

**PENGARUH KEMAMPUAN DAN PENGETAHUAN FINANSIAL TERHADAP
PERSEPSI KEMUDAHAN DAN PERILAKU PENGGUNAAN UANG
ELEKTRONIK DI KOTA MAKASSAR**

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

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Manajemen (SM) Jurusan Manajemen pada Fakultas Ekonomi
Dan Bisnis Islam UIN Alauddin Makassar

Oleh :

NOVISA AZIRAH

NIM : 90200114047

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

**FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
TAHUN 2018**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini :

Nama : Novisa Azirah
NIM : 90200114047
Tempat/Tgl. Lahir : Makassar, 18 November 1996
Jurusan : Manajemen
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Biring Balang Desa Julukanya Kec. Pallangga Kab. Gowa
Judul : Pengaruh Kemampuan dan Pengetahuan Finansial Terhadap Persepsi Kemudahan dan Perilaku Penggunaan Uang Elektronik di Kota Makassar

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

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

Makassar, November 2018

Penyusun,

Novisa Azirah

NIM : 90200114047

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Sultan Alauddin No. 63 Makassar ■ (0411) 864924, Fax. 864923
Kampus II : Jl. H.M. Yasin Limpo Romang polong – Gowa, ■ 424835,
Fax:424836

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengaruh Kemampuan Dan Pengetahuan Finansial Terhadap Persepsi Kemudahan Dan Perilaku Penggunaan Uang Elektronik di Kota Makassar”, yang disusun oleh Novisa Azirah, NIM: 90200114047, Mahasiswi Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari rabu, tanggal 21 November 2018, bertepatan dengan 13 Rabiul Awal 1440 H, dan dinyatakan telah diterima sebagai salah satu syarat memperoleh gelar Sarjana Manajemen pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen.

Samata-Gowa, 21 November 2018

13 Rabiul Awal 1440 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Muslimin Kara, M.Ag
Sekertaris : Dr. H. Abdul Wahab, SE., M.Si
Munaqisy I : Prof. Dr. H. Ambo Asse, M.Ag
Munaqisy II : Drs. Thamrin Logawali, MH
Pembimbing I : Dr. Alim Syariati, SE., M.Si
Pembimbing II : Dr. H. 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

PERSEMBAHAN

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Saya persembahkan skripsi ini untuk kalian..
UNIVERSITAS ISLAM NEGERI
Orang tuaku tercinta Bapak Abd Azis dan Ibu Hajrah
ALAUDDIN
Saudara dan sahabat sahabatku tersayang.
MAKASSAR Untuk masyarakat Indonesia-Ku.
Semoga Bermanfaat

KATA PENGANTAR

Puji Syukur senantiasa penulis panjatkan atas kehadiran Allah Swt yang senantiasa memberikan rahmat dan kasih sayang-Nya sehingga penulis dapat menyelesaikan penyusunan skripsi ini. Shalawat serta salam tak lupa penulis curahkan kepada Nabi Muhammad saw. yang menjadi suri teladan dan merupakan panutan bagi seluruh umat muslim, sumber inspirasi dan motivasi dalam berbagai aspek kehidupan.

Skripsi dengan judul “Pengaruh Kemampuan Finansial dan Pengetahuan Finansial Terhadap Persepsi Kemudahan dan Perilaku Penggunaan Uang Elektronik di Kota Makassar” penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Manajemen (S.M.) di Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar. Penulis menyadari bahwa skripsi ini tidak dapat terselesaikan tanpa bantuan, bimbingan dan dukungan dari berbagai pihak. Adanya bantuan moril dan materil dari berbagai pihak telah memudahkan penulis dalam menyusun dan menyelesaikan skripsi ini. Oleh karena itu melalui tulisan ini, penulis menyampaikan ucapan terima kasih yang tulus kepada seluruh pihak yang telah membantu, membimbing dan memberi dukungan dalam penyelesaian skripsi ini.

Secara khusus dan teristimewa penulis mengucapkan terima kasih yang tulus kepada kedua orang tua tercinta ayahanda Abd. Aziz dan ibunda Hajrah yang telah mendidik dan membesarkan penulis dengan penuh kasih sayang. Kedua orang tua yang menjadi kekuatan besar dalam diri penulis sehingga mampu berjuang untuk menyelesaikan skripsi ini. Selain itu, penulis juga mengucapkan terima kasih kepada berbagai pihak, diantaranya:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si. selaku Rektor UIN Alauddin Makassar beserta Wakil Rektor I, II dan III, yang telah menyediakan segala fasilitas selama menjalankan perkuliahan sampai pada tahap akhir.
2. Bapak Prof. Dr. Ambo Asse, M.Ag. selaku Dekan beserta Wakil Dekan I, II dan III Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Ibu Dr. Hj. Rika Dwi Ayu Parmitasari, SE., M.Comm. selaku Ketua Jurusan Manajemen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Ibu Hj. Wahidah Abdullah, S.Ag, M.Ag. selaku Penasihat Akademik yang selalu memberikan nasihat.
5. Bapak Dr. Alim Syariati, M.Si. selaku Pembimbing I yang senantiasa memberikan arahan dan nasihat yang baik dalam penyusunan skripsi ini hingga pada tahap penyelesaian.
6. Ibu Dr. Hj. Rahmawati Muin, S.Ag. M.Ag. Pembimbing II yang dengan sabar membimbing dan memberikan arahan serta nasihat yang baik dalam penyusunan skripsi ini hingga pada tahap penyelesaian.
7. Seluruh dosen Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan bekal ilmu dan pengetahuan yang bermanfaat.

8. Seluruh staf akademik, tata usaha serta staf jurusan Manajemen UIN Alauddin Makassar.
9. Masyarakat kota Makassar yang telah memberi izin kepada penulis untuk melakukan penelitian.
10. Saudara kandung satu-satunya Masyudi Anto yang telah menjadi penyemangat dan kekuatan, selama proses penyelesaian skripsi ini serta keluarga besar yang senantiasa memberikan dukungan dan doa dalam menuntut ilmu.
11. Seluruh teman-teman Jurusan Manajemen, terkhusus squad Jompo teman seperjuangan sekaligus sahabat yang selalu menemani (Fitri, Mia, Arta, Icha dan Firda) yang telah banyak membantu, memberikan semangat, doa serta dukungan sampai saat ini serta kepada Pitto dan semua anggota kelas Manajemen B 2014 yang senantiasa memberikan dukungan dan motivasi dalam penyusunan skripsi ini.
12. Seluruh sahabat The Faster (Nova, Sri, Via, Canci, Nunu, Irma, Isma dan Maryam) yang juga menjadi kekuatan dan penyemangat dalam penyelesaian skripsi penulis.
13. Teman-teman Generasi Baru Indonesia (GenBI) untuk wilayah SULSEL dan Komsat UINAM terkhusus kepada (Elsa, Irma, Cely, Fatin, Kamril danlainnya) yang telah menjadi penyemangat dan mendukung dalam penyelesaian skripsi penulis.
14. Semua pihak yang tidak dapat penyusun sebutkan satu persatu yang telah banyak memberikan sumbangsih selama menempuh pendidikan ini.

Tiada upaya dan balasan yang dapat penyusun berikan atas segala bentuk bantuan dalam penyelesaian skripsi ini, kecuali curahan doa memohon kepada Allah SWT agar menjadikan seluruh aktivitas Bapak, Ibu, Saudara dan saudari bernilai amal ibadah di sisi-Nya. Semoga tulisan ini dapat bermanfaat dalam dunia pendidikan dan pelaksanaan pembelajaran, serta khususnya bagi diri penyusun. Aamiin.

Makassar, November 2018

Penyusun,

Novisa Azirah

Nim: 90200114047

DAFTAR ISI

HALAMAN SAMPUL.....	i
KATA PENGANTAR.....	ii
DAFTAR ISI	v
DAFTAR TABEL.....	vii
DAFTAR GAMBAR.....	viii
ABSTRAK	ix
BAB I PENDAHULUAN.....	1
A. Latar Belakang.....	.1
B. Rumusan Masalah.....	8
C. Hipotesis.....	9
D. Definisi Operasional Penelitian.....	12
E. Penelitian Terdahulu.....	15
F. Tujuan dan Kegunaan Penelitian.....	16
BAB II TINJAUAN TEORITIS.....	18
A. Tinjauan Teoritis.....	18
1. Teori <i>Technology Acceptance Model</i> (TAM)	18
2. <i>Theory of Planned Behavior</i> (TPB)	21
3. Pengertian Uang	23
4. Fungsi Uang	24
5. Jenis Uang	26
6. Pengertian Uang Elektronik.....	27
7. Penyelenggara Uang Elektronik.....	30
8. Perilaku Penggunaan Uang Elektronik.....	32
9. Persepsi Kemudahan.....	34
10. Kemampuan Finansial.....	35
11. Pengetahuan Finansial.....	37
B. Hubungan Antar Variabel.....	41
C. Kerangka Konseptual.....	46

BAB III METODE PENELITIAN	48
A. Jenis dan Lokasi Penelitian.....	48
B. Pendekatan Penelitian	48
C. Populasi dan Sampel.....	49
D. Jenis dan Sumber Data.....	50
E. Metode Pengumpulan Data.....	51
F. Teknik analisis data.....	52
BAB IV HASIL DAN PEMBAHASAN.....	56
A. Gambaran Umum Penggunaan Uang Elektronik.....	56
B. Analisis Deskriptif	57
C. Deskripsi Hasil Penelitian.....	63
D. Pembahasan Hasil Penelitian.....	81
BAB V KESIMPULAN	90
A. Kesimpulan.....	90
B. Implikasi Penelitian.....	91
DAFTAR PUSTAKA	94
LAMPIRAN-LAMPIRAN	

DAFTAR TABEL

Tabel 1.1 Transaksi Menggunakan Uang Elektronik.....	5
Tabel 1.2 Variabel, Konsep dan Indikator	14
Tabel 1.3 Penelitian Terdahulu	15
Tabel 4.1 Transaksi Menggunakan Uang Elektronik.....	57
Tabel 4.2 Hasil Uji Validitas Kuesioner	59
Tabel 4.3 <i>Reliability Statistics</i>	60
Tabel 4.4 Jumlah Responden dan Pengambilan Kuesioner	61
Tabel 4.5 Karakteristik Responden Penelitian	61
Tabel 4.6 Hasil Uji Validitas dan Realibilitas Konstruksi	65
Tabel 4.7 Hasil <i>Outer Loading</i> Indikator	66
Tabel 4.8 Hasil <i>Average Variance Extracted (AVE)</i>	67
Tabel 4.9 Hasil <i>Cross Loading</i>	68
Tabel 4.10 Hasil Kriteria Fornell-Larcker	69
Tabel 4.11 Hasil <i>Inner VIF Values</i>	70
Tabel 4.12 Hasil <i>Outer VIF Values</i>	70
Tabel 4.13 Signifikansi Hubungan dan Uji Hipotesis	73
Tabel 4.14 Kekuatan Pengaruh Langsung dan Tidak Langsung antara Variabel	77
Tabel 4.15 Hasil <i>Outer Weight</i> Indikator Terhadap Variabel Endogen	79
Tabel 4.16 Hasil R ² Variabel	80

DAFTAR GAMBAR

Gambar 2. 1 <i>Technology Acceptance Model (TAM)</i>	19
Gambar 2.2 <i>Theory Of Planned Behavior</i>	22
Gambar 2.3 KerangkaKonseptual.....	47
Gambar 4.1 KerangkaKonsepdant- <i>values</i>	72
Gambar 4.2 KekuatanHubungandalam Model.....	76

ABSTRAK

Nama : Novisa Azirah

NIM : 90200114047

Judul : Pengaruh Kemampuan Finansial dan Pengetahuan Finansial Terhadap Persepsi Kemudahan dan Perilaku Penggunaan Uang Elektronik di Kota Makassar.

Uang elektronik adalah salah satu inovasi terbaik dalam system pembayaran di Indonesia. Namun, seiring perkembangannya masih banyak masyarakat yang belum menggunakan dan mengetahui tentang uang elektronik. Tujuan penelitian ini adalah untuk mengetahui seberapa besar pengaruh faktor-faktor yang mempengaruhi perilaku penggunaan uang elektronik di kota Makassar. Pengambilan keputusan untuk menggunakan uang elektronik dipengaruhi oleh beberapa faktor. Penelitian ini memiliki 2 variabel independen yaitu kemampuan finansial dan pengetahuan finansial serta memiliki variabel intervening yaitu persepsi kemudahan dan variable dependen yaitu perilaku penggunaan uang elektronik.

Penelitian ini merupakan jenis penelitian kuantitatif. Penelitian ini menggunakan teori *Technology Acceptance Model* (TAM) yang dikembangkan oleh Fred Davis. Data yang digunakan dalam penelitian ini yaitu data primer yang diperoleh dari jawaban kuesioner dengan 100 responden yang didapatkan melalui teknik *Incidental Sampling*. Dalam penelitian ini menggunakan metode analisis *Structural Equation Modeling* (SEM) dengan *Smart PLS* untuk menganalisis faktor-faktor yang mempengaruhi perilaku penggunaan uang elektronik.

Hasil penelitian menunjukkan bahwa variable kemampuan finansial tidak berpengaruh positif terhadap persepsi kemudahan juga terhadap perilaku penggunaan uang elektronik. Sedangkan pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan juga terhadap perilaku penggunaan uang elektronik dan memiliki pengaruh positif terhadap perilaku penggunaan uang elektronik melalui persepsi kemudahan. Selanjutnya variable persepsi kemudahan berpengaruh positif terhadap perilaku penggunaan uang elektronik.

Kata Kunci: Technology Acceptance Model, Kemampuan Finansial, Pengetahuan Finansial, Persepsi Kemudahan, dan Perilaku Penggunaan Uang Elektronik.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Seiring perkembangan teknologi yang semakin pesat, sistem pembayaran di Indonesia juga ikut bertransformasi dari melakukan pembayaran secara tunai menjadi non tunai. Penggunaan teknologi modern sebagai non tunai, baik secara domestik maupun secara internasional telah berkembang pesat disertai dengan berbagai inovasi yang mengarah pada penggunaannya yang semakin efisien, aman, cepat, dan nyaman. Burhanuddin (2006: 9)

Pembayaran non tunai umumnya dilakukan dengan menggunakan uang dengan cara pembayaran balik dengan cara transfer antar bank maupun transfer intra bank melalui jaringan internal bank sendiri. Selain itu, pembayaran non tunai juga bisa dilakukan dengan menggunakan fasilitas yang diberikan bank sebagai alat pembayaran, seperti dengan menggunakan kartu ATM, kartu debit dan uang elektronik (*e-money*).

Saat sistem pembayaran dituntut untuk selalu mengakomodir setiap kebutuhan masyarakat dalam hal pemindahan dana secara cepat, aman, dan efisien, maka inovasi-inovasi teknologi akan sistem pembayaran berkembang dengan sangat pesat dengan berbagai fasilitas melakukan transaksi. Oleh karena itu, pada pertengahan Agustus tahun 2014 Bank Indonesia telah mensosialisasikan adanya program Indonesia bebas uang fisik yang kini lebih dikenal dengan Gerakan Nasional Non Tunai (GNNT) untuk meningkatkan

kesadaran masyarakat terhadap pentingnya transaksi non tunai. “Transaksi non tunai memiliki tiga bentuk yaitu *paper based* contohnya cek dan bilyet giro, *card based* contohnya kartu kredit, ATM dan debit dan *electronic based* contohnya E-Money” (www.gerakannasionalnontunai.com).

Melalui Gerakan Nasional Non Tunai, masyarakat yang mengetahui mengenai program pembayaran non tunai menjadi meningkat. Sebelum munculnya uang elektronik, program pembayaran non tunai sudah dimulai dengan adanya kartu kredit, namun hanya kalangan masyarakat tertentu saja yang menggunakannya, tidak dengan kalangan masyarakat menengah ke bawah. Dengan munculnya uang elektronik, seluruh lapisan masyarakat dapat menggunakannya, namun karena ketidaktahuannya masyarakat masih jarang dan bahkan tidak tahu apa itu uang elektronik sehingga masih sering ada anggapan bahwa uang elektronik sama dengan jenis kartu lain yaitu kartu kredit dan kartu debit.

Uang elektronik (*electronic money*) adalah uang yang disimpan secara elektronik pada media *server* atau *chip* untuk kepentingan transaksi pembayaran atau transfer dana. Uang elektronik diterbitkan atas dasar uang tunai yang disetor terlebih dahulu kepada penerbit dan bukan merupakan simpanan sebagaimana dimaksud dalam undang-undang yang mengatur mengenai perbankan. Sebenarnya uang elektronik sama dengan uang tunai, hanya saja nilai uang tersebut dikonversikan ke dalam format elektronis, produk *e-money* pada umumnya dikategorikan atas dua kelompok yaitu *card-based produk* dan *software based product*.

Berdasarkan pencatatannya, uang elektronik terbagi menjadi dua, yaitu *registered* dan *unregistered*. Data identitas pemegang uang elektronik *registered* terdaftar dan tercatat pada penerbit, sedangkan pada uang elektronik *unregistered* tidak terdaftar dan tidak tercatat pada penerbit. Secara umum, fasilitas yang diberikan uang elektronik *registered* dan *unregistered* yaitu pengisian ulang (top up), pembayaran transaksi, pembayaran tagihan, dan fasilitas lain berdasarkan persetujuan BI. Namun, khusus fasilitas transfer dana, tarik tunai dan penyaluran program bantuan pemerintah hanya dapat disediakan uang elektronik *registered*. Selain itu, saldo maksimum uang elektronik *registered* sebesar RP. 10.000.000,00. Sedangkan pada uang elektronik *unregistered* hanya RP. 1.000.000,00. (www.bi.go.id).

Tujuan dari uang elektronik atau biasa disebut *e-money* adalah sebagai alat pembayaran yang dapat memberikan berbagai manfaat bagi penggunanya yaitu memberikan kemudahan dan kecepatan dalam melakukan transaksi-transaksi pembayaran tanpa perlu membawa uang tunai. Selain itu uang elektronik menawarkan kenyamanan dan transaksi yang transparan dibandingkan dengan uang tunai, khususnya untuk transaksi yang bernilai kecil. Sehingga pemegang kartu elektronik tidak lagi menerima uang kembalian dalam bentuk barang (seperti permen) akibat pedagang tidak mempunyai uang kembalian bernilai kecil (receh).

Hingga saat ini terdapat dua basis penerbit uang elektronik yaitu dari perbankan dan telekomunikasi. Bank Indonesia sendiri memagari arti uang elektronik sebagai alat pembayaran yang digunakan untuk transaksi di lembaga

yang berbeda. Oleh sebab itu kartu pelanggan tiket kereta tidak tergolong uang elektronik karena diterbitkan dan digunakan hanya di PT Kereta Api Indonesia saja. Begitu pula dengan kartu pelanggan dan kartu diskon yang banyak diterbitkan pengusaha retail (seperti kartu Matahari, Timezone, dan sejenisnya) sebab kartu jenis ini tidak mensyaratkan adanya pengisian uang melalui pulsa atau rekening di bank.

Salah satu kendala dari perkembangan uang elektronik di Indonesia disebabkan oleh kurangnya mesin *electronic data capture (EDC)* pada tempat perbelanjaan pada umumnya. Selain karena hanya sebagian kecil pengusaha yang memiliki mesin *electronic data capture (EDC)* di usahanya, bahkan ada pengusaha yang sudah memiliki mesin *EDC* namun para pekerjanya tidak bisa mengoperasikan alat tersebut.

Banyak pandangan di masyarakat bahwa non tunai memiliki resiko yang besar dan mempunyai banyak kelemahan, oleh sebab itu masyarakat lebih memilih untuk menggunakan uang fisik. Namun jika dilihat dari efisiensinya, antara uang fisik dengan uang elektronik sangatlah jauh. “Bank Indonesia setidaknya menganggarkan Rp3,5 triliun untuk pencetakan uang setiap tahunnya”(www.kompasiana.com).

Berikut adalah volume transaksi pembayaran di Indonesia menggunakan uang elektronik yg dilakukan oleh masyarakat atau Industri baik Bank atau Non-Bank.

Tabel 1.1 Transaksi menggunakan Uang Elektronik

Periode	2011	2012	2013	2014	2015	2016	2017
Volume	41.060.1 49	100.623. 916	100.62 3.916	203.36 9.990	535.57 9.528	683.13 3.352	943.31 9.93
Nilai	981.297	1.971.55 0	1.971.5 50	3.319.5 56	5.283.0 18	7.063.6 89	12.375. 469

Nilai dalam juta rupiah

Sumber: www.bi.go.id

Dari data di atas transaksi menggunakan uang nontunai atau uang elektronik sangatlah kecil jumlahnya jika dibandingkan dengan uang kartal yang beredar dimasyarakat pada bulan Desember 2016 sejumlah Rp508.000.000.000.000. Saat ini penyedia uang elektronik baru ada 27 lembaga termasuk bank dan lembaga selain bank (LSB). Terdiri dari 11 bank dan 16 lembaga selain bank (www.bi.go.id.)

Perkembangan ilmu pengetahuan dan teknologi yang semakin pesat di era digital saat ini telah memengaruhi pola perilaku manusia dalam mengakses beragam informasi dan berbagai fitur layanan elektronik. Berbagai industri khususnya dibidang keuangan berlomba memanfaatkan perkembangan teknologi tersebut. Salah satu perkembangan teknologi yang menjadi bahan kajian terkini di Indonesia adalah Teknologi Finansial atau *Financial Technology (FinTech)* dalam lembaga keuangan.

Menurut definisi yang dijabarkan oleh *National Digital Research Centre (NDRC)*, teknologi finansial adalah istilah yang digunakan untuk menyebut suatu inovasi di bidang jasa finansial, di mana istilah tersebut berasal dari kata “*financial*” dan “*technology*” (*FinTech*) yang mengacu pada inovasi finansial

dengan sentuhan teknologi modern, Chrismatianto(2017: 134).

Melalui teknologi finansial orang bisa melakukan semua aktivitas transaksi keuangan dengan mudah. Teknologi keuangan yang biasa disingkat *fintech*, sebenarnya bukan hal baru di industri keuangan. *Financial Technology (FinTech)* saat ini melalui digitalisasi yang dilakukan tanpa batas waktu. Orang mudah mengakses ke peluang investasi pribadi melalui alternatif tersebut dan platform pinjaman online. Wulan (2017 :177)

Berdasarkan studi yang dilakukan *accenture* di wilayah Asia Pasifik, nilai investasi ke dalam bidang *fintech* selama sembilan bulan pertama di tahun 2015 sudah mencapai US\$ 3,5 miliar atau hampir empat kali lebih besar dari angka US\$ 880juta yang tercatat sepanjang tahun 2014 (www.money.id).

Karena layanan *fintech* yang murah, cepat, bisa dilakukan dimana saja dan kapan saja yang menyebabkan perangkat bisnis ini berkembang dengan cepat. Di Indonesia sendiri menurut data yang dilansir *DailySocial* mengatakan bahwa *fintech* sebagai kategori kedua terpopuler setelah *e-commerce* berdasarkan jumlah startup yang menerima pendanaan secara umum sepanjang 2015.

Uang elektronik adalah salah satu bentuk dari finansial teknologi. Salah satu faktor yang mempengaruhi seseorang menggunakan uang elektronik adalah dari kemudahan teknologi yang ditawarkan. Perilaku penggunaan uang elektronik adalah perilaku seseorang dalam mengambil keputusan melihat dari faktor-faktor yang mempengaruhi seseorang dalam menggunakan uang elektronik.

Perilaku seseorang dalam hal pengambilan keputusan untuk menggunakan uang elektronik bisa dipicu oleh beberapa faktor seperti persepsi

kemudahan, kemampuan finansial dan pengetahuan finansial. Persepsi kemudahan didefinisikan “sebagai sejauh mana seseorang percaya bahwa menggunakan suatu teknologi akan bebas dari usaha” Jogiyanto (2007: 115). Dari definisi tersebut maka dapat diketahui bahwa persepsi kemudahan merupakan suatu kepercayaan dalam proses pengambilan keputusan. Jika seseorang merasa percaya dan yakin bahwa sistem informasi tersebut mudah digunakan tanpa harus mengeluarkan banyak usaha maka dia akan menggunakannya.

Penggunaan uang elektronik dapat juga dilihat dari kemampuan finansial seseorang. Kemampuan (*ability*) adalah suatu kapasitas seorang individu untuk mengerjakan berbagai tugas dalam suatu pekerjaan. Individu yang tingkat kemampuannya tinggi cenderung akan menyelesaikan tugas pekerjaan dengan baik, cepat dan tepat, Robbins(2006:46). Sehingga kemampuan finansial dapat diartikan sebagai kemampuan seseorang dalam memecahkan masalah atau mengelola keuangannya, baik yang didapat dari gaji maupun uang saku yang berarti menunjuk pada situasi ekonomi dimana keadaan tersebut akan mempengaruhi dalam pengambilan keputusan menggunakan uang elektronik.

Pengetahuan dalam mengelola keuangan maupun sistem pembayaran yang diterapkan di Indonesia dapat mempengaruhi seseorang dalam menggunakan uang elektronik. Menurut Hailwood (2007: 37) *financial literacy* akan mempengaruhi bagaimana orang menabung, meminjam, berinvestasi dan mengelola keuangan lebih jauh, kecakapan finansial disini juga lebih menekankan pada kemampuan untuk memahami konsep dasar dari ilmu ekonomi dan keuangan, hingga bagaimana menerapkannya secara tepat.

Penelitian yang dilakukan oleh Hogart (2002: 48), menunjukkan bahwa orang-orang yang memiliki tingkat melek keuangan (*finansial literacy*) yang lebih tinggi cenderung lebih baik dalam mengelola keuangan termasuk dalam berinvestasi pada berbagai jenis produk finansial. Jadi, pengetahuan keuangan menjadi salah satu faktor pertimbangan seseorang dalam mengambil keputusan untuk menggunakan uang elektronik.

Banyak manfaat dan kemudahan dalam penggunaan elektronik. Namun masyarakat masih belum yakin dalam menggunakan uang elektronik, kenyataannya masih hanya sebagian masyarakat di Indonesia yang cenderung menggunakan uang elektronik. Dari kasus tersebut peneliti ingin mengetahui apa saja faktor-faktor yang mempengaruhi loyalitas dalam penggunaan uang elektronik. Untuk itu peneliti ingin mengkaji lebih lanjut tentang “Pengaruh Kemampuan finansial dan Pengetahuan finansial dengan Persepsi kemudahan sebagai variabel intervening Terhadap Perilaku Penggunaan Uang Elektronik di Kota Makassar”.

B. Rumusan masalah

Rumusan masalah yang akan dijawab oleh peneliti adalah sesuai dengan latar belakang masalah yang dijelaskan di atas yaitu :

1. Apakah kemampuan finansial berpengaruh positif terhadap persepsi kemudahan?
2. Apakah pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan?

3. Apakah kemampuan finansial berpengaruh positif terhadap perilaku penggunaan uang elektronik?
4. Apakah pengetahuan finansial berpengaruh positif terhadap perilaku penggunaan uang elektronik?
5. Apakah persepsi kemudahan berpengaruh positif terhadap perilaku penggunaan uang elektronik?
6. Apakah kemampuan finansial berpengaruh positif terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik?
7. Apakah pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik?

C. Hipotesis

Hipotesis adalah dugaan sementara atau kesimpulan sementara atas masalah yang hendak diteliti. Perumusan hipotesis dilakukan berdasarkan literatur yang telah ada. Hipotesis-hipotesis yang dibentuk dalam penelitian ini didasarkan pada penelitian sebelumnya, sehingga diharapkan hipotesis tersebut cukup valid untuk diuji. Berdasarkan teori dan latar belakang permasalahan yang telah dikemukakan sebelumnya maka dapat dibuat beberapa hipotesis terhadap permasalahan sebagai berikut :

1. Kemampuan Finansial Terhadap Persepsi Kemudahan

Semakin tinggi kemampuan finansial seseorang, maka jumlah uang tunai yang dipegang secara langsung akan semakin besar. Oleh karena itu kecenderungan seseorang dalam menyimpan uangnya di bank untuk menjamin keamanan uang tersebut akan semakin besar pula. Hasil penelitian dari Porter dan

Donthu (2006) menunjukkan bahwa pendapatan berpengaruh positif terhadap persepsi kemudahan

H1 : Kemampuan finansial berpengaruh positif terhadap persepsi kemudahan.

2. Pengetahuan Finansial Terhadap Persepsi Kemudahan

Semakin banyak pengetahuan seseorang mengenai finansial, maka pengetahuan terhadap kemudahan dalam penggunaan teknologi baru dalam industri keuangan akan semakin tinggi. Pengetahuan finansial terhadap kemudahan yang dapat dirasakan, menjadi kepercayaan seseorang dalam mengambil keputusan untuk menggunakan uang elektronik. Hasil penelitian dari Utari dan Wibowo (2009) menunjukkan bahwa variabel eksternal yang dapat meliputi pengetahuan finansial berpengaruh signifikan terhadap persepsi kemudahan.

H2 : Pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan.

3. Kemampuan Finansial Terhadap Perilaku Penggunaan Uang Elektronik

Semakin tinggi kemampuan finansial seseorang, maka uang tunai yang dipegangnya akan semakin besar. Oleh karena itu, penggunaan uang elektronik dapat menjadi pilihan yang efektif untuk melakukan transaksi jual beli dengan mudah dan nyaman. Hasil penelitian dari Ilic dkk (2016) menunjukkan bahwa besarnya gaji berpengaruh positif terhadap perilaku penggunaan layanan secara digital.

H3 : Kemampuan finansial berpengaruh positif terhadap perilaku penggunaan uang elektronik.

4. Pengetahuan Finansial Terhadap Perilaku Penggunaan Uang Elektronik

Tingkat pengetahuan seseorang dalam hal keuangan atau finansial dapat menjadi faktor pendorong dalam mengelola keuangannya dengan baik, seperti keputusan untuk menabung, berinvestasi dan penggunaan uang elektronik untuk mendapatkan kemudahan dalam bertransaksi jual beli. Hasil penelitian dari Idha dan Dwinta (2010) menunjukkan bahwa pengetahuan finansial berpengaruh signifikan terhadap perilaku keuangan.

H4 : Pengetahuan finansial berpengaruh positif terhadap perilaku penggunaan uang elektronik.

5. Persepsi Kemudahan Terhadap Perilaku Penggunaan Uang Elektronik

Persepsi kemudahan yang ditawarkan pada suatu teknologi baru merupakan suatu daya tarik dari teknologi tersebut untuk mempengaruhi seseorang dalam menggunakannya. Oleh karena itu, persepsi kemudahan menjadi suatu pertimbangan dalam mempengaruhi perilaku seseorang dalam mengambil keputusan menggunakan uang elektronik. Hasil penelitian dari Wibowo dkk (2015) menunjukkan bahwa persepsi kemudahan berpengaruh terhadap minat menggunakan *e-money*.

H5 : Persepsi kemudahan berpengaruh positif terhadap perilaku penggunaan uang elektronik.

6. Kemampuan Finansial Terhadap Persepsi Kemudahan Dan Perilaku Penggunaan Uang Elektronik.

7. Pengetahuan Finansial Terhadap Persepsi Kemudahan Dan Perilaku Penggunaan Uang Elektronik.

Hasil penelitian dari Davis (1989) melalui *Theory Acceptance Model* (TAM) yang ia kembangkan dari teori milik Fishbein dan Ajzen menunjukkan bahwa ada pengaruh dari *variable external* untuk mengoptimalkan *actual system in-use* melalui *perceived ease of use* dalam hal ini faktor eksternal yang dimiliki dapat berupa kemampuan finansial dan pengetahuan finansial.

H6 : Kemampuan finansial berpengaruh positif terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik.

H7 : Pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik.

D. Definisi Operasional Variabel dan Ruang Lingkup Penelitian

Pengertian dari variabel penelitian adalah sesuatu hal yang berbentuk apa saja yang ditetapkan oleh peneliti untuk dipelajari sehingga diperoleh informasi tentang hal tersebut, kemudian ditarik kesimpulan, Sugiyono(2013). Dalam penelitian ini terdapat dua variabel, yaitu variabel independen dan variabel dependen.

1. Variabel Dependen (Y)

Variabel terikat atau dependen merupakan variabel yang dipengaruhi atau yang menjadi akibat karena adanya variabel bebas, Sugiyono(2014: 39). Dalam penelitian ini yang merupakan variabel terikatnya adalah perilaku penggunaan uang elektronik di kota Makassar. Perilaku penggunaan uang elektronik dapat diartikan sebagai tindakan yang dilakukan oleh seseorang dalam

pengambilan keputusan berdasarkan keinginan yang ada pada dirinya dan memperoleh manfaat setelah menggunakannya terhadap pilihan dari keputusan yang telah diambil, manfaat itu dipaparkan menjadi dua bentuk yaitu nilai guna cardinal dan nilai guna ordinal atau dapat dikatakan nilai guna yang kepuasannya dapat dihitung, dan nilai guna yang kepuasannya tidak dapat dihitung. Perilaku penggunaan uang elektronik tersebut diukur berdasarkan 3 indikator sebagai berikut : Kognitif, afektif, konatif.

2. Variabel Independen (X)

Variabel bebas atau Independen merupakan variabel yang mempengaruhi atau yang menjadi sebab perubahan atau timbulnya variabel terikat, Sugiyono (2014: 39). Variabel bebas dalam penelitian ini yaitu kemampuan finansial dan pengetahuan finansial.

a. Kemampuan Finansial (X1)

Kemampuan finansial adalah Kemampuan seseorang dalam memecahkan masalah atau mengelola keuangannya, baik yang didapat dari gaji maupun uang saku yang berarti menunjuk pada situasi ekonomi dimana keadaan tersebut akan mempengaruhi pemilihan produk dan keputusan pembelian suatu produk tertentu. Kemampuan finansial diukur berdasarkan 2 indikator yaitu penghasilan dan tabungan.

b. Pengetahuan Finansial (X2)

Pengetahuan keuangan adalah seberapa jauh seseorang mengetahui tentang keuangan baik itu dari pengalaman, teman, lingkungan maupun keluarga yang dapat menggambarkan sumber utama pengetahuan keuangan seseorang,

Hogarth (2002). Pengetahuan keuangan diukur berdasarkan 2 indikator yaitu pengalaman keuangan dan literasi keuangan.

3. Variabel Intervening

Variabel intervening adalah variabel penyela/antara yang terletak diantara variabel independen dan variabel dependen sehingga variabel independen tidak langsung memengaruhi berubahnya atau timbulnya variabel dependen. Dalam penelitian ini, persepsi kemudahan digunakan sebagai variabel intervening. Jogyanto (2007) menyatakan persepsi kemudahan didefinisikan sebagai sejauh mana seseorang percaya bahwa menggunakan suatu teknologi akan bebas dari usaha. Persepsi kemudahan diukur berdasarkan 3 indikator yaitu mudah digunakan, mudah dipelajari, dan keberadaan media.

Tabel 1.2. Variabel, Konsep dan Indikator

Variabel	Dimensi	Indikator	Keterangan
Kemampuan Finansial	1. Penghasilan 2. Tabungan	1.1. Memiliki Penghasilan yang cukup dari gaji maupun uang saku 2.1. Memiliki kemampuan untuk menabung setiap bulan	Diukur dengan skala likert
Pengetahuan Finansial	1. Pengalaman Keuangan 2. Literasi Keuangan	1.1. Memiliki pengalaman dalam mengelola keuangan yang baik 2.1. Adanya pengetahuan tentang dasar keuangan	Diukur dengan skala likert
Persepsi Kemudahan	1. Mudah Digunakan 2. Mudah Dipelajari 3. Keberadaan Media	1.1. Kemudahan dalam menggunakan uang elektronik 2.1. Kemudahan dalam mempelajari uang elektronik 3.1. Kemudahan dalam mendapatkan akses ke uang elektronik	Diukur dengan skala likert
Perilaku Penggunaan Uang Elektronik	1. Kognitif 2. Afektif 3. Konatif	1.1. Mengetahui bahwa uang elektronik bagus untuk digunakan 2.1. Tertarik menggunakan uang elektronik 3.1. Menggunakan uang elektronik dalam bertransaksi Aktif	Diukur dengan skala likert

E. Penelitian Terdahulu

Penelitian-penelitian terdahulu yang digunakan sebagai bahan referensi dalam penelitian ini antara lain :

Tabel 1.3 Penelitian Terdahulu

No.	Nama penulis	Judul	Variabel	Hasil
1	Lani Miliani, Mustika Sufiati Purwanegara, Mia Tantri Diah Indriani (2013)	<i>Adoption Behavior of E-Money Usage</i>	Variabel X: <i>Perceived benefit, Perceived security & risk, Bank consideration</i> Variabel Y : <i>Intention to use/reuse</i>	Hasil dari penelitian ini menunjukkan bahwa X1 berpengaruh signifikan terhadap Y sedangkan X2 tidak memiliki pengaruh terhadap Y.
2	Setyo Ferry Wibowo, Dede Rosmauli dan Usep Suhud (2015)	Pengaruh persepsi manfaat, persepsi kemudahan, fitur layanan, dan kepercayaan terhadap minat menggunakan e-money card(studi padapenggunajasa commuterline di jakarta)	Variabel X: Persepsi manfaat, persepsi kemudahan, fitur layanan dan kepercayaan Variabel Y : Minat menggunakan emoney	Hasil dari penelitian ini secara keseluruhan variabel X berpengaruh secara signifikan terhadap Y.
3	Kurniatul Juhri dan Citra Kusuma Dewi (2017)	Kepercayaan dan penerimaan layanan <i>mobile money t-cash</i> di bandung dengan pendekatan <i>Technology Acceptance Model (TAM)</i>	Variabel X : Kepercayaan, Persepsi manfaat, dan Persepsi kemudahan Variabel Z : Sikap penggunaan emoney Variabel Y: Perilaku penggunaan uang elektronik	Hasil dari penelitian ini menunjukkan bahwa hanya variabel kepercayaan yang berpengaruh signifikan terhadap Y sedangkan persepsi manfaat dan persepsi kemudahan tidak berpengaruh terhadap Y melalui Z.
4	Maya Indriastuti Dan Rizki Herdian Wicaksono (2014)	<i>Influencers E-money in Banking Sector</i>	Variabel X: Persepsi manfaat, Persepsi kemudahan, Norma subjektif, Teknologi inovasi, Kredibilitas persepsi Variabel Y: Penggunaan aktual	<i>Perceived Benefits, Perceived Ease of Use, Subjective norma, Inovasi Teknologi dan Persepsi Kredibilitas</i> berpengaruh positif dan signifikan terhadap penggunaan emoney.

F. Tujuan dan Kegunaan Penelitian

Tujuan penelitian ini mengacu pada rumusan masalah diatas yaitu :

1. Untuk mengetahui pengaruh kemampuan finansial terhadap persepsi kemudahan.
2. Untuk mengetahui pengaruh pengetahuan finansial terhadap persepsi kemudahan.
3. Untuk mengetahui pengaruh kemampuan finansial terhadap perilaku penggunaan uang elektronik.
4. Untuk mengetahui pengaruh pengetahuan finansial terhadap perilaku penggunaan uang elektronik.
5. Untuk mengetahui pengaruh persepsi kemudahan terhadap perilaku penggunaan uang elektronik.
6. Untuk mengetahui pengaruh kemampuan finansial terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik.
7. Untuk mengetahui pengaruh pengetahuan finansial terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik.

Kegunaan dari penelitian ini adalah meliputi :

1. Kegunaan Teoritis

Hasil penelitian ini diharapkan dapat memberikan kontribusi bagi ilmu pengetahuan dan perkembangan ekonomi sekaligus menjadi bahan acuan bagi penelitian selanjutnya. Penelitian ini juga berguna sebagai sumber literatur mengenai kondisi penggunaan uang elektronik di Kota Makassar.

2. Kegunaan Praktis

- b. Bagi Peneliti, penelitian ini merupakan sarana untuk berlatih dalam pengembangan ilmu pengetahuan melalui kegiatan penelitian serta menambah wawasan peneliti agar berpikir secara kritis dan sistematis dalam menghadapi permasalahan yang terjadi kaitannya dengan ekonomi.
- c. Bagi Perbankan, hasil penelitian ini diharapkan dapat menjadi bahan referensi bagi perbankan dan perusahaan penerbit uang elektronik untuk melakukan lebih baik dalam penyelenggaraan dan promosi uang elektronik dan program GNNT dalam berbagai sektor di lapisan masyarakat.
- d. Bagi Pembaca atau Masyarakat, penelitian ini diharapkan dapat memberikan informasi bagi masyarakat mengenai faktor-faktor yang memengaruhi perilaku penggunaan uang elektronik di kota Makassar serta digunakan sebagai bahan pertimbangan dan masukan dalam membuat keputusan untuk menggunakan uang elektronik sebagai alat transaksi pembayaran.

BAB II

TINJAUAN TEORITIS

A. *Tinjauan Teoritis*

1. *Teori Technology Acceptance Model(TAM)*

Menurut Davis (1989) Model penerimaan teknologi (*Technology Acceptance Model* atau *TAM*) merupakan “suatu model penerimaan pengguna terhadap penggunaan sistem teknologi informasi”. *Technology Acceptance Model (TAM)* yang dikembangkan oleh Fred Davis (1989) menjelaskan penerimaan teknologi yang akan digunakan oleh pengguna teknologi, Davis(1989: 319).

Dikembangkan berdasarkan dua teori *Theory of Reasoned Action (TRA)* dan *Theory of Planned Behavior (TPB)*, *TAM* dikembangkan menjadi suatu model yang mempunyai fokus utama untuk mengadopsi teknologi baru sebuah organisasi, komunitas, perusahaan atau dalam konteks yang lebih luas adalah perkembangan teknologi disebuah negara untuk perkembangan pasar dan pertumbuhan ekonomi yang lebih maju, Gatignon dan Robertson (1989: 12).

Teori ini diadopsi dari beberapa model yang dibangun untuk menganalisa dan memahami faktor-faktor yang mempengaruhi diterimanya penggunaan teknologi baru. Dalam teori *Technology Acceptance Model* terdiri dari beberapa variabel yang di gunakan dalam penelitian ini diantaranya: *Perceived Usefulness*, *Perceived Ease Of Use*, *Attitude Toward Using*, dan *Behavioural Intention to Use*.

Gambar 2.1. *Technology Acceptance Model (TAM)*

Sumber: Fred Davis (1989: 319) : *Technology Acceptance Model*

Model *TAM* ini menunjukkan bahwa ketika pengguna disajikan dengan sebuah teknologi baru, ada sejumlah variabel yang mempengaruhi keputusan mereka tentang bagaimana dan kapan mereka akan menggunakannya. Ada dua spesifik variabel, persepsi manfaat dan persepsi kemudahan, yang diyakini menjadi faktor penentu dasar penerimaan pengguna teknologi, Davis, Bagozzi dan Warshaw(1989: 982).

a. *PerceivedUsefulness*

Davis (1989) mendefinisikan “persepsi kegunaan (*perceived usefulness*) yaitu sejauh mana seseorang percaya bahwa menggunakan suatu teknologi akan meningkatkan kinerjanya”. Kinerja yang dipermudah ini dapat menghasilkan keuntungan yang lebih baik dari segi fisik maupun non fisik, seperti hasil yang diperoleh akan lebih cepat dan dengan hasil yang lebih memuaskan dibandingkan

dengan tidak menggunakan produk dengan teknologi baru tersebut. Adapun dimensi persepsi manfaat sistem bagi pemakainya menurut Davis *et al*(1989: 320)yaitu, *productivity* (produktivitas), *job performance* atau *effectiveness* (kinerja tugas atau efektivitas), *importance to job* (pentingnya bagi tugas), dan *overall usefulness* (kebermanfaatan secara keseluruhan).

b. *Perceived Ease Of Use*

Davis (1989: 320) mendefinisikan persepsi kemudahan (*perceived ease of use*) yaitu sejauh mana seseorang percaya bahwa menggunakan suatu teknologi akan bebas dari usaha. Dari definisinya maka dapat diketahui bahwa persepsi kemudahan merupakan suatu kepercayaan tentang proses pengambilan keputusan. Jika seseorang merasa percaya bahwa sistem informasi mudah digunakan maka dia akan menggunakannya.

Davis (1989) menjelaskan indikator kemudahan penggunaan teknologi informasi adalah komputer sangat mudah dipelajari, komputer mengerjakan dengan mudah apa yang diinginkan oleh pengguna, keterampilan pengguna akan bertambah dengan menggunakan komputer dan komputer sangat mudah untuk dioperasikan.

c. *ExternalVariable*

Variabel eksternal secara langsung akan mempengaruhi persepsi kegunaan dan persepsi kemudahan. Persepsi kemudahan penggunaan dipengaruhi variabel eksternal yang berkenaan dengan karakteristik sistem yang meningkatkan penggunaan dari teknologi, dalam penelitian ini dapat dicontohkan seperti uang

untuk pengisian saldo, mesin *EDC* untuk akses uang elektronik dan internet untuk mengakses *E-banking* maupun *M-banking*, Indriastuti dan Wicaksono (2014).

d. *Attitudes Toward the use*

Davis (1989) mendefinisikan sikap penggunaan (*attitude toward the use*) yaitu sejauh mana seseorang mengevaluasi dan mengaitkan teknologi baru dengan pekerjaannya. Chauhan (2015) mengkonsepkan bahwa *Attitude Toward Using* dapat diukur melalui indikator diantaranya: *Favorable Attitude, Benefical, Idea of Transaction*.

e. *Behavioral Intention to Use*

Fishbein and Ajzen (1975) mendefinisikan *Behavioural Intention to Use* sebagai tingkat seberapa kuat keinginan atau dorongan seseorang untuk melakukan perilaku tertentu. Chauhan (2015) mengkonsepkan bahwa *Behavioural Intention* dapat diukur melalui indikator diantaranya: *Willingness to Use, Favorable Opinion, Intention to Use*.

2. *Theory of Planned Behavior (TPB)*

Teori ini dikembangkan oleh Ajzen (1991) dan merupakan perpanjangan dari TRA, dengan menambahkan persepsi kontrol perilaku variabel (*perceived behavior control*) disamping sikap dan perilaku subjektif norma, untuk menjelaskan situasi dimana individu tidak memiliki kendali atas perilaku yang diinginkan, kontrol perilaku yang dirasakan didefinisikan sebagai kemudahan atau kesulitan yang dirasakan perilaku, Ajzen dan Fishben(1975).

Faktor utama dalam *Theory of Planned Behavior* (TPB) adalah *intention* individu untuk melakukan suatu perilaku. *Intention* merupakan suatu kemampuan untuk menangkap faktor-faktor motivasional yang mempengaruhi suatu perilaku. Dimana faktor-faktor motivasional tersebut menunjukkan seberapa kuat keinginan seseorang untuk mencoba, seberapa banyak usaha yang direncanakan untuk menerapkan usaha tersebut, Ajzen (1991: 180).

Gambar 2.2 *Theory Of Planned Behavior*

Sumber: Ajzen (1991: 179): *Theory of Planned Behavior*

Pada *TPB* ada tiga faktor utama sebagai penentu dari minat, pertama adalah sikap yang mencerminkan sejauh mana individu memiliki penilaian setuju atau tidak setuju untuk melakukan perilaku. Kedua, faktor sosial yang juga disebut norma subyektif, mengacu pada tekanan sosial yang dirasakan untuk melakukan

atau tidak melakukan perilaku. Terakhir adalah kontrol perilaku, yang mengacu pada persepsi kemudahan atau kesulitan melakukan perilaku, Ajzen (1991: 200).

Dalam kehidupan sehari-hari kita sering mendengar tentang kata perilaku atau akhlak. Agama islam mengajarkan agar kita dapat berperilaku baik sesama manusia atau sering dikenal dengan perilaku terpuji. Allah SWT berfirman dalam QS Al Isra' /17 : 26 berbunyi :

وَأْتِ دَا الْقُرْبَىٰ حَقَّهُ وَالْمِسْكِينَ وَابْنَ السَّبِيلِ وَلَا تُبَذِّرْ تَبْذِيرًا

Terjemahnya :

“Dan berikanlah kepada keluarga-keluarga yang dekat akan haknya, kepada orang miskin dan orang yang dalam perjalanan dan janganlah kamu menghambur-hamburkan (hartamu) secara boros”. (Departemen Agama RI)

Allah SWT memerintahkan kepada kaum Muslimin agar menunaikan hak kepada keluarga-keluarga yang dekat, orang-orang miskin dan orang-orang yang dalam perjalanan. Hak yang harus ditunaikan itu ialah mempererat tali persaudaraan dan hubungan kasih sayang, mengunjungi rumahnya dan bersikap sopan santun, serta membantu meringankan penderitaan-penderitaan yang mereka alami. Dan sikap boros itu sangat berbahaya bagi orang yang tidak bisa mengendalikan nafsunya, karena nafsu berkorelasi dengan sifat boros yang jelas-jelas merugikan manusia segi jasmani maupun rohani.

3. Pengertian Uang

Pengertian uang secara luas adalah sesuatu yang dapat diterima secara umum sebagai alat pembayaran dalam suatu wilayah tertentu atau sebagai alat untuk melakukan pembelian barang dan jasa, Kasmir (2014 : 13). Menurut

Mankiw (2006), uang adalah persediaan asset yang dapat dengan segera digunakan untuk melakukan transaksi. Sedangkan M. Manullang (1977) memberi definisi uang sebagai berikut: “uang adalah segala sesuatu yang umum diterima sebagai alat penukaran sebagai alat pengukur nilai, yang pada waktu bersamaan bertindak sebagai alat penimbun kekayaan”.

Dari definisi ini, beliau mengatakan bahwa segala sesuatu yang sudah memenuhi definisi ini sudah dianggap uang, baik itu terbuat dari logam, kertas atau benda lainnya yang sudah diterima oleh masyarakat sebagai alat penukar, pengukur nilai dan sebagai alat penimbun kekayaan. Dengan kata lain, bahwa uang merupakan alat yang dapat digunakan dalam melakukan pertukaran baik barang maupun jasa dalam suatu wilayah tertentu saja.

4. Fungsi Uang

Secara umum uang tidak hanya berfungsi sebagai alat tukar, akan tetapi juga memiliki fungsi-fungsi lainnya seperti sebagai alat satuan hitung, penimbun kekayaan, atau sebagai standar pencicilan utang. Kemudian uang biasanya hanya dapat dipergunakan dalam satu wilayah tertentu, misalnya negara, karena bisa saja satu mata uang tertentu tidak berlaku di negara lain dan sebaliknya, namun bisa saja satu mata uang negara tertentu berlaku di semua negara, Kasmir (2014 : 14).

Uang dikenal mempunyai empat fungsi, dua diantaranya merupakan fungsi yang sangat mendasar sedangkan dua lainnya adalah fungsi tambahan. Fungsi tersebut yaitu, Boediono (1994:10):

a. Alat tukar (*Means of exchange*)

Peranan uang sebagai alat tukar mensyaratkan bahwa uang tersebut harus diterima oleh masyarakat sebagai alat pembayaran. Artinya, si penjual barang mau menerima uang sebagai pembayaran untuk barangnya karena ia percaya bahwa uang tersebut juga diterima oleh orang lain (masyarakat umum) sebagai alat pembayaran apabila ia nanti memerlukan untuk membeli suatu barang.

b. Alat penyimpan nilai/daya beli (*Store of value*)

Terkait dengan sifat manusia sebagai pengumpul kekayaan. Pemegangan uang merupakan salah satu cara untuk menyimpan kekayaan. Kekayaan tersebut bisa dipegang dalam bentuk-bentuk lain seperti tanah, kerbau, berlian, emas, saham, mobil dan sebagainya. Syarat utama untuk ini adalah bahwa uang harus bisa menyimpan daya beli atau nilai.

c. Satuan hitung (*Unit of account*)

Sebagai satuan hitung, uang juga mempermudah tukar- menukar. Dua barang yang secara fisik sangat berbeda, seperti misalnya kereta api dan apel, bisa menjadi seragam apabila masing- masing dinyatakan dalam bentuk uang.

d. Ukuran untuk pembayaran masa depan (*Standard for deferred payment*)

Sebagai ukuran bagi pembayaran masa depan, uang terkait dengan transaksi pinjam-meminjam atau transaksi kredit, artinya barang sekarang dibayar nanti atau uang sekarang dibayar dengan uang nanti. Dalam hubungan ini, uang merupakan salah satu cara menghitung pembayaran masa depan tersebut.

5. Jenis Uang

Jenis-jenis uang berkembang sesuai dengan perkembangan zaman baik perkembangan nilai intrinsiknya, nominalnya maupun fungsi uang itu sendiri. Adapun jenis-jenis uang yang dapat dilihat dari berbagai sisi adalah sebagai berikut, Kasmir (2014:18).

a. Berdasarkan Bahan

- 1) Uang Logam, merupakan uang dalam bentuk koin yang terbuat dari logam, baik dari aluminium, kupronikel, bronze, emas perak atau perunggu dan bahan lainnya.
- 2) Uang Kertas merupakan uang yang bahannya terbuat dari kertas atau bahan lainnya.

b. Berdasarkan Nilai

- 1) Bernilai Penuh (*full bodied money*), merupakan uang yang nilai intrinsiknya sama dengan nilai nominalnya.
- 2) Tidak Bernilai Penuh (*representatif full bodied money*), merupakan uang yang nilai intrinsiknya lebih kecil dari nilai nominalnya.

c. Berdasarkan Lembaga

- 1) Uang Kartal, merupakan uang yang diterbitkan oleh bank sentral baik uang logam maupun uang kertas.
- 2) Uang Giral, merupakan uang yang diterbitkan oleh bank umum seperti cek, *bilyet giro*, *traveller cheque*, dan *credit card*.

d. Berdasarkan Kawasan

- 1) Uang Lokal, merupakan uang yang berlaku di suatu negara tertentu.
- 2) Uang Regional, merupakan uang yang berlaku di kawasan tertentu yang lebih luas dari uang lokal.
- 3) Uang Internasional, merupakan uang yang berlaku antar negara.

Dengan demikian dapat disimpulkan bahwa jenis uang terdapat 4 kategori yaitu berdasarkan bahan, berdasarkan nilai, berdasarkan lembaga dan berdasarkan kawasan. Namun di kalangan masyarakat lebih dikenal dengan jenis uang kartal dan uang giral. Pada tahun 2007 mulai muncul istilah baru dalam sistem pembayaran di Indonesia yaitu uang elektronik atau *e-money*, yang kemudian pada bulan agustus tahun 2014 dipelopori oleh Bank Indonesia dengan diluncurkannya program gerakan nasional non-tunai (GNNT), yaitu gerakan sosial penggunaan uang non-fisik (*less cash society*) sebagai bentuk pengurangan transaksi menggunakan uang fisik atau yang dikenal dengan uangkartal. (Sumber : www.gerakannasionalnontunai.com).

6. Pengertian Uang Elektronik

Uang elektronik (*electronic money*) adalah uang yang disimpan secara elektronik pada media *server* atau *chip* untuk kepentingan transaksi pembayaran dan/atau transfer dana. Uang elektronik diterbitkan atas dasar uang tunai yang disetor terlebih dahulu kepada penerbit dan bukan merupakan simpanan sebagaimana dimaksud dalam undang-undang yang mengatur mengenai perbankan.

Berdasarkan pencatatannya, uang elektronik terbagi menjadi dua, yaitu *registered* dan *unregistered*. Data identitas pemegang uang elektronik *registered* terdaftar dan tercatat pada penerbit, sedangkan pada uang elektronik *unregistered* tidak terdaftar dan tidak tercatat pada penerbit. Secara umum, fasilitas yang diberikan uang elektronik *registered* dan *unregistered* yaitu pengisian ulang (top up), pembayaran transaksi, pembayaran tagihan, dan fasilitas lain berdasarkan persetujuan BI. Namun, khusus fasilitas transfer dana, tarik tunai dan penyaluran program bantuan pemerintah hanya dapat disediakan uang elektronik *registered*. Selain itu, saldo maksimum uang elektronik *registered* sebesar RP. 10.000.000,00. Sedangkan pada uang elektronik *unregistered* hanya RP. 1.000.000,00. (Sumber : www.bi.go.id).

Menurut Peraturan Bank Indonesia NOMOR: 11/12/PBI/2009, Uang Elektronik adalah alat pembayaran yang memenuhi unsur-unsur sebagai berikut:

- a. Diterbitkan atas dasar nilai uang yang disetor terlebih dahulu oleh pemegang kepada penerbit.
- b. Nilai uang disimpan secara elektronik dalam suatu media seperti server atau chip.
- c. Digunakan sebagai alat pembayaran kepada pedagang yang bukan merupakan penerbit uang elektronik tersebut.
- d. Nilai uang elektronik yang disetor oleh pemegang dan dikelola oleh penerbit bukan merupakan simpanan sebagaimana dimaksud dalam undang-undang yang mengatur mengenai perbankan. (Sumber: www.bi.go.id).

Produk *e-money* pada umumnya dikategorikan atas dua kelompok yaitu

card-based produk dan software based product. www.bi.go.id.

a. *Card based product*

Jenis produk ini menggunakan kartu dengan teknologi *Smart Card* (kartu pintar). Kartu pintar adalah kartu plastik, dan berisi satu atau lebih chip semikonduktor tertanam. Kartu pintar biasanya memiliki tempat penyimpanan di EEPROM berfungsi sebagai penyimpanan nilai elektronis (saldo) dan juga biasanya tersedia mikroprosesor untuk melakukan proses data untuk saldo *e-money*. Kemajuan teknologi baru-baru ini juga telah mengembangkan kartu "*contactless*" pintar, dengan kata lain *chip* dapat berkomunikasi dengan pembaca kartu dengan menggunakan identifikasi frekuensi radio atau tanpa dimasukkan ke dalam alat pembaca kartu, Bonugli P.K (2006).

b. *Software-based product*

Jenis produk ini berbasis server dimana nilai elektronis terletak pada sebuah server yang terhubung melalui suatu jaringan komputer / internet (Bank Indonesia, 2016). Mekanisme pemindahan dana dilakukan melalui suatu jaringan komunikasi seperti internet pada saat melakukan suatu pembayaran. Biasanya jenis produk ini digunakan oleh penerbit yang berasal dari perusahaan operator telekomunikasi (non-perbankan) dikarenakan mereka sudah memiliki jaringan komunikasi yang terhubung dengan alatpembaca.

Kehidupan sehari-hari tidak pernah lepas dengan melakukan transaksi jual beli. Dalam agama islam mengajarkan agar melakukan transaksi jual beli dengan cara sesuai dengan syariat islam, seperti jual beli dilakukan secara transparan dan

jujur menggunakan alat pembayaran yang sah. Allah SWT berfirman dalam QS Al-Baqarah/2: 283 yang berbunyi :

﴿وَإِنْ كُنْتُمْ عَلَىٰ سَفَرٍ وَلَمْ تَجِدُوا كَاتِبًا فَرِهْنَ مَقْبُوضَةً فَإِنْ أَتَىٰ بَعْضُكُم بَعْضًا فَلْيُؤَدِّ الَّذِي أُؤْتِمِنَ أَمْنَتَهُ وَأَلْبَتَقِ اللَّهَ رَبِّيَ وَلَا تَكْتُمُوا الشَّهَادَةَ وَمَنْ يَكْتُمْهَا فَإِنَّهُ آتَاهُ اللَّهُ بِمَا تَعْمَلُونَ عَلِيمٌ﴾

Terjemahnya :

“Jika kamu dalam perjalanan (dan bermuamalah tidak secara tunai) sedang kamu tidak memperoleh seorang penulis, maka hendaklah ada barang tanggungan yang dipegang (oleh yang berpiutang). Akan tetapi jika sebagian kamu mempercayai sebagian yang lain, maka hendaklah yang dipercayai itu menunaikan amanatnya (hutangnya) dan hendaklah ia bertakwa kepada Allah Tuhannya; dan janganlah kamu (para saksi) menyembunyikan persaksian. Dan barangsiapa yang menyembunyikannya, maka sesungguhnya ia adalah orang yang berdosa hatinya; dan Allah Maha Mengetahui apa yang kamu kerjakan.”(Departemen Agama RI)

Jenis transaksi non-tunai ini juga dideskripsikan oleh Al-Quran dengan cermat guna mempermudah muamalah yang ingin kita jalankan, transaksi gadai juga diperkenalkan dalam islam sehingga seseorang yang sedang bertransaksi tidak perlu merisaukan tentang apa yang belum bisa ditunaikan oleh pihak yang lain. Ada pesan moral yang bisa kita ambil dari beberapa ayat pada surat Al-Baqarah yang mana setiap kali Allah menerangkan sesuatu yang berkenaan dengan muamalah diakhir ayat selalu berbunyi bahwa sifat Allah sebagai tolok-ukur dari setiap apa yang mereka kerjakan, seperti yang kita ketahui bahwa ekonomi islam dibangun atas pondasi Tauhid yang mana dasar dari setiap gerak-gerik di setiap muamalah merujuk kepada Allah.

7. Penyelenggara Uang Elektronik

Saat ini penyedia uang elektronik baru ada 27 lembaga termasuk bank dan lembaga selain bank (LSB). Terdiri dari 11 bank dan 16 lembaga selain bank. Lembaga-lembaga tersebut adalah:

- 1) PT. Artajasa Pembayaran Elektronik
- 2) PT. Bank Central Asia Tbk
- 3) PT Bank CIMB Niaga
- 4) PT Bank DKI
- 5) PT Bank Mandiri (Persero) Tbk
- 6) PT bank Mega Tbk
- 7) PT Bank Negara Indonesia (Persero) Tbk
- 8) PT Bank National Nobu
- 9) PT Bank Permata
- 10) PT Bank Rakyat Indonesia (Persero) Tbk
- 11) PT Finnet Indonesia
- 12) PT Indosat Tbk
- 13) PT Nusa Satu Inti Artha
- 14) PT Skye Sab Indonesia
- 15) PT Telekomunikasi Indonesia Tbk
- 16) PT Telekomunikasi Seluler
- 17) PT XL Axiata Tbk
- 18) PT Smartfren Telecom Tbk
- 19) PT Dompot Anak Bangsa

- 20) PT Witami Tunai Mandiri
- 21) PT Espay Debit Indonesia Koe
- 22) PT Bank QNB Indonesia Tbk
- 23) PT BPD Sumsel Babel
- 24) PT Buana Media Teknologi
- 25) PT Bimasakti Multi Sinergi
- 26) PT Visionet Internasional
- 27) PT Inti Dunia Sukses

Lembaga-lembaga tersebut adalah yang memiliki surat izin atas penerbitan uang elektronik dengan ketentuan yang terdapat pada peraturan Bank Indonesia (PBI) No.11/12/PBI/2009 tanggal 13 April 2009 tentang uang elektronik dan surat edaran Bank Indonesia (SE BI) No.11/11/DASP tentang uang elektronik adalah prinsipal, penerbit, *acquirer*, penyelenggara kliring maupun penyelenggara penyelesaian akhir (Sumber : www.bi.go.id).

8. Perilaku Penggunaan Uang Elektronik

a. Pengertian Perilaku

Perilaku manusia merupakan hasil daripada segala macam pengalaman serta interaksi manusia dengan lingkungannya yang terwujud dalam bentuk pengetahuan, sikap dan tindakan. Dengan kata lain, perilaku merupakan respon/reaksi seorang individu terhadap stimulus yang berasal dari luar maupun dari dalam dirinya. Respon ini dapat bersifat pasif (tanpa tindakan: berpikir, berpendapat, bersikap) maupun aktif (melakukan tindakan). Beberapa ahli

membedakan bentuk-bentuk perilaku ke dalam tiga domain yaitu pengetahuan, sikap, dan tindakan atau sering kita dengar dengan istilah *knowledge, attitude, practice*, Sarwono (2004).

Dengan demikian Perilaku atau tindakan merupakan cerminan dari bagaimanaindividu berperilaku dalam cara tertentu terhadap sesuatu atau seseorang.

b. Perilaku keuangan

Perilaku keuangan (*behavior finance*) mulai dikenal dan berkembang didunia bisnis dan akademis pada tahun 1990. Berkembangnya *behavior finance* dipelapori oleh adanya perilaku seseorang dalam proses pengambilan keputusan.

Dari beberapa penelitian terdahulu ditunjukkan bahwa *financial literacy* atau pengetahuan keuangan memiliki hubungan yang positif dengan perilaku keuangan (*behavior finance*), Noor, *et al* (2013). *Behavior finance* adalah suatu perilaku yang berkaitan dengan aplikasi keuangan. Perilaku keuangan haruslah mengarah pada perilaku keuangan yang bertanggungjawab sehingga seluruh keuangan baik individu maupun keluarga dapat dikelola dengan baik, Ida dan Dwinta (2010).

Perilaku keuangan masyarakat Indonesia yang cenderung konsumtif kemudian menimbulkan berbagai perilaku keuangan yang tidak bertanggungjawab lainnya seperti kurangnya kegiatan menabung, investasi, perencanaan dana darurat dan penganggaran dana untuk masa depan. Masyarakat Indonesia belum menabung secara maksimal. Di jajaran negara- negara Asia Tenggara pun, Indonesia menempati urutan terbawah dalam hal total nominal tabungan dan

kebiasaan menabung. Otoritas Jasa Keuangan (OJK) mengatakan masyarakat Indonesia semakin konsumtif dan mulai meninggalkan kebiasaan menabung. Hal ini tercermin dari menurunnya *marginal propensity to save* (MPS) dalam 5 tahun terakhir dan naiknya *marginal propensity to consume* (MPC), Herdjiono dan Damanik (2016: 227).

Ada 3 aspek yang mempengaruhi *behavioral finance*. 3 aspek tersebut adalah psikologi, sosiologi, dan keuangan. Seseorang yang ingin mempelajari perilaku keuangan harus memiliki pengertian mengenai aspek psikologi, sosiologi, dan keuangan. 3 aspek ini akan memperkuat *behavior finance* seseorang, Ricciardi & Simon (2000).

Perilaku keuangan berhubungan erat dengan perilaku penggunaan uang elektronik dilihat dari arti perilaku keuangan yang merupakan perilaku manusia dalam mengelola keuangannya yang berkaitan dengan perilaku seseorang dalam menggunakan uang elektronik dengan mempertimbangkan beberapa aspek yang dimiliki perilaku keuangan yaitu psikologi, sosiologi dan keuangan. Jadi, perilaku penggunaan uang elektronik adalah perilaku seseorang dalam mengambil keputusan melihat dari faktor-faktor yang mempengaruhi seseorang dalam menggunakan uang elektronik.

9. Persepsi Kemudahan

Jogiyanto (2007: 115) menyatakan “persepsi kemudahan penggunaan didefinisikan sebagai sejauh mana seseorang percaya bahwa menggunakan suatu teknologi akan bebas dari usaha”. Dari definisinya maka dapat diketahui bahwa persepsi kemudahan merupakan suatu kepercayaan tentang proses pengambilan

keputusan. Jika seseorang merasa percaya bahwa sistem informasi mudah digunakan maka dia akan menggunakannya. Jadi apabila seseorang percaya bahwa suatu teknologi itu mudah untuk digunakan maka orang tersebut akan menggunakannya. Sehingga variabel kemudahan ini memberikan indikasi bahwa suatu sistem dibuat bukan untuk mempersulit pemakainya, namun justru suatu sistem dibuat dengan tujuan memberikan kemudahan bagi pemakainya. Dengan demikian, seseorang yang menggunakan suatu sistem tertentu akan bekerja lebih mudah jika dibandingkan dengan seseorang yang bekerja secara manual.

Davis (1989) menjelaskan indikator kemudahan penggunaan teknologi informasi adalah komputer sangat mudah dipelajari, komputer mengerjakan dengan mudah apa yang diinginkan oleh pengguna keterampilan pengguna akan bertambah dengan menggunakan komputer dan komputer sangat mudah untuk dioperasikan (1989: 320). Penelitian sebelumnya yang dilakukan oleh Wibowo Dkk, (2015) dengan penelitian yang berjudul “Pengaruh persepsi manfaat, persepsi kemudahan, fitur layanan, dan kepercayaan terhadap minat menggunakan *e-money card* (studi pada pengguna jasa commuterline di Jakarta)” terdapat pengaruh positif dan signifikan pada persepsi kemudahan minat menggunakan produk *e-money*.

10. Kemampuan Finansial

a. Pengertian Kemampuan

Kemampuan adalah kapasitas seorang individu untuk melakukan beragam tugas dalam suatu pekerjaan. Kemampuan adalah sebuah penilaian terkini atas apa yang dapat dilakukan seseorang. Pada dasarnya kemampuan terdiri dari atas dua kelompok faktor, Robbins (2006: 46) yaitu:

- 1) Kemampuan intelektual (*intellectual ability*) yaitu kemampuan yang dibutuhkan untuk melakukan berbagai aktifitas mental-berfikir, menalar dan memecahkan masalah.
- 2) Kemampuan fisik (*physical ability*) yaitu kemampuan melakukan tugas-tugas yang menuntut stamina, ketrampilan, kekuatan dan karakteristik serupa.

b. Pengertian Finansial

Dilansir dari sebuah artikel tentang manfaat IT menyatakan bahwa Arti finansial adalah mempelajari bagaimana individu, bisnis, dan organisasi meningkatkan, mengalokasi, dan menggunakan sumber daya moneter sejalan dengan waktu, dan juga menghitung resiko dan menjalankan proyek mereka. Istilah keuangan dapat berarti ilmu keuangan dan aset lainnya, manajemen aset tersebut, menghitung dan mengatur resiko proyek.

Dengan demikian kemampuan finansial adalah kemampuan seseorang dalam memecahkan masalah atau mengelola keuangannya, baik yang didapat dari gaji maupun uang saku yang berarti menunjuk pada situasi ekonomi di mana keadaan tersebut akan mempengaruhi pemilihan produk dan keputusan pembelian

suatu produk tertentu.

11. Pengetahuan Finansial

Menurut Hailwood (2007:37) *finansial literacy* akan mempengaruhi bagaimana orang menabung, meminjam, berinvestasi dan mengelola keuangan lebih jauh, kecakapan finansial disini juga lebih menekankan pada kemampuan untuk memahami konsep dasar dari ilmu ekonomi dan keuangan, hingga bagaimana menerapkannya secara tepat. Kecerdasan finansial dibutuhkan agar seseorang tidak terjebak dalam dua kutub permasalahan keuangan, kekurangan uang atau kelebihan uang, Supriyono (2004: 9). Penelitian yang dilakukan oleh Hogart (2002: 48), menunjukkan bahwa orang-orang yang memiliki tingkat melek keuangan (*finansial literacy*) yang lebih tinggi cenderung lebih baik dalam mengelola keuangan termasuk dalam berinvestasi pada berbagai jenis produk finansial.

Pada perkembangannya, pengetahuan mengenai keuangan semakin berkembang dan mulai diperkenalkan diberbagai jenjang pendidikan. Praktek pendidikan keuangan juga sangat dekat dan melekat dengan kehidupan sehari-hari seperti bagaimana mempergunakan pendapatan yang diperoleh dan mengelola pendapatan tersebut untuk investasi ataupun untuk kehidupan sehari-hari. Berdasarkan survei yang dilakukan OJK pada tahun 2013 hanya sebesar 22 persen saja masyarakat Indonesia yang memahami literasi keuangan dan 57 persen masyarakat Indonesia yang menggunakan fasilitas dan produk jasa keuangan seperti perbankan, asuransi dan instrumen pasar modal.

Pengetahuan keuangan mempunyai hubungan yang erat dengan *financial literacy* atau edukasi keuangan. Pengetahuan keuangan dapat tersalurkan dan dapat dipahami dengan baik melalui edukasi keuangan atau *financial literacy*. Wilson (2012) mendefinisikan *financial literacy* sebagai:

financial literacy is a “meaning – making process “ in which individuals use a combination of skills, resources, and contextual knowledge to process information and make decisions with knowledge of the financials consequences of that decision.

Dari pengertian yang disampaikan di atas dapat ditarik kesimpulan bahwa *financial literacy* adalah pengambilan keputusan individu yang menggunakan kombinasi dari beberapa keterampilan, sumber daya, dan pengetahuan kontekstual untuk mengolah informasi dan membuat keputusan berdasarkan dengan resiko financial dari keputusan tersebut. Dalam *financial literacy* terdapat beberapa aspek keuangan yaitu, Nababan dan Sadalia (2013):

a. *Basic Personal Finance*

Dalam *Basic Personal Finance* mencakup berbagai pemahaman dasar seseorang dalam suatu system keuangan seperti perhitungan bunga sederhana, bunga majemuk, inflasi, opportunity cost, nilai waktu, likuiditas asset, dan lain-lain.

b. *Money management* (pengelolaan uang)

Money management mempelajari bagaimana seorang individu mengelola uang pribadi mereka. Semakin banyak pemahaman mengenai *financial literacy* maka semakin baik pula individu tersebut mengelola uang pribadi mereka.

c. *Credit and debt management*

Manajemen Perkreditan adalah suatu rangkaian kegiatan dan komponen yang saling berhubungan satu dengan yang lain secara sistematis dalam proses pengumpulan dan penyajian informasi perkreditan suatu bank. Pengetahuan finansial itu penting, tidak hanya bagi kepentingan individu saja. Pengetahuan finansial tidak hanya mampu membuat anda menggunakan uang dengan bijak, namun juga dapat memberi manfaat pada ekonomi. Jadi, konsumen yang memiliki pengetahuan keuangan yang bagus akan mampu menggunakan uang sesuai dengan apa yang mereka butuhkan, sehingga ini akan mendorong para produsen untuk membuat produk atau jasa yang lebih sesuai dengan kebutuhan mereka.

Pengetahuan Finansial adalah kecerdasan atau kemampuan seseorang dalam mengelola keuangannya, dari mana harta itu didapatkan, halal atau haram, dan bagaimana cara mengelolanya, tidak bakhil dan tidak mubazir. Dalam islam mengajarkan bagaimana cara yang baik dalam memanfaatkan atau mengelola keuangan yang kita miliki sehingga tidak terjerumus kedalam hal-hal yang dilarang islam. Allah SWT berfirman dalam QS Al-A'raf/7: 169 berbunyi :

فَخَلَفَ مِنْ بَعْدِهِمْ خَلْفٌ وَرِثُوا الْكُتُبَ يَأْخُذُونَ عَرَضَ هَذَا الْأَدْنَىٰ وَيَقُولُونَ سَيُغْفَرُ لَنَا وَإِنْ يَأْتِهِمْ عَرَضٌ مِثْلَهُ يَأْخُذُوهُ أَلَمْ يُؤْخَذْ عَلَيْهِمْ مِيثَاقُ الْكِتَابِ أَنْ لَا يَقُولُوا عَلَى اللَّهِ إِلَّا الْحَقَّ وَدَرَسُوا مَا فِيهِ وَالِدَارُ الْأُخْرَىٰ خَيْرٌ لِلَّذِينَ يُتَّقُونَ أَفَلَا تَعْقِلُونَ

Terjemahnya :

“Maka datangkanlah sesudah mereka generasi (yang jahat) yang mewarisi Taurat, yang mengambil harta benda dunia yang rendah ini, dan berkata: “kami akan diberi ampun”. Dan kelak jika datang kepada mereka harta benda dunia sebanyak itu (pula), niscaya mereka akan mengambilnya (juga). Bukankah perjanjian Taurat sudah diambil dari mereka, yaitu bahwa mereka tidak akan mengatakan terhadap Allah kecuali yang benar padahal mereka telah mempelajari apa yang tersebut di dalamnya. Dan kampung akhirat itu

lebih baik bagi mereka yang bertakwa. Maka apakah kamu sekalian tidak mengerti.”(Departemen Agama RI)

Ilmu pengetahuan adalah anugerah yang diberikan oleh Allah SWT, melalui pengetahuan yang didapatkan kita dapat melakukan sesuatu dengan benar sesuai dengan ajaran islam dan memanfaatkan ilmu yang dimiliki sebaik mungkin. Al-Quran banyak memberikan motivasi kepada manusia agar memiliki kecerdasan, bukan kecerdasan intelektual semata, yang sifatnya logis-matematis, akan tetapi kecerdasan majemuk, yakni kecerdasan mencakup berbagai aspek kehidupan. Kecerdasan yang dimaksudkan oleh Al-Quran adalah kecerdasan menggunakan kemampuan akalnya untuk kebaikan dirinya dan kebaikan orang lain.

B. Hubungan Antar Variabel

1. Hubungan antara Kemampuan Finansial dengan Persepsi Kemudahan

Kemampuan adalah sebuah penilaian terkini atas apa yang dapat dilakukan seseorang, Stephen (2007: 57). Sehingga kemampuan finansial dapat diartikan sebagai kemampuan seseorang dalam memecahkan masalah atau mengelola keuangannya, baik yang didapat dari gaji maupun uang saku yang berarti menunjuk pada situasi ekonomi dimana keadaan tersebut akan mempengaruhi dalam pengambilan keputusan menggunakan uang elektronik.

Semakin tinggi kemampuan finansial seseorang, maka jumlah uang tunai yang dipegang secara langsung akan semakin besar. Oleh karena itu kecenderungan seseorang dalam menyimpan uangnya di bank untuk menjamin

keamanan uang tersebut akan semakin besar pula. Berdasarkan Hasil penelitian yang dilakukan oleh Porter dan Donthu (2006) dengan judul *Using The Technology Acceptance Model to Explain How Attitudes Determine Internet Usage : The Role Of Perceived Access Barriers and Demographics* menunjukkan bahwa besarnya pendapatan berpengaruh positif signifikan terhadap persepsi kemudahan dalam penggunaan teknologi baru. Berdasarkan penelitian tersebut, maka dapat ditarik kesimpulan bahwa terdapat hubungan antara kemampuan finansial dengan persepsi kemudahan.

2. Hubungan antara Pengetahuan Finansial dengan Persepsi Kemudahan

Menurut Hailwood (2007:37) *finansial literacy* akan mempengaruhi bagaimana orang menabung, meminjam, berinvestasi dan mengelola keuangan lebih jauh, kecakapan finansial disini juga lebih menekankan pada kemampuan untuk memahami konsep dasar dari ilmu ekonomi dan keuangan, hingga bagaimana menerapkannya secara tepat.

Semakin banyak pengetahuan seseorang mengenai finansial, maka pengetahuan terhadap kemudahan dalam penggunaan teknologi baru dalam industri keuangan akan semakin tinggi. Pengetahuan finansial terhadap kemudahan yang dapat dirasakan, menjadi kepercayaan seseorang dalam mengambil keputusan untuk menggunakan uang elektronik.

Penelitian yang dilakukan oleh Hogart (2002: 48), menunjukkan bahwa orang-orang yang memiliki tingkat melek keuangan (*finansial literacy*) yang lebih tinggi cenderung lebih baik dalam mengelola keuangan termasuk dalam

berinvestasi pada berbagai jenis produk finansial. Berdasarkan hasil penelitian yang dilakukan oleh Utari dan Wibowo (2009) dengan judul Evaluasi Penerimaan Sistem Informasi dengan Pendekatan Teori *Technology Acceptance Model (TAM)* menunjukkan bahwa variabel eksternal yang dapat meliputi pengetahuan finansial berpengaruh signifikan terhadap persepsi kemudahan begitu juga dengan *behavioral use of sytem*. Berdasarkan penelitian tersebut, maka dapat ditarik kesimpulan bahwa terdapat hubungan antara pengetahuan finansial dengan persepsi kemudahan.

3. Hubungan antara Kemampuan Finansial dengan Perilaku Penggunaan Uang Elektronik

Perilaku penggunaan uang elektronik adalah perilaku seseorang dalam mengambil keputusan melihat dari faktor-faktor yang mempengaruhi seseorang dalam menggunakan uang elektronik.

Semakin tinggi kemampuan finansial seseorang, maka uang tunai yang dipegangnya akan semakin besar. Oleh karena itu, penggunaan uang elektronik dapat menjadi pilihan yang efektif untuk melakukan transaksi jual beli dengan mudah dan nyaman. Berdasarkan Hasil penelitian yang dilakukan oleh Ilic dkk(2016) dengan judul *Individual Differences and Mobile Services Adoption: An Empirical Analysis* menunjukkan bahwa besarnya jumlah gaji berpengaruh positif signifikan terhadap perilaku dalam menggunakan layanan digital. Berdasarkan penelitian tersebut, maka dapat ditarik kesimpulan bahwa terdapat hubungan antara kemampuan finansial dengan perilaku penggunaan uang elektronik.

4. Hubungan antara Pengetahuan Finansial dengan Perilaku Penggunaan Uang Elektronik

Tingkat pengetahuan seseorang dalam hal keuangan atau finansial dapat menjadi faktor pendorong dalam mengelola keuangannya dengan baik, seperti keputusan untuk menabung, berinvestasi dan penggunaan uang elektronik untuk mendapatkan kemudahan dalam bertransaksi jual beli. Berdasarkan hasil penelitian dari Idha dan Dwinta (2010) yang berjudul *Pengaruh Locus of control, Financial Knowledge, Income Terhadap Financial Management Behavior* menunjukkan bahwa pengetahuan finansial berpengaruh signifikan terhadap perilaku keuangan. Berdasarkan penelitian tersebut, maka dapat ditarik kesimpulan bahwa terdapat hubungan antara pengetahuan finansial dengan perilaku penggunaan uang elektronik.

5. Hubungan antara Persepsi Kemudahan dengan Perilaku Penggunaan Uang Elektronik

Jogiyanto (2007: 115) menyatakan “persepsi kemudahan penggunaan didefinisikan sebagai sejauh mana seseorang percaya bahwa menggunakan suatu teknologi akan bebas dari usaha”. Dari definisinya maka dapat diketahui bahwa persepsi kemudahan merupakan suatu kepercayaan tentang proses pengambilan keputusan. Jika seseorang merasa percaya bahwa sistem informasi mudah digunakan maka dia akan menggunakannya.

Persepsi kemudahan yang ditawarkan pada suatu teknologi baru merupakan suatu daya tarik dari teknologi tersebut untuk mempengaruhi seseorang dalam menggunakannya. Oleh karena itu, persepsi kemudahan menjadi

suatu pertimbangan dalam mempengaruhi perilaku seseorang dalam mengambil keputusan menggunakan uang elektronik.

Jadi apabila seseorang percaya bahwa suatu teknologi itu mudah untuk digunakan maka orang tersebut akan menggunakannya. Sehingga variabel kemudahan ini memberikan indikasi bahwa suatu sistem dibuat bukan untuk mempersulit pemakainya, namun justru suatu sistem dibuat dengan tujuan memberikan kemudahan bagi pemakainya. Berdasarkan hasil penelitian yang dilakukan oleh Wibowo dkk (2015) dengan judul Pengaruh Persepsi Manfaat, Persepsi Kemudahan, Fitur Layanan, Dan Kepercayaan Terhadap Minat Menggunakan E-Money Card menunjukkan bahwa persepsi kemudahan berpengaruh terhadap minat menggunakan *e-money*. Berdasarkan penelitian tersebut, maka dapat ditarik kesimpulan bahwa terdapat pengaruh antara persepsi kemudahan dengan perilaku penggunaan uang elektronik.

6. Hubungan antara Kemampuan Finansial, Pengetahuan Finansial dengan Persepsi Kemudahan dan Perilaku Penggunaan Uang Elektronik.

Model *technology Acceptance Model* (TAM) menunjukkan bahwa ketika pengguna disajikan dengan sebuah teknologi baru, ada sejumlah variabel yang mempengaruhi keputusan mereka tentang bagaimana dan kapan mereka akan menggunakannya. Ada dua spesifik variabel, persepsi manfaat dan persepsi kemudahan, yang diyakini menjadi faktor penentu dasar penerimaan pengguna teknologi, Davis, Bagozzi dan Warshaw (1989: 982).

Berdasarkan hasil penelitian dari Davis (1989) melalui *Theory Acceptance Model* (TAM) yang ia kembangkan dari teori milik Fishbein dan Ajzen menunjukkan bahwa ada pengaruh dari *variable external* untuk mengoptimalkan *actual system in-use* melalui *perceived ease of use* dalam hal ini faktor eksternal yang dimiliki dapat berupa kemampuan finansial dan pengetahuan finansial. Berdasarkan penelitian tersebut, maka dapat ditarik kesimpulan bahwa terdapat pengaruh antara kemampuan finansial, pengetahuan finansial dengan persepsi kemudahan dan perilaku penggunaan uang elektronik.

C. Kerangka Konseptual

Perilaku penggunaan uang elektronik memiliki banyak sekali faktor-faktor yang mempengaruhi dan saling berkaitan. Pertama adalah persepsi kemudahan, persepsi kemudahan yang ditawarkan dalam menggunakan uang elektronik dapat mempengaruhi para pengguna dan calon pengguna untuk menerbitkan uang elektronik. Persepsi kemudahan juga menjadi salah satu alasan pengguna untuk menggunakan terus uang elektroniknya. Kedua adalah kemampuan finansial, kemampuan finansial dapat dianggap sesuatu yang vital dalam perekonomian, karena merupakan sumber daya dalam menggerakkan perputaran uang. Selain itu dengan adanya kemampuan finansial dapat memudahkan pengguna untuk mengisi uang elektroniknya, maka dapat dikatakan bahwa kemampuan finansial dapat mempengaruhi persepsi kemudahan dalam penggunaan uang elektronik. Ketiga adalah pengetahuan keuangan, pengetahuan keuangan salah satu faktor yang mempengaruhi perilaku seseorang dalam menggunakan uang elektronik dilihat dari pengetahuan keuangan yang seseorang miliki yang berasal dari teman

lingkungan dan keluarga. Berikut adalah gambar yang dapat menggambarkan kerangka berpikir tersebut.

Gambar 2.3 Kerangka Konseptual

BAB III

METODE PENELITIAN

A. *Jenis dan Lokasi Penelitian*

1. Jenis Penelitian

Jenis penelitian ini tergolong penelitian kuantitatif, yakni suatu penelitian yang menekankan pada pengujian teori-teori atau konsep melalui pengukuran variabel secara metrik atau angka dan melakukan prosedur analisis data dengan peralatan statistik serta bertujuan untuk menguji hipotesis, Indriantono dan Supomo (2002 : 10).

2. Lokasi Penelitian

Penelitian ini dilaksanakan di Mall Panakkukang Kecamatan Panakkukang, Mall Ratu Indah Kecamatan Rappocini dan Makassar Town Center (MTC) Kecamatan Mamajang Kota Makassar Provinsi Sulawesi Selatan.

B. *Pendekatan Penelitian*

Penelitian ini menggunakan pendekatan yang bersifat asosiatif dan bersifat kausal (sebab-akibat). Pendekatan yang bersifat asosiatif yaitu penelitian yang bersifat menanyakan hubungan antara dua variabel atau lebih, Sugiyono(2014: 6). Pendekatan yang bersifat kausal yaitu penelitian yang digunakan untuk membuktikan hubungan antara sebab dan akibat dari beberapa variabel, Martono (2010: 35). Penelitian ini bertujuan untuk mengetahui pengaruh antara variabel

independen yaitu kemampuan finansial dan pengetahuan finansial terhadap persepsi kemudahan sebagai variabel intervening dan variabel dependennya yaitu perilaku penggunaan uang elektronik di Kota Makassar.

C. *Populasi dan Sampel*

Populasi adalah gabungan dari seluruh elemen yang berbentuk peristiwa, hal atau orang yang memiliki karakteristik yang serupa yang menjadi pusat perhatian seorang peneliti karena itu dipandang sebagai sebuah semesta penelitian, Bungin Burhan (2011:199). Populasi dalam penelitian ini adalah seluruh pengguna uang elektronik sekurangnya selama 6 bulan dan berdomisili di Kota Makassar.

Jumlah pengguna uang elektronik yang ada di kota Makassar masih belum diketahui, sehingga dapat disimpulkan bahwa populasi dalam penelitian ini merupakan *infinite population*. Populasi yang tidak pernah diketahui dengan pasti jumlahnya dan merupakan suatu kelompok objek yang berkembang terus (melakukan proses sebagai akibat kehidupan atau suatu proses kejadian) disebut *infinite population*, Sekaran (2006:127).

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi tersebut, Sugiyono (2014 : 81). Teknik pengambilan sampel dilakukan dengan metode *Incidental Sampling*. *Incidental Sampling* adalah teknik penentuan sampel berdasarkan kebetulan, yaitu siapa saja yang secara kebetulan/insidental bertemu dengan peneliti dapat digunakan sebagai sampel, bila dipandang orang yang kebetulan ditemui itu cocok dengan sumber data, Sugiyono (2012:96).

Menurut Hair *et al.* (2014: 16) diperoleh beberapa pedoman umum yang dapat digunakan oleh peneliti untuk menentukan besarnya sampel penelitiannya dan dianalisis menggunakan *SEM-PLS* yang membutuhkan sampel sebanyak 5 sampai 10 kali jumlah variabel indikator yang digunakan. Total indikator dari seluruh variabel adalah 10 indikator yang terdiri dari: 2 indikator kemampuan finansial, 2 indikator pengetahuan finansial, 3 indikator persepsi kemudahan, 3 indikator perilaku penggunaan uang elektronik. Ini berarti membutuhkan sampel 10 kali 10 yaitu 100 sampel.

D. Jenis dan Sumber Data

Data diperoleh dengan mengukur nilai satu atau lebih variabel dalam sampel (atau populasi). Semua data, yang pada gilirannya merupakan variabel yang kita ukur, dapat diklasifikasikan menjadi dua jenis yaitu data kuantitatif dan data kualitatif. Data kuantitatif adalah data yang diukur dalam suatu skala numerik. Selain itu, data juga dibagi menurut sumbernya yaitu data internal dan data eksternal serta data primer dan data sekunder, Sekaran (2007).

Data yang digunakan adalah data kuantitatif dan sumber data yang digunakan adalah data primer dan data sekunder. Data primer adalah data dan informasi yang diperoleh secara langsung dari narasumber atau responden baik yang berupa hasil wawancara dan kuesioner yang disebarkan kepada responden. Data primer diperoleh melalui kuesioner atau wawancara yang dilakukan atau disebarkan kepada orang yang menggunakan dan mengenal uang elektronik yang berdomisili di kota Makassar.

Data sekunder yaitu data yang telah dikumpulkan oleh lembaga pengumpul data. Data sekunder diperoleh dari halaman *web* atau situs resmi Bank Indonesia <http://www.bi.go.id>, situs resmi Badan Pusat statistik <http://makassarkota.Bps.go.id>, selain itu diperoleh dari buku-buku, halaman *web* yang berkaitan, laporan penelitian sebelumnya, dan jurnal yang berkaitan dengan masalah yang diangkat.

E. Metode Pengumpulan Data

Dalam penelitian ini, terdapat tiga metode penelitian yang digunakan yaitu:

1. Dokumentasi

Menurut Suharsimi Arikunto (1998), metode dokumentasi yaitu mencari data mengenai hal-hal atau variabel berupa catatan, transkrip, buku, surat kabar, majalah, prasasti, notulen rapat, *legger*, agenda dan sebagainya. Atau dengan kata lain, metode untuk mengumpulkan data sekunder. Data tersebut diperoleh dari situs resmi Bank Indonesia dan situs resmi Badan Pusat Statistik.

2. Kuesioner

Menurut Soeratno dan Lincoln Arsyad (2008: 91), kuesioner merupakan cara pengumpulan data dengan memberikan pertanyaan kepada responden untuk diisi. Teknik ini digunakan untuk memperoleh informasi yang relevan dengan kesahihan cukuptinggi. Kuesioner didistribusikan melalui online dan offline. Kuesioner offline itu didistribusikan melalui pendekatan pribadi dan kuesioner

online yang didistribusikan oleh media sosial, milis, dan email pribadi. Survei dilakukan di kota Makassar. Teknik pengolahan data hasil kuesioner menggunakan skala *likert* sebagai berikut :

- | | |
|------------------------|----------|
| a. Sangat Setuju | Skor = 5 |
| b. Setuju | Skor = 4 |
| c. Cukup Setuju | Skor = 3 |
| d. Tidak Setuju | Skor = 2 |
| e. Sangat Tidak Setuju | Skor = 1 |

Kemudian masing-masing jawaban ditabulasikan, sehingga diperoleh nilai rata-ratanya.

3. Wawancara

Metode wawancara juga dilakukan dalam melakukan penelitian ini. Wawancara ditunjukkan kepada responden pengguna uang elektronik. Jenis wawancara yang dilakukan adalah wawancara tidak terstruktur, karena pewawancara tidak memasukkan situasi wawancara dengan urutan pertanyaan yang terencana untuk ditanyakan kepada responden, Sekaran (2007).

F. Teknik Analisis Data

Metode analisis yang digunakan dalam penelitian ini yaitu metode *Structural Equation Modeling (SEM)*. *Structural Equation Modeling* selanjutnya disebut *SEM* merupakan gabungan antardua metode statistik, yaitu (1) analisis faktor yang dikembangkan dan analisis psikologi/psikometri atau sosiologi dan (2) model persamaan simultan yang dikembangkan dalam ekonometri, Yamin & Kurniawan (2009:3). Ada dua kelebihan utama alasan penggunaan *SEM*, yaitu

SEM mampu menguji model penelitian yang kompleks secara simultan dan mampu menganalisis variabel yang tidak dapat diukur langsung serta memperhitungkan kesalahannya, Sholihin (2013:3). Analisis kuantitatif akan menggunakan *Structural-Equation Modelling (SEM)* berbasis varians atau yang lebih dikenal sebagai *Partial Least Square (PLS)*.

PLS merupakan metode analisis yang tidak mengasumsikan data harus dengan pengukuran skala tertentu, ataupun jumlah skala kecil, dan juga dapat digunakan dalam konfirmasi teori, Hair *et al* (2010). Adapun alasan penggunaan *PLS* adalah keumuman penggunaannya dalam mengestimasi *path model* yang menggunakan variabel *laten* dengan beragam indikator. Hal ini sesuai dengan hipotesis penelitian ini, yang mana dibangun dengan 2 variabel laten eksogen dan 2 variabel laten endogen. Sesuai dengan model hipotesis dalam penelitian ini, maka terdapat tiga pengujian yang dilakukan yaitu:

1. Pemeriksaan validitas dan reliabilitas indikator pengukuran variabel laten (analisis faktor konfirmatori)
2. Pengujian model hubungan antara variabel laten (analisis jalur)
3. Mendapatkan model yang bermanfaat untuk estimasi (model structural atau analisis regresi)

PLS memungkinkan pengujian rangkaian hubungan yang relatif rumit secara simultan tanpa perlu menguji analisis regresinya dalam bagian-bagian yang terpisah. Terdapat tiga rangkaian hubungan dalam analisis dengan SPSS yaitu: (1) *Inner model*, untuk menguji hubungan antara variabel laten atau model structural; (2) *Outer Model* untuk menguji hubungan antara variabel laten dengan indikator;

(3) *Weight relation* untuk mengukur variabel laten dapat diukur sesuai dengan kasusnya.

Tahap terakhir adalah model tersebut akan diestimasi dan dimodifikasi bagi beragam model yang tidak memenuhi syarat pengujian yang dilakukan. Ketika model dinyatakan diterima, maka peneliti dapat mempertimbangkan pengukuran model lain untuk memperbaiki penjelasan teoritis dengan menggunakan *modification indices*. Selanjutnya, berdasarkan kerangka pikir yang telah dikemukakan sebelumnya, maka dapat dibentuk persamaan fungsional dalam model simultan (*Structural Equation Model, SEM*) dengan *reduced form* sebagai berikut:

$$y_1 = \alpha_0 + \alpha_1 x_1 + \alpha_2 x_2 + \mu_1$$

Dimana α_1 dan α_2 merupakan koefisien yang masing-masing menunjukkan pengaruh langsung variabel x_1 dan x_2 terhadap variabel y_1 .

$$y_2 = \gamma_0 + \gamma_1 x_1 + \gamma_2 x_2 + \mu_2$$

Keterangan:

$$\gamma_0 = \beta_0 + \alpha_0 \beta_1 \text{ adalah konstanta}$$

$\gamma_1 = \beta_2 + \alpha_1 \beta_1$ adalah pengaruh total x_1 terhadap y_2 yang terdiri dari pengaruh langsung x_1 terhadap y_2 sebesar β_2 ditambah pengaruh tidak langsung melalui y_1 sebesar $\alpha_1 \beta_1$.

$\gamma_2 = \beta_3 + \alpha_2 \beta_1$ adalah pengaruh total x_2 terhadap y_2 yang terdiri dari pengaruh langsung x_2 terhadap y_2 sebesar β_3 ditambah pengaruh tidak langsung melalui y_1 sebesar $\alpha_2 \beta_1$. $\mu_2 = \mu + \mu_1 \beta_1$ adalah composite random error

Keterangan:

y2: Perilaku penggunaan uang elektronik, diukur dalam skala Likert

Y1: Persepsi kemudahan, diukur dalam skala likert

X1: Kemampuan finansial, diukur dalam skala likert

X2: Pengetahuan finansial, diukur dalam skala likert

Dari uraian dua persamaan *reducedform* di atas, koefisien pengaruh langsung dan tidak langsung baik dari variabel eksogen maupun endogen terhadap variabel perilaku penggunaan uang elektronik (y2) dapat diidentifikasi. Karenanya, untuk membuktikan hipotesis penelitian, maka estimasi besarnya pengaruh langsung dan tidak langsung akan dilakukan dengan analisis regresi linear secara simultan (*path analysis*) dengan menggunakan program *SEM-PLS*.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. *Gambaran Umum Penggunaan Uang Elektronik di Indonesia*

Seiring dengan perkembangan teknologi, ditahun-tahun terakhir belakangan ini inovasi pada instrumen pembayaran elektronik dengan menggunakan kartu telah berkembang dengan bentuk yang lebih praktis. Saat ini di Indonesia sedang berkembang suatu instrumen pembayaran yang dikenal dengan uang elektronik. walaupun memuat karakteristik yang sedikit berbeda dengan instrumen pembayaran lainnya seperti kartu kredit dan kartu ATM/Debit, namun penggunaan instrumen ini tetap sama dengan kartu kredit dan kartu ATM/Debit yaitu ditujukan untuk pembayaran.

Bank Indonesia mencatat hingga saat ini pertumbuhan transaksi uang elektronik naik signifikan mencapai lebih dari 300%. Adapun jumlah transaksi uang elektronik saat ini sekitar Rp 7 triliun hingga Rp 10 triliun. Sampai dengan Februari 2018, jumlah uang elektronik beredar sudah mencapai 200,87 juta. Jumlah ini meningkat drastis bila dibandingkan dengan posisi yang sama tahun 2017 sebesar 106,65 juta. Bila dihitung secara persentase, jumlah tersebut meningkat drastis mencapai 88,34%. Jumlah yang tinggi ini salah satunya di topang oleh semakin banyaknya pemain bisnis uang elektronik di Indonesia. Berikut adalah volume transaksi pembayaran di Indonesia menggunakan uang elektronik yg dilakukan oleh masyarakat atau Industri baik Bank atau Non-Bank hingga tahun 2017.

Tabel 4.1 Transaksi menggunakan Uang Elektronik

Periode	2011	2012	2013	2014	2015	2016	2017
Volume	41.060.149	100.623.916	100.623.916	203.369.990	535.579.528	683.133.352	943.319.93
Nilai	981.297	1.971.550	1.971.550	3.319.556	5.283.018	7.063.689	12.375.469

Nilai dalam juta rupiah

Sumber: www.bi.go.id

Meskipun perkembangan uang elektronik pada beberapa tahun belakangan ini menunjukkan hasil yang baik, namun dari data di atas transaksi menggunakan uang nontunai atau uang elektronik sangatlah kecil jumlahnya jika dibandingkan dengan uang kartal yang beredar dimasyarakat pada bulan Desember 2016 sejumlah Rp508.000.000.000.000. Saat ini penyedia uang elektronik baru ada 27 lembaga termasuk bank dan lembaga selain bank (LSB). Terdiri dari 11 bank dan 16 lembaga selain bank (www.bi.go.id).

B. Analisis Deskriptif

1. Uji Validitas dan Reliabilitas Kuesioner

Setelah peneliti mendefinisikan indikator-indikator yang mengukur konstruk yang diimplementasikan dalam item-item pertanyaan suatu kuesioner, maka sebuah pengujian indikator tersebut sebagai kelayakan alat ukur perlu dilakukan. Dalam hal ini, seberapa jauh indikator tersebut benar-benar mengukur sebuah konstruk dikenal sebagai validitas. Validitas berasal dari kata *validity* yang mempunyai arti sejauh mana ketepatan dan kecermatan alat ukur dalam

melakukan fungsi ukurnya, Saifuddin Azwar (2000). Uji validitas dimaksudkan untuk mengukur kualitas kuesioner yang digunakan sebagai instrumen penelitian sehingga dapat dikatakan instrument tersebut valid. Suatu kuesioner dikatakan valid jika pernyataan pada kuesioner mampu mengungkapkan sesuatu yang akan diukur oleh kuesioner tersebut. Adapun kriteria pengujian validitas sebagai berikut, Ghazali Imam (2013) :

- a. Jika r hitung positif dan r hitung $>$ r tabel, maka item pernyataan tersebut valid
- b. Jika r hitung negative dan r hitung $<$ r tabel, maka item pernyataan tersebut tidak valid.

Uji validitas berguna untuk mengetahui apakah ada pertanyaan-pertanyaan pada kuesioner yang harus dibuang atau diganti karena dianggap tidak relevan. 30 sampel awal diuji validitasnya pada angka r tabel 0,361 dengan level signifikansi 5%. Hasil uji validitas pada item-item kuesioner penelitian ini memberikan hasil bahwa semua item pertanyaan dianggap valid karena telah memenuhi kriteria keputusan signifikansi sebagai berikut:

Tabel 4.2 Hasil Uji Validitas Kuesioner

No	No Item	rhitung	rtabel (5%)	Keterangan
1	X1.1	0.380	0.361	Valid
2	X1.2	0.378	0.361	Valid
3	X2.1	0.764	0.361	Valid
4	X2.2	0.627	0.361	Valid
5	Y1.1	0.792	0.361	Valid
6	Y1.2	0.839	0.361	Valid
7	Y1.3	0.659	0.361	Valid
8	Y2.1	0.649	0.361	Valid
9	Y2.2	0.733	0.361	Valid
10	Y2.3	0.697	0.361	Valid
11	Y2.4	0.610	0.361	Valid
12	Y2.5	0.656	0.361	Valid
13	Y2.6	0.807	0.361	Valid
14	Y2.7	0.760	0.361	Valid
15	Y2.8	0.684	0.361	Valid

Sumber: Hasil Olah Data SPSS

Langkah selanjutnya yang harus dilakukan adalah melakukan uji reliabilitas penelitian. Reliabilitas merupakan terjemahan dari kata *reliability* yang berasal dari kata *rely* dan *ability*. Reliabilitas dapat diartikan sebagai kepercayaan, keterandalan atau konsistensi. Hasil suatu pengukuran dapat dipercaya apabila dalam beberapa kali pelaksanaan pengukuran terhadap subjek yang sama diperoleh hasil yang relatif sama, artinya mempunyai konsistensi pengukuran yang baik. Sebaliknya, apabila diperoleh suatu hasil yang berbeda-beda dengan subjek yang sama, maka dikatakan inkonsisten (Yamin Sofyan dan Kurniawan Heri, 2009).

Penelitian ini menggunakan uji reliabilitas *Cronbach's alphas* yang menunjukkan nilai alpha dari outputnya. Adapun kriteria keputusannya adalah apabila nilai alpha lebih besar dari r tabel, maka item-item koefisien yang digunakan dinyatakan layak atau reliable dan konsisten. Sebaliknya, apabila nilai alpha lebih kecil dari r tabel maka item-item angket yang digunakan dinyatakan tidak reliable atau inkonsisten. Adapun nilai r tabel yang dibandingkan tetap sama dengan uji validitas di atas yaitu 0,361 pada level signifikansi 5%. Adapun hasil uji reliabilitasnya adalah sebagai berikut:

Tabel 4.3 Reliability Statistics

Cronbach's Alpha	N of Items
.913	15

Sumber: Hasil Olah Data SPSS

Hasil uji reliabilitas dengan menggunakan *Cronbach's Alpha* menunjukkan nilai alpha yang bagus dan jauh melebihi level signifikansi 5% yaitu 0,361. Hasil uji ini menunjukkan bahwa setiap item-item pertanyaan reliable dan konsisten sehingga memiliki kemampuan untuk dapat diterapkan pada lapangan saat penelitian. Hasil uji ini juga memberikan jaminan akan kemampuan kuesioner yang digunakan untuk dapat digunakan pada kesempatan penelitian yang lain. Secara keseluruhan sesuai dengan hasil pengujian yang telah dilakukan yang menunjukkan uji validitas dan reliabilitas dari keseluruhan pertanyaan dinyatakan layak, maka dapat dilanjutkan ke tahap berikutnya.

2. Hasil Penyebaran Kuesioner

Dari tabel dibawah dapat dijelaskan bahwa dari hasil 100 kuesioner yang dibagikan, sebesar 100 kuesioner yang dijadikan sampel penelitian. Kuesioner secara online dibagikan via media sosial tanpa meninggalkan syarat dari sampel yang berlaku dan mendapatkan hasil sebanyak 45 responden. Sedangkan penyebaran secara manual dilakukan di beberapa tempat yang merupakan tempat perbelanjaan seperti Mall Panakkukang, Mall Ratu Indah dan Makassar Town Center. Selain itu juga dilakukan di tempat-tempat yang memungkinkan banyak orang yang memiliki atau bertransaksi menggunakan uang elektronik.

Tabel 4.4 Jumlah Responden dan Pengembalian Kuesioner

Keterangan	Jumlah
Total Penyebaran secara manual	55
Total Penyebaran secara online	45
Total Kuesioner disebar	100
Total Pengembalian	100
Jumlah yang tidak kembali	0
Tingkat Pengembalian $(100 : 100) * 100$	100%
Jumlah Responden	100
Total Kuesioner yang diolah	100

Sumber: Data Primer diolah

3. Karakteristik Responden

Tabel 4.5 Karakteristik Responden Penelitian

Deskripsi	N	%	Deskripsi	N	%
GENDER			LAMA MENGGUNAKAN		
Pria	32	32	< 6 Bulan	19	19
Wanita	68	68	6 - 12 Bulan	27	27
			>1 Tahun - 5 Tahun	49	49
USIA					
< 20 Thn	3	3	> 5- 10 Tahun	5	5
20 - 30 Thn	70	70	>10 Tahun	0	0

31 - 40 Thn	19	19	PENGHASILAN/BULAN		
40-50 Thn	7	7	< 3 Juta	47	47
>50 Thn	1	1	3 - 5 Juta	29	29
PEKERJAAN			5 - 10 Juta	12	12
Pegawai Negeri	16	16	10 - 15 Juta	6	6
Pegawai Swasta	21	21	> 15 Juta	6	6
Wiraswasta	8	8	JENIS UANG ELEKTRONIK		
Pelajar/Mahasiswa	40	40	<i>Tapcash</i>	16	13.22
Ibu Rumah Tangga	3	3	<i>T-cash</i>	30	24.79
BUMN	3	3	<i>E-Money</i>	18	14.88
Bank Indonesia	9	9	<i>Brizzi</i>	28	23.14
PENDIDIKAN			<i>E-toll</i>	9	7.44
SD sederajat	0	0	<i>Flazz</i>	11	9.9
SMP sederajat	1	1	<i>Indomaret card</i>	6	4.96
SMU sederajat	23	23	<i>OVO</i>	2	1.65
Diploma	10	10	<i>I.saku</i>	1	0.83
Strata satu (S1)	59	59			
Strata dua (S2)	7	7			
Strata tiga (S3)	0	0			

Sumber : Data Primer Diolah

Berdasarkan deskripsi data diatas, maka gambaran umum yang dapat diperoleh dari proporsi gender yaitu lebih banyak didominasi oleh responden wanita sebanyak 68%, sedangkan pria 32 %. Hal ini menunjukkan gambaran bahwa lebih banyak wanita yang menggunakan atau memiliki uang elektronik. Dapat dilihat dari fakta dilapangan bahwa kecenderungan lebih banyak wanita yang lebih suka berbelanja atau bertransaksi jual beli dibandingkan pria. Adapun usia para responden sebagian besar berada pada usia 20-30 tahun. Hal ini terjadi karena kebanyakan responden yang ikut berpartisipasi dalam penelitian ini adalah mahasiswa dan pegawai muda yang memiliki tingkat dalam hal penggunaan uang atau transaksi jual beli yang lebih tinggi. Hal ini ditandai

dengan proporsi mayoritas mereka yaitu 70% kemudian disusul oleh rentang usia 30-40 tahun yaitu 19%. Selanjutnya jenis pekerjaan responden lebih besar dari pelajar/mahasiswa sebanyak 40% kemudian ditempati oleh pegawai swasta 21%, selanjutnya PNS 16% dan selebihnya diisi oleh berbagai jenis profesi seperti dari BUMN, wiraswasta, Ibu rumah tangga dan dari Bank Indonesia yang juga ikut berkontribusi dalam penelitian ini. Tingkat pendidikan responden juga beragam yang lebih didominasi oleh tingkat pendidikan Strata 1 (S1) sebanyak 59%.

Responden terbesar menggunakan uang elektronik selama > 1 tahun-5 tahun sebanyak 49% selanjutnya yang menggunakan uang elektronik selama 6-12 bulan sebanyak 27%, kemudian selama < 6 bulan sebanyak 19 % dan selebihnya selama > 5 tahun sebanyak 5%. Penghasilan per bulan yang diperoleh responden terbesar adalah < 3 juta sebanyak 47% selanjutnya 3-5 juta sebanyak 29% kemudian disusul dengan responden yang memiliki penghasilan 5-10 juta sebanyak 12% lalu penghasilan sebesar 10-15 juta memiliki jumlah responden yang sama dengan yang memiliki penghasilan > 15 juta yaitu sebanyak 6%. Dari tabel di atas, dapat dilihat bahwa dari jenis uang elektronik yang digunakan memiliki jumlah dan persentase yang melebihi dari jumlah responden yang menjawab, hal ini dikarenakan ada beberapa responden yang memiliki lebih dari satu jenis uang elektronik.

C. Deskripsi Hasil Penelitian

1. Pengujian Validitas dan Reliabilitas Konstruk

Penelitian ini dianalisis dengan *SEM-PLS* dan akan diuji validitas dan reliabilitas konstuknya. *Partial Least Square (PLS)* adalah salah satu metode alternatif *SEM (Structural Equation Modeling)* yang dapat digunakan untuk mengatasi permasalahan dalam hubungan variable yang kompleks. *PLS* memiliki asumsi data penelitian bebas distribusi, artinya bahwa data penelitian tidak mengacu padasalah satu distribusi tertentu (misalnya distribusi normal). Asumsi ini sama seperti halnya program Lisrel yang mengasumsikan data penelitian berdistribusi *multivariate normality*, Yami Sofyan dan Kuniawan Heri (2009 : 212).

PLS merupakan metode alternatif dengan pendekatan berbasis varians atau komponen yang berorientasi pada prediksi model. *PLS* dapat bekerja untuk model hubungan konstruk laten dan variable manifest atau indikator yang bersifat reflektif dan formatif. Indikator reflektif adalah tipe model pengukuran dimana arah panah dari konstruk mengarah dari konstruk ke variabel indikator. Ini mengindikasikan konstruk sebagai pembentuk (kovarians) indikator variable. Adapun indikator formatif adalah tipe model pengukuran dimana arah panah berasal dari variabel indikator ke arah konstruk. Hal ini mengindikasikan asumsi dimensi variabel adalah sumber pengukuran konstruk, Hair (2014: 29). Adapun hasil evaluasi penelitian ini dijelaskan sebgaai berikut:

a. Evaluasi outer model indikator refleksif

Tahap pertama yang dilakukan dalam menggunakan *SEM PLS* adalah melakukan uji validitas dan reliabilitas konstruk. Pada bagian sebelumnya, uji *Cronbach's Alpha* telah dilakukan dengan hasil yang menunjukkan dukungan atas kualitas validitas kuesioner yang diajukan dalam penelitian ini untuk penggunaan secara empiris. Hair (2014 :101-102) menyarankan uji alternative *Composite Reliability* untuk menguji kembali model yang dibuat karena lebih mampu menangkap berbagai perbedaan nilai *outer loading* dibandingkan uji *Cronbach's Alpha* yang lebih konservatif. Hasil uji *Composite Reliability* berkisar antara 0-1, dimana semakin tinggi nilainya maka penelitian tersebut semakin reliabel. Selain itu juga dapat dilakukan dengan menggunakan nilai *Composite Reliability* yang harus lebih besar dari 0,7 untuk penelitian bersifat *confirmatory* dan nilai 0,6-0,7 untuk penelitian yang bersifat *exploratory*. Hasil uji validitas konstruk penelitian ini menghasilkan data berikut:

Tabel 4.6 Hasil Uji Validitas dan Realibilitas Konstruk

Variabel	Composite Reliability	Cronbach's Alpha	Keterangan
Kemampuan Finansial	0.915	0.813	Lolos
Pengetahuan Finansial	0.847	0.647	Lolos
Persepsi Kemudahan	0.865	0.772	Lolos
Perilaku Penggunaan Uang Elektronik	0.916	0.861	Lolos

Sumber: Olah Data SEM PLS

Hasil uji *Composite Reliability* penelitian ini menunjukkan nilai yang berada pada rentang antara 0,8-0,9, hasil ini menunjukkan validitas penelitian yang memuaskan. Hasil uji reliabilitas *Cronbach's Alpha* juga menunjukkan hasil

yang baik karena berada rentang rata-rata antara 0,7-0,8. Berdasarkan uji di atas, maka variabel-variabel yang digunakan dalam penelitian ini dinyatakan valid dan reliable untuk dilanjutkan pada uji berikutnya.

Langkah selanjutnya yang harus dilakukan adalah melakukan uji validitas konvergen. Validitas konvergen bertujuan untuk melihat korelasi antara indikator-indikator yang digunakan dalam suatu satu konstruk. Sebuah penelitian dikatakan telah memenuhi syarat validitas konvergen apabila indikator-indikator yang digunakan dalam satu konstruk berkorelasi, Ghazali (2015). Seluruh *outer loading* dari indikator harus signifikan secara statistik untuk memastikan kelayakan model, oleh karenanya standar yang digunakan oleh *outer loading* 0,708 atau lebih tinggi dari nilai tersebut serta nilai *Average Variance Extracted (AVE)* harus lebih dari 0,5, Hair (2014 : 102). Hasil *outer loading* penelitian ini adalah sebagai berikut :

Tabel 4.7 Hasil *Outer Loading* Indikator

Variabel	Indikator	Nilai <i>Loading Factors</i>	Keterangan
Kemampuan Finansial	Penghasilan	0.915	Lolos
	Tabungan	0.921	Lolos
Pengetahuan Finansial	Pengalaman Keuangan	0.902	Lolos
	Literasi Keuangan	0.811	Lolos
Persepsi Kemudahan	Mudah Digunakan	0.928	Lolos
	Mudah Dipelajari	0.943	Lolos
	Keberadaan Media	0.776	Lolos
Perilaku Penggunaan Uang Elektronik	Kognitif	0.876	Lolos
	Afektif	0.825	Lolos
	Konatif	0.775	Lolos

Sumber : Olah Data SEM PLS

Dari tabel di atas dapat dilihat bahwa nilai *loading* dari semua indikator lebih besar dari batas minimal nilai *loading* yang disyaratkan. Oleh karena itu

dapat disimpulkan bahwa semua indikator telah memenuhi salah satu syarat dari validitas konvergen. Uji berikutnya dalam uji validitas konvergen adalah uji *Average Variance Extracted (AVE)*. Adapun hasil *AVE* yang diperoleh dalam penelitian ini adalah sebagai berikut :

Tabel 4.8 Hasil *Average Variance Extracted (AVE)*

Variabel	Nilai AVE	Keterangan
Kemampuan Finansial	0.843	Lolos
Pengetahuan Finansial	0.736	Lolos
Persepsi Kemudahan	0.683	Lolos
Perilaku Penggunaan Uang Elektronik	0.785	Lolos

Sumber : Olah Data SEM PLS

Berdasarkan deskripsi tabel di atas, maka standar nilai *AVE* dalam penelitian memenuhi syarat karena hasil yang diperoleh lebih tinggi dari 0,5. Hasil ini menunjukkan bahwa data pada penelitian ini telah memenuhi syarat kedua validitas konvergen. Gabungan penilaian dari *outer loading* dan uji *AVE* mengindikasikan penelitian ini valid konvergen dan memenuhi syarat untuk dilanjutkan ke tahap berikutnya yaitu uji validitas diskriminan.

Uji validitas diskriminan adalah tahap berikutnya yang dilakukan dengan tujuan untuk mengetahui apakah variabel-variabel ataupun indikator-indikator dalam penelitian yang kita lakukan memiliki nilai yang unik dan hanya terkait dengan variabel atau indikatornya sendiri dan bukannya dari variabel atau indikator diluar yang direpresentasikannya. Terdapat dua ukuran yang digunakan dalam pengujian tersebut yaitu uji *cross loading* dan uji *Fornell-Larcker*

criterion. Metode pertama adalah dengan mengukur *cross loading* dari indikator. Tugas dari uji ini adalah ukuran yang menjelaskan apa yang perlu dijelaskan atau dimensi menjelaskan variabel latennya. Adapun hasil uji dari penelitian ini adalah sebagai berikut :

Tabel 4. 9 Hasil *Cross Loading*

Dimensi	Kemampuan Finansial	Pengetahuan Finansial	Perilaku Penggunaan Uang Elektronik	Persepsi Kemudahan
Penghasilan	0.915	0.364	0.118	0.271
Tabungan	0.921	0.377	0.104	0.289
Pengalaman Keuangan	0.43	0.902	0.350	0.460
Literasi Keuangan	0.239	0.811	0.330	0.276
Mudah Digunakan	0.365	0.393	0.528	0.928
Mudah Dipelajari	0.288	0.447	0.594	0.943
Keberadaan Media	0.127	0.322	0.411	0.776
Kognitif	0.082	0.312	0.876	0.624
Afektif	0.119	0.259	0.825	0.395
Konatif	0.110	0.416	0.775	0.372

Sumber : Olah Data SEM PLS

Nilai *cross loading* dapat dilihat dengan membandingkan nilai *loading* ke konstruknya sendiri dengan nilai *loading* ke konstruk yang lain. Setiap kolom yang diberi warna yang sama adalah nilai *loading* konstrukya sendiri, sedangkan kolom yang tidak diberi warna adalah nilai *loading* ke konstruk lain atau disebut *cross loading*. Kemudian melalui kedua angka (*loading* dan *cross loading*) tersebut dapat dilihat apakah nilai *cross loading* lebih kecil dari *loading* konstruknya, berarti data indikator pada penelitian ini telah memenuhi kriteria validitas diskriminan. Hasil yang nampak adalah keseluruhan kolom yang sewarna memiliki nilai yang lebih besar dibandingkan indikator atau bahkan

variabel lainnya. Oleh sebab itu hasil penilaian indikator dan variabel berdasarkan kriteria *cross loading* dinyatakan valid diskriminan. Uji berikutnya yang lebih konservatif adalah ukuran *Fornell-Larcker*. Hasil yang diperoleh dalam penelitian ini adalah sebagai berikut:

Tabel 4.10 Hasil Kriteria Fornell-Larcker

Variabel	Kemampuan Finansial	Pengetahuan Finansial	Perilaku Penggunaan Uang Elektronik	Persepsi Kemudahan
Kemampuan Finansial	0.918	0	0	0
Pengetahuan Finansial	0.404	0.858	0	0
Perilaku Penggunaan Uang Elektronik	0.121	0.395	0.826	0
Persepsi Kemudahan	0.305	0.442	0.584	0.886

Sumber : Olah Data SEM PLS

Uji pada tabel di atas adalah membandingkan akar kuadrat dari nilai *AVE* dengan korelasi variabel laten lainnya. Kriteria kelayakan dari uji ini adalah nilai akar kuadrat dari *AVE* harus menunjukkan nilai yang lebih besar terkait konstruk itu sendiri dibandingkan dengan variabel lainnya. Berdasarkan hasil uji di atas, maka dapat dilihat seluruh variabel memiliki nilai yang lebih tinggi ketika menjelaskan variabel itu sendiri dibandingkan dengan variabel lainnya. Seperti yang dapat kita amati pada tabel di atas, kemampuan finansial memiliki nilai 0,918 yang lebih tinggi dibandingkan variabel lain yang berada pada kolom yang sama seperti pengetahuan finansial 0,404, perilaku penggunaan uang elektronik 0,121 dan persepsi kemudahan 0,305. Kesimpulan yang dapat kita ambil adalah model data yang diuji pada penelitian ini telah memenuhi syarat kriteria model reflektif sebagai tahapan awal sebelum melakukan pengujian hipotesis setelah melewati berbagai rangkaian pengujian.

b. Evaluasi Model Struktural

Model struktural adalah model yang menghubungkan antara variabel laten. Untuk menilai kelayakan model terdapat 5 tahapan, yaitu : (1) Penilaian dampak multikolinearitas model structural; (2) Penilaian hubungan model struktural signifikansi dan relevansi; (3) Penilaian level R^2 ; (4) Penilaian nilai efek f^2 ; (5) Penilaian relevansi prediksi Q^2 dan nilai efek q^2 .

1) Analisis Multikolinearitas Model

Analisis ini menguji multikolinearitas data dengan kriteria nilai toleransi dibawah 0,20 atau VIF diatas 5,00. Hasil olah data penelitian ini memberikan hasil nilai VIF sebagai berikut :

Tabel 4.11 Hasil *Inner VIF Values*

Variabel	Perilaku Penggunaan Uang Elektronik	Persepsi Kemudahan
Kemampuan Finansial	1.224	1.195
Pengetahuan Finansial	1.380	1.195
Perilaku Penggunaan Uang Elektronik		
Persepsi Kemudahan	1.273	

Sumber : Olah data SEM PLS

Tabel 4.12 Hasil *Outer VIF Values*

Variabel	Dimensi	VIF
Kemampuan Finansial	Penghasilan	1.885
	Tabungan	1.885
Pengetahuan Finansial	Pengalaman Keuangan	1.297
	Literasi Keuangan	1.297
Persepsi Kemudahan	Mudah Digunakan	3.734
	Mudah Dipelajari	3.949
	Keberadaan Media	1.593
Perilaku Penggunaan Uang Elektronik	Kognitif	1.622
	Afektif	1.766
	Konatif	1.465

Sumber : Olah Data SEM PLS

Terlihat pada tabel diatas yang menunjukkan hasil uji multikolinieritas model bahwa data yang digunakan memberikan keyakinan akan kelayakan pada setiap elemen modelnya untuk digunakan dalam penelitian ini. Nilai VIF memiliki nilai rata-rata di atas 1 dan di bawah 2,5 yang artinya hubungan antara variabel eksogen dan endogen ataupun hubungan antara indikator-indikator dalam menjelaskan variabel laten memiliki hubungan yang baik. Berdasarkan standar nilai kelayakan VIF seperti yang telah dijelaskan sebelumnya yaitu berada antara 0,20-5 maka keseluruhan model dinyatakan tidak memiliki mutikolinieritas dan dapat dilanjutkan ke tahap berikutnya.

2) Uji Koefisien Model Struktural

Uji koefisien model structural merupakan fase penting berikutnya dalam pengujian dimana hubungan antara variabel dievaluasi. Evaluasi model struktural dilakukan dengan melihat nilai signifikansi melalui prosedur *bootstrapping*. Syarat yang diajukan dalam buku Hair *et al.*(2014 : 171) adalah sampel harus lebih besar dari 30 untuk bias dinyatakan layak diuji lebih lanjut. Hasil dari nilai *t* akan dibandingkan dengan standar nilai kritis untuk penerimaa model yang diajukan secara empiris. Nilai kritis tersebut secara umum adalah :

- a) 1,65 untuk level signifikansi 10%
- b) 1,96 untuk level signifikasi 5%
- c) 2,57 untuk level signifikansi 1%

Level signifikansi yang digunakan dalam penelitian ini yaitu 5% , dengan penelitian yang sifatnya membedah fenomena hubungan eksploratori sosial, maka level kebenaran antara 90%-95% sudah dinyatakan layak sesuai nilai empiris yang

ada. Sebelum dilakukan interpretasi dari hasil uji signifikansi, terlebih dahulu akan ditampilkan output PLS algorithm dan *bootstrapping*. Output PLS algorithm digunakan untuk melihat besaran nilai koefisien jalur antar variabel laten, sedangkan output *bootstrapping* digunakan untuk melihat besaran nilai signifikansi t-statistik. Adapun hasil *bootstrapping* akan disajikan dalam bentuk kerangka hubungan dibawah ini:

Gambar 4.1 Kerangka Konsep dan *t-values*

Sumber : Olah Data SEM PLS

Pada gambar di atas dapat dilihat besaran nilai t-statistik hubungan dari tiap variabel laten. Terdapat 7 hipotesis yang diajukan dan berikut ini akan

ditampilkan dalam bentuk tabel penjelasan lebih jelas dari hasil uji signifikansi antara variabel tersebut :

Tabel 4. 13 Signifikansi Hubungan dan Uji Hipotesis

Arah Hubungan Antara Variabel	T Statistics (O/STDEV)	P Values	Level Signifikansi	Hipotesis
Kemampuan Finansial → Persepsi Kemudahan	1.306	0.192	5%	H1 Ditolak
Pengetahuan Finansial → Persepsi Kemudahan	2.173	0.030	5%	H2 Diterima
Kemampuan Finansial → Perilaku Penggunaan UE	1.442	0.150	5%	H3 Ditolak
Pengetahuan Finansial → Perilaku Penggunaan UE	4.343	0.000	5%	H4 Diterima
Persepsi Kemudahan → Perilaku Penggunaan UE	6.337	0.000	5%	H5 Diterima
Kemampuan Finansial → Persepsi Kemudahan → Perilaku Penggunaan UE	1.354	0.176	5%	H6 Ditolak
Pengetahuan Finansial → Persepsi Kemudahan → Perilaku Penggunaan UE	3.607	0.000	5%	H7 Diterima

Sumber : Olah Data SEM PLS

a) Kemampuan Finansial Terhadap Persepsi Kemudahan

H1 : Kemampuan finansial berpengaruh positif terhadap persepsi kemudahan.

Berdasarkan tabel 4.13 dapat dilihat bahwa *p-value* sebesar 0,192 dan t-statistik sebesar 1,306. Karena *p-value* > 0,05, maka H1 ditolak. Jadi kemampuan finansial tidak berpengaruh positif terhadap persepsi kemudahan.

b) Pengetahuan Finansial Terhadap Persepsi Kemudahan

H2 : Pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan.

Berdasarkan tabel 4.13 dapat dilihat *p-value* sebesar 0,030 dan t-statistik 2,173. Karena *p-value* < 0,05, maka H2 diterima. Jadi Pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan.

c) Kemampuan Finansial Terhadap Perilaku Penggunaan Uang Elektronik

H3 : Kemampuan finansial berpengaruh positif terhadap perilaku penggunaan uang elektronik.

Berdasarkan tabel 4.13 dapat dilihat bahwa *p-value* sebesar 0,150 dan *t*-statistik 1,442. Karena *p-value* > 0,05. Maka H3 ditolak. Jadi kemampuan finansial tidak berpengaruh positif terhadap perilaku penggunaan uang elektronik.

d) Pengetahuan Finansial Terhadap Perilaku Penggunaan Uang Elektronik

H4 : Pengetahuan finansial berpengaruh positif terhadap perilaku penggunaan uang elektronik.

Berdasarkan tabel 4.13 dapat dilihat *p-value* sebesar 0,000 dan *t*-statistik 4,343. Karena *p-value* < 0,05, maka H4 diterima. Jadi pengetahuan finansial berpengaruh positif terhadap perilaku penggunaan uang elektronik.

e) Persepsi Kemudahan Terhadap Perilaku Penggunaan Uang Elektronik

H5 : Persepsi kemudahan berpengaruh positif terhadap perilaku penggunaan uang elektronik.

Berdasarkan tabel 4.13 dapat dilihat *p-value* sebesar 0,000 dan *t*-statistik 6,337. Karena *p-value* < 0,05, maka H5 diterima. Jadi persepsi kemudahan berpengaruh positif terhadap perilaku penggunaan uang elektronik.

f) Kemampuan Finansial Terhadap Persepsi Kemudahan Dan Perilaku Penggunaan Uang Elektronik.

H6 : Kemampuan finansial berpengaruh positif terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik.

Berdasarkan tabel 4.13 dapat dilihat *p-value* sebesar 0,176 dan t-statistik 1,354. Karena *p-value* > 0,05, maka H6 ditolak. Jadi kemampuan finansial tidak berpengaruh positif terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik.

g) Pengetahuan Finansial Terhadap Persepsi Kemudahan Dan Perilaku Penggunaan Uang Elektronik.

H7 : Pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik.

Berdasarkan tabel 4.13 dapat dilihat *p-value* sebesar 0,000 dan t-statistik 3,607. Karena *p-value* < 0,05, maka H7 diterima. Jadi pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik.

Berdasarkan hasil olah data dengan metode *bootstrapping*, dapat diperoleh kesimpulan bahwa dari 7 hipotesis terdapat 3 hipotesis yang ditolak atau terdapat 3 hubungan yang memiliki signifikansi di atas 5%. Oleh karena itu tidak memenuhi kriteria signifikansi 5%, dan penjelasan lebih lanjut akan diberikan pada bagian pembahasan. Langkah berikutnya adalah mengevaluasi koefisien *path model* yang diajukan dalam penelitian ini. Hasil olah data menunjukkan hasil analisis jalur pada gambar dan tabel di bawah ini :

Gambar 4.2 Kekuatan Hubungan dalam Model

Sumber : Olah Data SEM PLS

Pada gambar di atas dapat dilihat model kekuatan hubungan antara variabel di atas memberikan hasil yang cukup menarik. Variabel persepsi kemudahan sebagai variabel intervening memiliki hubungan yang kuat dengan perilaku penggunaan uang elektronik yang memiliki nilai pengaruh sebesar 0,529 (52,9%) dimana pengaruhnya mengindikasikan peran penting persepsi kemudahan dalam mempengaruhi individu terhadap perilakunya menggunakan uang elektronik yang diciptakan melalui variabel-variabel eksogen seperti yang dikatakan dalam teori TAM. Dalam penelitian ini, variabel-variabel eksogen yang dimaksud adalah antara lain kemampuan finansial dan pengetahuan finansial. Kedua variabel tersebut memberikan dukungan yang cukup dalam memenuhi kelayakan proporsi yang diajukan. Pengetahuan finansial memberikan pengaruh terbesar pada persepsi kemudahan dengan nilai 0,381, sedangkan kemampuan

finansial hanya dapat memberikan pengaruh pada persepsi kemudahan dengan nilai 0,151.

Dalam hal ini persepsi kemudahan sebagai penyumbang pengaruh terbesar sedangkan kemampuan finansial memberikan sumbangsih terkecil. Hasil olah data kekuatan pengaruh langsung dan tidak langsung antara variabel adalah sebagai berikut:

Tabel 4. 14 Kekuatan Pengaruh Langsung dan Tidak Langsung antara Variabel

Variabel	Persepsi Kemudahan	Perilaku Penggunaan Uang Elektronik	
		Hubungan Langsung	Hubungan Mediasi
Kemampuan Finansial	0.151	-0.126	0.080
Pengetahuan Finansial	0.381	0.213	0.202
Persepsi Kemudahan		0.529	

Sumber : Olah Data SEM PLS

Berdasarkan hasil olah data di atas, tampak bahwa variabel pengetahuan finansial merupakan variabel eksogen yang memberikan sumbangsih terbesar dalam hubungan langsung terhadap perilaku penggunaan uang elektronik dengan nilai 0,213 atau 21,3%. Kemudian kemampuan finansial yang memiliki hubungan langsung secara negatif terhadap perilaku penggunaan uang elektronik sebesar -0,126 atau -12,6%. Nilai yang dihasilkan cukup menjadi perhatian dalam penelitian ini. Dalam mengukur kekuatan hubungan antara konstruk, perlu memperhatikan kekuatan hubungan secara langsung maupun tidak langsung karena bisa jadi hasil yang diperoleh antara variabel tergolong lemah, tapi jika digabungkan dengan variabel media dapat menjadi lebih kuat (Hair *et al*,2014 : 174).

Secara keseluruhan data yang dihasilkan dalam penelitian ini menunjukkan bahwa seluruh variabel memiliki hubungan langsung yang dapat dikategorikan lemah, kecuali hubungan antara persepsi kemudahan dengan perilaku penggunaan uang elektronik yang memiliki nilai terbesar yaitu 0,529 atau 52,9%. Hasil relevansi yang cukup lemah dari variabel endogen mengindikasikan bahwa adanya pengaruh lain yang mempengaruhi lemahnya variabel tersebut, seperti pertanyaan kuesioner yang mungkin perlu diperbaiki untuk mendapatkan hasil yang lebih baik pada penelitian selanjutnya.

Hasil relevansi hubungan antara kemampuan finansial dan persepsi kemudahan memperoleh nilai yang positif dan sedikit lebih besar jika dibandingkan dengan hubungan kemampuan finansial dan perilaku penggunaan uang elektronik yaitu sebesar 0,151 atau 15,1%. Meskipun masih tergolong lemah, akan tetapi ini dapat mengindikasikan bahwa persepsi kemudahan menjadi hubungan mediasi terhadap kemampuan finansial dapat memberikan kekuatan hubungan yang meningkat terhadap perilaku penggunaan uang elektronik. Oleh karena itu selain hubungan langsung, pengaruh tidak langsung antara variabel eksogen kemampuan finansial dan pengetahuan finansial terhadap perilaku penggunaan uang elektronik melalui variabel intervening persepsi kemudahan dapat menjadi perhatian khusus dalam penelitian ini.

Hasil olah data menunjukkan bahwa variabel eksogen memiliki pengaruh yang berbeda-beda terhadap variabel endogen. Jika diamati seluruh hubungan tersebut memiliki relevansi hubungan yang relatif kecil. Kekuatan hubungan tidak langsung yang paling tinggi adalah antara variabel pengetahuan finansial terhadap

perilaku penggunaan uang elektronik melalui variabel persepsi kemudahan sebesar 0,202 atau 20,2%. Kemudian hubungan variabel eksogen kemampuan finansial terhadap perilaku penggunaan uang elektronik melalui variabel persepsi kemudahan yang memiliki hubungan tidak langsung cukup lemah sebesar 0,080 atau 8%. Keseluruhan hasil di atas mengindikasikan kekuatan variabel intervening dalam memediasi hubungan antara variabel eksogen dan endogen relatif lemah. Selanjutnya untuk mendapatkan informasi mengenai hubungan setiap variabel dapat juga diperoleh dari nilai *outer weight* dimana nilai tersebut dapat menunjukkan atau melihat indikator mana yang memberikan sumbangsih terbesar. Dibawah ini adalah nilai *outer weight* sebagai berikut :

Tabel 4.15 Hasil *Outer Weight* Indikator Terhadap Variabel Endogen

	Kemampuan Finansial	Pengetahuan Finansial	Perilaku Penggunaan Uang Elektronik	Persepsi Kemudahan
Penghasilan	0.534			
Tabungan	0.555			
Pengalaman Keuangan		0.666		
Literasi Keuangan		0.492		
Mudah Digunakan				0.394
Mudah Dipelajari				0.431
Keberadaan Media				0.294
Kognitif			0.512	
Afektif			0.330	
Konatif			0.360	

Sumber : Olah Data SEM PLS

Berdasarkan nilai *outer weight* di atas, dapat dilihat bahwa variabel yang memiliki sumbangsih tertinggi yaitu dari variabel pengetahuan finansial yang memiliki sumbangsih terbesar dari indikator pengalaman keuangan. Pada variabel

kemampuan finansial, indikator yang memiliki sumbangsih terbesar yaitu dari tabungan meskipun nilainya hanya berbeda tipis dengan indikator pendapatan. Kemudian variabel persepsi kemudahan memiliki sumbangsih terbesar dari indikator mudah dipelajari yang nilainya juga beda tipis dengan indikator mudah digunakan. Adapun indikator kognitif, afektif, dan konatif dari variabel perilaku penggunaan uang elektronik memiliki bobot sumbangsih dengan perbedaan sedikit.

2. Uji Koefisien Determinasi (R^2)

Uji R^2 perlu dilakukan dalam penelitian ini setelah serangkaian pengujian model struktural dan uji multikolinearitas telah dilakukan. Uji R^2 dilakukan untuk melihat seberapa besar model dalam memberikan prediksi yang akurat. Dengan uji R^2 dapat melihat nilai *R Square* untuk setiap variabel endogen sebagai kekuatan prediksi dari model struktural. Perubahan nilai *R Square* dapat digunakan untuk menjelaskan variabel eksogen tertentu terhadap variabel endogen. Nilai R^2 berkisar dari 0-1 jika semakin besar mendekati angka 1 maka semakin besar pula kemampuan prediksi dari model tersebut. Model yang baik adalah model yang memiliki nilai prediksi yang tinggi atau yang memiliki nilai R^2 yang tinggi dengan variabel eksogen yang sedikit (Hair, 2014 : 176).

Tabel 4.16 Hasil R^2 Variabel

Variabel	<i>R Square</i>	<i>R Square Adjusted</i>
Perilaku Penggunaan Uang Elektronik	0.378	0.358
Persepsi Kemudahan	0.215	0.198

Sumber :Olah Data SEM PLS

Berdasarkan hasil pengujian R^2 di atas maka dapat menunjukkan bahwa kedua variabel eksogen memberikan penjelasan yang lemah atau relatif rendah terhadap variabel endogen. Pertama yaitu nilai *R Square* dari variabel perilaku penggunaan uang elektronik yang didapat yaitu sebesar 0,378 atau tergolong lemah. Artinya adalah variabel perilaku penggunaan uang elektronik mampu dijelaskan oleh variabel dalam model sebesar 37,8 % dan selebihnya dapat dijelaskan oleh variabel dari model lain. Kedua yaitu nilai *R Square* dari variabel persepsi kemudahan nilai yang diperoleh yaitu sebesar 0,215 yang juga tergolong lemah. Nilai tersebut berarti bahwa variabel persepsi kemudahan mampu dijelaskan oleh variabel dalam model sebesar 21,5%. Pengaruh atau kemampuan prediksi model yang relatif rendah atau lemah mengindikasikan bahwa perlunya pengamatan dan perhatian khusus terhadap fenomena tersebut.

Berdasarkan seluruh uji kelayakan model serta model struktural di atas yang telah dianalisis, maka disimpulkan bahwa hasil uji model yang diajukan telah memenuhi syarat sebagai model yang layak untuk digunakan dalam penelitian ini.

D. Pembahasan Hasil Penelitian

Berdasarkan hasil analisis serta berbagai pengujian yang telah dilakukan, selanjutnya adalah akan dilakukan pembahasan dari hasil penelitian tersebut sehingga dapat memberikan gambaran yang lebih jelas mengenai pengaruh antara variabel yang terdapat dalam penelitian ini. Adapun variabel-variabel yang terdapat dalam penelitian ini adalah Kemampuan Finansial sebagai variabel X1

(*Independen*) dan Pengetahuan Finansial sebagai variabel X_2 (*Independen*) serta Persepsi Kemudahan sebagai variabel Y_1 (*Intervening*) dan Perilaku Penggunaan Uang Elektronik sebagai variabel Y_2 (*Dependen*).

1. Pengaruh kemampuan finansial terhadap persepsi kemudahan

Dalam penelitian ini diperoleh hasil bahwa kemampuan finansial tidak berpengaruh terhadap persepsi kemudahan. Artinya besarnya kemampuan finansial seseorang baik dari pendapatan yang diperoleh atau tingkat tabungan yang dimiliki tidak berpengaruh terhadap persepsi kemudahan yang ditawarkan dalam penggunaan uang elektronik. Hal ini terjadi karena uang elektronik adalah hal yang baru bagi masyarakat untuk digunakan sebagai alat pembayaran sehingga kemudahan yang ditawarkan dan cara-cara dalam penggunaannya masih terasa asing bagi masyarakat pada umumnya meskipun kemampuan finansial yang dimiliki cukup untuk menerbitkan atau melakukan pengisian ulang uang elektronik.

Hal ini dapat diasumsikan bahwa meskipun seseorang memiliki kemampuan finansial yang cukup, bukan berarti dapat memudahkan dalam menerbitkan uang elektronik juga bukan penentu orang tersebut dapat dengan mudah mempelajari penggunaan uang elektronik. Hasil dari penelitian ini tidak sejalan dengan teori *Technology Acceptance Model* (TAM) milik Fred Davis (1989) yang dalam teori tersebut menyatakan bahwa variabel eksternal berpengaruh positif terhadap *Perceived Ease of Use* dimana dalam penelitian ini variabel eksternalnya adalah kemampuan finansial tidak berpengaruh positif terhadap persepsi kemudahan.

2. Pengaruh pengetahuan finansial terhadap persepsi kemudahan

Dalam penelitian ini diperoleh hasil yang menunjukkan bahwa pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan. Artinya semakin besar pengetahuan finansial yang dimiliki seseorang, baik yang diperoleh dari pengalaman maupun literasi maka semakin memudahkan orang tersebut dalam menggunakan uang elektronik. Hal ini terjadi karena suatu pengetahuan yang dimiliki dapat membantu dalam melakukan segala hal seperti halnya pengetahuan finansial yang dimiliki seseorang dapat membantunya dalam mengambil keputusan untuk menggunakan suatu produk-produk keuangan yang dapat memberikan manfaat atau kemudahan dalam bertransaksi jual beli.

Hal ini dapat diasumsikan bahwa jika seseorang memiliki pengetahuan tentang keuangan yang cukup maka dapat memudahkan dalam menggunakan uang elektronik karena dengan pengetahuan yang dimiliki tersebut dapat membantunya dengan mudah dalam mempelajari serta mengetahui cara dan manfaat dari penggunaan uang elektronik. Hasil dari penelitian ini sejalan dengan teori *Technology Acceptance Model* (TAM) milik Fred Davis (1989) yang dalam teori tersebut menyatakan bahwa variabel eksternal berpengaruh positif terhadap *Perceived Ease Of Use* dimana dalam penelitian ini variabel eksternalnya adalah pengetahuan finansial yang berpengaruh positif terhadap persepsi kemudahan.

3. Pengaruh kemampuan finansial terhadap perilaku penggunaan uang elektronik

Dalam penelitian ini diperoleh hasil yang menunjukkan bahwa kemampuan finansial tidak berpengaruh terhadap perilaku penggunaan uang

elektronik. Artinya kemampuan finansial yang dimiliki seseorang tidak berpengaruh terhadap pengambilan keputusan untuk menggunakan uang elektronik. Hal demikian terjadi karena penelitian ini tergolong penelitian yang masih baru khususnya di kota Makassar. Selain itu, masyarakat cenderung terbiasa melakukan transaksi menggunakan sistem pembayaran secara tunai meskipun memiliki kemampuan dalam hal finansial untuk menerbitkan dan melakukan pengisian ulang uang elektronik.

Teori *absolute income hypothesis* yang dikemukakan oleh John Maynard Keynes (1941) bahwa semakin tinggi kemampuan finansial seseorang maka tingkat konsumsi dan tabungannya akan semakin bertambah. Namun dalam penelitian ini memberikan hasil bahwa meskipun tingkat konsumsi dan tabungan seseorang bertambah tidak berpengaruh terhadap perilaku seseorang dalam mengubah pola pikir atau kebiasaan dalam bertransaksi menggunakan sistem pembayaran secara tunai ke non tunai atau menggunakan uang elektronik. Kota Makassar adalah salah satu kota yang dapat dikatakan bahwa tingkat penggunaan uang elektroniknya masih relatif rendah dibandingkan kota besar lainnya. Hal ini terlihat dari penggunaan e-toll card yang dua tahun terakhir masih berada pada persentase 50-60% di kota Makassar dan tidak pernah mengalami perubahan signifikan. Kebiasaan masyarakat bertransaksi secara tunai dan kurangnya pengetahuan mengenai uang elektronik menjadi salah satu pemicu bahwa meskipun seseorang memiliki kemampuan finansial yang cukup, tidak berpengaruh terhadap perilaku menggunakan uang elektronik.

Hasil penelitian ini tidak sejalan dengan penelitian yang telah dilakukan oleh Ilic dkk (2016) yang menyatakan bahwa besarnya gaji seseorang berpengaruh positif signifikan terhadap perilaku dalam menggunakan layanan digital. Perbedaan hasil yang diperoleh disebabkan karena jenjang tahun penelitian yang berbeda sehingga dalam perbedaan waktu tersebut dapat mengubah perilaku masyarakat juga perbedaan lokasi penelitian, dimana dalam penelitian ini tingkat penggunaan uang elektronik masih relatif rendah dibandingkan penelitian sebelumnya.

4. Pengaruh pengetahuan finansial terhadap perilaku penggunaan uang elektronik

Dalam penelitian ini diperoleh hasil yang menunjukkan bahwa pengetahuan finansial berpengaruh positif terhadap perilaku penggunaan uang elektronik. Artinya semakin tinggi tingkat pengetahuan yang dimiliki seseorang mengenai finansial maka dapat membantu pengambilan keputusan dalam perilakunya menggunakan uang elektronik berdasarkan pengetahuan yang dimiliki. Hal tersebut menunjukkan bahwa pengetahuan menjadi salah satu faktor dalam mengambil suatu keputusan. Pengetahuan finansial dapat meliputi pengetahuan-pengetahuan tentang cara mengelola keuangan, penggunaan suatu produk-produk keuangan serta informasi mengenai keuangan lainnya yang dapat diperoleh dari pengalaman, lingkungan, keluarga maupun literasi seputar finansial.

Hasil penelitian ini didukung oleh teori *Technology Acceptance Model* (TAM) milik Fred Davis (1989) yang dalam teori tersebut menyatakan bahwa

variabel eksternal berpengaruh positif terhadap *behavioral intention to use* kemudian terhadap *actual system*. Dalam penelitian ini variabel eksternalnya adalah pengetahuan finansial yang berpengaruh positif terhadap perilaku penggunaan uang elektronik yang kemudian dapat melakukan penerimaan terhadap teknologi baru berdasarkan pengetahuan finansial yang dimiliki. Hasil penelitian ini juga sejalan dengan penelitian yang dilakukan oleh Ida dan Chintia (2010) yang menyatakan bahwa terdapat pengaruh antara *Financial Knowledge* terhadap *Financial Management Behavior*. Berdasarkan penelitian Ida dan Chintia, menunjukkan bahwa memang terdapat hubungan antara pengetahuan finansial terhadap perilaku seseorang dalam mengambil keputusan menggunakan suatu produk keuangan yang dalam penelitian ini adalah uang elektronik.

5. Pengaruh persepsi kemudahan terhadap perilaku penggunaan uang elektronik

Dalam penelitian ini diperoleh hasil yang menunjukkan bahwa persepsi kemudahan berpengaruh positif terhadap perilaku penggunaan uang elektronik. Artinya semakin besar persepsi kemudahan yang ditawarkan maka semakin besar keinginan seseorang dalam mengambil keputusan untuk menggunakan uang elektronik. Hal ini dapat terjadi karena semakin mudah produk yang ditawarkan, mudah juga untuk dipelajari dan dapat sangat memberikan manfaat maka akan semakin besar keinginan seseorang untuk menggunakan produk tersebut.

Persepsi kemudahan yang ditawarkan pada sebuah teknologi baru dapat menarik seseorang untuk menerima teknologi baru tersebut, seperti halnya uang

elektronik yang merupakan teknologi baru dalam sebuah sistem pembayaran. Persepsi kemudahan memiliki beberapa indikator seperti mudah digunakan, mudah dipelajari dan dapat diakses secara mudah memberikan penerimaan terhadap teknologi baru bagi masyarakat sehingga dengan mudah dapat memutuskan menggunakan uang elektronik.

Teori *Technology Acceptance Model* (TAM) milik Fred Davis (1989) mendukung hasil penelitian ini yang didalamnya menyatakan bahwa *Perceived ease of use* berpengaruh positif terhadap *Behavioral intention to use*. Persepsi kemudahan dapat memberikan kepercayaan bagi seseorang untuk dapat mengambil keputusan dalam menggunakan uang elektronik. Hasil penelitian ini juga sejalan dengan penelitian yang telah dilakukan oleh Singgih dan Bulan (2015) yang menyatakan bahwa terdapat pengaruh positif signifikan antara persepsi kemudahan terhadap minat menggunakan layanan uang elektronik.

6. Pengaruh kemampuan finansial terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik.

Dalam penelitian ini diperoleh hasil yang menunjukkan bahwa kemampuan finansial tidak berpengaruh terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik. Artinya semakin besar kemampuan finansial yang dimiliki seseorang tidak dapat mempengaruhi dalam hal pengambilan keputusan untuk menggunakan uang elektronik melalui persepsi kemudahan yang ditawarkan. Seseorang yang memiliki kemampuan finansial yang lebih besar cenderung berhati-hati dalam menggunakan suatu produk keuangan sehingga tingkat kepercayaan yang lebih tinggi diperlukan pada persepsi kemudahan yang

ditawarkan. Selain itu, untuk menggunakan uang elektronik tidak harus berpatokan kepada kemampuan finansial yang dimiliki seseorang karena sekarang ini kalangan apapun dapat menerbitkan uang elektronik.

Hasil penelitian ini dapat dikatakan saling berkaitan dengan hasil hipotesis sebelumnya yang diperoleh bahwa kemampuan finansial tidak memiliki pengaruh terhadap persepsi kemudahan juga kemampuan finansial tidak memiliki pengaruh terhadap perilaku penggunaan uang elektronik. Oleh karena itu secara tidak langsung kemampuan finansial juga tidak memiliki pengaruh terhadap perilaku penggunaan uang elektronik melalui persepsi kemudahan yang ditawarkan. Hal ini dapat terjadi karena persepsi kemudahan tidak mampu memediasi kemampuan finansial terhadap perilaku penggunaan uang elektronik.

Hasil tersebut menunjukkan bahwa semakin besar kemampuan finansial seseorang tidak dapat mengubah perilakunya dalam bertransaksi secara tunai menjadi non tunai atau menggunakan uang elektronik melalui persepsi kemudahan yang ditawarkan dari teknologi baru yang digunakan dalam transaksi uang elektronik. Hasil penelitian ini tidak sejalan dengan penelitian yang dilakukan oleh Mario (2017) yang menyatakan bahwa pendapatan berpengaruh signifikan sebagai preferensi untuk menggunakan transaksi non tunai. Hasil penelitian ini juga tidak seperti dengan yang dinyatakan Soerkartawi (2002) bahwa masyarakat yang punya pendapatan lebih besar akan memiliki kecenderungan yang lebih besar untuk bertransaksi menggunakan non tunai.

7. Pengaruh pengetahuan finansial terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik.

Dalam penelitian ini diperoleh hasil yang menunjukkan bahwa pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik. Artinya semakin tinggi pengetahuan finansial seseorang maka akan berdampak pada pengambilan keputusan yang mempengaruhi perilakunya dalam menggunakan uang elektronik melalui persepsi kemudahan yang ditawarkan oleh teknologi baru yang digunakan dalam bertransaksi menggunakan uang elektronik.

Hal ini dapat diasumsikan bahwa persepsi kemudahan mampu memediasi hubungan pengetahuan finansial terhadap perilaku penggunaan uang elektronik. Hasil penelitian ini sejalan dengan penelitian yang telah dilakukan oleh Maya dan Rizki (2014) yang menyatakan bahwa faktor-faktor eksternal berpengaruh positif terhadap perilaku penggunaan melalui persepsi kemudahan yang dalam penelitian ini faktor eksternal meliputi pengetahuan finansial.

Adapun teori yang mendukung hasil penelitian ini yaitu teori TAM. Teori TAM pertama kali diperkenalkan oleh Davis pada tahun 1989, merupakan teori yang menggunakan pendekatan teori perilaku yang digunakan untuk mengkaji proses adopsi teknologi informasi. Dalam teorinya menjelaskan bahwa setiap indikatornya telah teruji dapat mengukur penerimaan teknologi baru. Teori TAM menyatakan bahwa variabel eksternal mempengaruhi perilaku untuk menggunakan teknologi baru melalui persepsi kemudahan. Hal inilah yang mendasari adanya hubungan langsung dan tidak langsung antara variabel yang dalam penelitian ini variabel eksternalnya merupakan pengetahuan finansial.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil analisis data yang telah dilakukan dan pembahasan hasil penelitian yang telah dijelaskan pada bab sebelumnya, maka dapat ditarik kesimpulan sebagai berikut :

1. Kemampuan finansial tidak berpengaruh terhadap persepsi kemudahan yang artinya H1 ditolak.
2. Pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan yang artinya H2 diterima.
3. Kemampuan finansial tidak berpengaruh terhadap perilaku penggunaan uang elektronik yang artinya H3 ditolak.
4. Pengetahuan finansial berpengaruh positif terhadap perilaku penggunaan uang elektronik yang artinya H4 diterima.
5. Persepsi kemudahan berpengaruh positif terhadap perilaku penggunaan uang elektronik yang artinya H5 diterima.
6. Kemampuan finansial tidak berpengaruh terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik yang artinya H6 ditolak.
7. Pengetahuan finansial berpengaruh positif terhadap persepsi kemudahan dan perilaku penggunaan uang elektronik yang artinya H7 diterima.

B. Implikasi Penelitian

1. Implikasi

Berdasarkan hasil penelitian dan kesimpulan yang telah diuraikan, maka dapat dikemukakan implikasi penelitian sebagai berikut :

a. Implikasi Teoritis

Berdasarkan hasil penelitian yang diperoleh maka menunjukkan bahwa kemampuan finansial tidak memiliki pengaruh langsung dan tidak langsung terhadap perilaku penggunaan uang elektronik. Sedangkan pengetahuan finansial memiliki pengaruh langsung dan tidak langsung terhadap perilaku penggunaan uang elektronik. Hal ini menunjukkan bahwa memiliki pengetahuan finansial yang lebih tinggi lebih berpengaruh terhadap persepsi kemudahan yang ditawarkan yang akan berdampak pada perilaku seseorang dalam menggunakan uang elektronik dibandingkan dengan kemampuan finansial.

b. Implikasi Teoritis

Hasil penelitian tersebut dapat digunakan sebagai landasan bagi pengguna dan penerbit uang elektronik. Berdasarkan hasil yang telah dijelaskan maka pihak penerbit dapat menentukan strategi yang tepat untuk menarik masyarakat agar dapat menggunakan uang elektronik sehingga pengguna uang elektronik dapat mengalami peningkatan khususnya di kota Makassar dan program Gerakan Nasional Non Tunai (GNNT) dapat berjalan secara efektif.

2. Saran

Berdasarkan hasil penelitian dan kesimpulan yang telah diuraikan maka saran yang dapat muncul adalah :

a. Bagi Lembaga Penerbit

1) Dalam penelitian ini kemampuan finansial tidak memiliki pengaruh terhadap perilaku penggunaan uang elektronik begitu juga terhadap persepsi kemudahan. Maka diharapkan bagi pihak penerbit uang elektronik agar dapat memberikan kepercayaan kepada masyarakat yang memiliki kemampuan finansial yang cukup sehingga dapat menggunakan uang elektronik melalui persepsi kemudahan yang ditawarkan. Pihak penerbit juga dapat lebih memudahkan dalam hal batas minimal pengisian saldo agar masyarakat yang berpenghasilan rendah juga dapat merasakan bertransaksi menggunakan uang elektronik.

2) Dalam penelitian ini persepsi kemudahan memiliki pengaruh yang sangat besar terhadap perilaku penggunaan uang elektronik. Maka pihak penerbit diharapkan lebih meningkatkan fitur layanan dalam penggunaan uang elektronik sehingga konsumen dapat lebih mudah menggunakannya. Semakin mudah menggunakannya maka masyarakat akan lebih tertarik dalam menggunakan uang elektronik.

b. Bagi Pemerintah

Dalam penelitian ini pengetahuan finansial memiliki pengaruh yang cukup besar terhadap perilaku penggunaan uang elektronik. Maka diharapkan agar dapat terus mensosialisasikan transaksi non tunai dengan uang elektronik secara

menyeluruh kepada masyarakat agar dapat menyelesaikan salah satu program pemerintah Indonesia yaitu Gerakan Nasional Non Tunai. Bank Indonesia selaku regulator transaksi pembayaran non tunai di Indonesia, harus mulai mengatur mengenai alat EDC (*Electronic Data Capture*) agar dapat lebih memudahkan pengguna uang elektronik.

c. Bagi peneliti selanjutnya

Hasil penelitian ini diharapkan dapat menjadi referensi bagi peneliti selanjutnya yang tertarik melakukan penelitian mengenai uang elektronik. Selain itu, peneliti selanjutnya juga diharapkan dapat lebih memperkaya faktor-faktor yang dapat memberikan pengaruh bagi penggunaan uang elektronik. Hal tersebut dilakukan agar dapat menyempurnakan penelitian sebelumnya.

DAFTAR PUSTAKA

AL Quranul Karim

Ajzen. *“The Theory of Planned Behavior. Organizational Behavior and Human Decision Processes”*. Chicago: Dorsey Press.1991.

Arikunto, Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.2010.

Asnawi, Nur dan Masyhuri. *Metodologi Riset Manajemen Pemasaran*. Malang: UIN-Malang Press.2011.

Bank Indonesia. *“Upaya Meningkatkan Penggunaan Alat Pembayaran Non-Tunai Melalui Pengembangan E-Money”*. Working Paper. Jakarta: Bank Indonesia.2016.

_____. *Peraturan Bank Indonesia No.11/12/PBI/2009 tentang Cara Uang Elektronik*.2009.

_____. *Peraturan Bank Indonesia Nomor: 16/8/PBI/2014 Tentang Perubahan Atas Peraturan Bank Indonesia Nomor: 11/12/PBI/2009. Tentang Uang Elektronik (Electronic Money)*.2014.

Boediono. *Jurnal Ekonomi dan Bisnis Indonesia volume 9-11. Jurnal Ekonomi Fakultas Ekonomi Bisnis Universitas Gadjah Mada*.1994.

Bonugli P. K. *“The Cashless Society: Increased Usage Of Card-Based Payment System”*. *Journal of School of electronic & Computer Science*. University of Southhampton.2006.

Burhanuddin, Abdullah *“Toward a Less Cash Society in Indonesia. Paper Seminar Internasional”*. Hal 9.. 2006.

Burhan, Bungin. *Metodologi Penelitian Kuantitatif*, Edisi 2. Jakarta: Kencana.2011.

Chauhan ,Shumedha. *“ Acceptance of mobile by poor citizens of India : Integrating trust into the technology acceptance model”*. Emerald Insight Vol. 17 Iss 3 pp. 58-68 :Institut Gugaon India.2015.

Chrismatianto, Imanuel.. *“Analisis Swot Implementasi Teknologi Finansial Terhadap Kualitas Layanan Perbankan Di Indonesia”*. *Jurnal Ekonomi dan Bisnis Vol 20*.2017.

Davis, F.D. *“Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Technology”*. *Journal of MIS Quarterly*.1989.

- Davis, F.D, Bagozzi dan Warshaw. “*User Acceptance of Computer Technology: A Comparison of Two Theoretical Models*”. *Journal of Management Science* Vol. 35.1989.
- Departemen Agama RI. *Al-Qur'an dan Terjemahannya*. Semarang: Karya Toha Putra. h. 222.1996.
- Efendi, Mario. *Analisis Faktor-Faktor yang Mempengaruhi Mahasiswa Yogyakarta terhadap Penggunaan Pembayaran Non Tunai*.2017.
- Fishbein, M., dan I. Ajzen, I. “*Belief, attitude, intention, and behavior: An introduction to theory and research*”. MA: Addison-Wesley.1975.
- Ghazali Imam. *Aplikasi Analisis Multivariate Dengan Program SPSS*. Edisi 3. Badan Penerbit Universitas Diponegoro. Semarang.2005.
- _____. *Partial Least Squares: Konsep, Teknik dan Aplikasi menggunakan Program Smart PLS 3.0*. Semarang: Badan Penerbit UNDIP.2015
- Hair, Joseph E, Jr et al. *A Primer on Partial Least Squares Structural Equation Modeeling (PLS-SEM)*.SAGE Publication, Inc. California. USA.2014.
- _____. *Multivariate Data Anlysis 7th Edition*. Pearson Educational Limited. Harlow. England.2010.
- Herdjiono, Irine dan Damanik, Lady. “Pengaruh Financial Attitude, Financial Knowledge, Parental Income Terhadap Financial Management Behavior”. *Jurnal Manajemen Teori dan Terapan* No. 3.2016.
- Hogart, et al. “*Financial Knowledge, Experience And Learning Preferences: Preliminary Results From A New Survey on Financial Literacy*”. *Consumer Interest Annual* 48.2002.
- Idha dan Dwinta, Shintia. “Pengaruh Locus Of Control, Financial Knowledge, Income terhadap Financial Management behavior”. *Jurnal Bisnis dan Akuntansi* Vol 12.2010.
- Ilic, Alexander, et al. “*Individual Differences and Mobile Service Adoption: An Empirical Analysis*”. 2016.
- Indriastuti, Maya dan Wicaksono. “*Influencers E-money In Banking Sector*”. *South East Asia Journal of Contemporary Business Economics and Law* Vol. 4.2014.
- Indriantono, N., dan Supomo, B. *Metodologi Penelitian Bisnis untuk Akuntansi dan Manajemen*. Edisi Pertama. Cetakan Kedua. Penerbit BPFE : Yogyakarta.2002.
- Jogiyanto. *Sistem Informasi Keprilakuan*, Yogyakarta. 2007.

- Juhri, Kurniatul dan Dewi. “Kepercayaan dan Penerimaan Layanan Mobile Money T-Cash di Bandung dengan Pendekatan *Technology Acceptance Model (TAM)*”. *Jurnal Pro Bisnis Vol 10*.2017.
- Kasmir. *Bank dan Lembaga keuangan Lainnya*. PT RajaGrafindo Persada. Jakarta.2014.
- Manginar, Manullang. *Ekonomi Moneter*. Jakarta: Ghalia Indonesia.1997.
- Mankiw, Greg. *Makroekonomi*. Jakarta: Erlangga.2009.
- Martono, Nanang. *Metode Penelitian Kuantitatif : Analisis isi dan Analisa data Sekunder*, Edisi 2. Cet 4. Jakarta : Rajawali Pers.2014.
- Nababan Darma dan Isfenti Sadalia. “*Analisis Personal Financial Literacy dan Financial Behavior Mahasiswa strata I Fakultas Ekonomi Universitas Sumatera utara*”. *Media Informasi Manajemen Vol 1 No.1:1-16*.2013.
- Priambodo, Singgih dan Prabawani, Bulan. Pengaruh Persepsi Manfaat, Persepsi Kemudahan Penggunaan, dan Persepsi Resiko Terhadap Minat menggunakan Layanan Uang Elektronik (Studi Kasus pada Masyarakat di Kota Semarang). 2015.
- Porter, Constance dan Donthu, Naveen. “*Using The Technology Acceptance Model to Explain How Attitudes Determine Internet Usage: The Role of Perceived Access Barriers and Demographics*”. *Journal Of Business Reasearch*. 999-1007.2006.
- P.Robbins, Stephen. *Perilaku Organisasi*, Jakarta: PT.Indeks Kelompok Gramedia.2006.
- Robertson, dan Gatignon. “*Competitive Effects on Technology Diffusion*”. *Journal of Marketing*.1989.
- Shaari, Noor, et al. “*Financial Literacy : A study among the study student*”.2013.
- Sarwono, S. W. *Psikologi remaja*. Edisi revisi 8. Jakarta : Raja Grafindo Pustaka. 2004.
- Sekaran, Umar, *Research Method For Business (Metodologi Penelitian Untuk Bisnis)*, Edisi 4. Jakarta: Salemba 4.2007.
- Soeratno dan Lincoln. *Metodologi penelitian untuk ekonomi dan bisnis*. Yogyakarta: Unit Penerbit dan Percetakan Akademi YKPN.2008.
- Sugiyono. *Metode Penelitian Administrasi*. Cet 20. Penerbit Alfabeta. Bandung.2012.
- _____. *Statistika untuk Penelitian*. Bandung: Alfabeta.2013.

- _____. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Alfabeta. Bandung.2014.
- Sholihin, Mahfud. *Analisis Sem-PLS dengan Warp PLS3.0*. Yogyakarta: Penerbit Andi.2013.
- Supriyono, Imam. *Cerdas Finansial: di rumah, di kantor dan di masjid*.2004.
- Surendran, Priyanka. “*Technology Acceptance Model: A Survey of Literatur*”. Bahrain: AMA International University.2012.
- Thomas, S.E & Wilson, P.R. “*Youth Consumerism and Consumption of Status Products: A Study on the Prevalence of Social Pressure Among Students of Professional Course*”. The IUP Journal of Business Strategy, Vol.IX, No. 2, 2012, 44-64. 2012.
- Umar, Husein. *Metode Penelitian Untuk Skripsi dan Thesis Bisnis*. Jakarta: Rajagrafindo Persada.2011.
- Utari, Dyah dan Wibowo, Arif. “*Evaluasi Penerimaan Sistem Informasi Dengan Pendekatan Teori Technology Acceptance Model (TAM)*”. *Digital Information & System Conference*.2009.
- Yamin, Sofyan dan Kurniawan, Heri. *Structural Equation Modeling*. Jakarta: Salemba Infotek.2009.
- Wibowo, Setyo. et al. “*Pengaruh Persepsi Manfaat, Persepsi Kemudahan, Fitur Layanan, dan Kepercayaan Terhadap Minat Menggunakan E-money Card (studi pada pengguna jasa commuterline di Jakarta)*”. *Jurnal Riset Manajemen Sains Indonesia* vol 6.2015.
- Widdowson, Doug dan Kim Hailwood. “*Financial Literacy and It's role in promoting a sound financial system*”. New Zealand. Bank of New Zealand.2007.
- Wulan, Vieqi. “*Financial Technology (Fintech) A New Transaction In Future*”. *Journal of Electrical Engineering and Computer Sciences* Vol 2.2017.
- www.bi.go.id (2 Desember 2017).
- www.gerakannasionalnontunai.com (25 Agustus 2017).
- www.kompasiana.com (11 November 2017).
- www.money.id (2 Januari 2018).

L

A

M

P

I

R

A

N

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

LAMPIRAN-LAMPIRAN

KUESIONER PENELITIAN

Jurusan Manajemen
Fakultas Ekonomi
Dan Bisnis Islam

Hari / Tanggal :

No. Kuesioner :

Dengan Hormat,

Kuesioner ini ditujukan untuk keperluan Tugas Akhir Skripsi mengenai “Pengaruh Kemampuan Finansial dan Pengetahuan Finansial Terhadap Persepsi Kemudahan dan Perilaku Penggunaan Uang Elektronik di Kota Makassar”. Sehubungan dengan hal tersebut saya mengharapkan bantuan Bapak/Ibu/Saudara/I untuk mengisi kuesioner ini dengan memberikan penilaian secara obyektif. Data yang anda isi kan akan dijaga kerahasiaannya dan hanya untuk digunakan untuk kepentingan akademis penelitian saya semata. Atas bantuan dan partisipasinya saya ucapkan terimakasih.

Salam,

Novisa Azirah.

PROFIL RESPONDEN

Petunjuk pengisian identitas responden: Tulis/Lingkari identitas responden pada kotak yang telah disediakan sesuai dengan pertanyaan-pertanyaan berikut ini dan untuk pertanyaan-pertanyaan tertentu boleh untuk tidak diisi.

Nama responden (boleh tidak diisi) :	Kota (boleh tidak diisi):	Jenis Kelamin: <ul style="list-style-type: none">• Pria• Wanita
Umur : <ul style="list-style-type: none">• < 20 Tahun• 40 - 50 Tahun	Pekerjaan : <ul style="list-style-type: none">• Pegawai negeri• Pegawai swasta	Pendidikan: <ul style="list-style-type: none">• SD sederajat• SMP sederajat

<ul style="list-style-type: none"> ● 20 - 30 Tahun ● > 50 Tahun ● 31 - 40 Tahun 	<ul style="list-style-type: none"> ● Wiraswasta ● Pelajar/ Mahasiswa ● Ibu rumah tangga ● (yg lain ditulis): 	<ul style="list-style-type: none"> ● SMU sederajat ● Diploma ● Strata satu (S1) ● Strata dua (S2) ● Strata tiga (S3)
<p>Saya sudah menggunakan uang elektronik selama :</p> <ul style="list-style-type: none"> ● < 6 Bulan ● >1 Tahun - 5 Tahun ● 6 - 12 Bulan ● > 5- 10 Tahun ● >10 Tahun 	<p>Penghasilan per bulan (dalam Rupiah):</p> <ul style="list-style-type: none"> ● < 3 Juta ● 3 - 5 Juta ● 5 - 10 Juta ● 10 - 15 Juta ● > 15 Juta 	

PERTANYAAN PENELITIAN

Untuk pertanyaan – silahkan berikan tanda silang (√) pada kotak yang paling sesuai dengan pendapat anda. Kolom Penilaian :

SS :Sangat setuju

TS : Tidak Setuju

S :Setuju

STS : Sangat Tidak Setuju

CS: Cukup Setuju

No	Kemampuan Finansial (X1)	STS	TS	CS	S	SS
1	Penghasilan saya selama satu bulan mampu untuk mengisi ulang uang elektronik yang saya miliki					
2	Tabungan yang sayamiliki di bank mampu saya gunakan untuk mengisi ulang uang elektronik yang saya miliki setiap bulan					

Pengetahuan Finansial (X2)						
3	Saya memiliki pengalaman dalam mengelola keuangan yang baik sehingga menggunakan uang elektronik					
4	Saya memiliki pengetahuan dasar mengenai keuangan yang saya dapatkan dari keluarga, teman, lingkungan maupun literasi.					
Persepsi Kemudahan (Y1)		STS	TS	CS	S	SS
MENURUT SAYA PENGGUNAAN UANG ELEKTRONIK :						
5	Sangat mudah digunakan					
6	Sangat mudah untuk dipelajari					
7	Dapat diakses dengan mudah di kota yang saya tinggali					
Perilaku Penggunaan Uang Elektronik (Y2)		STS	TS	CS	S	SS
PENGGUNAAN UANG ELEKTRONIK MEMUNGKINKAN SAYA UNTUK :						
8	Proses penyelesaian pembayaran yang lebih cepat					
9	Ketelitian proses pembayaran yang lebih baik					
10	Pembayaran lebih efisien dibandingkan uang fisik					
11	Rasa aman bertransaksi					
12	Dapat bertransaksi dengan aktif dan nyaman					
13	Saya menerbitkan uang elektronik supaya tidak perlu mendapatkan kembalian uang receh ketika berbelanja					

		STS	TS	CS	S	SS
	SAYA MERASA BAHWA:					
14	Saya menggunakan uang elektronik karena sangat bagus digunakan dalam bertransaksi sebagai alat pembayaran.					
15	Kemudahan dalam menggunakan uang elektronik membuat saya beralih dari pembayaran secara tunai					

TERIMA KASIH

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

SKALA LIKERT : 1 : Sangattidaksetuju, 2 : Tidaksetuju, 3 : Cukupsetuju, 4 : Setuju, 5: Sangatsetuju

NO	KF 1	KF 2	PF 1	PF 2	PK 1	PK 2	PK 3	PP 1	PP 2	PP 3	PP 4	PP 5	PP 6	PP 7	PP 8	Total
1	4	5	5	5	5	5	5	5	5	5	5	5	5	4	4	72
2	4	4	3	4	3	4	3	5	4	4	5	5	4	2	2	56
3	3	4	3	4	3	3	3	5	5	5	5	5	4	4	4	60
4	5	5	4	4	5	4	4	4	4	4	4	4	4	4	4	63
5	4	4	5	5	5	5	5	5	5	5	5	5	4	5	4	71
6	4	4	4	4	5	5	5	5	5	5	5	5	4	5	4	69
7	3	3	3	3	5	5	5	5	5	5	5	5	5	5	3	65
8	4	4	3	4	5	5	5	5	5	5	5	5	5	5	3	68
9	4	4	5	5	5	5	5	5	5	4	4	5	5	5	4	70
10	4	4	3	3	4	4	4	5	5	5	4	5	4	4	4	62
11	4	4	4	4	5	5	5	5	5	5	5	5	4	4	4	68
12	4	4	4	5	5	5	5	5	5	5	5	5	5	5	5	72
13	4	4	4	3	4	4	4	4	4	4	4	4	4	3	3	56
14	5	4	4	4	4	4	4	5	4	4	5	4	4	4	4	63
15	4	4	3	4	4	4	4	4	4	4	3	4	4	4	4	58
16	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	60
17	4	4	4	4	5	4	4	4	4	4	4	4	4	4	4	61
18	4	4	3	4	3	3	3	4	4	4	4	4	4	3	3	53
19	5	5	5	5	5	5	4	5	5	5	5	5	5	5	5	74
20	4	4	2	4	4	3	4	4	4	4	4	4	4	3	4	55
21	5	4	5	5	5	5	5	5	5	5	5	5	5	5	5	74
22	4	4	2	4	4	4	4	4	4	2	4	4	2	3	3	52
25	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	75
26	4	4	3	4	4	4	4	4	4	4	4	4	4	3	4	57
27	4	4	4	2	4	4	4	4	4	4	4	4	4	4	4	58
28	5	5	5	5	5	5	4	5	5	5	5	5	4	4	4	71
29	5	5	5	4	5	5	5	4	4	5	5	5	4	4	4	69
30	5	5	4	4	4	4	4	4	5	4	3	3	4	4	4	61
31	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	60
32	3	3	4	5	4	4	4	5	5	5	5	5	4	4	5	65
33	5	5	4	4	5	5	5	5	5	5	5	5	5	5	4	72
34	3	3	4	4	5	5	5	5	5	5	3	4	4	3	3	61
35	3	3	4	4	4	4	4	5	5	5	5	4	5	5	4	64
36	3	3	4	4	4	4	4	5	5	5	5	5	5	5	5	66
37	3	4	5	5	4	5	5	5	4	3	4	4	3	5	3	62

38	5	5	4	4	4	4	4	5	5	5	5	5	5	5	5	70
39	4	4	5	5	4	4	4	5	5	5	5	5	4	4	4	67
40	3	3	3	3	4	4	4	5	5	5	5	5	4	4	3	60
41	5	5	5	5	5	5	5	4	4	4	4	4	4	4	4	67
42	5	5	5	5	5	5	5	5	5	5	4	5	4	4	4	71
43	5	5	4	4	4	4	4	5	3	4	4	4	4	4	4	62
44	4	4	4	4	5	5	5	5	5	5	5	5	4	5	5	70
45	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	75
46	4	4	4	4	5	5	5	5	5	5	5	5	5	5	5	71
47	4	4	4	4	5	5	4	5	4	4	4	4	4	4	4	63
48	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	60
49	5	5	4	4	5	4	5	5	5	5	5	5	5	5	4	71
50	4	4	3	5	5	5	5	5	5	5	4	4	4	4	4	66
51	4	4	4	4	4	4	4	5	5	4	4	4	4	4	4	62
52	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	75
53	4	4	4	4	4	4	4	4	4	4	5	5	4	4	4	62
54	4	4	4	4	5	5	5	5	5	5	5	5	5	5	5	71
55	3	3	4	4	5	5	5	5	5	5	5	5	4	4	4	66
56	5	5	4	4	5	5	5	5	5	5	5	5	3	4	3	68
57	3	3	3	3	4	4	4	4	4	5	4	4	3	4	3	55
58	3	4	3	4	4	4	4	4	4	4	4	4	4	4	4	58
59	4	4	4	5	5	5	5	5	5	5	5	5	5	5	5	72
60	4	4	3	4	4	4	2	4	5	4	3	3	3	3	3	53
61	4	4	3	4	5	5	5	5	5	4	4	4	2	3	3	60
62	4	4	4	4	4	4	4	4	4	4	4	4	4	4	4	60
63	4	4	5	5	5	5	4	5	5	5	5	4	5	5	5	71
64	4	4	5	5	5	5	5	5	5	5	4	4	5	4	3	68
65	4	4	4	4	5	4	4	4	4	4	5	5	5	5	5	66
66	4	4	4	3	4	3	3	3	3	4	4	4	3	4	4	54
67	5	4	4	3	5	4	5	4	5	4	4	5	5	5	5	67
68	3	3	4	5	5	5	5	5	5	5	4	5	5	5	3	67
69	4	2	4	4	5	5	5	5	5	5	5	5	5	5	5	69
70	4	5	4	4	5	5	5	5	4	4	4	5	3	5	4	66
71	4	5	4	4	5	5	5	5	4	4	4	5	3	5	4	66
72	3	3	4	4	5	5	5	5	5	5	3	3	5	3	4	62
73	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5	75
74	4	4	4	4	4	4	4	4	4	4	4	4	4	4	3	59
75	4	4	3	5	5	5	5	5	5	5	5	5	3	5	3	67
76	4	4	4	4	5	5	4	5	5	5	5	5	5	4	4	68
77	4	4	3	3	4	3	3	3	3	3	3	3	3	2	2	46
78	4	4	4	3	5	5	5	5	5	5	5	4	5	5	3	67

13	4	4	4	3	4	4	4	4	4	3	38
14	5	4	4	4	4	4	4	4.3	4.5	4	41.8
15	4	4	3	4	4	4	4	4	3.5	4	38.5
16	4	4	4	4	4	4	4	4	4	4	40
17	4	4	4	4	5	4	4	4	4	4	41
18	4	4	3	4	3	3	3	4	4	3	35
19	5	5	5	5	5	5	4	5	5	5	49
20	4	4	2	4	4	3	4	4	4	3.3	36.3
21	5	4	5	5	5	5	5	5	5	5	49
22	4	4	2	4	4	4	4	3.3	4	2.7	36
23	4	4	5	4	5	5	5	4	4	4	44
24	5	5	5	5	5	5	3	4.7	4	3.7	45.4
25	5	5	5	5	5	5	5	5	5	5	50
26	4	4	3	4	4	4	4	4	4	3.3	38.3
27	4	4	4	2	4	4	4	4	4	4	38
28	5	5	5	5	5	5	4	5	5	4	48
29	5	5	5	4	5	5	5	4.3	5	4	47.3
30	5	5	4	4	4	4	4	4.3	3	4	41.3
31	4	4	4	4	4	4	4	4	4	4	40
32	3	3	4	5	4	4	4	5	5	4.3	41.3
33	5	5	4	4	5	5	5	5	5	4.7	47.7
34	3	3	4	4	5	5	5	5	3.5	3.3	40.8
35	3	3	4	4	4	4	4	5	4.5	4.7	40.2
36	3	3	4	4	4	4	4	5	5	5	41
37	3	4	5	5	4	5	5	4	4	3.7	42.7
38	5	5	4	4	4	4	4	5	5	5	45
39	4	4	5	5	4	4	4	5	5	4	44
40	3	3	3	3	4	4	4	5	5	3.7	37.7
41	5	5	5	5	5	5	5	4	4	4	47
42	5	5	5	5	5	5	5	5	4.5	4	48.5
43	5	5	4	4	4	4	4	4	4	4	42
44	4	4	4	4	5	5	5	5	5	4.7	45.7
45	5	5	5	5	5	5	5	5	5	5	50
46	4	4	4	4	5	5	5	5	5	5	46
47	4	4	4	4	5	5	4	4.3	4	4	42.3
48	4	4	4	4	4	4	4	4	4	4	40
49	5	5	4	4	5	4	5	5	5	4.7	46.7
50	4	4	3	5	5	5	5	5	4	4	44
51	4	4	4	4	4	4	4	4.7	4	4	40.7

52	5	5	5	5	5	5	5	5	5	5	50
53	4	4	4	4	4	4	4	4	5	4	41
54	4	4	4	4	5	5	5	5	5	5	46
55	3	3	4	4	5	5	5	5	5	4	43
56	5	5	4	4	5	5	5	5	5	3.3	46.3
57	3	3	3	3	4	4	4	4.3	4	3.3	35.6
58	3	4	3	4	4	4	4	4	4	4	38
59	4	4	4	5	5	5	5	5	5	5	47
60	4	4	3	4	4	4	2	4.3	3	3	35.3
61	4	4	3	4	5	5	5	4.7	4	2.7	41.4
62	4	4	4	4	4	4	4	4	4	4	40
63	4	4	5	5	5	5	4	5	4.5	5	46.5
64	4	4	5	5	5	5	5	5	4	4	46
65	4	4	4	4	5	4	4	4	5	5	43
66	4	4	4	3	4	3	3	3.3	4	3.7	36
67	5	4	4	3	5	5	4	4.7	4	5	43.7
68	3	3	4	5	5	5	5	5	4.5	4.3	43.8
69	4	2	4	4	5	5	5	5	5	5	44
70	4	5	4	4	5	5	5	4.3	4.5	4	44.8
71	4	5	4	4	5	5	5	4.3	4.5	4	44.8
72	3	3	4	4	5	5	5	5	3	4	41
73	5	5	5	5	5	5	5	5	5	5	50
74	4	4	4	4	4	4	4	4	4	3.7	39.7
75	4	4	3	5	5	5	5	5	5	3.7	44.7
76	4	4	4	4	5	5	4	5	5	4.3	44.3
77	4	4	3	3	4	3	3	3	3	2.3	32.3
78	4	4	4	3	5	5	5	5	4.5	4.3	43.8
79	4	4	4	4	5	5	5	5	4	3.3	43.3
80	3	2	3	4	4	4	3	4	5	5	37
81	4	5	3	4	5	5	5	5	5	5	46
82	4	4	4	5	5	4	4	4.3	4	5	43.3
83	3	4	4	4	4	4	4	4	4	4	39
84	4	4	4	5	4	4	4	5	4	3.7	41.7
85	5	5	5	4	5	5	5	5	5	4.3	48.3
86	4	4	3	4	5	5	3	5	5	4	42
87	2	5	4	4	5	5	4	5	5	5	44
88	4	4	4	4	4	3	3	3.7	4	4	37.7
89	4	4	4	4	4	4	5	4.3	4	4	41.3
90	4	4	4	2	5	4	5	4.7	4	4	40.7

91	4	4	4	4	5	5	5	5	5	3.7	44.7
92	3	3	2	3	3	3	4	4	4	4	33
93	3	2	4	4	3	3	4	4	4	4	35
94	5	5	5	4	5	5	4	4.7	4.5	4.3	46.5
95	5	5	4	3	5	5	5	4.7	4.5	3.3	44.5
96	4	4	4	3	5	5	5	5	4.5	3.3	42.8
97	5	3	4	3	5	5	3	4.7	4.5	4.3	41.5
98	4	4	3	3	5	5	3	5	4.5	4.7	41.2
99	5	5	4	5	5	5	3	5	4.5	5	46.5
100	4	4	3	3	5	5	5	5	4.5	4	42.5

OUTPUT IBM SPSS

1. Hasil Uji Validitas

No Item	rhitung	rtabel (5%)	Keterangan
X1.1	0.38	0.361	Valid
X1.2	0.378	0.361	Valid
X2.1	0.764	0.361	Valid
X2.2	0.627	0.361	Valid
Y1.1	0.792	0.361	Valid
Y1.2	0.839	0.361	Valid
Y1.3	0.659	0.361	Valid
Y2.1	0.649	0.361	Valid
Y2.2	0.733	0.361	Valid
Y2.3	0.697	0.361	Valid
Y2.4	0.610	0.361	Valid
Y2.5	0.656	0.361	Valid
Y2.6	0.807	0.361	Valid
Y2.7	0.760	0.361	Valid
Y2.8	0.684	0.361	Valid

1. Hasil Uji Reliabilitas

Reliability Statistics

Cronbach's Alpha	N of Items
------------------	------------

OUTPUT SEM SMARTPLS

2. Hasil Uji Validitas Konvergen

Outer Loading Indikator

Variabel	Indikator	Nilai Loading Factors	Keterangan
Kemampuan Finansial	Penghasilan	0.915	Lolos
	Tabungan	0.921	Lolos
Pengetahuan Finansial	Pengalaman Keuangan	0.902	Lolos
	Literasi Keuangan	0.811	Lolos
Persepsi Kemudahan	Mudah Digunakan	0.928	Lolos
	Mudah Dipelajari	0.943	Lolos
	Keberadaan Media	0.776	Lolos
Perilaku Penggunaan Uang Elektronik	Kognitif	0.876	Lolos
	Afektif	0.825	Lolos
	Konatif	0.775	Lolos

Average Variance Extracted (AVE)

Variabel	Nilai AVE	Keterangan
Kemampuan Finansial	0.843	Lolos
Pengetahuan Finansial	0.736	Lolos
Persepsi Kemudahan	0.683	Lolos
Perilaku Penggunaan Uang Elektronik	0.785	Lolos

3. Hasil Uji Validitas Diskriminan

Hasil Cross Loading

Dimensi	Kemampuan Finansial	Pengetahuan Finansial	Perilaku Penggunaan Uang Elektronik	Persepsi Kemudahan
Penghasilan	0.915	0.364	0.118	0.271
Tabungan	0.921	0.377	0.104	0.289
Pengalaman Keuangan	0.43	0.902	0.350	0.460

Literasi Keuangan	0.239	0.811	0.330	0.276
Mudah Digunakan	0.365	0.393	0.528	0.928
Mudah Dipelajari	0.288	0.447	0.594	0.943
Keberadaan Media	0.127	0.322	0.411	0.776
Kognitif	0.082	0.312	0.876	0.624
Afektif	0.119	0.259	0.825	0.395
Konatif	0.110	0.416	0.775	0.372

Kriteria Fornell-Larcker

Variabel	Kemampuan Finansial	Pengetahuan Finansial	Perilaku Penggunaan Uang Elektronik	Persepsi Kemudahan
Kemampuan Finansial	0.918	0	0	0
Pengetahuan Finansial	0.404	0.858	0	0
Perilaku Penggunaan Uang Elektronik	0.121	0.395	0.826	0
Persepsi Kemudahan	0.305	0.442	0.584	0.886

4. Hasil Uji Validitas dan Reliabilitas Konstruk

Validitas dan Realibilitas Konstruk

Variabel	Composite Reliability	Cronbach's Alpha	Keterangan
Kemampuan Finansial	0.915	0.813	Lolos
Pengetahuan Finansial	0.847	0.647	Lolos
Persepsi Kemudahan	0.865	0.772	Lolos
Perilaku Penggunaan Uang Elektronik	0.916	0.861	Lolos

5. Hasil Analisis Multi koleniaritas Model

Inner VIF Values

Variabel	Perilaku Penggunaan Uang Elektronik	Persepsi Kemudahan
Kemampuan Finansial	1.224	1.195
Pengetahuan Finansial	1.380	1.195
Perilaku Penggunaan Uang Elektronik		
Persepsi Kemudahan	1.273	

Outer VIF Values

Variabel	Dimensi	VIF
Kemampuan Finansial	Penghasilan	1.885
	Tabungan	1.885
Pengetahuan Finansial	Pengalaman Keuangan	1.297
	Literasi Keuangan	1.297
Persepsi Kemudahan	Mudah Digunakan	3.734
	Mudah Dipelajari	3.949
	Keberadaan Media	1.593
Perilaku Penggunaan Uang Elektronik	Kognitif	1.622
	Afektif	1.766
	Konatif	1.465

6. Hasil Uji Model Struktural

Signifikansi Hubungan dan Uji Hipotesis

Arah Hubungan Antara Variabel	T Statistics (O/STDEV)	P Values	Level Signifikansi	Hipotesis
Kemampuan Finansial → Persepsi Kemudahan	1.306	0.192	5%	H1 Ditolak
Pengetahuan Finansial → Persepsi Kemudahan	2.173	0.030	5%	H2 Diterima
Kemampuan Finansial → Perilaku Penggunaan UE	1.442	0.150	5%	H3 Ditolak
Pengetahuan Finansial → Perilaku Penggunaan UE	4.343	0.000	5%	H4 Diterima
Persepsi Kemudahan → Perilaku Penggunaan UE	6.337	0.000	5%	H5 Diterima
Kemampuan Finansial → Perilaku Penggunaan UE	1.354	0.176	5%	H6 Ditolak

PersepsiKemudahan → Perilaku Penggunaan UE				
PengetahuanFinansial → PersepsiKemudahan→ Perilaku Penggunaan UE	3.607	0.000	5%	H7 Diterima

Kekuatan Pengaruh Langsung dan Tidak Langsung antara Variabel

Variabel	PersepsiKemudahan	Perilaku PenggunaanUang Elektronik	
		HubunganLangsung	HubunganMediasi
Kemampuan Finansial	0.151	-0.126	0.080
Pengetahuan Finansial	0.381	0.213	0.202
Persepsi Kemudahan		0.529	

Outer Weight Indikator Terhadap Variabel Endogen

	Kemampuan Finansial	Pengetahuan Finansial	Perilaku Penggunaan Uang Elektronik	Persepsi Kemudahan
Penghasilan	0.534			
Tabungan	0.555			
PengalamanKeuangan		0.666		
LiterasiKeuangan		0.492		
MudahDigunakan				0.394
MudahDipelajari				0.431
Keberadaan Media				0.294
Kognitif			0.512	
Afektif			0.330	
Konatif			0.360	

7. Hasil Uji Koefisien Determinasi R²

Hasil R² Variabel

Variabel	R Square	R Square Adjusted
Perilaku Penggunaan Uang Elektronik	0.378	0.358
Persepsi Kemudahan	0.215	0.198

PLS Algorithm

BOOTSTRAPPING

DAFTAR RIWAYAT HIDUP

NOVISA AZIRAH, Lahir di Makassar pada tanggal 18 November 1996. Penulis merupakan anak pertama dari dua bersaudara, buah hati dari ayahanda Abd Azis dan Ibunda Hajrah. Penulis bertempat tinggal di Biring Balang Desa Julukanaya, Kecamatan Pallangga, Kabupaten Gowa, Sulawesi Selatan.

Penulis memulai pendidikan di SD Negeri Biring Balang pada tahun 2002 hingga tahun 2008, kemudian melanjutkan pendidikan di SMP Negeri 1 Bajeng pada tahun 2008 hingga tahun 2011, lalu melanjutkan ke jenjang pendidikan SMK Negeri 1 Limbung pada tahun 2011 hingga tahun 2014. Kemudian penulis melanjutkan pendidikan ke jenjang yang lebih tinggi yaitu di Universitas Islam Negeri Alauddin Makassar pada Fakultas Ekonomi dan Bisnis Islam Jurusan Manajemen. Selain mengikuti proses perkuliahan penulis juga pernah bergabung pada beberapa organisasi dan komunitas di kampus maupun luar kampus yaitu Himpunan Mahasiswa Jurusan (HMJ) Manajemen, Dewan Eksekutif Mahasiswa (DEMA) Fakultas Ekonomi dan Bisnis Islam, Generasi Baru Indonesia (GenBI) Komunitas penerima beasiswa Bank Indonesia dan Komunitas Peduli Anak Jalanan (KPAJ). Penulis menyelesaikan kuliah Strata satu (S1) pada tahun 2018.

ALAUDDIN
M A K A S S A R