resp 6: Tidak tahu bank konvensional, tahunya bank syariah.</p> <p>Resp 7: Yang saya tahu sekarang hanya bank BRI.</p> <p>Resp 8: Tahu bank BRI, tahu bank syariah hanya sebatas namanya saja.</p> <p>Resp 9: Mengetahui bank BRI dan mau menjadi nasabah bank BRI.</p> <p>Resp 10: Mengetahui bank BNI daripada bank syariah.</p> <p>Resp 11: Tidak tahu keduanya, karena menabung di BMT.</p> <p>Resp 12: Lebih tahu bank BRI, kalau yang syariah kurang mengenal dan kurang tahu.</p> <p>Resp 13: Lebih mengetahui bank konvensional daripada bank syariah.</p> <p>Resp 14: Pernah menjadi nasabah di bank BRI dan mau menjadi nasabah di bank BRI lagi, jadi</p>	
--	---	--

	<p>kurang tahu kalau yang syariah.</p> <p>Resp 15: Tahu bank syariah daripada bank konvensional.</p> <p>Resp 16: Mengetahui bank BRI daripada bank syariah.</p> <p>Resp 17: Mengetahui bank syariah daripada bank konvensional.</p> <p>Resp 18: Tahu bank BRI daripada bank syariah.</p> <p>Resp 19: Tidak mengetahui kedua-duanya.</p> <p>Resp 20: Lebih mengetahui bank konvensional daripada bank syariah.</p> <p>Resp 21: Lebih tahu bank syariah karena sudah pernah menjadi nasabah di bank syariah.</p> <p>Resp 22: Tidak mengetahui kedua-duanya.</p> <p>Resp 23: Mengetahui bank syariah dan tidak mengetahui bank konvensional.</p> <p>Resp 24: Mengetahui bank syariah dan mau menjadi nasabah di bank syariah.</p> <p>Resp 25: Tidak mengetahui kedua-duanya.</p>	
--	---	--

	<p>Resp 26: Lebih mengetahui bank Mandiri dan bank BRI, karena berminat untuk menjadi nasabah.</p> <p>Resp 27: Tahu bank BRI karena menjadi nasabah di bank BRI.</p> <p>Resp 28: Mengetahui bank BRI dan BNI, tidak mengetahui bank syariah.</p> <p>Resp 29: Tidak mengetahui detailnya, tapi kalau nama sudah tahu dari koran.</p> <p>Resp 30: Mengetahui bank syariah daripada bank konvensional, karena menjadi nasabah di bank syariah.</p>	
--	---	--

Dokumentasi Wawancara (*Interview*)

