

ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI *FINANCIAL SATISFACTION* PADA MASYARAKAT DI KOTA MAKASSAR

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Manajemen
Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar

Oleh:

SITI HARWIANTI SANTOSO

NIM. 10600113032

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2017

**ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI *FINANCIAL SATISFACTION* PADA
MASYARAKAT DI KOTA MAKASSAR**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Manajemen
Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar

Oleh:

SITI HARWIANTI SANTOSO
NIM: 10600113032

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
JURUSAN MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN
MAKASSAR
2017

SURAT PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Siti Harwianti Santoso
Nim : 10600113032
Tempat/Tanggal Lahir : Ujung Pandang/ 20 Juli 1995
Jenjang Pendidikan : Strata Satu (S1)
Fakultas : Ekonomi dan Bisnis Islam
Jurusan/ Program Studi : Manajemen
Konsentrasi : Manajemen Keuangan
Alamat : Jl. Kelapa Tiga No. 46 C
Judul : Analisis Faktor-Faktor Yang Mempengaruhi
Financial Satisfaction Pada Masyarakat Di Kota Makassar

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

Demikian surat pernyataan ini saya buat dengan sebenarnya.

Makassar, 4 Oktober 2017

Penyusun,

Siti Harwianti Santoso

10600113032

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Analisis Faktor-Faktor Yang Mempengaruhi *Financial Satisfaction* Pada Masyarakat Di Kota Makassar”, yang disusun oleh saudara **Siti Harwianti Santoso**, NIM : **10600113032**, Mahasiswa Jurusan Manajemen pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *Munaqasyah* yang diselenggarakan pada hari Kamis, tanggal 24 Agustus 2017, bertepatan dengan 2 Dzulhijjah 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen.

Samata, 28 Agustus 2017 M.
06 Dzulhijjah 1438 H.

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Prof. Dr. H. Muslimin Kara, M.Ag.	(.....)
Munaqisy I	: Jamaluddin M, SE., M. Si.	(.....)
Munaqisy II	: Hasbiullah, SE., M. Si.	(.....)
Pembimbing I	: Rika Dwi Ayu Parmitasari, SE., M. Comm	(.....)
Pembimbing II	: Hj. Wahidah Abdullah, S. Ag., M. Ag.	(.....)

Diketahui oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar,

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

KATA PENGANTAR

Puji syukur penulis persembahkan keharibaan Allah Rabbul Alamin, zat yang menurut Al-Qur'an kepada yang tidak diragukan sedikitpun ajaran yang dikandungnya, yang senantiasa mencurahkan dan melimpahkan kasih sayang-Nya kepada hamba-Nya dan dengan hidayah-Nya jualah sehingga penulis dapat menyelesaikan skripsi ini. Salawat dan Salam kepada rasulullah Muhammad SAW. yang merupakan rahmatan Lil Alamin yang mengeluarkan manusia dari lumpur jahiliyah, menuju kepada peradaban yang Islami. Semoga jalan yang dirintis beliau tetap menjadi obor bagi perjalanan hidup manusia, sehingga ia selamat dunia akhirat.

Skripsi dengan judul **“Analisis Faktor-Faktor Yang Mempengaruhi *Financial Satisfaction* Pada Masyarakat Di Kota Makassar”** penulis hadirkan sebagai salah satu prasyarat untuk menyelesaikan studi S1 dan memperoleh gelar Sarjana Manajemen di Universitas Islam Negeri Alauddin Makassar.

Sejak awal terlintas dalam pikiran penulis akan adanya hambatan dan rintangan, namun dengan adanya bantuan moril maupun materil dari segenap pihak yang telah membantu memudahkan langkah penulis. Menyadari hal tersebut, maka penulis menyampaikan terima kasih yang sebesar-besarnya kepada segenap pihak yang telah membantu penyelesaian skripsi ini.

Secara khusus penulis menyampaikan terimakasih kepada kedua orang tua tercinta ayahanda Hariyanto. PS dan Ibunda Ratna yang telah melahirkan, mengasuh, membesarkan dan mendidik penulis sejak kecil dengan sepenuh hati dalam buaian kasih sayang kepada penulis.

Selain itu penulis juga mengucapkan terima kasih kepada berbagai pihak, diantaranya :

1. Bapak Prof. Dr. H.Musafir Pababbari, M. Si, selaku Rektor beserta Wakil Rektor I, II, III dan IV UIN Alauddin Makassar.
2. Bapak Prof. Dr. H. Ambo Asse., M. Ag selaku Dekan beserta Wakil Dekan I, II, dan III Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
3. Ibu Rika Dwi Ayu Parmitasari, SE., M. Comm selaku Ketua Jurusan Manajemen Universitas Islam Negeri Alauddin Makassar.
4. Bapak Ahmad Efendi, SE., MM Selaku Sekretaris Jurusan Manajemen Universitas Islam Negeri Alauddin Makassar.
5. Ibu Rika Dwi Ayu Parmitasari, SE., M. Comm Selaku dosen pembimbing I yang juga telah memberikan pengarahan, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.
6. Ibu Hj. Wahidah Abdullah, S. Ag., M. Ag Selaku dosen pembimbing II yang juga telah memberikan pengarahan, bimbingan, saran yang berguna selama proses penyelesaian skripsi ini.
7. Seluruh staf akademik, tata usaha, jurusan, dan perpustakaan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar
8. Segenap dosen Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar yang telah memberikan bekal dan ilmu pengetahuan yang bermanfaat.
9. Risfaldi, S. Pd yang selalu setia menemani selama proses penyelesaian skripsi ini.
10. Ibu A. Astini, SE., MM yang sudah seperti ibu bagiku selama menjalani magang.

11. Sahabat-sahabatku, Teman-Temanku kelompok Manajemen A, teman-teman manajemen keuangan terutama Puput, Ica, Inda, Fitri, dan Anda terima kasih atas semangat dan dukungannya selama ini.
12. Seluruh teman-teman di Manajemen Angkatan 2013, dan senior jurusan Manajemen terutama A. Siti Hardiyanti ZM, S.M, dan Reski Wijaya, S.M yang telah membantu, terima kasih atas bantuannya selama ini.
13. Semua keluarga, teman-teman, dan berbagai pihak yang tidak dapat disebutkan satu per satu yang telah membantu penulis dengan ikhlas dalam banyak hal yang berhubungan dengan penyelesaian studi penulis.

Akhirnya dengan segala keterbukaan dan ketulusan, skripsi ini penulis persembahkan sebagai upaya maksimal dan memenuhi salah satu persyaratan untuk memperoleh gelar Sarjana Manajemen pada UIN Alauddin Makassar dan semoga skripsi yang penulis persembahkan ini bermanfaat adanya. Amin Kesempurnaan hanyalah milik Allah dan kekurangan tentu datangnya dari penulis. Kiranya dengan semakin bertambahnya wawasan dan pengetahuan, kita semakin menyadari bahwa Allah adalah sumber segala sumber ilmu pengetahuan sehingga dapat menjadi manusia yang bertakwa kepada Allah Subhanahu Wa Ta'ala.

Penulis,

Siti Harwianti Santoso

10600113032

DAFTAR ISI

HALAMAN JUDUL	i
SURAT PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	x
ABSTRAK	xi
BAB I PENDAHULUAN.....	1-18
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Hipotesis.....	7
D. Definisi Operasional dan Ruang Lingkup Pembahasan	11
E. Penelitian Terdahulu	14
F. Tujuan Penelitian.....	17
G. Manfaat Penelitian.....	18
BAB II TINJAUAN PUSTAKA.....	19-41
A. <i>Behavioral Finance Theory</i>	19
B. <i>Subjective Well-Being Theory</i>	21
C. Kepuasan Keuangan (<i>Financial Satisfaction</i>).....	22
D. Faktor-Faktor Yang Memengaruhi <i>Financial Satisfaction</i>	26
E. Kerangka Pikir	36
BAB III METODOLOGI PENELITIAN	42-52
A. Jenis dan Sumber Data	42

B. Lokasi dan Waktu Penelitian.....	42
C. Pendekatan Penelitian	42
D. Populasi dan Sampel	43
E. Metode Pengumpulan Data	44
F. Instrumen Penelitian.....	44
G. Teknik Analisis Data.....	47
BAB IV HASIL PENELITIAN DAN PEMBAHASAN.....	53-79
A. Karakteristik Responden	53
B. Hasil Uji Validitas dan Uji Reliabilitas.....	56
C. Hasil Uji Asumsi Klasik.....	58
D. Analisis Regresi Linier Berganda	62
E. Hasil Uji Hipotesis	65
F. Pembahasan Hasil Penelitian	68
BAB V PENUTUP.....	80-82
A. Kesimpulan	80
B. Saran.....	81
DAFTAR PUSTAKA.....	83
LAMPIRAN	

DAFTAR TABEL

NO	Hal.
1.1	Tabel Definisi Operasional Variabel 13
1.2	Tabel Penelitian Terdahulu 15
3.1	Instrumen Penelitian 45
4.1	Karakteristik Responden Menurut Jenis Kelamin 53
4.2	Gambaran Responden Menurut Usia 54
4.3	Gambaran Responden Menurut Pendidikan 54
4.4	Gambaran Responden Menurut Jenis Pekerjaan..... 55
4.5	Gambaran Responden Menurut Status Perkawinan..... 55
4.6	Hasil Uji Validitas..... 57
4.7	Hasil Uji Reliabilitas..... 58
4.8	Hasil Uji Normalitas 59
4.9	Hasil Uji Multikolinieritas 60
4.10	Hasil Uji Autokorelasi 61
4.11	Hasil Uji Heteroskedastisitas 62
4.12	Hasil Uji Regresi Linier Berganda..... 63
4.13	Hasil Hasil Perhitungan Korelasi Linear Berganda dan Determinasi... 65
4.14	Hasil Uji F..... 66
4.15	Hasil Uji t..... 67

DAFTAR GAMBAR

NO	Hal.
2.1 Kerangka Pikir	41

ABSTRAK

Nama : Siti Harwianti Santoso
Nim : 10600113032
Judul Skripsi : Analisis Faktor-Faktor Yang Mempengaruhi *Financial Satisfaction* Pada Masyarakat Di Kota Makassar

Harga yang semakin meningkat tanpa diimbangi kemampuan untuk meningkatkan pendapatan. Sehingga sebagian orang memilih alternatif lain untuk memenuhi kebutuhannya demi mendapatkan penghasilan tambahan dengan mencari pekerjaan lain selain pekerjaan utamanya. *Income* bukanlah satu-satunya faktor untuk mencapai *financial satisfaction*. Mengelola keuangan secara tepat merupakan suatu hal yang sangat penting untuk mencapai *financial satisfaction* (kepuasan keuangan). Penelitian ini bertujuan untuk mengetahui faktor *income*, *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience* dapat memengaruhi *financial satisfaction*.

Jenis penelitian ini adalah kuantitatif. Menggunakan data yang bersifat angka-angka dianalisis melalui statistik. Sampel dalam penelitian ini menggunakan *sampling insidental*. Teknik pengumpulan data menggunakan kuesioner yang disebar kepada masyarakat di Kota Makassar yang dianggap sesuai dengan penelitian yang dilakukan sebanyak 115 sampel. Data dianalisis menggunakan uji validitas dan reliabilitas, uji asumsi klasik, analisis regresi berganda (uji koefisien determinasi, uji F dan uji t) dengan bantuan software SPSS 21.

Hasil penelitian menunjukkan bahwa variabel *income*, *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience* berpengaruh secara parsial terhadap *financial satisfaction*. Hasil uji F, *income*, *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience*, jika diuji secara bersama-sama atau serempak berpengaruh signifikan terhadap *financial satisfaction*. Hasil penelitian menunjukkan bahwa *income* bukanlah satu-satunya faktor yang dapat memengaruhi *financial satisfaction*.

Kata Kunci: *Income*, *Financial Literacy*, *Financial Attitude*, *Financial Socialization*, *Childhood Consumer Experience*, *Financial Satisfaction*

BAB I

PENDAHULUAN

A. Latar Belakang

Perilaku keuangan ini mulai dikenal berbagai pihak terutama akademisi setelah Solvic (1969 dan 1972) mengemukakan aspek psikologi pada investasi. Tversky dan Kahneman (1974) menyampaikan penilaian pada kondisi ketidakpastian yang bisa menghasilkan heuristik atau bias. Teori ini dimulai dengan mengkritik teori Utilitas yang paling banyak dipergunakan dalam menganalisis investasi terutama dalam kondisi berisiko. Manusia dalam mengambil keputusan berperilaku menurut ilmu psikologi. Pengambilan keputusan kondisi berisiko dapat dipandang sebagai sebuah pilihan antara prospek (Manurung, 2012).

Seluruh manusia mempunyai tujuan hidup yang ingin dicapai. Tujuan hidup yang berbeda antara individu yang satu dengan yang lainnya, tetapi pada umumnya setiap manusia ingin mencapai hidup yang bahagia baik di dunia maupun di akhirat. Manusia akan merasakan kebahagiaan jika telah mendapatkan segala sesuatu yang telah diimpikannya. Kebahagiaan hidup di dunia dapat diindikasikan pada berbagai macam ukuran yang berbeda tergantung pada setiap individu. Dalam bidang keuangan, manusia dapat merasakan kebahagiaan jika telah mencapai *financial satisfaction* (kepuasan keuangan).

Menurut Hira dan Mugenda (1999), *financial satisfaction* (kepuasan keuangan) merupakan gambaran umum dalam memprediksi kepuasan hidup, sebagai ukuran kesejahteraan subjektif (*subjective well-being*). Kepuasan keuangan merupakan

evaluasi subjektif terhadap kondisi keuangan yang memuaskan atau tidak memuaskan (Long, Viet, dan Diep, 2016). Menurut Campbell (1981), *financial satisfaction* merupakan bagian yang membangun kesejahteraan umum. Kemudian, Williams (1983) menambahkan materi maupun non materi pada aspek *financial satisfaction*. Demikian pula, Joo dan Grable (2004), menyatakan bahwa *financial satisfaction* termasuk kepuasan dengan satu tujuan (materi) dan non materi (Coskuner, 2016).

Kondisi kehidupan yang berbeda setiap manusia dipenjuru dunia. Kondisi keuangan dan lingkungan sosial harus mengambil tanggung jawab yang lebih besar untuk mencapai masa depan yang lebih baik. Dalam kehidupan sehari-hari sering kita jumpai pernikahan, perceraian, kecelakaan, kerugian investasi, masalah terhadap kesehatan, dan lain-lain. Berbagai peristiwa dalam kehidupan yang membutuhkan biaya. Tingkat harapan hidup yang tinggi dan keinginan untuk mencapai kualitas hidup yang lebih baik akan membentuk individu yang lebih bertanggung jawab untuk memenuhi kebutuhan serta keinginan yang akan memengaruhi *financial satisfaction* (Halim dan Astuti, 2015).

Semua aktivitas dan pengambilan keputusan dalam kehidupan tidak hanya berdasarkan pada uang. Tetapi uang sebagai sarana mencapai tujuan untuk memenuhi kebutuhan dan keinginan dalam memperoleh sesuatu. Budaya konsumerisme yang tinggi dan hampir semua harga kebutuhan meningkat tajam. Harga yang semakin meningkat tanpa diimbangi kemampuan untuk meningkatkan pendapatan, maka mengelola keuangan secara tepat merupakan suatu hal yang sangat penting untuk mencapai *financial satisfaction* (kepuasan keuangan).

Sebagian orang memilih alternatif lain untuk memenuhi kebutuhannya demi mendapatkan penghasilan tambahan dengan mencari pekerjaan lain selain pekerjaan utamanya. Tingkat kesejahteraan menjadi tujuan seseorang dalam bekerja, banyak pendapat mengatakan semakin tinggi tingkat penghasilan seseorang maka akan semakin sejahtera orang tersebut. Sepertinya pandangan tersebut saat ini tidak begitu relevan lagi. Tingkat pendapatan yang tinggi tanpa diiringi dengan pengelolaan yang baik maka tidak akan mendatangkan kesejahteraan bagi seseorang (Putra, Handayani, dan Pambudi, 2015).

Terdapat beberapa faktor yang memengaruhi *financial satisfaction* (kepuasan keuangan) yaitu, *income*, *financial literacy*, *financial attitude*, *financial socialization*, serta *childhood consumer experiences* (Falahati, Sabri dan Paim, 2012). Penelitian yang dilakukan oleh Jesslyn Winata Chandra dan Gesti Memarista (2015) dengan judul faktor-faktor yang memengaruhi *financial satisfaction* pada mahasiswa Universitas Kristen Petra. Penelitian tersebut bertujuan untuk mencari pengaruh dari *income*, *financial literacy*, *financial attitude*, *primary agents*, *secondary agents*, dan *childhood consumer experience* terhadap *financial satisfaction*. Hasil penelitian menunjukkan bahwa *income*, *financial literacy*, *financial attitude*, *primary agents*, *secondary agents*, dan *childhood consumer experience* berpengaruh signifikan terhadap *financial satisfaction*.

Menurut Danes (1994) *financial socialization* merupakan proses perolehan dan pengembangan nilai-nilai, sikap, standar, norma, pengetahuan, dan perilaku yang berkontribusi terhadap kelangsungan hidup serta kondisi keuangan dan kesejahteraan

individu (Sabri dan Falahati, 2012). *Financial socialization* seperti Ayah, ibu, teman sebaya, sekolah, dan media. Sosialisasi mengenai keuangan dapat memberikan informasi dalam hal keuangan sehingga menentukan sikap maupun perilaku seseorang yang berhubungan dengan keuangan serta pengambilan keputusan yang tepat dapat meningkatkan *financial satisfaction*.

Berdasarkan teori kognitif sosial bahwa orang-orang tidak didorong oleh kekuatan dalam diri atau terbentuk secara otomatis tetapi dikontrol oleh lingkungan (Bandura, 1989). *Childhood consumer experience* merupakan pengalaman anak yang mempunyai hubungan dengan kegiatan keuangan yang diberikan oleh orang tua (Sabri, Cook dan Gudmunson, 2012). Semakin banyak pengalaman yang didapatkan mengenai keuangan dapat meningkatkan kemampuan untuk menentukan keputusan sehingga *financial satisfaction* dapat tercapai. Pengalaman setiap individu dalam mengelola keuangan yang berbeda-beda. Pembelajaran dalam mengelola keuangan dapat menentukan keputusan keuangan setiap hari yang lebih terarah.

Menurut Parotta dan Johnson (1998), *financial attitude* adalah persepsi terhadap pentingnya melakukan kegiatan yang berhubungan dengan keuangan (Chandra dan Mamarista, 2015). Seseorang yang mempunyai persepsi untuk hidup mewah dan hedonisme akan lebih senang untuk mengikuti perkembangan gaya hidup yang modern meskipun terkadang bertolak belakang dengan kondisi ekonomi yang sebenarnya. *Financial attitude* dapat menentukan perilaku seseorang dalam meningkatkan kepuasan yang berhubungan dengan keuangan sehingga memengaruhi *financial satisfaction*.

Kurangnya perhatian terhadap pengetahuan mengenai keuangan akan berdampak pada kurangnya kesejahteraan karena pengelolaan keuangan dengan baik dapat menentukan perencanaan dan pengambilan keputusan yang lebih baik. Berdasarkan data OJK pada tahun 2015, hanya sekitar 200.000 orang penduduk di kota itu yang melek keuangan atau 14,2% dari total penduduk Makassar yang mencapai 1,4 juta orang. Sementara itu, dari sisi inklusi hanya sekitar 734.000 orang atau 52,4% terhadap total penduduk Makassar yang telah memanfaatkan produk dan layanan lembaga keuangan (<http://sulawesi.bisnis.com>). Hal tersebut menunjukkan bahwa *financial literacy* yang kurang pada masyarakat di Kota Makassar dapat menyebabkan tidak terarah dalam membuat keputusan mengenai pengelolaan keuangan. Rendahnya pemahaman mengenai pengelolaan keuangan yang akan berdampak pada *financial satisfaction* (kepuasan keuangan).

Hasil survei terbaru Badan Pusat Statistik (BPS) pada tahun 2014, biaya hidup di Kota Makassar, Sulawesi Selatan (SulSel) mencapai Rp 5,7 juta per bulan. Nilai tersebut terbilang tinggi. Faktanya, Makassar menjadi salah satu kota dengan biaya hidup yang cukup tinggi (www.Indonesiatimur.com). Berdasarkan adanya biaya hidup yang tinggi dapat menimbulkan adanya kesulitan keuangan. Kesulitan keuangan tidak hanya sekedar berdasarkan *income* tetapi dapat muncul dengan adanya kesalahan pengelolaan keuangan sehingga dibutuhkan adanya faktor selain *income* yaitu *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience* sebagai faktor yang memengaruhi terhadap *financial satisfaction* (kepuasan keuangan).

Berdasarkan latar belakang masalah yang telah diuraikan, maka penelitian ini bertujuan untuk menganalisis faktor-faktor yang memengaruhi *financial satisfaction* pada masyarakat di Kota Makassar.

B. Rumusan Masalah

Berdasarkan pada uraian latar belakang, maka dirumuskan rumusan masalah sebagai berikut :

1. Apakah *income* berpengaruh terhadap *financial satisfaction* pada masyarakat di Kota Makassar ?
2. Apakah *financial literacy* berpengaruh terhadap *financial satisfaction* pada masyarakat di Kota Makassar ?
3. Apakah *financial attitude* berpengaruh terhadap *financial satisfaction* pada masyarakat di Kota Makassar ?
4. Apakah *financial socialization* berpengaruh terhadap *financial satisfaction* pada masyarakat di Kota Makassar ?
5. Apakah *childhood consumer experience* berpengaruh terhadap *financial satisfaction* pada masyarakat di Kota Makassar ?

C. Hipotesis

Menurut Sugiyono (2014:64), hipotesis merupakan jawaban sementara terhadap rumusan masalah penelitian, di mana rumusan masalah penelitian telah dinyatakan dalam bentuk kalimat pertanyaan.

1. *Income* berpengaruh terhadap *financial satisfaction*

Menurut Hira dan Mugenda (1999), kepuasan keuangan merupakan gambaran umum dalam memprediksi kepuasan hidup, sebagai ukuran kesejahteraan subjektif (*subjectiv well-being*). Untuk mencapai *financial satisfaction* dibutuhkan adanya *income*. Tujuan memperoleh *income* untuk memenuhi kebutuhan individu dan keinginan yang membuat lebih bahagia (Vera-Toscano, Amnestoy, dan Rosal, 2006). Pendapatan merupakan jumlah penghasilan riil dari seluruh anggota rumah tangga yang disumbangkan untuk memenuhi kebutuhan bersama maupun perorangan dalam rumah tangga (Adiana dan Karmini, 2016).

Penelitian yang dilakukan oleh Sarah Brown dan Daniel Gray (2014) menunjukkan hasil bahwa posisi keuangan rumah tangga merupakan faktor penentu dari kepuasan hidup secara keseluruhan dan kesejahteraan finansial. Penelitian yang dilakukan oleh Ho Pooi Yen, Ng Jo-Lyn Siew, dan Mun Keat (2013) menunjukkan ada hubungan positif yang signifikan antara sumber pendapatan, kepemilikan aset pribadi, rata-rata pengeluaran bulanan rumah tangga dan rata-rata iuran bulanan (utang) untuk pengeluaran rumah tangga dengan kepuasan keuangan. Berdasarkan hasil penelitian terdahulu, maka dapat dinyatakan hipotesis sebagai berikut:

H1 : Diduga *income* berpengaruh terhadap *financial satisfaction*.

2. *Financial literacy* berpengaruh terhadap *financial satisfaction*

Behavioural finance theory merupakan studi investigatif yang berusaha menerangkan inefisiensi pasar dengan menggunakan teori-teori psikologi. Mengamati bahwa seseorang sering melakukan kesalahan dan asumsi tak logis ketika berhubungan dengan masalah keuangan (Yuliani dan Isnurhadi, 2015). Menurut Chen dan Volpe (1998), *financial literacy* merupakan pengetahuan untuk mengelola keuangan dalam pengambilan keputusan keuangan (Rita dan Santoso, 2015).

Penelitian yang dilakukan oleh Robin Henager dan Sophia T. Anong (2014) menunjukkan hasil penelitian bahwa *financial literacy* dapat memengaruhi *financial satisfaction*. *Financial literacy* merupakan perilaku yang positif dalam menentukan keputusan disebabkan adanya pengetahuan mengenai keuangan yang dapat menentukan tingkat *financial satisfaction*. *Financial literacy* merupakan suatu hal yang dapat memengaruhi gaya berpikir seseorang terhadap pengelolaan keuangan yang dapat merubah kondisi keuangan menjadi lebih baik. Berdasarkan hal tersebut dapat meningkatkan *financial satisfaction*. Berdasarkan hasil penelitian terdahulu, maka dapat dinyatakan hipotesis sebagai berikut:

H2 : Diduga *financial literacy* berpengaruh terhadap *financial satisfaction*.

3. *Financial attitude* berpengaruh terhadap *financial satisfaction*.

Menurut Parotta dan Johnson (1998), *financial attitudes* adalah persepsi terhadap pentingnya melakukan kegiatan yang berhubungan dengan keuangan

(Chandra dan Mamarista, 2015). Dalam lingkungan materialistik saat ini, uang tidak hanya menjadi media pertukaran tetapi juga telah menjadi sarana untuk mencapai kebahagiaan dan kesejahteraan. Menurut Diener dan Seligman (2004), uang memiliki empat nilai simbolik, status, rasa hormat, kebebasan dan mewah yang berarti terdapat hubungan antara nilai dan kesejahteraan subjektif (Sabri dan Zakaria, 2015).

Penelitian yang dilakukan oleh Leila Falahati, Mohamad Fazli Sabri, dan Laily H.J Paim (2012) hasil penelitian yang menerangkan bahwa, *financial attitude* berpengaruh terhadap *financial satisfaction*. Terdapat orientasi terhadap kepuasan ketika seseorang mempunyai pandangan untuk mengelola keuangan dengan baik untuk mencapai *financial satisfaction*. Berdasarkan hasil penelitian terdahulu, maka dapat dinyatakan hipotesis sebagai berikut:

H3 : Diduga *financial attitude* berpengaruh terhadap *financial satisfaction*.

4. *Financial socialization* berpengaruh terhadap *financial satisfaction*.

Menurut Ward (1974) *financial socialization* dapat didefinisikan sebagai proses dimana seseorang memperoleh keterampilan, pengetahuan, dan sikap relevan dengan fungsi efektif mereka sebagai konsumen di pasar. Namun, Danes (1994) memberikan definisi yang lebih luas, sebagai proses perolehan dan pengembangan nilai-nilai, sikap, standar, norma, pengetahuan, dan perilaku yang berkontribusi terhadap kelangsungan hidup serta kondisi keuangan dan kesejahteraan individu (Sabri dan Falahati, 2012).

Penelitian yang dilakukan oleh Jesslyn Winata Chandra dan Gesti Memarista (2015) penelitian menunjukkan bahwa *primary agents* yang merupakan agen sosialisasi keuangan yang utama dan *secondary agents* yang merupakan agen sosialisasi keuangan kedua yang termasuk dalam *financial socialization*. Hasil penelitian bahwa *financial socialization* dapat memengaruhi *financial satisfaction*. Berdasarkan hasil penelitian terdahulu, maka dapat dinyatakan hipotesis sebagai berikut:

H4 : Diduga *financial socialization* berpengaruh terhadap *financial satisfaction*.

5. *Childhood consumer experience* berpengaruh terhadap *financial satisfaction*.

Teori kognitif sosial bahwa orang-orang tidak didorong oleh kekuatan dalam diri atau terbentuk secara otomatis tetapi dikontrol oleh lingkungan. Ketika manusia dilihat dari sebuah perspektif pada rentang kehidupan, terdapat beragam faktor penentu pada rangkaian peristiwa kehidupan yang berbeda yang dapat memengaruhi arah kehidupan (Bandura, 1989). *Childhood consumer experience* merupakan pengalaman anak yang mempunyai hubungan dengan kegiatan keuangan yang diberikan oleh orang tua (Sabri, Cook dan Gudmunson, 2012).

Penelitian yang dilakukan oleh Mohamad Fazli Sabri, Christine C. Cook dan Clinton G. Gudmunson (2012), hasil penelitian mengenai *Childhood consumer experience* seperti kebiasaan menabung anak yang diberikan oleh

orang tua berkontribusi terhadap kesejahteraan keuangan. Semakin muda seseorang mendapatkan pengalaman mengenai pengelolaan keuangan yang tepat, maka semakin berpengalaman seseorang untuk mengambil keputusan yang tepat sehingga dapat mencapai *financial satisfaction*. Berdasarkan hasil penelitian terdahulu, maka dapat dinyatakan hipotesis sebagai berikut:

H5 : Diduga *childhood consumer experience* berpengaruh terhadap *financial satisfaction*.

D. Definisi Operasional Variabel dan Ruang Lingkup Pembahasan

Variabel dalam penelitian menggambarkan adanya saling keterkaitan atau memiliki hubungan antar satu variabel dengan variabel lainnya. Agar memperlihatkan gambaran yang jelas dan terarah mengenai masalah yang akan diteliti, maka penentuan variabel merupakan hal yang penting dilakukan. Berdasarkan hal tersebut dapat mendeskripsikan gambaran mengenai permasalahan yang akan diteliti. Menurut Sugiyono, variabel penelitian adalah suatu atribut atau sifat atau nilai dari orang, obyek atau kegiatan yang mempunyai variasi tertentu yang ditetapkan oleh peneliti untuk dipelajari dan ditarik kesimpulannya (Sugiyono, 2015: 3).

a. Variabel Independen

Variabel independen yang disimbolkan dengan X. Variabel ini sering disebut sebagai variabel *stimulus*, *prediktor*, *antecedent*. Dalam Bahasa Indonesia sering disebut sebagai variabel bebas. Variabel bebas adalah variabel yang memengaruhi atau yang menjadi sebab perubahannya atau timbulnya variabel dependen (terikat) (Sugiyono, 2015:4). Variabel independen dalam penelitian ini adalah *income* (X1),

financial literacy (X2), financial attitude (X3), financial socialization (X4), childhood consumer experience (X5).

1. *Income*

Pendapatan merupakan penghasilan yang berasal dari pekerjaan utama maupun sampingan, berupa gaji, sewa ataupun dalam bentuk lainnya untuk memenuhi kebutuhan maupun keinginan yang membuat lebih bahagia.

2. *Financial literacy*

Financial literacy merupakan pengetahuan untuk mengelola keuangan dalam pengambilan keputusan keuangan.

3. *Financial attitude*

Financial attitude adalah persepsi terhadap pentingnya melakukan kegiatan yang berhubungan dengan keuangan.

4. *Financial socialization*

Financial socialization merupakan proses perolehan dan pengembangan nilai-nilai, sikap, standar, norma, pengetahuan dan perilaku yang berkontribusi terhadap kelangsungan hidup serta kondisi keuangan dan kesejahteraan individu.

5. *Childhood consumer experience*

Childhood consumer experience merupakan pengalaman anak yang mempunyai hubungan dengan kegiatan keuangan yang diberikan oleh orang tua.

b. Variabel Dependen

Variabel dependen yang disimbolkan dengan Y. Variabel dependen sering disebut sebagai variabel output, kriteria, konsekuen. Dalam Bahasa Indonesia sering

disebut sebagai variabel terikat. Variabel terikat merupakan variabel yang dipengaruhi atau yang menjadi akibat, karena adanya variabel bebas (Sugiyono, 2015:4). Variabel independen dalam penelitian ini adalah *financial satisfaction* (Y). *Financial satisfaction* (kepuasan keuangan) merupakan situasi mengenai tingkat kepuasan terhadap kondisi keuangan pribadi yang berhubungan terhadap kesejahteraan psikologis yang dirasakan seseorang.

Tabel 1.1 Definisi Operasional Variabel

Variabel	Indikator	Skala
<i>Income</i>	<ul style="list-style-type: none"> - Pendapatan - Pendapatan diluar pekerjaan (Toscano, Amestoy, dan Rosal, 2006)	Likert 1-5
<i>Financial literacy</i>	<ul style="list-style-type: none"> - Pengetahuan umum keuangan pribadi. - Menabung - Pinjaman - Investasi - Asuransi (Taft, Hosein, dan Roshan, 2013)	Likert 1-5
<i>Financial attitude</i>	<ul style="list-style-type: none"> - Melakukan pencatatan pendapatan dan pengeluaran. - Menghabiskan anggaran belanja yang telah dibuat. - Menyimpan uang setiap bulan untuk masa depan. 	Likert 1-5

	<ul style="list-style-type: none"> - Investasi jangka panjang. - Membayar utang setiap bulan <p>(Barber, Card, Xiao, dan Serido, 2009)</p>	
<i>Financial socialization</i>	<ul style="list-style-type: none"> - Keluarga - Teman sebaya - Pendidikan (formal dan non formal) - Media cetak maupun elektronik <p>(Copur dan Gutter, 2011)</p>	Likert 1-5
<i>Childhood consumer experience</i>	<ul style="list-style-type: none"> - Memiliki tabungan pribadi. - Menerima uang saku. - Mendiskusikan hal mengenai keuangan <p>(Sabri, Cook, dan Gudmunson, 2012)</p>	Likert 1-5
<i>Financial satisfaction</i>	<ul style="list-style-type: none"> - Jumlah saldo tabungan, - Jumlah <i>income</i>, - Kemampuan membeli barang, - Kemampuan belanja bulanan. <p>(Chandra dan Mamarista, 2015)</p>	Likert 1-5

E. Penelitian Terdahulu

Penelitian terdahulu mengenai *financial satisfaction* telah banyak dilakukan terutama luar negeri. Penelitian terdahulu bermanfaat dalam penentuan hipotesis maupun kerangka pikir yang akan membantu peneliti dalam menentukan hal tersebut.

Penelitian terdahulu yang menjadi landasan dalam penelitian ini adalah sebagai berikut

: Tabel 1.2 Penelitian Terdahulu

Nama Peneliti	Judul Penelitian	Hasil Penelitian
Leila Falahati, Mohamad Fazli Sabri dan Laily H.J. Paim (2012)	<i>Assessment a Model of Financial Satisfaction Predictors: Examining the Mediate Effect of Financial Behaviour and Financial Strain</i>	Hasil yang menunjukkan bahwa <i>financial attitude, childhood consumer socialization, socialization agents, financial literacy, financial behaviour</i> dan <i>financial strain</i> berkontribusi untuk memprediksi kepuasan keuangan (<i>financial satisfaction</i>). Terdapat efek mediasi dari <i>financial behaviour</i> .
Mohamad Fazli Sabri Leila Falahati (2012)	<i>Estimating a Model of Subjective Financial Well-Being among College Students</i>	Penelitian ini bertujuan untuk menguji hubungan <i>childhood consumer experience, financial socialization, financial literacy, management financial</i> dan <i>subjective financial well-being</i> pada mahasiswa. Data dikumpulkan dari

		<p>sebelas perguruan tinggi negeri dan swasta di seluruh Malaysia. SEM menunjukkan <i>childhood consumer experiences</i> seperti kebiasaan menabung, <i>primary agents</i> seperti orang tua, saudara dan bahkan agama dan <i>secondary agents</i> seperti rekan dan media berkontribusi terhadap kesejahteraan. <i>Financial literacy</i> memiliki pengaruh terbesar pada <i>management financial</i> yang dapat meningkatkan persepsi <i>financial well-being</i> di kalangan mahasiswa.</p>
<p>Mohamad Fazli Sabri, Christine C. Cook dan Clinton G. Gudmunson (2012)</p>	<p><i>Financial well-being of Malaysian college students</i></p>	<p><i>Childhood consumer experiences</i> seperti kebiasaan menabung berpengaruh terhadap <i>financial well-being</i> (kesejahteraan keuangan). <i>Financial socialization agents</i> misalnya, melalui orang tua dan sumber agama dapat meningkatkan <i>financial well-being</i> (kesejahteraan keuangan) pada mahasiswa. <i>Financial literacy</i></p>

		berpengaruh terhadap <i>financial well-being</i> (kesejahteraan keuangan).
Jesslyn Winata Chandra dan Gesti Memarista (2015)	faktor-faktor yang memengaruhi <i>Financial Satisfaction</i> pada Mahasiswa Universitas Kristen Petra	Hasil penelitian menunjukkan bahwa <i>income, financial literacy, financial attitude, primary agents, secondary agents, dan childhood consumer experience</i> berpengaruh signifikan terhadap <i>financial satisfaction</i> .
Mohamad Fazli Sabri1, dan Nurul Farhana Zakaria (2015)	<i>The Influence of Financial Literacy, Money Attitude, Financial Strain and Financial Capability on Young Employees' Financial Well-being</i>	Secara statistik perbedaan signifikan muncul dalam keadaan keuangan dari orang-orang pada berbagai status perkawinan (menikah dan belum menikah) dan kelompok-kelompok pendapatan rumah tangga yang berbeda (melemah, tengah dan pendapatan tinggi), sementara ada hubungan yang penting antara <i>financial literacy, tipe dari money attitude, financial strain dan financial capability</i> . Karakteristik demografi (gender dan pendapatan rumah tangga bulanan), <i>financial literacy, retention-money attitude, effort-money attitude, financial strain and</i>

		<p><i>financial capability</i>, mempunyai pengaruh signifikan pada keadaan keuangan dengan <i>financial strain</i> menjadi faktor utama untuk memberikan kontribusi terhadap kesejahteraan keuangan.</p>
--	--	--

F. Tujuan Penelitian

Berdasarkan latar belakang dan rumusan masalah, maka dapat diketahui tujuan dari penelitian ini sebagai berikut :

1. Untuk mengetahui pengaruh *income* terhadap *financial satisfaction* pada masyarakat di Kota Makassar.
2. Untuk mengetahui pengaruh *financial literacy* terhadap *financial satisfaction* pada masyarakat di Kota Makassar.
3. Untuk mengetahui pengaruh *financial attitude* terhadap *financial satisfaction* pada masyarakat di Kota Makassar.
4. Untuk mengetahui pengaruh *financial socialization* terhadap *financial satisfaction* pada masyarakat di Kota Makassar.
5. Untuk mengetahui pengaruh *childhood consumer experience* terhadap *financial satisfaction* pada masyarakat di Kota Makassar.

G. Manfaat Penelitian

Adapun manfaat penelitian ini adalah sebagai berikut

1. Manfaat Praktis

Hasil penelitian ini diharapkan bermanfaat bagi semua kalangan mengenai *financial satisfaction* (kepuasan keuangan) sehingga dapat mengelola keuangan dengan baik sehingga terciptanya suatu kesejahteraan.

2. Bagi penulis

Hasil penelitian ini diharapkan dapat menambah wawasan penulis mengenai *financial satisfaction* (kepuasan keuangan) sehingga dapat mengelola keuangan dengan baik untuk mencapai kepuasan.

3. Bagi akademisi

Hasil penelitian ini diharapkan bermanfaat bagi perkembangan ilmu pengetahuan dan menambah wawasan untuk peneliti selanjutnya.

BAB II

TINJAUAN PUSTAKA

A. Behavioral Finance Theory

Perilaku keuangan ini mulai dikenal berbagai pihak terutama akademisi setelah Solvic (1969 dan 1972) mengemukakan aspek psikologi pada investasi. Tversky dan Kahneman (1974) menyampaikan penilaian pada kondisi ketidakpastian yang bisa menghasilkan heuristik atau bias. Kahneman dan Tversky (1979) dengan teori prospek dan dilanjutkan dengan pada tahun 1992 tentang Teori prospek Lanjutan. Thaler (1985) tentang Mental Accounting; Shefrin (1985, 2000) dengan berbagai tulisan untuk pengembangan perilaku keuangan dan sebuah buku *Beyond Greed and Fear* (Manurung, 2012).

Behavioral finance merupakan ilmu yang mempelajari tentang bagaimana manusia dalam mengambil suatu tindakan pada proses pengambilan keputusan dalam berinvestasi sebagai respons dari informasi yang diperolehnya. Selain itu investor tidak selalu berperilaku rasional dan tidak menyimpang serta mampu dimodelkan secara kuantitatif. *Behavioral finance theory* tidak hanya semata-mata selalu bersifat rasional tetapi juga dipengaruhi oleh ketidakrasionalan yaitu psikologi (Wiryaningtyas, 2016).

Setiap individu berkembang memiliki perilaku psikologi yang berbeda-beda yang akan mengakibatkan mereka melakukan sesuatu tindakan tertentu terhadap suatu kejadian. Perilaku ini memengaruhi cara seseorang dalam menyaring informasi dalam mengambil keputusan. Perilaku emosi yang salah terbawa dalam keputusan investasi dampaknya akan sangat negatif terhadap kekayaan. Jika, keputusan yang dilakukan

mempunyai dampak yang tidak sesuai dengan harapan dapat menimbulkan kepuasan keuangan (*financial satisfaction*) yang menurun. Seringkali individu berperilaku tidak rasional dan membuat kesalahan sistematis atas peramalan yang mereka lakukan (Leksikawan, 2009).

Statman (1995) menyatakan bahwa manusia rasional untuk keuangan tradisional dan berpikir normal untuk perilaku keuangan. Sementara Shefrin (2005) menyatakan bahwa perbedaan perilaku keuangan dan keuangan tradisional ditunjukkan oleh dua persoalan untuk harga aset yaitu: pertama, sentiment, dimana sentiment ini merupakan faktor yang dominan dalam terjadinya harga di pasar untuk perilaku konsumen. Sementara keuangan tradisional menyatakan harga aset selalu dikaitkan dengan risiko fundamental atau *time varying risk aversion*. Kedua, ekspektasi utilitas, melakukan maksimumisasi ekspektasi utilitas untuk keuangan tradisional. Sementara, perilaku keuangan menyatakan bahwa investor tidak sesuai dengan teori ekspektasi utilitas. Salah satu penggagas teori ini Kahneman dan Tversky (1979) yang memperkenalkan teori Prospek (Manurung, 2012).

Teori ini dimulai dengan mengkritik teori Utilitas yang paling banyak dipergunakan dalam menganalisis investasi terutama dalam kondisi berisiko. Manusia dalam mengambil keputusan berperilaku menurut ilmu psikologi. Pengambilan keputusan kondisi berisiko dapat dipandang sebagai sebuah pilihan antara prospek (Manurung, 2012). *Behavioral finance theory* merupakan studi investigatif yang berusaha menerangkan inefisiensi pasar dengan menggunakan teori-teori psikologi.

Mengamati bahwa seseorang sering melakukan kesalahan dan asumsi tak logis ketika berhubungan dengan masalah keuangan (Yuliani dan Isnurhadi, 2015).

B. *Subjective Well Being Theory (SWB)*

Hubungan antara pendapatan dan kebahagiaan individu merupakan salah satu mata pelajaran yang paling dibahas dalam literatur mengenai kesejahteraan subjektif (SWB) sejak awal pada tahun 1970-an. Pada saat itu, kontribusi oleh ekonom masih relatif kecil meskipun hasilnya signifikan. Penelitian dimulai oleh Van Praag, Kapteyn dan Hagenars dalam apa yang disebut *Leyden School*. "Diasumsikan bahwa kepuasan dengan pendapatan identik dengan kesejahteraan". *Leyden School* berfokus pada kepuasan keuangan (Toscano, Amestoy, dan Rosal, 2006)

Menurut Diener (2003), Subjektif merupakan istilah ilmiah dari kebahagiaan. Penggunaan istilah kesejahteraan subjektif, bukan kebahagiaan dalam hal menghindari kerancuan, karena kebahagiaan dapat bermakna ganda tergantung setiap manusia (Diponegoro, 2006). Diener dan Myers, dan sejumlah psikolog sosial menyebut *subjective well being* sebagai "ilmu pengetahuan tentang kebahagiaan (*science of happiness*)". Menurut Diener, kesejahteraan subjektif dapat didefinisikan sebagai evaluasi kognitif dan afektif terhadap kehidupan. Evaluasi kognitif orang yang bahagia berupa kepuasan hidup yang tinggi, evaluasi afektifnya adalah banyaknya afek positif dan sedikitnya afek negatif yang dirasakan. *Subjective well-being theory* menggambarkan sebuah kombinasi afek positif dan kepuasan hidup pada umumnya yang berbeda antara individu yang satu dengan yang lainnya (Darokah dan Diponegoro, 2005).

Kepuasan keuangan tidak dapat semata-mata dijelaskan oleh penghasilan setiap individu tetapi terdapat psikologis yang berbeda setiap individu. Menurut Hira dan Mugenda (1999), kepuasan keuangan merupakan gambaran umum dalam memprediksi kepuasan hidup, sebagai ukuran kesejahteraan subjektif (*subjectiv well-being*). Kepuasan keuangan merupakan evaluasi subjektif terhadap kondisi keuangan yang memuaskan atau tidak memuaskan (Long, Viet, dan Diep, 2016).

C. Kepuasan Keuangan (*Financial Satisfaction*)

Kepuasan keuangan (*financial satisfaction*) merupakan komponen keseluruhan dari kepuasan hidup dan kesejahteraan (Plagnol, 2011). Menurut Norvilitis (2003) menyatakan bahwa kepuasan keuangan berhubungan secara keseluruhan terhadap kesejahteraan psikologis yang dirasakan seseorang. Kepuasan keuangan adalah situasi mengenai tingkat kepuasan terhadap kondisi keuangan pribadi (Archuleta, Dale dan Spann, 2013).

Menurut Campbell (1981), *financial satisfaction* merupakan bagian yang membangun kesejahteraan umum. Kemudian, Williams (1983) menambahkan materi maupun non materi pada aspek *financial satisfaction*. Demikian pula, Joo dan Grable (2004), menyatakan bahwa *financial satisfaction* termasuk kepuasan dengan satu tujuan (materi) dan non materi (Coskuner, 2016). Kepuasan keuangan menggambarkan perbedaan antara keinginan seseorang dengan situasi keuangan yang sebenarnya. Seseorang yang berpenghasilan cukup untuk memenuhi kebutuhan bulanan, mungkin merasa puas dengan kondisi keuangan (Sheng, Kiak, dan Soon, 2013). Terdapat beberapa faktor yang memengaruhi kepuasan keuangan (*financial*

satisfaction) yaitu *income, financial literacy, financial attitude, financial socialization* dan *childhood consumer experiences* (Falahati, Sabri dan Paim, 2012).

Islam datang sebagai agama terakhir yang bertujuan untuk mengantarkan pemeluknya menuju kepada kebahagiaan hidup yang hakiki oleh karena itu, Islam sangat memperhatikan kebahagiaan manusia baik itu kebahagiaan dunia maupun akhirat, dengan kata lain Islam dengan segala aturannya sangat mengharapkan umat manusia untuk memperoleh kesejahteraan materi dan spiritual. Menurut Imam Al-Ghazali kegiatan ekonomi sudah menjadi bagian dari kewajiban sosial masyarakat yang telah ditetapkan oleh Allah Swt, jika hal itu tidak dipenuhi, maka kehidupan dunia akan rusak dan kehidupan umat manusia akan binasa. Selain itu, Al-Ghazali juga merumuskan tiga alasan mengapa seseorang harus melakukan aktivitas ekonomi, yaitu: Pertama, untuk memenuhi kebutuhan hidup masing-masing. Kedua, untuk menciptakan kesejahteraan bagi dirinya dan keluarganya dan ketiga, untuk membantu orang lain yang sedang membutuhkan (Sodiq, 2015).

Kebutuhan akan konsumsi semakin lama semakin berkembang sejalan dengan pola dan gaya hidup manusia. Semakin maju peradaban maka semakin tinggi pula kebutuhannya akan barang-barang yang akan dikonsumsi dengan beragam jenisnya. Rasulullah tidak menisbikan adanya kemungkinan ini, sembari menyatakan bahwa keinginan manusia akan barang-barang (harta) tidak ada batasnya dan karenanya manusia sendiri harus membatasinya (Idri, 2015: 99).

Islam tidak melarang manusia untuk memenuhi kebutuhan ataupun keinginannya, selama dengan pemenuhan itu martabat manusia bisa terjaga. Dalam

ekonomi Islam diajarkan agar pemenuhan kebutuhan ekonomi ditujukan untuk memenuhi ridha Allah Swt dan menolong sesama manusia. Oleh karena itu, mengakumulasi kekayaan sebanyak-banyaknya untuk pemuasan kepentingan sendiri dilarang dalam Islam. Islam mengajarkan agar mengeluarkan sebagian harta yang dimiliki untuk kepentingan sesama melalui zakat, infak, sedekah, dan sebagainya sehingga kekayaan tidak terakumulasi pada segelintir orang (Idri, 2015: 51).

Harta merupakan kedudukan yang penting dalam kehidupan manusia. Harta (uang) dapat menunjang segala kegiatan manusia, termasuk untuk memenuhi kebutuhan pokok manusia (sandang, pangan dan papan). Begitu pentingnya memelihara harta. Islam mengharamkan mencuri, menyalahgunakan, dan memakan riba. Untuk memperoleh harta disyariatkan usaha-usaha yang halal (Hasan, 2004: 58). Allah Swt memerintahkan supaya umat Islam memperoleh dan mengkonsumsi rezeki dari sumber yang halal. Islam telah menjelaskan mengenai kepuasan keuangan, sebagaimana dalam Surah At Thaha ayat 124 sebagai berikut :

وَمَنْ أَعْرَضَ عَن ذِكْرِي فَإِنَّ لَهُ مَعِيشَةً ضَنْكًا وَنَحْشُرُهُ يَوْمَ الْقِيَامَةِ أَعْمَى ١٢٤

Terjemahnya :

Dan barangsiapa berpaling dari peringatan-Ku, maka sesungguhnya baginya penghidupan yang sempit, dan Kami akan menghimpunkannya pada hari kiamat dalam keadaan buta" (Departemen Agama RI, 2012:610)

Kata ضَنْكًا adalah kata jadian dari *dhanuka* yang berarti sempit. Kehidupan yang sempit adalah kehidupan yang sulit dihadapi, lahir atau batin. Kehidupan yang demikian menjadikan seseorang tidak pernah merasa puas dan selalu gelisah, karena dia tidak menoleh kepada hal-hal yang bersifat rohaniah, tidak merasakan kenikmatan

rohani karena mata hatinya buta dan jiwanya terbelenggu oleh hal-hal yang bersifat material. Seseorang yang buta hatinya, akan dibangkitkan buta dihari kemudian. Siapa yang melupakan Allah atau tidak berdzikir dan mengingat-Nya, maka tidak ada lagi sesuatu yang berada dalam ingatannya kecuali kenikmatan duniawi. Itulah satu-satunya yang menjadi idaman dan perhatiannya dan yang selalu dia usahakan untuk meraihnya sebanyak mungkin. Tetapi karena kehidupan sangat terbatas dan apa yang terbentang di alam raya terlihat olehnya masih banyak, maka ia tidak pernah puas. Jika ia mendapat satu, ia menginginkan dua. Kalau telah memiliki dua dia menginginkan lebih banyak lagi, karena ia selalu merasa berkekurangan dan hidupnya selalu merasa sempit (Shihab, 2002:393-394).

Ada juga yang berpendapat bahwa kehidupan yang sempit itu akan dialami oleh mereka yang mengabaikan petunjuk Allah di alam kubur nanti. Pendapat ini dapat diterima jika yang dimaksud adalah kelanjutan dari kehidupan sempit yang mereka alami di dunia ini (Shihab, 2002:393-394). *Financial satisfaction* (kepuasan keuangan) tidak hanya sekedar berdasarkan kepada banyaknya harta yang dimiliki tetapi berdasarkan kepada batin yang selalu merasa cukup. Batin yang selalu merasa cukup tidak dikendalikan dan dikuasai oleh materi, kedudukan ataupun jabatan.

D. Faktor-Faktor Yang Memengaruhi *Financial Satisfaction*

1. *Income*

Pendapatan mempunyai pengertian yang bermacam-macam tergantung dari segi mana untuk meninjau pengertian pendapatan tersebut. *Income* (pendapatan) merupakan balas jasa yang diterima oleh faktor-faktor produksi dalam jangka waktu tertentu. Balas jasa waktu tersebut dapat berupa sewa, upah/ gaji, bunga ataupun laba (Putri dan Setiawina, 2013). Tujuan memperoleh *income* untuk memenuhi kebutuhan individu dan keinginan yang membuat lebih bahagia (Vera-Toscano, Amnestoy dan Rosal, 2006). Dengan adanya pendapatan yang diterima dapat digunakan untuk membeli barang sesuai kebutuhan maupun keinginan. Pendapatan keluarga adalah jumlah penghasilan riil dari seluruh anggota rumah tangga yang digunakan untuk memenuhi kebutuhan bersama maupun perseorangan dalam rumah tangga (Adiana dan Karmini, 2016).

Menurut Nugraheni (2007) apabila pendapatan mengarah pada pendapatan pribadi maupun rumah tangga, maka pendapatan merupakan jumlah dari keseluruhan pendapatan formal, informal dan pendapatan subsistem. Pendapatan formal adalah segala penghasilan baik berupa uang atau barang yang diterima biasanya sebagai balas jasa yang didapatkan oleh seseorang maupun suatu rumah tangga. Pendapatan informal berupa penghasilan yang diperoleh oleh seseorang melalui pekerjaan tambahan diluar pekerjaan pokoknya. Sedangkan pendapatan subsistem adalah pendapatan yang telah diperoleh dari sektor produksi yang dinilai dengan uang dan terjadi bila produksi dengan konsumsi terletak disatu tangan atau masyarakat kecil atau merupakan pendapatan dari hasil usaha yang

telah dibuat oleh seseorang (Rahman, 2016). Pendapatan setiap individu berbeda-beda. Terjadinya perbedaan tersebut dipengaruhi oleh banyak faktor antara lain jenis pekerjaan, serta adanya jabatan atau kedudukan sehingga pendapatan pribadi berbeda.

Allah Swt telah mengatur rezeki masing-masing bagi setiap umatnya dan telah memerintahkan untuk mencari rezeki yang halal untuk mendapatkan ketenangan hati serta kepuasan. Berdasarkan firman Allah surah Al Baqarah ayat 172:

يَا أَيُّهَا الَّذِينَ ءَامَنُوا كُلُوا مِن طَيِّبَاتِ مَا رَزَقْنَاكُمْ وَاشْكُرُوا لِلَّهِ إِن كُنتُمْ إِيَّاهُ تَعْبُدُونَ ۙ ١٧٢

Terjemahnya :

Hai orang-orang yang beriman, makanlah di antara rezeki yang baik-baik yang Kami berikan kepadamu dan bersyukurlah kepada Allah, jika benar-benar kepada-Nya kamu menyembah (Departemen Agama RI, 2012:45).

Melalui firman-Nya, Allah memerintahkan hamba-hamba-Nya yang beriman agar memakan makanan yang baik-baik dari rezeki yang telah dianugerahkan Allah Swt kepada mereka. Dan supaya mereka senantiasa bersyukur kepada-Nya atas rezeki tersebut. Jika mereka benar-benar hamba-Nya. Memakan makanan yang halal merupakan salah satu sebab terkabulnya do'a dan diterimanya ibadah (Syaiikh, 2009:322).

2. Financial Literacy

Literasi keuangan merupakan kebutuhan dasar bagi setiap orang agar terhindar dari masalah keuangan (Rasyid, 2012). Kesulitan keuangan bukan hanya fungsi dari pendapatan semata (rendahnya pendapatan), kesulitan keuangan juga dapat muncul jika terjadi kesalahan dalam pengelolaan keuangan (*miss-management*) seperti kesalahan penggunaan kredit dan tidak adanya perencanaan keuangan. Keterbatasan finansial dapat menyebabkan stress dan rendahnya kepercayaan diri, bahkan untuk sebagian keluarga kondisi tersebut dapat berujung pada perceraian. Memiliki literasi keuangan, merupakan hal vital untuk mendapatkan kehidupan yang sejahtera dan berkualitas. Definisi *financial literacy* adalah mencakup kemampuan untuk membedakan pilihan keuangan, membahas uang dan masalah keuangan tanpa (atau meskipun) ketidaknyamanan, merencanakan masa depan dan menanggapi kompeten untuk peristiwa kehidupan yang memengaruhi keputusan keuangan sehari-hari, termasuk peristiwa ekonomi secara umum (Sari, 2013).

Menurut Chen dan Volpe (1998), *financial literacy* merupakan pengetahuan untuk mengelola keuangan dalam pengambilan keputusan keuangan (Rita dan Santoso, 2015). *Financial literacy* digunakan untuk mengambil keputusan keuangan yang akan berdampak pada kondisi keuangan sehingga memengaruhi *financial satisfaction*. Pengetahuan untuk mengelola keuangan sangat penting dalam kehidupan, Islam telah menjelaskan untuk mempersiapkan diri menghadapi masa yang akan datang, sebagaimana firman Allah Swt dalam surah Yusuf ayat 47:

قَالَ تَزْرَعُونَ سَبْعَ سِنِينَ دَأْبًا فَمَا حَصَدْتُمْ فَذَرُوهُ فِي سُنْبُلِهِ إِلَّا قَلِيلًا مِمَّا تَأْكُلُونَ ٤٧

Terjemahnya :

Yusuf berkata: "Supaya kamu bertanam tujuh tahun (lamanya) sebagaimana biasa; maka apa yang kamu tuai hendaklah kamu biarkan dibulirnya kecuali sedikit untuk kamu makan (Departemen Agama RI, 2012:443).

Nabi Yusuf a.s berkata seakan-akan berdialog dengan mereka semua.

Karena itu, beliau menggunakan bentuk jamak, “mimpi memerintahkan kamu wahai masyarakat Mesir, melalui raja agar kamu terus-menerus bercocok tanam selama tujuh tahun sebagaimana biasa kamu bercocok tanam, yakni dengan memperhatikan keadaan cuaca, jenis tanaman yang ditanam, pengairan, dan sebagainya, atau selama tujuh tahun berturut-turut dengan bersungguh-sungguh. Maka apa yang kamu tuai dari hasil panen sepanjang masa itu hendaklah kamu biarkan dibulirnya agar dia tetap segar tidak rusak, karena biasanya gandum Mesir hanya bertahan dua tahun. Kecuali sedikit yaitu yang tidak perlu kamu simpan dan biarkan dibulirnya yaitu yang kamu butuhkan untuk kamu makan. Kemudian sesudah masa tujuh tahun itu, akan datang tujuh tahun yang amat sulit, akibat terjadinya paceklik diseluruh negeri yang menghabiskan apa yang kamu simpan untuk menghadapinya yakni untuk menghadapi tahun sulit itu dilambangkan oleh tujuh bulir gandum yang kering kecuali dari sedikit dari bibit gandum yang kamu simpan (Shihab, 2002:459).

Surah Yusuf ini menggambarkan sebuah iklim investasi yang dilakukan oleh sebuah negara yang selalu memperhatikan kesejahteraan pada hari yang akan datang. Persiapan menuju hari esok yang tidak jelas akan terjadinya dan tidak

diketahui secara pasti mengisyaratkan kepada semua negara atau perorangan untuk siap menghadapi sesuatu yang sulit, dalam hal ini dibutuhkan adanya pengetahuan termasuk pengetahuan dalam mengelola keuangan menjadi sebuah keniscayaan.

3. *Financial Attitude*

Sikap merupakan faktor yang mengendalikan perseorangan untuk tidak hanya berdiam diri saja dan kondisi pikiran dalam membuat keputusan selama transaksi (Bir, 2014). *Financial attitude* merupakan suatu ukuran kondisi dari pikiran, pendapat dan penilaian mengenai keuangan (Pankow, 2012). *Financial attitude* didefinisikan sebagai keyakinan dan perasaan mengenai pengaturan terhadap uang yang dimiliki (Falahati dan Paim, 2011). Menurut Parotta dan Johnson (1998), *financial attitude* adalah persepsi terhadap pentingnya melakukan kegiatan yang berhubungan dengan keuangan (Chandra dan Mamarista, 2015). *Financial attitude* akan berdampak pada kondisi keuangan pribadi yang dapat meningkatkan maupun menurunkan *financial satisfaction*. Sikap dalam hal pengelolaan keuangan telah diatur dalam Islam agar mencapai kebahagiaan. Sebagaimana firman Allah Swt dalam surah Al Furqon ayat 67:

وَالَّذِينَ إِذَا أَنْفَقُوا لَمْ يُسْرِفُوا وَلَمْ يَقْتُرُوا وَكَانَ بَيْنَ ذَلِكَ قَوَامًا ٦٧

Terjemahnya :

Dan orang-orang yang apabila membelanjakan (harta), mereka tidak berlebihan, dan tidak (pula) kikir, dan adalah (pembelanjaan itu) di tengah-tengah antara yang demikian (Departemen Agama RI, 2012:702).

Berdasarkan penjelasan dalam tafsir Ibnu Katsir bahwa mereka tidak berlaku boros dalam membelanjakan harta mereka, hingga harta itu dipergunakan di atas kebutuhan pokok mereka. Mereka yang tidak berlaku bakhil (kikir) terhadap keluarga mereka, hingga mereka tidak terpenuhi haknya dan tidak tercukupi kebutuhannya. Namun ia bersikap sederhana dan bersahaja. Karena sebaik-baiknya perkara adalah pertengahannya, tidak boros dan tidak juga kikir (Furi, 2010:534).

Al Hasan Al Basri mengatakan bahwa membelanjakan harta di jalan Allah tidak ada batas berlebih-lebihan. Iyas Ibnu Mu'awiyah mengatakan bahwa hal yang melampaui perintah Allah adalah perbuatan berlebih-lebihan. Selain dia mengatakan bahwa berlebih-lebihan dalam membelanjakan harta itu bila digunakan untuk berbuat durhaka kepada Allah Swt (Furi, 2010:534). Surah Al Furqon ayat 67 telah menjelaskan mengenai *financial attitude* agar tidak berlebih-lebihan serta tidak pula kikir dalam membelanjakan harta untuk memenuhi kebutuhan agar dapat meningkatkan kebahagiaan yang diukur dengan *financial satisfaction* (kepuasan keuangan).

4. *Financial Socialization*

Menurut Ward (1974) sosialisasi keuangan dapat didefinisikan sebagai proses dimana seseorang memperoleh keterampilan, pengetahuan, dan sikap relevan dengan fungsi efektif mereka sebagai konsumen di pasar. Namun, Danes (1994) memberikan definisi yang lebih luas, sebagai proses perolehan dan pengembangan nilai-nilai, sikap, standar, norma, pengetahuan, dan perilaku yang

berkontribusi terhadap kelangsungan hidup serta kondisi keuangan dan kesejahteraan individu (Sabri dan Falahati, 2012). John (1999) menekankan bahwa perkembangan dalam sosialisasi keuangan tidak muncul dalam ruang hampa, tetapi berlangsung dalam konteks sosial. John (1999) menunjukkan bahwa orang tua adalah sumber utama dan langsung praktek keuangan, diikuti oleh rekan-rekan yang merupakan sumber tambahan dalam sosialisasi keuangan serta media massa dan iklan memberikan informasi tentang konsumsi dan nilai barang material (Falahati dan Paim, 2011).

Financial socialization terdiri atas keluarga, teman, pendidikan (formal atau nonformal), dan media (Copur dan Gutter, 2011). Seseorang akan mendapatkan informasi dari berbagai sumber yang dapat menambah pengetahuan, serta dapat menentukan sikap dan pengambilan keputusan. Penentuan sikap melalui sosialisasi termasuk teman telah dijelaskan dalam hadis sebagai berikut :

وَعَنْ أَبِي مُوسَى الْأَشْعَرِيِّ رَضِيَ اللَّهُ عَنْهُ أَنَّ النَّبِيَّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ :
إِنَّمَا مَثَلُ الْجَلِيسِ الصَّالِحِ وَجَلِيسِ السُّوءِ كَمَا مِلَّ الْمِسْكَ وَنَا فِخَ الْكَبِيرِ، فَحَا مِلَّ الْمِسْكَ
إِمَّا أَنْ يُحْدِثَ بِكَ، وَإِمَّا أَنْ تَبْتَاعَ مِنْهُ، وَإِمَّا أَنْ تَجِدَ مِنْهُ رِيحًا طَيِّبَةً. وَ نَا فِخَ الْكَبِيرِ إِمَّا أَنْ
يُحْرِقَ ثِيَابَكَ، وَإِمَّا أَنْ تَجِدَ مِنْهُ رِيحًا مُنْتَنَةً. (متفق عليه)

Artinya :

Dari Abu Musa Al-Asy'ari r.a. bahwasanya Nabi Saw bersabda :
“Sesungguhnya perumpamaan bergaul dengan teman shalih dan teman nakal adalah seperti berteman dengan pembawa minyak kesturi dan peniup api. Pembawa minyak kesturi itu adakalanya memberi minyak kepadamu atau adakalanya kamu membeli daripadanya dan adakalanya kamu mendapatkan bau harum darinya. Dan peniup api itu adakalanya ia membakar kain bajumu dan adakalanya kamu mendapatkan bau busuk daripadanya.” HR. Muttafaq ‘Alaih (Khon, 2012:222-223).

Hadis ini membimbing kepada umat manusia bagaimana membentuk

kepribadian yang baik yang merupakan cita-cita dan tujuan pendidikan dalam Islam. Salah satunya adalah faktor pengaruh dari teman pergaulan dimana seseorang itu hidup. Dalam pendidikan, teman mempunyai pengaruh yang menentukan dalam pembentukan watak, karakter atau kepribadian seseorang di samping faktor lain, karena melalui teman inilah manusia sangat mudah dibentuk dan diwarnai pola hidup, pola pikir dan perilaku. Pengaruh tersebut bukan saja dalam membentuk kepribadian akan tetapi juga berpengaruh dalam penilaian masyarakat untuk menentukan status seseorang. Status seseorang bisa dinilai baik atau buruk karena teman dekatnya, sekalipun status sesungguhnya berlawanan dengan penilaian mereka. Penilaian seseorang yang didasarkan pada teman dekatnya tidak salah karena pada umumnya kepribadian teman mempunyai pengaruh menular dan menjalar kepada sesama teman dekatnya (Khon, 2012:223).

Hadis tersebut telah menjelaskan bahwa lingkungan akan membentuk karakter seseorang serta dapat menentukan keputusan yang baik. Semakin banyak informasi yang didapatkan maka semakin bertambah pengetahuan seseorang terutama dalam hal pengelolaan keuangan. Sosialisasi mengenai keuangan dalam suatu kehidupan dapat menentukan sikap dan perilaku seseorang yang berhubungan

dengan keuangan serta pengambilan keputusan yang tepat dapat meningkatkan *financial satisfaction*.

5. *Childhood Consumer experience*

Childhood consumer experience merupakan pengalaman anak yang mempunyai hubungan dengan kegiatan keuangan yang diberikan oleh orang tua seperti memiliki tabungan pribadi, menerima uang saku, dan mendiskusikan hal mengenai keuangan (Sabri, Cook dan Gudmunson, 2012). Orang tua mempunyai kewajiban kepada anak untuk memberikan pengetahuan maupun pengalaman yang dapat menentukan karakter serta pengambilan keputusan yang tepat dalam mencapai suatu kebahagiaan, sebagaimana firman Allah Swt dalam surah An Nisa ayat 9 :

وَلِيَحْشَ الَّذِينَ لَوْ تَرَكُوا مِنْ خَلْفِهِمْ ذُرِّيَّةً ضِعْفًا خَافُوا عَلَيْهِمْ فَلْيَتَّقُوا اللَّهَ وَلْيَقُولُوا قَوْلًا

سَدِيدًا ٩

Terjemahnya :

Dan hendaklah takut kepada Allah orang-orang yang seandainya meninggalkan dibelakang mereka anak-anak yang lemah, yang mereka khawatir terhadap (kesejahteraan) mereka. Oleh sebab itu hendaklah mereka bertakwa kepada Allah dan hendaklah mereka mengucapkan perkataan yang benar (Departemen Agama RI, 2012:139).

Ali Bin Abi Thalhah berkata dari Ibnu ‘Abbas, ayat ini berkenaan dengan

seorang laki-laki yang meninggal, kemudian seseorang mendengar ia memberikan wasiat yang membahayakan ahli warisnya, maka Allah memerintahkan orang yang mendengarnya untuk bertakwa kepada Allah serta membimbing dan mengarahkannya pada kebenaran. Maka hendaklah ia berusaha menjaga ahli waris orang tersebut, sebagaimana ia senang melakukannya kepada ahli warisnya sendiri apabila ia takut mereka disia-siakan. Demikianlah pendapat para Mujahid dan para ulama lainnya (Syaiikh, 2009: 15).

Kata سَدِيدًا terdiri dari huruf *Sin* dan *Dal* yang menurut pakar bahasa Ibn Faris, merujuk pada makna meruntuhkan sesuatu kemudian memperbaikinya. Ia juga istiqomah/konsistensi. Kata ini juga digunakan untuk menunjuk kepada sasaran. Seseorang yang menyampaikan sesuatu/ucapan yang benar dan mengena tepat pada sasarannya, dilukiskan dengan kata ini. Memberi informasi atau menegur, jangan sampai menimbulkan kekeruhan dalam hati mereka, tetapi teguran yang disampaikan hendaknya meluruskan kesalahan sekaligus membina (Shihab, 2002:338).

Hendaklah takut kepada Allah orang-orang yang seandainya meninggalkan dibelakang mereka anak-anak dan ahli waris yang lemah, janganlah sampai membuat wasiat yang akan membawa mudharat dan mengganggu kesejahteraan mereka yang ditinggalkan itu (Bahreisy dan Bahreisy, 2003:314). Anak merupakan amanah dari Allah Swt yang diberikan kepada setiap orang tua, anak juga merupakan cahaya, tumpuan harapan serta kebanggaan keluarga. Anak menjadi generasi mendatang yang mewarnai masa kini dan diharapkan dapat membawa kemajuan dimasa yang akan datang. Namun, anak juga menjadi ujian bagi setiap orang tua. Itulah sebabnya orang tua hendaklah bertanggung jawab terhadap amanah yang diberikan Allah Swt termasuk dalam hal keuangan agar dapat mengambil keputusan yang tepat berdasarkan pada ajaran Islam untuk mencapai kebahagiaan. Semakin banyak pengalaman yang didapatkan mengenai keuangan dapat meningkatkan kemampuan untuk menentukan keputusan sehingga *financial satisfaction* dapat tercapai.

E. Kerangka Pikir

1. *Income* berpengaruh terhadap *financial satisfaction*

Menurut Hira dan Mugenda (1999), kepuasan keuangan merupakan gambaran umum dalam memprediksi kepuasan hidup, sebagai ukuran kesejahteraan subjektif (*subjectiv well-being*). Untuk mencapai *financial satisfaction* dibutuhkan adanya *income*. Tujuan memperoleh *income* untuk memenuhi kebutuhan individu dan keinginan yang membuat lebih bahagia (Vera-Toscano, Amnestoy, dan Rosal, 2006). Pendapatan merupakan jumlah penghasilan

riil dari seluruh anggota rumah tangga yang disumbangkan untuk memenuhi kebutuhan bersama maupun perorangan dalam rumah tangga (Adiana dan Karmini, 2016).

Penelitian yang dilakukan oleh Sarah Brown dan Daniel Gray (2014) menunjukkan hasil bahwa bahwa posisi keuangan rumah tangga merupakan faktor penentu dari kepuasan hidup secara keseluruhan dan kesejahteraan finansial. Penelitian yang dilakukan oleh Ho Pooi Yen, Ng Jo-Lyn Siew, dan Mun Keat (2013) menunjukkan ada hubungan positif yang signifikan antara sumber pendapatan, kepemilikan aset pribadi, rata-rata pengeluaran bulanan rumah tangga dan rata-rata iuran bulanan (utang) untuk pengeluaran rumah tangga dengan kepuasan keuangan.

2. *Financial literacy* berpengaruh terhadap *financial satisfaction*

Behavioural finance theory merupakan studi investigatif yang berusaha menerangkan inefisiensi pasar dengan menggunakan teori-teori psikologi. Mengamati bahwa seseorang sering melakukan kesalahan dan asumsi tak logis ketika berhubungan dengan masalah keuangan (Yuliani dan Isnurhadi, 2015). Menurut Chen dan Volpe (1998), *financial literacy* merupakan pengetahuan untuk mengelola keuangan dalam pengambilan keputusan keuangan (Rita dan Santoso, 2015).

Penelitian yang dilakukan oleh Robin Henager dan Sophia T. Anong (2014) menunjukkan hasil penelitian bahwa *financial literacy* dapat memengaruhi *financial satisfaction*. *Financial literacy* merupakan perilaku yang positif dalam

menentukan keputusan disebabkan adanya pengetahuan mengenai keuangan yang dapat menentukan tingkat *financial satisfaction*. *Financial literacy* merupakan suatu hal yang dapat memengaruhi gaya berpikir seseorang terhadap pengelolaan keuangan yang dapat merubah kondisi keuangan menjadi lebih baik. Berdasarkan hal tersebut dapat meningkatkan *financial satisfaction*.

3. *Financial attitude* berpengaruh terhadap *financial satisfaction*.

Menurut Parotta dan Johnson (1998), *financial attitudes* adalah persepsi terhadap pentingnya melakukan kegiatan yang berhubungan dengan keuangan (Chandra dan Mamarista, 2015). Dalam lingkungan materialistik saat ini, uang tidak hanya menjadi media pertukaran tetapi juga telah menjadi sarana untuk mencapai kebahagiaan dan kesejahteraan. Menurut Diener dan Seligman (2004), uang memiliki empat nilai simbolik, status, rasa hormat, kebebasan dan mewah yang berarti terdapat hubungan antara nilai dan kesejahteraan subjektif (Sabri dan Zakaria, 2015).

Penelitian yang dilakukan oleh Leila Falahati, Mohamad Fazli Sabri, dan Laily H.J Paim (2012) hasil penelitian yang menerangkan bahwa, *financial attitude* berpengaruh terhadap *financial satisfaction*. *Financial attitude* dapat menentukan sikap dan perilaku serta pengambilan keputusan mengenai keuangan. Terdapat orientasi terhadap kepuasan ketika seseorang mempunyai pandangan untuk mengelola keuangan dengan baik untuk mencapai *financial satisfaction*.

4. *Financial socialization* berpengaruh terhadap *financial satisfaction*.

Menurut Ward (1974) *financial socialization* dapat didefinisikan sebagai proses dimana seseorang memperoleh keterampilan, pengetahuan, dan sikap relevan dengan fungsi efektif mereka sebagai konsumen di pasar. Namun, Danes (1994) memberikan definisi yang lebih luas, sebagai proses perolehan dan pengembangan nilai-nilai, sikap, standar, norma, pengetahuan, dan perilaku yang berkontribusi terhadap kelangsungan hidup serta kondisi keuangan dan kesejahteraan individu (Sabri dan Falahati, 2012).

Penelitian yang dilakukan oleh Jesslyn Winata Chandra dan Gesti Memarista (2015) penelitian menunjukkan bahwa *primary agents* yang merupakan agen sosialisasi keuangan yang utama dan *secondary agents* yang merupakan agen sosialisasi keuangan kedua yang termasuk dalam *financial socialization*. Hasil penelitian bahwa *financial socialization* dapat memengaruhi *financial satisfaction*. Seseorang akan mendapatkan informasi dari berbagai sumber yang dapat menambah pengetahuan. Sosialisasi mengenai keuangan dalam suatu kehidupan dapat menentukan sikap dan perilaku seseorang yang berhubungan dengan keuangan serta pengambilan keputusan yang tepat dapat meningkatkan *financial satisfaction*.

5. *Childhood consumer experience* berpengaruh terhadap *financial satisfaction*.

Teori kognitif sosial bahwa orang-orang tidak didorong oleh kekuatan dalam diri atau terbentuk secara otomatis tetapi dikontrol oleh lingkungan. Ketika

manusia dilihat dari sebuah perspektif pada rentang kehidupan, faktor penentu mencakup beragam pengaruh pada rangkaian peristiwa kehidupan yang berbeda untuk memengaruhi arah kehidupan (Bandura, 1989). *Childhood consumer experience* merupakan pengalaman anak yang mempunyai hubungan dengan kegiatan keuangan yang diberikan oleh orang tua (Sabri, Cook dan Gudmunson, 2012).

Penelitian yang dilakukan oleh Mohamad Fazli Sabri, Christine C. Cook and Clinton G. Gudmunson (2012), hasil penelitian mengenai *Childhood consumer experience* seperti kebiasaan menabung anak yang diberikan oleh orang tua berkontribusi terhadap kesejahteraan keuangan. Semakin muda seseorang mendapatkan pengalaman mengenai pengelolaan keuangan yang tepat, maka semakin berpengalaman seseorang untuk mengambil keputusan yang tepat sehingga dapat mencapai *financial satisfaction*.

Berdasarkan beberapa literatur dan studi empiris sebelumnya, maka dapat digambarkan *income*, *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience* berpengaruh terhadap *financial satisfaction*. Adapun bagan kerangka pikir sebagai berikut:

Gambar 2.1 Kerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Sumber Data

Jenis penelitian ini adalah penelitian kuantitatif yaitu penelitian empiris dimana datanya dalam bentuk angka atau sesuatu yang dapat dihitung. Sedangkan data yang digunakan dalam penelitian ini adalah data primer dan data sekunder. Data primer merupakan sumber data yang langsung memberikan data kepada pengumpul data (Sugiyono, 2014:193). Data primer yang diperoleh melalui kuesioner yang disebarakan kepada masyarakat di Kota Makassar. Data sekunder merupakan sumber yang tidak secara langsung memberikan data kepada peneliti, dapat diperoleh melalui dokumen, buku, hasil penelitian, dan lain-lain. Data sekunder umumnya telah dikumpulkan oleh lembaga pengumpul data dan dipublikasikan kepada masyarakat pengguna data sehingga dapat diakses melalui internet seperti jumlah penduduk Kota Makassar, dan lain-lain.

B. Lokasi Penelitian dan Waktu Penelitian

Lokasi penelitian ini dilakukan di Kota Makassar. Penelitian ini dikhususkan kepada masyarakat yang mempunyai rumah atau tempat tinggal di Kota Makassar. Adapun waktu penelitian akan dilaksanakan selama \pm 3 bulan.

C. Pendekatan Penelitian

Pendekatan penelitian adalah asosiatif kausal. Penelitian ini untuk mengetahui hubungan yang bersifat mempengaruhi antara dua variabel atau lebih maka penelitian

ini menggunakan desain penelitian hubungan atau asosiatif dan menurut sifat hubungannya penelitian menggunakan hubungan sebab-akibat (kausal). Desain kausal adalah penelitian yang bertujuan menganalisis hubungan sebab-akibat antara variabel independen (variabel yang mempengaruhi) dan variabel dependen (variabel yang dipengaruhi). Penelitian asosiatif kausal merupakan penelitian yang bertujuan untuk mengetahui hubungan antara satu variabel dengan variabel lainnya, dan bagaimana suatu variabel independen memengaruhi variabel dependen (Sugiyono, 2014:56).

D. Populasi Dan Sampel

1. Populasi

Populasi adalah wilayah generalisasi yang terdiri atas obyek/subyek yang mempunyai kualitas dan karakteristik tertentu yang ditetapkan oleh peneliti untuk dipelajari dan kemudian ditarik kesimpulannya (Sugiyono, 2014:115). Pada penelitian ini yang menjadi populasi yaitu penduduk Kota Makassar. Jumlah penduduk Kota Makassar sebanyak 1.449.401 jiwa (BPS Sulawesi Selatan). Tetapi jumlah penduduk Kota Makassar yang mempunyai pendapatan selain pekerjaan utamanya atau pendapatan sampingan tidak diketahui sehingga tidak terdapat jumlah populasi penduduk Kota Makassar yang sesuai dalam penelitian ini.

2. Sampel

Sampel adalah bagian dari jumlah dan karakteristik yang dimiliki oleh populasi (Sugiyono, 2014:116). Dalam penelitian ini menggunakan *nonprobability sampling* merupakan teknik pengambilan sampel yang tidak memberikan peluang/kesempatan sama bagi setiap unsur atau anggota populasi untuk dipilih menjadi sampel (Sugiyono, 2015:65). Adapun teknik penarikan sampel yang digunakan adalah *sampling insidental*. *Sampling insidental* adalah teknik penentuan sampel berdasarkan kebetulan, yaitu siapa saja yang secara kebetulan bertemu dengan peneliti dapat digunakan sebagai sampel, bila dipandang orang yang kebetulan ditemui itu cocok sebagai sumber data (Sugiyono, 2014:122).

Malhotra (1993) memberikan panduan ukuran sampel yang diambil dapat ditentukan dengan cara mengalikan jumlah variabel atau indikator yang digunakan dalam penelitian dengan 5 atau 5x jumlah variabel atau indikator yang digunakan (Indrawan dan Yaniawati, 2014:103). Dengan demikian, jumlah sampel yang digunakan oleh peneliti 115 sampel (23 indikator x 5 = 115 sampel).

E. Metode Pengumpulan Data

Teknik pengumpulan data dalam penelitian ini dengan kuesioner (angket). Kuesioner merupakan teknik pengumpulan data yang dilakukan dengan cara memberi seperangkat pertanyaan atau pernyataan tertulis kepada responden untuk dijawabnya (Sugiyono, 2014:199). Data primer yang diperoleh melalui pemberian kuesioner kepada masyarakat di Kota Makassar. Data sekunder yang digunakan yaitu artikel atau berita yang berasal dari media cetak maupun elektronik serta website resmi BPS Kota

Makassar, jurnal penelitian yang terkait *income*, *financial literacy*, *financial attitude*, *financial socialization*, *childhood consumer experience* dan *financial satisfaction*.

F. Instrumen Penelitian

Instrumen penelitian adalah alat bantu dalam mengumpulkan data. Instrumen penelitian yang digunakan yaitu menggunakan kuesioner (angket) yang merupakan daftar pernyataan yang diberikan kepada masyarakat di Kota Makassar. Responden hanya memilih jawaban yang telah disediakan. Skala pengukuran yang digunakan adalah skala likert 1-5 yaitu :

- (1) Sangat Tidak Setuju (STS)
- (2) Tidak Setuju (TS)
- (3) Ragu-Ragu (R)
- (4) Setuju (S)
- (5) Sangat Setuju (SS)

Tabel 3.1 Instrumen Penelitian

Variabel	Definisi	Indikator	Skala
<i>Income</i>	Pendapatan merupakan penghasilan yang berasal dari pekerjaan utama maupun sampingan, berupa gaji, sewa ataupun dalam bentuk lainnya untuk memenuhi kebutuhan maupun keinginan yang membuat lebih bahagia.	1. Pendapatan 2. Pendapatan diluar pekerjaan (Toscano, Amestoy, dan Rosal, 2006)	Likert 1-5
<i>Financial literacy</i>	<i>Financial literacy</i> merupakan pengetahuan untuk mengelola	1. Pengetahuan umum keuangan.	Likert 1-5

	keuangan dalam pengambilan keputusan keuangan.	2. Menabung 3. Pinjaman 4. Investasi 5. Asuransi (Taft, Hosein, dan Roshan, 2013)	
<i>Financial attitude</i>	Persepsi terhadap pentingnya melakukan kegiatan yang berhubungan dengan keuangan.	1. Melakukan pencatatan pendapatan dan pengeluaran, 2. Menghabiskan uang dalam tabungan, 3. Menyimpan uang setiap bulan untuk masa depan, 4. Investasi jangka panjang, 5. Membayar utang setiap bulan. (Barber, Card, Xiao, dan Serido, 2009)	Likert 1-5
<i>Financial socialization</i>	Proses perolehan dan pengembangan nilai-nilai, sikap, standar, norma, pengetahuan, dan perilaku yang berkontribusi terhadap kelangsungan hidup serta kondisi keuangan dan kesejahteraan individu	1. Keluarga 2. Teman sebaya 3. Pendidikan (formal dan non formal) 4. Media cetak maupun elektronik	Likert 1-5

		(Copur dan Gutter, 2011)	
<i>Childhood consumer experience</i>	Pengalaman anak yang mempunyai hubungan dengan kegiatan keuangan yang diberikan oleh orang tua	<ol style="list-style-type: none"> 1. Memiliki tabungan pribadi 2. Menerima uang saku 3. Mendiskusikan hal mengenai keuangan (Sabri, Cook, dan Gudmunson, 2012) 	Likert 1-5
<i>Financial satisfaction</i>	Situasi mengenai tingkat kepuasan terhadap kondisi keuangan pribadi yang berhubungan terhadap kesejahteraan psikologis yang dirasakan seseorang.	<ol style="list-style-type: none"> 1. Jumlah saldo tabungan 2. Jumlah <i>income</i> 3. Kemampuan membeli barang 4. Kemampuan belanja bulanan. <p>(Chandra dan Mamarista, 2015)</p>	Likert 1-5

G. Teknik Analisis Data

Metode analisis dalam penelitian ini adalah analisis regresi linier berganda. Analisis regresi linier adalah teknik statistika untuk membuat model dan menyelidiki pengaruh antara satu atau beberapa variabel bebas (variabel independen) terhadap satu variabel respon (variabel dependen). Untuk membuat analisis pengaruh berbagai macam faktor independen terhadap variabel dependen bisa menggunakan analisis regresi berganda (Basuki dan Prawoto, 2016:27). Analisis data dalam penelitian ini terdiri dari :

1. Uji Validitas dan Reliabilitas

a. Uji Validitas

Uji validitas digunakan untuk mengukur sah atau valid tidaknya suatu kuesioner. Suatu kuesioner dikatakan valid jika pertanyaan pada kuesioner mampu untuk mengungkapkan sesuatu yang akan diukur oleh kuesioner tersebut (Ghozali, 2013:52). Pengujian menggunakan dua sisi dengan taraf signifikansi 0,05. Hasil r hitung dibandingkan dengan r tabel dimana $df = n - 2$ dengan signifikansi 5%. Jika $r \text{ tabel} < r \text{ hitung}$ maka dikatakan valid.

b. Uji Reliabilitas

Reliabilitas (keandalan) merupakan ukuran suatu kestabilan dan konsistensi responden dalam menjawab hal yang berkaitan dengan konstruk-konstruk pertanyaan yang merupakan dimensi suatu variabel dan disusun dalam suatu bentuk kuesioner. Uji reliabilitas dapat dilakukan secara bersama-sama

terhadap seluruh butir pertanyaan. Jika $\alpha > 0,60$ maka reliabel (Sujarweni, 2015:192).

2. Uji Asumsi Klasik

Model regresi linier berganda dapat disebut sebagai model yang baik jika model tersebut memenuhi asumsi normalitas data dan bebas dari asumsi klasik statistik baik itu multikolinieritas, autokorelasi, dan heteroskedastisitas (Sujarweni, 2015:181).

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal (Ghozali, 2013:154). Data yang baik dan layak digunakan dalam penelitian adalah data yang memiliki distribusi normal (Sujarweni, 2015:52). Uji normalitas menggunakan *Kolmogrov-Smirnov*. Jika nilai *significant* (Sig.) lebih besar dari 5% maka dapat disimpulkan bahwa residual menyebar normal, dan jika nilai *significant* (Sig.) lebih kecil dari 5% maka dapat disimpulkan bahwa residual menyebar tidak normal (Basuki dan Prawoto, 2016:60).

b. Uji Multikolinieritas

Uji multikolinieritas diperlukan untuk mengetahui ada atau tidak variabel independen yang memiliki kemiripan antar variabel independen dalam suatu model. Kemiripan antar variabel independen akan mengakibatkan korelasi yang sangat kuat. Model regresi yang baik seharusnya tidak terjadi korelasi diantara variabel independen. Multikolinieritas dapat dilihat dari nilai *tolerance* dan *variance*

inflation factor (VIF). Kedua ukuran ini menunjukkan setiap variabel independen manakah yang dijelaskan oleh variabel independen lainnya. Nilai *cutoff* yang umum dipakai untuk menunjukkan adanya multikolinieritas adalah nilai tolerance $\leq 0,10$ atau sama dengan nilai VIF ≥ 10 (Ghozali, 2013:103-104). Jika VIF yang dihasilkan diantara 1-10 maka tidak terjadi multikolinieritas (Sujarweni, 2015:185).

c. Uji Autokorelasi

Uji autokorelasi bertujuan menguji apakah dalam model regresi linear pada korelasi antar kesalahan pengganggu pada periode t dengan kesalahan pengganggu t-1 (sebelumnya). Jika terjadi korelasi, maka dinamakan ada problem autokorelasi. Mendeteksi autokorelasi dengan menggunakan uji lagrange multiplier (*LM test*). Uji lagrange multiplier (*LM test*) digunakan untuk sampel besar diatas 100 observasi. *LM test* dengan kriteria jika nilai probabilitas hasil perhitungan lebih besar dari 5% maka tidak terdapat autokorelasi (Ghozali, 2013:109).

d. Uji Heteroskedastisitas

Uji heteroskedastisitas bertujuan menguji apakah dalam model regresi terjadi ketidaksamaan *variance* dari residual satu pengamatan ke pengamatan yang lain. Jika *variance* dari residual satu pengamatan ke pengamatan lain tetap, maka disebut homoskedastisitas, dan jika berbeda disebut heteroskedastisitas. Model regresi yang baik adalah yang homoskedastisitas atau tidak terjadi heteroskedastisitas (Ghozali, 2013:134). Gujarati (2003) bahwa Uji glejser mengusulkan untuk meregres nilai absolut residual terhadap variabel independen. Jika variabel independen signifikan secara statistik mempengaruhi variabel

dependen, maka ada indikasi terjadi heteroskedastisitas. Hal ini terlihat dari probabilitas signifikannya diatas tingkat kepercayaan 5%. Jadi, dapat disimpulkan model regresi tidak mengandung adanya heteroskedastisitas (Ghozali, 2013:138).

3. Analisis Regresi Berganda

a. Persamaan Regresi

Regresi linier berganda merupakan regresi yang memiliki satu variabel dependen dan lebih dari satu variabel independen (Sujarweni, 2015:149). Model persamaan regresi linier berganda sebagai berikut :

$$Y = a + b_1X_1 + b_2X_2 + b_3X_3 + b_4X_4 + b_5X_5 + e$$

Keterangan :

$Y = \textit{Financial Satisfaction}$

$X_1 = \textit{Income}$

$X_2 = \textit{Financial Literacy}$

$X_3 = \textit{Financial Attitude}$

$X_4 = \textit{Financial Socialization}$

$X_5 = \textit{Childhood Consumer Experience}$

$a = \textit{Konstanta}$

$e = \textit{Residual/Error}$

b. Koefisien Determinan (R^2)

Koefisien determinasi (R^2) bertujuan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan

variabel-variabel independen dalam menjelaskan variasi variabel dependen amat terbatas. Nilai yang mendekati satu berarti variabel-variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen (Ghozali, 2013: 95).

4. Uji Hipotesis

Pengujian hipotesis dalam penelitian ini untuk menentukan apakah hipotesis diterima atau ditolak. Pengujian hipotesis dilakukan melalui :

a. Uji F

Uji F dalam analisis regresi linier berganda bertujuan untuk mengetahui pengaruh variabel independen terhadap variabel dependen secara simultan, yang ditunjukkan dalam tabel anova. Jika nilai signifikansi $> 0,05$ maka keputusannya adalah terima H_0 atau variabel independen secara simultan tidak berpengaruh signifikan terhadap variabel dependen. Sebaliknya, jika nilai signifikansi $< 0,05$ maka keputusannya adalah tolak H_0 atau variabel independen secara simultan berpengaruh signifikan terhadap variabel dependen (Basuki dan Prawoto, 2016:52).

b. Uji t

Uji t digunakan untuk mengetahui pengaruh masing-masing variabel independen secara parsial terhadap variabel dependen, ditunjukkan oleh tabel *coefficients*. Jika nilai signifikansi $> 0,05$ maka keputusannya adalah terima H_0 atau variabel independen secara parsial tidak berpengaruh signifikan terhadap variabel dependen. Sebaliknya, jika nilai signifikansi $< 0,05$ maka keputusannya

adalah tolak H_0 atau variabel independen secara parsial berpengaruh signifikan terhadap variabel dependen (Basuki dan Prawoto, 2016:52-53).

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Karakteristik Responden

Pada bagian ini akan disajikan gambaran deskriptif obyek penelitian untuk mendukung analisa kuantitatif dan memberikan gambaran mengenai faktor-faktor yang memengaruhi *financial satisfaction* pada masyarakat di Kota Makassar. Sebelum membahas deskriptif masing-masing variabel penelitian yang diamati, maka terlebih dahulu akan disajikan karakteristik responden yang meliputi: gambaran jenis kelamin, usia responden, tingkat pendidikan, jenis pekerjaan dan status perkawinan. Dari 115 kuesioner yang disebar, semuanya berhasil dikumpulkan dan dinyatakan layak untuk dianalisa lebih lanjut. Hasil pengamatan peneliti tentang jenis kelamin dapat disajikan pada tabel 4.1 berikut ini:

Tabel 4.1 Karakteristik Responden Menurut Jenis Kelamin

Keterangan	Jumlah Responden	Presentase %
Laki-laki	58	50,4%
Perempuan	57	49,6%
Jumlah	115	100%

Sumber : Data Primer yang diolah, 2017

Dari tabel 4.1 di atas menunjukkan bahwa dari 115 orang responden, sebagian besar berjenis kelamin laki-laki yaitu 58 orang atau 50,4% dan sisanya adalah responden yang berjenis kelamin perempuan sebanyak 57 orang atau 49,6%. Laki-laki

dan perempuan memiliki kondisi yang berbeda, baik dari segi fisik, tanggung jawab, kebutuhan, maupun dari segi psikologisnya.

Selanjutnya akan disajikan gambaran mengenai usia responden yang dapat melalui tabel berikut ini:

Tabel 4.2 Gambaran Responden Menurut Usia

Keterangan	Jumlah Responden	Presentase %
20-30	46	40%
31-40	49	42,6%
41-50	20	17,4%
Jumlah	115	100%

Sumber: Data Primer yang diolah, 2017

Mengacu pada komposisi pembagian presentase pada tabel 4.2 berhubungan dengan umur yang erat kaitannya dalam hal *financial satisfaction*, alasannya sesuai dengan hasil wawancara yang dilakukan responden dengan usia 31-50 tahun membutuhkan biaya yang lebih banyak untuk memenuhi kebutuhan hidupnya untuk mencapai *financial satisfaction* berdasarkan pada pengalaman mereka sebelumnya.

Selain melihat dari sisi usia responden, gambaran mengenai tingkat pendidikan seperti yang tertera dalam tabel berikut ini:

Tabel 4.3 Gambaran Responden Menurut Pendidikan

Keterangan	Responden	Prensetase %
SMA/SMK	4	3,5%
D3	9	7,8%
S1	60	52,2%
S2	42	36,5%
Jumlah	115	100%

Sumber: Data Primer yang diolah, 2017

Pada Tabel 4.3 di atas, dapat dilihat bahwa mayoritas responden pada penelitian ini memiliki jenjang pendidikan terakhir Sarjana (S-1) sebanyak 60 orang atau 52,2%, Magister (S-2) sebanyak 42 orang atau 36,5% , Diploma (D-3) sebanyak 9 orang atau 7,8%, dan SMA sebanyak 4 orang atau 3,5%. Dapat ditarik suatu kesimpulan bahwa sebagian besar yang menjadi responden dalam penelitian ini adalah responden yang memiliki tingkat pendidikan akademik. Pendidikan sangatlah erat kaitannya dengan *financial satisfaction*, semakin tinggi pengetahuan seseorang semakin cerdas seseorang untuk memutuskan melakukan suatu investasi yang menguntungkan dan lebih teliti terhadap resiko sehingga dapat mencapai *financial satisfaction*.

Berikut gambaran responden menurut jenis pekerjaan responden yang tertera pada tabel berikut ini:

Tabel 4.4 Gambaran Responden Menurut Jenis Pekerjaan

Keterangan	Responden	Prensetase %
Honorer	9	7,8%
IRT	4	3,5%
Pengusaha	7	6,1%
PNS	71	61,7%
Swasta	24	20,9%
Jumlah	115	100%

Sumber: Data Primer yang diolah, 2017

Pada Tabel 4.4 di atas, dapat dilihat bahwa mayoritas responden pada penelitian ini adalah PNS yakni 61,7%. Swasta sebanyak 24 orang atau 20,9%, honorer sebanyak 9 orang atau 7,8%, pengusaha sebanyak 7 orang atau 6,1% dan IRT (Ibu Rumah Tangga) sebanyak 4 orang atau 3,5%.

Gambaran mengenai status perkawinan responden seperti yang tertera dalam tabel berikut ini:

Tabel 4.5 Gambaran Responden Menurut Status Perkawinan

Keterangan	Jumlah Responden	Presentase %
Belum Menikah	14	12,2%
Menikah	101	87,8%
Jumlah	115	100%

Sumber: Data Primer yang diolah, 2017

Pada Tabel 4.5 di atas, dapat dilihat bahwa mayoritas responden pada penelitian ini adalah responden yang telah menikah sebanyak 101 responden. Pengeluaran sebelum menikah dan sesudah menikah tentu sangatlah berbeda, sehingga akan berdampak pada *financial satisfaction* pada setiap individu.

B. Hasil Uji Validitas dan Uji Reliabilitas

Uji validitas dan uji reliabilitas dilakukan untuk menguji item-item pernyataan kuesioner dengan menggunakan program *SPSS 21 statistic for windows* dengan responden sebanyak 115 orang.

1. Uji Validitas

Uji validitas digunakan untuk mengukur sah atau valid tidaknya suatu kuesioner. Suatu kuesioner dikatakan valid jika pertanyaan pada kuesioner mampu untuk mengungkapkan sesuatu yang akan diukur oleh kuesioner tersebut (Ghozali, 2013:52). Pengujian dengan taraf signifikansi 0,05. Hasil *r* hitung dibandingkan dengan *r* tabel dimana $df = n - 2$ dengan signifikansi 5%. Jika $r \text{ tabel} < r \text{ hitung}$ maka dikatakan valid. Berikut adalah hasil uji validitas dalam penelitian yang telah dilakukan :

Tabel 4.6 Hasil Uji Validitas

Variabel	Item	r- hitung	r- tabel	Keterangan
<i>Income</i>	X1.1	0,863	0,183	Valid
	X1.2	0,831	0,183	Valid
<i>Financial literacy</i>	X2.1	0,218	0,183	Valid
	X2.2	0,848	0,183	Valid

	X2.3	0,491	0,183	Valid
	X2.4	0,729	0,183	Valid
	X2.5	0,670	0,183	Valid
	X2.6	0,757	0,183	Valid
	X2.7	0,604	0,183	Valid
<i>Financial attitude</i>	X3.1	0,717	0,183	Valid
	X3.2	0,632	0,183	Valid
	X3.3	0,704	0,183	Valid
	X3.4	0,725	0,183	Valid
	X3.5	0,832	0,183	Valid
<i>Financial socialization</i>	X4.1	0,343	0,183	Valid
	X4.2	0,734	0,183	Valid
	X4.3	0,532	0,183	Valid
	X4.4	0,286	0,183	Valid
	X4.5	0,323	0,183	Valid
<i>Childhood consumer experience</i>	X5.1	0,424	0,183	Valid
	X5.2	0,565	0,183	Valid
	X5.3	0,842	0,183	Valid
<i>Financial satisfaction</i>	Y1.1	0,756	0,183	Valid
	Y1.2	0,876	0,183	Valid
	Y1.3	0,820	0,183	Valid
	Y1.4	0,843	0,183	Valid

Sumber: Data Primer yang diolah, 2017

Pada tabel menunjukkan bahwa seluruh item pernyataan memiliki *corrected item total correlation* (r-hitung) > r tabel 0,183. Ini berarti seluruh item masing-masing yang ada dapat dinyatakan valid.

2. Uji Reliabilitas

Reliabilitas (keandalan) merupakan ukuran suatu kestabilan dan konsistensi responden dalam menjawab hal yang berkaitan dengan konstruk-konstruk pertanyaan yang merupakan dimensi suatu variabel dan disusun dalam suatu bentuk kuesioner. Uji reliabilitas dapat dilakukan secara bersama-sama terhadap seluruh butir pertanyaan. Jika $\alpha > 0,60$ maka reliabel (Sujarweni, 2015:192). Berikut adalah hasil uji reliabilitas dalam penelitian yang telah dilakukan:

Tabel 4.7 Hasil Uji Reliabilitas

Variabel	Cronbach's Alpha	Keterangan
X1 (<i>Income</i>)	0,900	Reliabel
X2 (<i>Financial literacy</i>)	0,764	Reliabel
X3 (<i>Financial attitude</i>)	0,798	Reliabel
X4 (<i>Financial socialization</i>)	0,722	Reliabel
X5 (<i>Childhood consumer experience</i>)	0,787	Reliabel
Y (<i>Financial satisfaction</i>)	0,833	Reliabel

Sumber: Data Primer yang diolah, 2017

Pada tabel 4.7 dapat diketahui bahwa nilai Cronbach's Alpha pada masing-masing variabel $>0,60$ sehingga seluruh data yang dihasilkan berstatus reliabel. Setelah adanya hasil uji validitas dan uji reliabilitas sehingga dapat digunakan untuk proses analisis regresi dan uji statistik selanjutnya.

C. Hasil Uji Asumsi Klasik

Terdapat beberapa macam uji asumsi klasik yang harus dipenuhi untuk melanjutkan dalam analisis regresi. Adapun hasil uji asumsi klasik adalah sebagai berikut :

1. Uji Normalitas

Pengujian Normalitas dilakukan dengan menggunakan teknik *Kolmogorov-Smirnov* dengan bantuan SPSS versi 21. Data yang baik dan layak digunakan dalam penelitian adalah data yang memiliki distribusi normal (Sujarweni, 2015:52). Jika nilai *significant* (Sig.) lebih besar dari 5% maka dapat disimpulkan bahwa residual menyebar normal dan jika nilai *significant* (Sig.) lebih kecil dari 5% maka dapat disimpulkan bahwa residual menyebar tidak normal (Basuki dan Prawoto, 2016:60). Adapun hasil uji normalitas adalah sebagai berikut :

Tabel 4.8 Hasil Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		x1	x2	x3	x4	x5	Y
N		115	115	115	115	115	115
Normal Parameters ^{a,b}	Mean	7,28	25,93	21,27	20,89	9,79	11,61
	Std. Deviation	1,755	3,355	2,563	2,445	2,292	3,265
Most Extreme Differences	Absolute	,120	,095	,117	,115	,110	,107
	Positive	,102	,071	,081	,072	,096	,106
	Negative	-,120	-,095	-,117	-,115	-,110	-,107
Kolmogorov-Smirnov Z		1,291	1,015	1,250	1,232	1,176	1,149
Asymp. Sig. (2-tailed)		,071	,255	,088	,096	,126	,143

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan Tabel 4.8 hasil uji normalitas, diketahui bahwa nilai signifikansi X1 sebesar 0,071, X2 sebesar 0,255, X3 sebesar 0,088, X4 sebesar 0,096, X5 sebesar 0,126, dan Y sebesar 0,143 lebih besar dari 0,05, sehingga dapat disimpulkan bahwa data yang diuji terdistribusi secara normal.

2. Uji Multikolinieritas

Multikolinieritas dapat dilihat dari nilai *tolerance* dan *variance inflation factor* (VIF). Kedua ukuran ini menunjukkan setiap variabel independen manakah yang dijelaskan oleh variabel independen lainnya. Nilai *cutoff* yang umum dipakai untuk menunjukkan adanya multikolinieritas adalah nilai *tolerance* $\leq 0,10$ atau sama dengan nilai $VIF \geq 10$ (Ghozali, 2013:103-104). Jika VIF yang dihasilkan

diantara 1-10 maka tidak terjadi multikolinieritas (Sujarweni, 2015:185). Adapun hasil uji multikolinieritas adalah sebagai berikut :

Tabel 4.9 Hasil Uji Multikolinieritas

Model	Collinearity Statistics	
	Tolerance	VIF
(Constant)		
1 x1	,878	1,139
x2	,989	1,011
x3	,972	1,029
x4	,980	1,020
x5	,890	1,124

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan tabel 4.9 hasil uji multikolinieritas menunjukkan nilai VIF pada masing-masing variabel berada diantara 1-10 sehingga dapat disimpulkan bahwa tidak terjadi Multikolinieritas.

3. Uji Autokorelasi

Mendeteksi autokorelasi dengan menggunakan uji lagrange multiplier (LM *test*). Uji lagrange multiplier (LM *test*) digunakan untuk sampel besar diatas 100 observasi. LM test dengan kriteria jika nilai probabilitas hasil perhitungan lebih besar dari 5% maka tidak terdapat autokorelasi (Ghozali, 2013:109). Adapun hasil uji autokorelasi adalah sebagai berikut:

Tabel 4.10 Hasil Uji Autokorelasi

Coefficients ^a						
Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	
	B	Std. Error	Beta			
1	(Constant)	3,000	2,847		1,053	,294
	x1	,036	,106	,034	,341	,733
	x2	-,126	,052	-,225	-2,403	,068
	x3	,020	,069	,028	,292	,771
	x4	,020	,072	,027	,283	,778
	x5	-,085	,082	-,101	-1,026	,307

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan tabel 4.10 hasil uji autokorelasi, hasil perhitungan lebih besar dari 5% yang dapat dilihat dari kolom *significant* sehingga dapat disimpulkan bahwa tidak terdapat autokorelasi

4. Uji Heteroskedastisitas

Model regresi yang baik adalah yang homoskedastisitas atau tidak terjadi heteroskedastisitas (Ghozali, 2013:134). Pada penelitian ini menggunakan uji glejser. Heteroskedastisitas dapat diketahui dari probabilitas signifikannya diatas tingkat kepercayaan 5%. Jadi, dapat disimpulkan model regresi tidak mengandung adanya heteroskedastisitas (Ghozali, 2013:138). Adapun hasil uji heteroskedastisitas adalah sebagai berikut :

Tabel 4.11 Hasil Uji Heteroskedastisitas

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.
	B	Std. Error	Beta		
1 (Constant)	-3,325	2,021		-1,645	,103
x1	,077	,075	,102	1,025	,308
x2	,062	,037	,157	1,681	,096
x3	,059	,049	,113	1,195	,235
x4	,065	,051	,120	1,280	,203
x5	-,014	,057	-,024	-,248	,805

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan tabel 4.11 hasil uji heteroskedastisitas, hasil perhitungan lebih besar dari 5% yang dapat dilihat dari kolom *significant* sehingga dapat disimpulkan bahwa tidak terdapat heteroskedastisitas.

D. Analisis Regresi Linier Berganda

1. Persamaan Regresi

Analisis regresi linear berganda bertujuan untuk mengetahui faktor-faktor yang dapat memengaruhi *financial satisfaction* pada masyarakat di Kota Makassar. Adapun variabel dependennya adalah *financial satisfaction* sedangkan variabel independennya adalah variabel *income*, *financial literacy*, *financial attitude*,

financial socialization dan *childhood consumer experience*. Hasil pengolahan data dengan menggunakan program SPSS versi 21 diperoleh sebagai berikut :

Tabel 4.12 Hasil Uji Regresi Linier Berganda

Model	Unstandardized Coefficients		Standardized Coefficients	
	B	Std. Error	Beta	
1	(Constant)	20,373	2,942	
	x1	,329	,109	,177
	x2	,598	,054	,615
	x3	,328	,071	,257
	x4	,425	,074	,318
	x5	,251	,083	,176

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Terdapat beberapa kolom dalam tabel coefficients diatas. Untuk mencari persamaan regresi linear bergandanya adalah kolom 'B'. Dalam kolom B tersebut nilai (constant) adalah 20, 373. *Income* (X_1) 0, 329, *financial literacy* (X_2) 0,598, *financial attitude* (X_3) 0, 328, *financial socialization* (X_4) 0, 425 dan *childhood consumer experience* (X_5) 0, 251. Constant merupakan konstanta persamaan regresi atau dikenal juga dengan nama Intersep. Sedangkan 0, 329, 0, 598, 0, 328, 0, 425 , dan 0, 251 berturut-turut adalah konstanta untuk X_1 , X_2 , X_3 , X_4 , dan X_5 . Sehingga apabila dituliskan, persamaan regresi linier berganda yaitu :

$$Y = 20,373 + 0,329 X_1 + 0,598 X_2 + 0,328 X_3 + 0,425 X_4 + 0,251 X_5$$

Berdasarkan persamaan diatas, maka dapat diinterpretasikan sebagai berikut:

- a. Nilai konstanta sebesar 20,373 artinya apabila variabel *income*, *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience* = 0, maka pengaruhnya terhadap *financial satisfaction* pada masyarakat Kota Makassar adalah sebesar 20,373.
- b. 0,329 X_1 artinya setiap perubahan atau kenaikan pada variabel *income* sebesar 1 satuan maka pengaruhnya terhadap *financial satisfaction* masyarakat Kota Makassar adalah sebesar 0,329.
- c. 0,598 X_2 artinya setiap perubahan atau kenaikan pada variabel *financial literacy* sebesar 1 satuan maka pengaruhnya terhadap *financial satisfaction* masyarakat Kota Makassar adalah sebesar 0,598.
- d. 0,328 X_3 artinya setiap perubahan atau kenaikan pada variabel *financial attitude* sebesar 1 satuan maka pengaruhnya terhadap *financial satisfaction* masyarakat Kota Makassar adalah sebesar 0,328.
- e. 0,425 X_4 artinya setiap perubahan atau kenaikan pada variabel *financial socialization* sebesar 1 satuan maka pengaruhnya terhadap *financial satisfaction* masyarakat Kota Makassar adalah sebesar 0,425.
- f. 0,251 X_5 artinya setiap perubahan atau kenaikan pada variabel *childhood consumer experience* sebesar 1 satuan maka pengaruhnya terhadap *financial satisfaction* masyarakat Kota Makassar adalah sebesar 0,251.

2. Koefisien Determinasi (R^2)

Koefisien determinasi (R^2) bertujuan untuk mengukur seberapa jauh kemampuan model dalam menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variasi variabel dependen amat terbatas. Nilai yang mendekati satu berarti variabel-variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen (Ghozali, 2013: 95). Berdasarkan hasil perhitungan korelasi linear berganda melalui program komputer yaitu SPSS *for windows* versi 21 diperoleh nilai koefisien korelasi (R) dan koefisien determinasi (R^2) adalah sebagai berikut:

Tabel 4.13 Hasil Perhitungan Korelasi Linear Berganda dan Determinasi

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,818 ^a	,669	,653	1,922

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan tabel diperoleh angka R^2 (R Square) sebesar 0,669 atau (66,9%). Hal ini menunjukkan bahwa persentase sumbangan *income*, *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience* terhadap *financial satisfaction* sebesar 66,9% sedangkan sisanya sebesar 33,1% dijelaskan oleh variabel lain yang tidak dimasukkan dalam model

penelitian ini diantaranya yaitu hutang, *financial strain*, *financial behavior*, demografi, gender dan lain-lain

E. Hasil Uji Hipotesis

Pengujian hipotesis dalam penelitian ini untuk menentukan apakah hipotesis diterima atau ditolak. Pengujian hipotesis dilakukan melalui :

1. Uji F

Uji F dalam analisis regresi linier berganda bertujuan untuk mengetahui pengaruh variabel independen terhadap variabel dependen secara simultan, yang ditunjukkan dalam tabel anova. Jika nilai signifikansi $> 0,05$ maka keputusannya adalah terima H_0 atau variabel independen secara simultan tidak berpengaruh signifikan terhadap variabel dependen. Sebaliknya, jika nilai signifikansi $< 0,05$ maka keputusannya adalah tolak H_0 atau variabel independen secara simultan berpengaruh signifikan terhadap variabel dependen (Basuki dan Prawoto, 2016:52). Berdasarkan hasil perhitungan melalui program komputer yaitu SPSS *for windows* versi 21 diperoleh hasil uji F adalah sebagai berikut:

Tabel 4.14 Hasil Uji F

ANOVA^a

Model	F	Sig.
1 Regression	43,996	,000 ^b
Residual		
Total		

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan hasil output SPSS di atas kita dapat melihat bahwa nilai signifikan di bawah 0,05 yaitu 0,000. Berdasarkan cara pengambilan keputusan uji simultan dalam analisis regresi dapat disimpulkan bahwa variabel *income*, *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience*, jika diuji secara bersama-sama atau serempak berpengaruh signifikan terhadap *financial satisfaction* (Y).

2. Uji t

Uji t digunakan untuk mengetahui pengaruh masing-masing variabel independen secara parsial terhadap variabel dependen, ditunjukkan oleh tabel *coefficients*. Jika nilai signifikansi $> 0,05$ maka keputusannya adalah terima H_0 atau variabel independen secara parsial tidak berpengaruh signifikan terhadap variabel dependen. Sebaliknya, jika nilai signifikansi $< 0,05$ maka keputusannya adalah tolak H_0 atau variabel independen secara parsial berpengaruh signifikan terhadap variabel dependen (Basuki dan Prawoto, 2016:52-53). Berdasarkan hasil perhitungan melalui program komputer yaitu SPSS *for windows* versi 21 diperoleh hasil uji t adalah sebagai berikut:

Tabel 4.15 Hasil Uji t

Coefficients^a

Model	T	Sig.
(Constant)	6,926	,000
x1	3,005	,003
x2	11,088	,000
x3	4,602	,000
x4	5,710	,000
x5	3,010	,003

Sumber Data: Hasil Perhitungan dengan SPSS, 2017

Berdasarkan hasil output SPSS di atas kita dapat melihat dimana variabel X1 dengan tingkat signifikan dibawah 0,05 yaitu 0,003, variabel X2 dengan tingkat signifikan dibawah 0,05 yaitu 0,000, variabel X3 dengan tingkat signifikan dibawah 0.05 yaitu 0.000. variabel X4 dengan tingkat signifikan dibawah 0,05 yaitu 0,000, dan variabel X5 dengan tingkat signifikan dibawah 0,05 yaitu 0,003. Berdasarkan tabel 4. 15 dapat dirumuskan hasil uji hipotesis sebagai berikut:

H₁ : *Income* berpengaruh terhadap *financial satisfaction*

H₂ : *Financial literacy* berpengaruh terhadap *financial satisfaction*.

H₃ : *Financial attitude* berpengaruh terhadap *financial satisfaction*.

H₄ : *Financial socialization* berpengaruh terhadap *financial satisfaction*.

H₅ : *Childhood consumer experience* berpengaruh terhadap *financial satisfaction*.

F. Pembahasan Hasil Penelitian

Berdasarkan hasil analisis di atas, maka akan dilakukan pembahasan yang memberikan beberapa informasi secara rinci tentang hasil penelitian serta bagaimana pengaruh masing-masing variabel terhadap variabel lainnya. Variabel independen dalam penelitian ini yaitu *income*, *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience* sedangkan variabel dependennya adalah *financial satisfaction*. Pengujian hipotesis antar variabel independen dan variabel dependen dilakukan melalui hasil analisis SPSS 21. Selanjutnya akan dilakukan pembahasan terhadap masing-masing hipotesis sebagai berikut:

1. Income, financial literacy, financial attitude, financial socialization dan childhood consumer experience berpengaruh secara simultan terhadap financial satisfaction

Hasil output SPSS pada pembahasan sebelumnya bahwa nilai signifikan di bawah 0,05 yaitu 0,000 dalam analisis regresi dapat disimpulkan bahwa variabel *income*, *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience* secara bersama-sama berpengaruh terhadap *financial satisfaction*. Pengaruh secara simultan merupakan penemuan baru dari hasil penelitian ini, pada penelitian sebelumnya tidak menguji secara simultan hanya menguji secara parsial. *Income* bukanlah hal utama untuk mencapai *financial satisfaction* tetapi dibutuhkan pengetahuan, serta adanya pengalaman dalam hal mengelola keuangan agar mencapai *financial satisfaction*.

Berdasarkan teori kognitif sosial bahwa orang-orang tidak didorong oleh kekuatan dalam diri atau terbentuk secara otomatis tetapi dikontrol oleh lingkungan (Bandura, 1989). Bandura memandang bahwa perilaku individu tidak semata-mata refleksi otomatis terhadap stimulus melainkan juga akibat dari reaksi yang timbul sebagai hasil interaksi antara lingkungan dengan skema kognitif individu itu sendiri (Suyono dan Hariyanto, 2011:66). Sehingga untuk mencapai *financial satisfaction* tidak lepas dari adanya lingkungan.

Teori Bandura masih memandang pentingnya *conditioning*. Melalui pemberian *reward* dan *punishment*, seseorang akan berpikir dan memutuskan perilaku sosial mana yang perlu dilaksanakan (Suyono dan Hariyanto, 2011:66). Teori tersebut menjelaskan bahwa seseorang akan berperilaku tidak terbentuk dengan sendirinya tetapi terdapat lingkungan yang dapat membentuk karakter seseorang yang sangat erat kaitannya dengan penelitian ini yang menggunakan variabel *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience*.

Berdasarkan teori Bandura, pada penelitian ini terdapat pengaruh secara simultan variabel *income*, *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience* terhadap *financial satisfaction*. *Income* tidak lagi menjadi hal yang utama dalam mencapai *financial satisfaction*, tetapi dibutuhkan adanya keputusan yang tepat dalam hal pengelolaan keuangan. Dimana dalam hal pengambilan keputusan mengenai keuangan dibutuhkan adanya pengetahuan, dalam penelitian ini menyangkut

adanya *financial literacy*. Pengambilan keputusan dalam hal keuangan tidak lepas dari adanya sikap yang berarti terdapat *financial attitude*. Keputusan yang tepat untuk mengelola keuangan tidak lepas dari informasi yang bisa didapatkan dari berbagai sumber yang berarti dibutuhkan adanya *financial socialization*, serta dibutuhkan pengalaman seseorang dalam mengelola keuangan terdapat *childhood consumer experience*.

financial literacy, *financial attitude*, *financial socialization* dan *childhood consumer experience* tidak secara instan terdapat dalam diri seseorang tetapi terdapat lingkungan yang dapat membentuk karakter seseorang untuk berbuat yang akan memberikan kepuasan yang erat kaitannya dalam hal *financial satisfaction*. Ketika *income*, *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience* terdapat dalam diri seseorang terdapat stimulus untuk menentukan keputusan yang akan merespon pada kepuasan yang berhubungan dengan *financial satisfaction*.

2. *Income* berpengaruh terhadap *financial satisfaction*

Pendapatan mempunyai pengertian yang bermacam-macam tergantung dari segi mana untuk meninjau pengertian pendapatan tersebut. *Income* (pendapatan) merupakan balas jasa yang diterima oleh faktor-faktor produksi dalam jangka waktu tertentu. Balas jasa waktu tersebut dapat berupa sewa, upah/gaji, bunga ataupun laba (Putri dan Setiawina, 2013). *Income* pada penelitian ini terdiri dari dua indikator yaitu pendapatan dan pendapatan diluar pekerjaan.

Setelah melakukan penelitian terhadap 115 responden pada masyarakat di Kota Makassar, peneliti dapat menyimpulkan bahwa secara statistik pada penelitian ini *income* berpengaruh secara parsial terhadap *financial satisfaction*. Berdasarkan adanya hasil pengolahan menggunakan bantuan software SPSS versi 21 menunjukkan hasil tingkat signifikansi berada dibawah 0,05 yaitu 0,003 sehingga *income* merupakan salah satu faktor yang penting yang dapat memengaruhi *financial satisfaction*. Hasil Penelitian ini sejalan dengan Penelitian yang dilakukan oleh Sarah Brown dan Daniel Gray (2014) menunjukkan hasil bahwa posisi keuangan rumah tangga merupakan faktor penentu dari kepuasan hidup secara keseluruhan dan kesejahteraan finansial. Posisi keuangan rumah tangga yang dimaksud merupakan *income* dalam suatu rumah tangga dapat menjadi penentu secara keseluruhan dalam hal kesejahteraan yang diukur dengan *financial satisfaction* (kepuasan keuangan).

Menurut Hira dan Mugenda (1999), kepuasan keuangan merupakan gambaran umum dalam memprediksi kepuasan hidup, sebagai ukuran kesejahteraan subjektif (*subjectiv well-being*). Untuk mencapai *financial satisfaction* dibutuhkan adanya *income*. Tujuan memperoleh *income* untuk memenuhi kebutuhan individu dan keinginan yang membuat lebih bahagia (Vera-Toscano, Amnestoy dan Rosal, 2006). Dengan adanya pendapatan yang diterima dapat digunakan untuk membeli barang sesuai kebutuhan maupun keinginan.

3. *Financial literacy* berpengaruh terhadap *financial satisfaction*

Menurut Chen dan Volpe (1998), *financial literacy* merupakan pengetahuan untuk mengelola keuangan dalam pengambilan keputusan keuangan (Rita dan Santoso, 2015). *Financial literacy* digunakan untuk mengambil keputusan keuangan yang akan berdampak pada kondisi keuangan sehingga memengaruhi *financial satisfaction*. Literasi keuangan merupakan kebutuhan dasar bagi setiap orang agar terhindar dari masalah keuangan (Rasyid, 2012).

Pengetahuan dapat memengaruhi sikap dan perilaku seseorang dalam menentukan keputusan. Berdasarkan teori subsumsi yang menjelaskan bahwa melakukan subsumsi berarti menjalinkan suatu materi baru (dalam hal ini pengetahuan) ke dalam struktur kognitif seseorang. Struktur kognitif ini menyediakan suatu bingkai kerja ke dalam suatu pengetahuan baru akan dijalinan secara hierarkis, diantara informasi atau konsep-konsep terdahulu yang telah ada didalam struktur kognitif individu (Suyono dan Hariyanto, 2011:101).

Berdasarkan hasil penelitian yang dilakukan pada masyarakat di Kota Makassar dengan menggunakan kuesioner bahwa *financial literacy* berpengaruh secara parsial terhadap *financial satisfaction*. Berdasarkan hasil pengolahan menggunakan bantuan software SPSS versi 21 menunjukkan hasil tingkat signifikansi berada dibawah 0,05 yaitu 0,000. Hal tersebut dilatarbelakangi pada tingkat pendidikan responden pada penelitian ini. Hasil penelitian ini didukung

oleh penelitian yang dilakukan oleh Robin Henager dan Sophia T. Anong (2014) menunjukkan hasil penelitian bahwa *financial literacy* dapat memengaruhi *financial satisfaction*. *Financial literacy* merupakan perilaku yang positif dalam menentukan keputusan disebabkan adanya pengetahuan mengenai keuangan yang dapat menentukan tingkat *financial satisfaction*. *Financial literacy* merupakan suatu hal yang dapat memengaruhi gaya berpikir seseorang terhadap pengelolaan keuangan yang dapat merubah kondisi keuangan menjadi lebih baik.

Financial literacy akan terkait dengan bagaimana menentukan kapan penggunaan konsep dan prosedur yang tepat dalam pengambilan keputusan mengenai keuangan. Berdasarkan hal tersebut dapat meningkatkan *financial satisfaction*. Pengetahuan keuangan menjadi hal yang tidak dapat terpisahkan dalam kehidupan seseorang karena pengetahuan keuangan merupakan hal yang berguna untuk membuat keputusan keuangan. Kenyataan yang ada di Kota Makassar, pengetahuan keuangan masih belum merata, banyak masyarakat yang belum paham bagaimana pentingnya pengetahuan keuangan dalam meningkatkan kesejahteraannya dalam hal *financial satisfaction*.

4. *Financial attitude* berpengaruh terhadap *financial satisfaction*

Sikap merupakan faktor yang mengendalikan perseorangan untuk tidak hanya berdiam diri saja dan kondisi pikiran dalam membuat keputusan selama transaksi (Bir, 2014). *Financial attitude* merupakan suatu ukuran kondisi dari pikiran, pendapat dan penilaian mengenai keuangan (Pankow, 2012). Menurut

Parotta dan Johnson (1998), *financial attitude* adalah persepsi terhadap pentingnya melakukan kegiatan yang berhubungan dengan keuangan (Chandra dan Mamarista, 2015). Dalam lingkungan materialistik saat ini, uang tidak hanya menjadi media pertukaran tetapi juga telah menjadi sarana untuk mencapai kebahagiaan dan kesejahteraan. Menurut Diener dan Seligman (2004), uang memiliki empat nilai simbolik, status, rasa hormat, kebebasan dan mewah yang berarti terdapat hubungan antara nilai dan kesejahteraan subjektif (Sabri dan Zakaria, 2015).

Sikap dapat memengaruhi perilaku seseorang yang telah dijelaskan berdasarkan *theory of planned behaviour*. Teori perilaku terencana memiliki menjelaskan mengenai sikap terhadap perilaku dimana individu menilai atas sesuatu yang menguntungkan dan tidak menguntungkan. Faktor sosial disebut norma subjektif, hal tersebut berpedoman pada tekanan sosial yang dirasakan untuk melakukan atau tidak melakukan suatu tindakan. Tingkat persepsi pengendalian perilaku yang berpedoman pada persepsi kemudahan atau kesulitan dalam melakukan suatu perilaku dan diasumsikan untuk mencerminkan pengalaman masa lalu sebagai antisipasi hambatan dan rintangan (Wahana, 2014).

Berdasarkan hasil penelitian yang telah dilakukan terhadap 115 responden pada masyarakat di Kota Makassar, peneliti dapat menyimpulkan bahwa *financial attitude* berpengaruh secara parsial terhadap *financial satisfaction*. Hal tersebut berdasarkan adanya hasil pengolahan menggunakan

bantuan software SPSS versi 21 menunjukkan hasil tingkat signifikansi berada dibawah 0,05 yaitu 0,000. Hasil Penelitian ini sejalan dengan penelitian yang dilakukan oleh Leila Falahati, Mohamad Fazli Sabri, dan Laily H.J Paim (2012) hasil penelitian yang menerangkan bahwa, *financial attitude* berpengaruh terhadap *financial satisfaction*. Terdapat orientasi terhadap kepuasan ketika seseorang mempunyai pandangan untuk mengelola keuangan dengan baik untuk mencapai *financial satisfaction*.

5. *Financial socialization* berpengaruh terhadap *financial satisfaction*

Financial socialization terdiri atas keluarga, teman, pendidikan (formal atau nonformal), dan media (Copur dan Gutter, 2011). Seseorang akan mendapatkan informasi dari berbagai sumber yang dapat menambah pengetahuan, serta dapat menentukan sikap dan pengambilan keputusan. John (1999) menekankan bahwa perkembangan dalam sosialisasi keuangan tidak muncul dalam ruang hampa, tetapi berlangsung dalam konteks sosial. John (1999) menunjukkan bahwa orang tua adalah sumber utama dan langsung praktek keuangan, diikuti oleh rekan-rekan yang merupakan sumber tambahan dalam sosialisasi keuangan serta media massa dan iklan memberikan informasi tentang konsumsi dan nilai material suatu barang (Falahati dan Paim, 2011).

Berdasarkan hasil penelitian yang dilakukan pada masyarakat di Kota Makassar dengan menggunakan kuesioner bahwa *financial socialization* berpengaruh secara parsial terhadap *financial satisfaction*. Berdasarkan hasil pengolahan menggunakan bantuan software SPSS versi 21 menunjukkan hasil

tingkat signifikansi berada dibawah 0,05 yaitu 0,000. Penelitian ini didukung oleh penelitian yang dilakukan Jesslyn Winata Chandra dan Gesti Memarista (2015) penelitian menunjukkan bahwa *primary agents* yang merupakan agen sosialisasi keuangan yang utama dan *secondary agents* yang merupakan agen sosialisasi keuangan kedua yang termasuk dalam *financial socialization*. Hasil penelitian bahwa *financial socialization* dapat memengaruhi *financial satisfaction*. Semakin banyak informasi yang didapatkan maka semakin bertambah pengetahuan seseorang terutama dalam hal pengelolaan keuangan. Sosialisasi mengenai keuangan dalam suatu kehidupan dapat menentukan sikap dan perilaku seseorang yang berhubungan dengan keuangan serta pengambilan keputusan yang tepat dapat meningkatkan *financial satisfaction*.

Informasi dapat memengaruhi sikap seseorang. Hal tersebut sesuai dengan *Theory Reasoned Behaviour*. Ajzen mencetuskan teori tindakan beralasan untuk pertama kalinya pada tahun 1980 dengan berlandaskan asumsi bahwa manusia berperilaku dengan cara yang logis dapat mempertimbangkan segala informasi yang tersedia dan secara langsung maupun tidak langsung manusia memperhitungkan dampak dari tindakan yang mereka lakukan. Azwar (1995) mengatakan bahwa secara sederhana teori tindakan beralasan menyatakan bahwa individu akan melakukan suatu perbuatan apabila ia memandang perbuatan itu positif dan bila individu tersebut percaya bahwa orang lain ingin agar individu tersebut melakukan perbuatan tersebut. Teori ini

menyatakan bahwa sikap mempengaruhi perilaku melalui suatu proses pengambilan keputusan yang teliti dan beralasan (Wahana, 2014).

Proses pengolahan informasi dalam diri seseorang berkaitan dengan memori manusia. Pengolahan informasi terjadi interaksi antara kondisi internal dengan kondisi eksternal individu. Kondisi internal adalah kondisi dalam diri seseorang yang diperlukan untuk mencapai hasil yang optimal serta proses kognitif yang terjadi dalam diri individu. Sedangkan kondisi eksternal adalah rangsangan dari lingkungan luar yang memengaruhi individu dalam proses untuk mencapai hasil yang optimal. Proses pengolahan informasi berlangsung dalam tiga tahap. Tahap pengolahan informasi dalam sensor pencatat, kemudian diproses dalam memori jangka pendek, selanjutnya ditransfer menuju memori jangka panjang untuk disimpan dan sewaktu diperlukan dipanggil kembali (Suyono dan Hariyanto, 2011:77). Informasi merupakan hal penting yang dapat menentukan keputusan seseorang terutama dalam hal keuangan salah satunya untuk melakukan investasi untuk mendapatkan keuntungan yang akan berdampak pada *financial satisfaction*.

6. *Childhood consumer experience* berpengaruh terhadap *financial satisfaction*

Childhood consumer experience merupakan pengalaman anak yang mempunyai hubungan dengan kegiatan keuangan yang diberikan oleh orang tua seperti memiliki tabungan pribadi, menerima uang saku, dan mendiskusikan hal mengenai keuangan (Sabri, Cook dan Gudmunson, 2012). Orang tua mempunyai kewajiban kepada anak untuk memberikan pengetahuan maupun pengalaman

yang dapat menentukan karakter serta pengambilan keputusan yang tepat dalam mencapai suatu kebahagiaan, dalam hal keuangan kebahagiaan dapat tercapai pada saat *financial satisfaction* juga dapat tercapai yang merupakan gambaran umum dalam memprediksi kepuasan hidup, sebagai ukuran kesejahteraan subjektif (*subjectiv well-being*).

Dalam keluarga, kita sering menjumpai pekerjaan-pekerjaan yang harus dilakukan. Suatu pekerjaan yang harus dilaksanakan oleh suatu keluarga mempunyai fungsi dalam suatu kehidupan. Macam-macam fungsi keluarga, salah satunya berhubungan dengan fungsi ekonomi. Keluarga adalah unit atau satuan masyarakat terkecil yang sekaligus merupakan kelompok kecil dalam masyarakat. Kelompok ini berhubungan dengan perkembangan individu. Kelompok inilah yang melahirkan individu dengan berbagai macam bentuk kepribadian dalam masyarakat (Kulsum dan Jauhar, 2014:56).

Lingkungan dapat memengaruhi sikap dan perilaku seseorang, hal tersebut sesuai dengan teori kognitif sosial bahwa orang-orang tidak didorong oleh kekuatan dalam diri atau terbentuk secara otomatis tetapi dikontrol oleh lingkungan (Bandura, 1989). Bandura memandang bahwa perilaku individu tidak semata-mata refleks otomatis terhadap stimulus melainkan juga akibat dari reaksi yang timbul sebagai hasil interaksi antara lingkungan dengan skema kognitif individu itu sendiri (Suyono dan Hariyanto, 2011:66). Orang tua berperan penting dalam suatu kehidupan yang dapat membentuk kepribadian seseorang.

Berdasarkan hasil penelitian yang dilakukan pada masyarakat di Kota Makassar dengan menggunakan kuesioner yang disebar sebanyak 115 responden, bahwa *childhood consumer experience* berpengaruh secara parsial terhadap *financial satisfaction*. Berdasarkan adanya hasil pengolahan menggunakan bantuan software SPSS versi 21 menunjukkan hasil tingkat signifikansi berada dibawah 0,05 yaitu 0,003. Penelitian ini sejalan dengan penelitian yang dilakukan oleh Mohamad Fazli Sabri, Christine C. Cook dan Clinton G. Gudmunson (2012), hasil penelitian mengenai *childhood consumer experience* seperti kebiasaan menabung anak yang diberikan oleh orang tua berkontribusi terhadap kesejahteraan keuangan. Semakin muda seseorang mendapatkan pengalaman mengenai pengelolaan keuangan yang tepat, maka semakin berpengalaman seseorang untuk mengambil keputusan yang tepat sehingga dapat mencapai *financial satisfaction*.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang dilakukan oleh peneliti dengan judul “Analisis Faktor-Faktor yang Memengaruhi *Financial Satisfaction* pada Masyarakat di Kota Makassar” maka dapat ditarik kesimpulan sebagai berikut :

1. Variabel *income* menunjukkan bahwa secara parsial berpengaruh terhadap *financial satisfaction*, dibuktikan dengan data yang telah diolah berdasarkan uji hipotesis hasil tingkat signifikansi berada dibawah 0,05 yaitu 0,003 yang berarti apabila di uji secara parsial, *income* berpengaruh terhadap *financial satisfaction*.
2. Hasil pengolahan menggunakan bantuan software SPSS versi 21 menunjukkan hasil tingkat signifikansi berada dibawah 0,05 yaitu 0,000, hal tersebut menunjukkan bahwa *financial literacy* berpengaruh secara parsial terhadap *financial satisfaction*.
3. Berdasarkan uji hipotesis hasil pengolahan menggunakan bantuan software SPSS versi 21 menunjukkan hasil tingkat signifikansi berada dibawah 0,05 yaitu 0,000, apabila di uji secara parsial, *financial attitude* berpengaruh terhadap *financial satisfaction*.
4. *Financial socialization* berpengaruh secara parsial terhadap *financial satisfaction*. Hal tersebut berdasarkan adanya hasil pengolahan secara statistik menggunakan bantuan software SPSS versi 21 menunjukkan hasil tingkat signifikansi berada dibawah 0,05 yaitu 0,000.

5. Variabel *childhood consumer experience* menunjukkan bahwa secara parsial berpengaruh terhadap *financial satisfaction*. Dibuktikan dengan adanya hasil pengolahan secara statistik menunjukkan tingkat signifikansi berada dibawah 0,05 yaitu 0,003.

B. Saran

Berdasarkan hasil analisis pembahasan serta beberapa kesimpulan pada penelitian ini, adapun saran-saran yang dapat diberikan melalui hasil penelitian ini, yaitu :

1. Bagi setiap individu untuk mencapai *financial satisfaction* dalam suatu kehidupan tidak hanya berdasarkan *income* semata tetapi dibutuhkan *financial literacy*, *financial attitude*, *financial socialization* dan *childhood consumer experience* untuk mengelola keuangan dengan baik terutama dalam hal pengambilan keputusan yang berkaitan dengan keuangan untuk mencapai suatu kesejahteraan yang diukur dalam hal *financial satisfaction* (kepuasan keuangan).
2. Bagi peneliti selanjutnya masih ada beberapa faktor yang diduga dapat mempengaruhi *financial satisfaction* namun belum dapat dimasukkan oleh peneliti, oleh karena itu disarankan bagi peneliti selanjutnya untuk menambah variabel lain seperti hutang, *financial strain*, *financial behavior*, demografi, gender dan lain-lain yang juga merupakan beberapa faktor penentu dalam peningkatan *financial satisfaction* sehingga dapat memperkaya khasanah penelitian tentang ilmu manajemen.

DAFTAR PUSTAKA

- Departemen Agama RI. *Al Qur'an Tiga Bahasa*. Depok: Gema Insani, 2012.
- Bahreisy, Salim, dan Bahreisy Said. *Terjemah Singkat Tafsir Ibnu Katsir*. Jil. 2, Edisi Malaysia, Kuala Lumpur: Victory Agencie, 2003.
- Furi, Syaikh Shafiyyur Al- Mubarak. *Shahih Tafsir Ibnu Katsir*. Jil.6. Bogor: Pustaka Ibnu Katsir, 2006.
- Quthb, Sayyid. *Tafsir Fi Zhilalil Qur'an Dibawah Naungan Al Qur'an*. Jilid 4, Cet. I. Jakarta: Gema Insani Press, 2002.
- Shihab, M. Quraish. *Tafsir Al Misbah: Pesan, Kesan dan Keserasian Al Qur'an*. Vol. 8, Jakarta: Lentera Hati, 2002.
- Shihab, M. Quraish. *Tafsir Al Misbah: Pesan, Kesan dan Keserasian Al Qur'an*. Vol. 6, Jakarta: Lentera Hati, 2002.
- Syaikh, Abdullah Bin Muhammad Bin 'Abdurrahman Bin Ishak Alu. *Tafsir Ibnu Katsir*. Jil. I. Jakarta: Pustaka Imam Asy-Syafi'i, 2009.
- Syaikh, Abdullah Bin Muhammad Bin 'Abdurrahman Bin Ishak Alu. *Tafsir Ibnu Katsir*. Jil. II. Jakarta: Pustaka Imam Asy-Syafi'i, 2009.
- Adiana, Pande Putu Erwin dan Ni Luh Karmin. *Pengaruh Pendapatan, Jumlah Anggota Keluarga, Dan Pendidikan Terhadap Pola Konsumsi Rumah Tangga Miskin Di Kecamatan Gianyar*, 2016.
- Archuleta, Kristy. L, Anita Dale, dan Scott M. Spann. *College Students and Financial Distress: Exploring Debt, Financial Satisfaction, and Financial Anxiety*. *Journal Of Financial Counselling and Planning*, Vol. 24, Issue 2, 2013.
- Bandura, Albert. *Social Cognitiv Theory*. *Annals of child development*. Vol. 6. *Six theories of child development* (pp. 1-60). Greenwich, CT: JAI Press, 1989.
- Basuki, Agus Tri dan Nano Prawoto. *Analisis Regresi Dalam Penelitian Dan Bisnis: Dilengkapi Aplikasi SPSS Dan Eviews*. Ed. I. Cet. I; Jakarta: Rajawali Pers, 2016.
- Budiono, Tania. *Keterkaitan Financial Attitude, Financial Behavior & Financial Knowledge Pada Mahasiswa*, 2014.
- Brown, Sarah, dan Daniel Gray. *Household Finances and Well-Being: An Empirical Analysis of Comparison Effects*. IZA DP No. 8530, 2014.
- BPS Sulawesi Selatan, *Jumlah Penduduk*. <http://sulsel.bps.go.id/>, diakses tanggal 27 Oktober 2016.

- Chandra, Jesslyn Winata dan Gesti Memarista. Faktor-Faktor yang Mempengaruhi *Financial Satisfaction* pada Mahasiswa Universitas Kristen Petra. *FINESTA*, Vol. 3, No.2, (2015) 1-6, 2015.
- Copur, Zeynep dan Michael S. Gutter. Financial Socialization of collage Students: A Comparison of University Students in Ankara and Florida. *Sosyoekonomi/* 2011-2/ 110208, 2011.
- Coskuner, Selda. Understanding Factors Affecting Financial Satisfaction: The Influence of Financial Behavior, Financial Knowledge and Demographics. *Imperial Journal of Interdisciplinary Research (IJIR)*, Vol-2, Issue-5, ISSN: 2454-1362, 2016.
- Diponegoro, A.M. Peran Stress Management Terhadap Kesejahteraan Subjektif. *Humanitas*, Vol. 3, No. 2, 2006.
- Darokah, Marcham dan A.M Diponegoro. Peran Akhlak Terhadap Kebahagiaan Remaja Islam. *Humanitas : Indonesian Psychological Journal*, Vol. 2, No.1, Januari 2005 : 15 – 27, 2005.
- Falahati, Leila dan Laily H. Paim. Toward a framework of determinants of financial management and financial problems among university students. *African Journal of Business Management*, Vol. 5(22), pp. 9600-9606, 2011.
- Falahati, Leila dan Laily H. Paim. Gender Differences In Financial Well-Being Among College Students. *Australian Journal of Basic and Applied Sciences*, 5(9): 1765-1776, 2011.
- Falahati, Leila, Mohamad Fazli Sabri dan Laily H.J. Paim. Assessment a Model of Financial Satisfaction Predictors: Examining the Mediate Effect of Financial Behaviour and Financial Strain. *World Applied Sciences Journal*, 20 (2): 190-197. ISSN 1818-4952, 2012.
- Ghozali, Imam. *Aplikasi Analisis Multivariate Dengan Program IBM SPSS 21*. Cet. VII; Diponegoro: Universitas Diponegoro, 2013.
- Halim, Yopie Kurnia Erista dan Dewi Astuti. *Financial Stressors, Financial Behavior, Risk Tolerance, Financial Solvency, Financial Knowledge*, dan Kepuasan Finansial. *FINESTA*, Vol. 3, No. 1, (2015) 19-23, 2015
- Hasan, M. Ali. *Berbagai Macam Transaksi Dalam Islam*. Edisi 1, Cet. 2; Jakarta: Raja Grafindo Persada, 2004.
- Henager, Robin, dan Sophia T. Anong. Financial Education, Financial Literacy, and Financial Satisfaction. *American Council on Consumer Interests*, 2014.
- Idri. *Hadis Ekonomi: Ekonomi Dalam Perspektif Hadis Nabi*. Jakarta: Prenadamedia Group, 2015.

- Indrawan, Rully, dan Poppy Yaniawati. *Metodologi Penelitian Kuantitatif, Kualitatif, dan Campuran untuk Manajemen, Pembangunan, dan Pendidikan*. Bandung: Refika Aditama, 2014.
- Indonesiatimur, *Makassar Kota Termahal Kedua di Indonesia Timur*. <http://indonesiatimur.co/2014/01/04/makassar-kota-termahal-kedua-di-indonesia-timur/> diakses tanggal 27 Oktober 2016.
- Khon, Abdul Majid. *Hadis Tarbawi: Hadis-Hadis Pendidikan*. Ed. I. Jakarta: Kencana, 2012.
- Kulsum, Umi, dan Mohammad Jauhar. *Pengantar Psikologi Sosial*. Jakarta: Prestasi Pustakaraya, 2014.
- Long, Giang Thanh, Mai Hoang Viet, Nguyen Thi Hong Diep. Gender Differences in Financial Sources and Perceived Financial Satisfaction Among Older People in Vietnam. *Journal of Economics and Development*, Vol.18, No.2, August 2016, pp. 36-58, 2016.
- Laily, Nujmatul. Pengaruh Literasi Keuangan Terhadap Perilaku Mahasiswa Dalam Mengelola Keuangan. Universitas Negeri Malang. *Jurnal Pendidikan Akuntansi*, Vol. 1, No. 4, 2013.
- Leksikawan, Fadila Bester. Behavioral Finance Dalam Pengambilan Keputusan Investasi Beresiko: Studi Eksperimen. *Skripsi*. Surakarta: Fakultas Ekonomi Universitas Sebelas Maret Surakarta, 2009.
- Manurung, Adler Haymans. *Teori Perilaku Keuangan (Behaviour Finance)*, 2012.
- Pankow, Debra. Financial Values, Attitudes, and Goals. *Family Economic Specialist*, NDSU, 2012.
- Putra, Adrie, Sri Handayani, dan Ari Pambudi. Perilaku Pengendalian Diri Pada Perilaku Manajemen Keuangan Personal Berdasarkan Pada Teori *Planned Behavior* Menggunakan Pendekatan *Partial Least Square*, 2015.
- Putri, Arya Dwiandana, dan Nyoman Djinar Setiawina. Pengaruh Umur, Pendidikan, Pekerjaan Terhadap Pendapatan Rumah Tangga Miskin Di Desa Bebandem. *E-Jurnal EP Unud*, Vol. 2, No. 4, pp. 173-225, 2013.
- Plagnol, Anke C. Financial satisfaction over the life course: The influence of assets and liabilities. *Journal of Economic Psychology*, 32 (2011) 45–64, 2011.
- Rasyid, R. Analisis Tingkat Literasi Keuangan Mahasiswa Program Studi Manajemen Fakultas Ekonomi Universitas Negeri Padang. *Jurnal Kajian Manajemen Bisnis*, Vol 1, No. 02, 2012.
- R. B.J, Subarna Bir. Knowledge, Attitude and their Effect on the Recently Graduated Employees' Financial Management Practices and Satisfaction. *Economic Literature*, Vol. XII (69-81), 2014.

- Rita, Maria Rio dan Benny Santoso. Literasi Keuangan Dan Perencanaan Keuangan Pada Dana Pendidikan Anak. *Jurnal Ekonomi*, Vol. XX, No. 02, Juli 2015: 212-227, 2015.
- Rohman, Arni Aisyah. Faktor-Faktor Yang Mempengaruhi Tabungan Masyarakat Nelayan Di Kota Makassar (Kasus Kecamatan Biringkanaya). *Skripsi*. Makassar: Fakultas Ekonomi dan Bisnis Universitas Hasanuddin, 2016.
- Soyeon Shim, Bonnie L. Barber , Noel A. Card, Jing Jian Xiao, dan Joyce Serido. Financial Socialization Of First-Year College Students: The Roles Of Parents, Work, And Education. *Empirical Research*, 2009.
- Sugiyono. *Metode Penelitian Bisnis*. Bandung: Alfabeta, 2014.
- Sugiyono. *Statistika Untuk Penelitian*. Bandung: Alfabeta, 2015.
- Sujarweni, V. Wiratna. *SPSS Untuk Penelitian*. Yogyakarta: Pustaka Baru Press, 2015.
- Suyono, dan Hariyanto. *Belajar dan Pembelajaran, Teori dan Konsep Dasar*. Bandung: Remaja Rosdakarya, 2011.
- Sheng, Marcus S. J, Tan Kian Kiak, Thomson Emmanuel W. W. S. The Impact Of Demographic Factors And Financial Satisfaction On Bequest Motives Among Elderly In Selangor, Malaysia. *A Research Project Submitted In Partial Fulfillment Of The Requirement For The Degree Of Bachelor Of Economics (Hons) Global Economics*, 2013.
- Sodiq, Amirus. Konsep Kesejahteraan Dalam Islam. *Equilibrium*, Vol. 3, No. 2, 2015.
- Sabri, Mohamad Fazli, Christine C. Cook dan Clinton G. Gudmunson. Financial Well-Being Of Malaysian College Students. *Asian Education and Development Studies*, Vol. 1, Iss. 2, pp. 153 -170, 2012.
- Sabri, Mohamad Fazli dan Leila Falahati. Estimating a Model of Subjective Financial Well-Being among College Students. *International Journal of Humanities and Social Science*, Vol. 2, No. 18, 2012.
- Sabri, Mohamad Fazli dan Nurul Farhana Zakaria. The Influence of Financial Literacy, Money Attitude, Financial Strain and Financial Capability on Young Employees' Financial Well-being. *Pertanika Journal Social Sciences and Humanities*, 23 (4): 827 – 848, 2015.
- Sulawesi Bisnis, OJK Pacu Literasi Keuangan Di Makassar. <http://sulawesi.bisnis.com>, diakses tanggal 27 Oktober 2016.
- Taft, Marzieh Kalantarie, Zare Zardeini Hosein, Seyyed Mohammad Tabatabaei Mehrizi, dan Abroreza Roshan. The Relation Financial Literacy, Financial Wellbeing, and Financial Concerns. *International Journal Of Business and Management*, Vol. 8, No. 11, 2013.

- Vera-Toscano, Esperanza, Victoria Ateca-Amestoy And Rafael Serrano-Del-Rosal. Building Financial Satisfaction. *Social Indicators Research*, 77:211–243, 2006.
- Wahana, Arwansa. Analisis Faktor-Faktor Yang Mempengaruhi Perilaku Mahasiswa Dalam Menabung (Studi Kasus Mahasiswa S1 FEB. UNDIP Tembalang). *Skripsi*. Semarang: Fakultas Ekonomi dan Bisnis Universitas Diponegoro, 2014.
- Wiryaningtyas, Dwi Perwitasari. Behavioral Finance Dalam Pengambilan Keputusan. *Prosiding Seminar Nasional*, 2016.
- Yen, Ho Pooi, Ng Jo-Lyn, dan Siew Mun Keat. Financial Satisfaction Among The Urban Elderly In Selangor, Malaysia, *A Research Project Submitted*, 2013.
- Yuliani dan Isnurhadi. Analisis Perilaku Investor Individu Kota Palembang Dalam Pembelian Dan Penjualan Saham Biasa (Studi Investor Kota Palembang), *Proceeding Sriwijaya Economic and Business Conference*, 2015.

LAMPIRAN

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Lampiran 1

HASIL UJI VALIDITAS *INCOME*

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
item1	11,30	6,652	,863	.	,840
item2	10,53	7,514	,831	.	,896
Total	7,28	3,080	1,000	.	,800

HASIL UJI RELIABILITAS *INCOME*

Case Processing Summary

		N	%
Cases	Valid	115	100,0
	Excluded ^a	0	,0
	Total	115	100,0

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

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,900	,938	3

HASIL UJI VALIDITAS *FINANCIAL LITERACY*

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
item1	48,16	42,817	,218	.	,770
item2	48,37	35,901	,848	.	,703
item3	47,18	41,835	,491	.	,756
item4	47,32	39,518	,729	.	,735
item5	48,93	39,995	,670	.	,740
item6	48,69	38,217	,757	.	,725
item7	48,45	35,601	,604	.	,719
Total	25,93	11,258	1,000	.	,785

HASIL UJI RELIABILITAS *FINANCIAL LITERACY*

Case Processing Summary

		N	%
Cases	Valid	115	100,0
	Excluded ^a	0	,0
	Total	115	100,0

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

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,764	,867	8

HASIL UJI VALIDITAS *FINANCIAL ATTITUDE*

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
item1	37,99	22,132	,717	.	,771
item2	37,86	23,191	,632	.	,788
item3	37,91	22,519	,704	.	,777
item4	38,35	20,439	,725	.	,750
item5	39,31	19,024	,832	.	,724
Total	21,27	6,567	1,000	.	,825

HASIL UJI RELIABILITAS *FINANCIAL ATTITUDE*

Case Processing Summary

		N	%
Cases	Valid	115	100,0
	Excluded ^a	0	,0
	Total	115	100,0

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

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,798	,900	6

HASIL UJI VALIDITAS *FINANCIAL SOCIALIZATION*

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
item1	37,60	20,733	,343	.	,715
item2	37,77	16,878	,734	.	,619
item3	37,97	18,157	,532	.	,668
item4	37,38	21,431	,286	.	,726
item5	37,26	22,002	,323	.	,725
Total	20,89	5,978	1,000	.	,508

HASIL UJI RELIABILITAS *FINANCIAL SOCIALIZATION*

Case Processing Summary

		N	%
Cases	Valid	115	100,0
	Excluded ^a	0	,0
	Total	115	100,0

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

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,722	,719	6

HASIL UJI VALIDITAS *CHILDHOOD CONSUMER EXPERIENCE*

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
item1	17,62	16,747	,424	.	,811
item2	15,14	17,665	,565	.	,801
item3	16,20	10,986	,842	.	,603
Total	9,79	5,254	1,000	.	,540

HASIL UJI RELIABILITAS *CHILDHOOD CONSUMER EXPERIENCE*

Case Processing Summary

		N	%
Cases	Valid	115	100,0
	Excluded ^a	0	,0
	Total	115	100,0

a. Listwise deletion based on all variables in the procedure

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,787	,805	4

HASIL UJI VALIDITAS *FINANCIAL SATISFACTION*

Item-Total Statistics

	Scale Mean if Item Deleted	Scale Variance if Item Deleted	Corrected Item-Total Correlation	Squared Multiple Correlation	Cronbach's Alpha if Item Deleted
item1	20,67	33,364	,756	.	,802
item2	20,27	31,971	,876	.	,781
item3	20,08	32,775	,820	.	,792
item4	20,24	33,379	,843	.	,796
Total	11,61	10,661	1,000	.	,889

HASIL UJI RELIABILITAS *FINANCIAL SATISFACTION*

Case Processing Summary

		N	%
Cases	Valid	115	100,0
	Excluded ^a	0	,0
	Total	115	100,0

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

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
,833	,937	5

Lampiran 2

UJI NORMALITAS

One-Sample Kolmogorov-Smirnov Test

		x1	x2	x3	x4	x5	Y
N		115	115	115	115	115	115
Normal Parameters ^{a,b}	Mean	7,28	25,93	21,27	20,89	9,79	11,61
	Std. Deviation	1,755	3,355	2,563	2,445	2,292	3,265
Most Extreme Differences	Absolute	,120	,095	,117	,115	,110	,107
	Positive	,102	,071	,081	,072	,096	,106
	Negative	-,120	-,095	-,117	-,115	-,110	-,107
Kolmogorov-Smirnov Z		1,291	1,015	1,250	1,232	1,176	1,149
Asymp. Sig. (2-tailed)		,071	,255	,088	,096	,126	,143

a. Test distribution is Normal.

b. Calculated from data.

UJI MULTIKOLINIERITAS

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	x5, x2, x3, x4, x1 ^b	.	Enter

a. Dependent Variable: Y

b. All requested variables entered.

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	Correlations			Collinearity Statistics		
	B	Std. Error	Beta			Zero-order	Partial	Part	Tolerance	VIF	
1	(Constant)	20,373	2,942		6,928	,000					
	x1	,329	,109	,177	3,005	,003	,335	,277	,188	,878	1,139
	x2	,598	,054	,815	11,088	,000	,641	,728	,611	,989	1,011
	x3	,328	,071	,257	4,602	,000	,277	,403	,254	,972	1,029
	x4	,425	,074	,318	5,710	,000	,320	,480	,315	,980	1,020
	x5	,251	,083	,178	3,010	,003	,244	,277	,188	,890	1,124

a. Dependent Variable: Y

UNIVERSITAS ISLAM NEGERI

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions					
				(Constant)	x1	x2	x3	x4	x5
1	1	5,878	1,000	,00	,00	,00	,00	,00	,00
	2	,055	10,343	,00	,34	,03	,03	,02	,23
	3	,037	12,557	,00	,55	,00	,00	,01	,68
	4	,018	19,090	,00	,00	,87	,20	,08	,00
	5	,013	21,205	,00	,06	,01	,42	,58	,02
	6	,003	44,818	1,00	,05	,29	,34	,32	,07

a. Dependent Variable: Y

UJI AUTOKORELASI

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	x5, x2, x3, x4, x1 ^b		Enter

a. Dependent Variable: res_2

b. All requested variables entered.

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
1	(Constant)	3,000	2,847		1,053	,294
	x1	,036	,106	,034	,341	,733
	x2	-,126	,052	-,225	-2,403	,068
	x3	,020	,069	,028	,292	,771
	x4	,020	,072	,027	,283	,778
	x5	-,085	,082	-,101	-1,026	,307

a. Dependent Variable: res_2

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	-1,2510	1,1382	,0173	,47021	115
Residual	-6,32229	5,70479	,00000	1,81871	115
Std. Predicted Value	-2,697	2,384	,000	1,000	115
Std. Residual	-3,398	3,067	,000	,978	115

a. Dependent Variable: res_2

UJI HETEROSKEDASTISITAS

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	x5, x2, x3, x4, x1 ^b	.	Enter

a. Dependent Variable: AbsUt

b. All requested variables entered.

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.				
	B	Std. Error	Beta						
1	(Constant)	-3,325	2,021					-1,645	,103
	x1	,077	,075	,102	1,025	,308			
	x2	,062	,037	,157	1,681	,096			
	x3	,059	,049	,113	1,195	,235			
	x4	,065	,051	,120	1,280	,203			
	x5	-,014	,057	-,024	-,248	,805			

a. Dependent Variable: AbsUt

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	,4950	1,9975	1,3231	,31356	115
Residual	-1,73606	5,46082	,00000	1,29157	115
Std. Predicted Value	-2,641	2,151	,000	1,000	115
Std. Residual	-1,314	4,134	,000	,978	115

a. Dependent Variable: AbsUt

Lampiran 3

UJI REGRESI BERGANDA

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	x5, x2, x3, x4, x1 ^b	.	Enter

a. Dependent Variable: Y

b. All requested variables entered.

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Change Statistics					Durbin-Watson
					R Square Change	F Change	df1	df2	Sig. F Change	
1	,818 ^a	,889	,853	1,822	,889	43,996	5	109	,000	1,451

a. Predictors: (Constant), x5, x2, x3, x4, x1

b. Dependent Variable: Y

ANOVA^a

Model		Sum of Squares	Df	Mean Square	F	Sig.
1	Regression	812,699	5	162,540	43,996	,000 ^b
	Residual	402,692	109	3,694		
	Total	1215,391	114			

a. Dependent Variable: Y

b. Predictors: (Constant), x5, x2, x3, x4, x1

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Correlations			Collinearity Statistics	
	B	Std. Error	Beta			Zero-order	Partial	Part	Tolerance	VIF
1 (Constant)	20,373	2,942		6,926	,000					
x1	,329	,109	,177	3,006	,003	,335	,277	,166	,878	1,139
x2	,598	,054	,815	11,088	,000	,841	,728	,811	,989	1,011
x3	,328	,071	,257	4,602	,000	,277	,403	,254	,972	1,029
x4	,425	,074	,318	5,710	,000	,320	,480	,315	,980	1,020
x5	,251	,083	,176	3,010	,003	,244	,277	,166	,890	1,124

a. Dependent Variable: Y

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions					
				(Constant)	x1	x2	x3	x4	x5
1	1	5,876	1,000	,00	,00	,00	,00	,00	,00
2	2	,055	10,343	,00	,34	,03	,03	,02	,23
3	3	,037	12,557	,00	,55	,00	,00	,01	,68
4	4	,018	19,090	,00	,00	,67	,20	,08	,00
5	5	,013	21,205	,00	,06	,01	,42	,58	,02
6	6	,003	44,618	1,00	,05	,29	,34	,32	,07

a. Dependent Variable: Y

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	5,65	17,18	11,61	2,670	115
Residual	-6,842	6,409	,000	1,879	115
Std. Predicted Value	-2,233	2,088	,000	1,000	115
Std. Residual	-3,560	3,334	,000	,978	115

a. Dependent Variable: Y

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	5,65	17,18	11,61	2,670	115
Residual	-6,842	6,409	,000	1,879	115
Std. Predicted Value	-2,233	2,088	,000	1,000	115
Std. Residual	-3,560	3,334	,000	,978	115

a. Dependent Variable: Y

Lampiran 4

UJI F Dan UJI T

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	812,699	5	162,540	43,996	,000 ^b
	Residual	402,692	109	3,694		
	Total	1215,391	114			

a. Dependent Variable: Y

b. Predictors: (Constant), x5, x2, x3, x4, x1

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Correlations			Collinearity Statistics		
	B	Std. Error	Beta			Zero-order	Partial	Part	Tolerance	VIF	
1	(Constant)	20,373	2,942	,177	6,926	,000					
	x1	,329	,109	,177	3,005	,003	,335	,277	,166	,878	1,139
	x2	,598	,054	,615	11,088	,000	,641	,728	,611	,989	1,011
	x3	,328	,071	,257	4,602	,000	,277	,403	,254	,972	1,029
	x4	,425	,074	,318	5,710	,000	,320	,480	,315	,980	1,020
	x5	,251	,083	,176	3,010	,003	,244	,277	,166	,890	1,124

a. Dependent Variable: Y

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
 MAKASSAR

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 1778/S.01P/P2T/02/2017
Lampiran :
Perihal : **Izin Penelitian**

Kepada Yth.
Walikota Makassar

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar Nomor : 1691/EB.I/PP.00.9/2017 tanggal 22 Februari 2017 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : **SITI HARWIANTI SANTOSO**
Nomor Pokok : 10600113032
Program Studi : Manajemen
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. H.M.Yasin Limpo No.36 Samata Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" ANALISIS FAKTOR-FAKTOR YANG MEMPENGARUHI FINANCIAL SATISFACTION PADA MASYARAKAT DI KOTA MAKASSAR "

Yang akan dilaksanakan dari : Tgl. **01 Maret s/d 01 Juni 2017**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
Pada tanggal : 23 Februari 2017

A.n. GUBERNUR SULAWESI SELATAN
KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
PINTU PROVINSI SULAWESI SELATAN
Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.

Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth
1. Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar
2. *Pertinggal.*

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI & BISNIS ISLAM

Kampus I Jl. Sit. Alauddin No. 63 Makassar Tlp. (0411) 864924 Fax 864923 Kampus II
Jl. Sit. Alauddin No. 36 Samata Sungguminasa – Gowa Tlp. 424835 Fax. 424836

H a l : Permohonan Judul Skripsi
Kepada Yth,
Ketua Jurusan / Program Studi
Manajemen
Fakultas Ekonomi dan Bisnis Islam
Di
Samata-Gowa

AssalamuAlaikumWr.Wb

Yang bertanda tangan dibawah ini:

Nama : Siti Harwianti Santoso
NIM : 10600113032
Semester : VII (Tujuh)
Jurusan/Konsentrasi : Manajemen / Keuangan
Angkatan : 2013
Fakultas : Ekonomi dan Bisnis Islam

Dengan ini mengajukan judul skripsi sebagai berikut :

1. Pengaruh *Cognitif Style*, Mindset Global, Manajemen Keuangan Pribadi Terhadap Intensi Berwirausaha.
2. Analisis Faktor-Faktor Yang Mempengaruhi *Financial Satisfaction* Pada Masyarakat di Kota Makassar.
3. Pengaruh Struktur Modal Terhadap Nilai Perusahaan Dengan Adanya Profitabilitas Sebagai Variabel Moderating.

Demikian permohonan ini saya ajukan, atas perhatian dan persetujuannya saya ucapkan terima kasih.

WassalamuAlaikumWr.Wb.

Samata, 24 Oktober 2016

Mengetahui,
Penasehat Akademik

Pemohon

Rika Dwi Ayu Parmitasari, SE., M.Comm
NIP. 19780427 200801 2026

Siti Harwianti Santoso
NIM. 10600113032

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI & BISNIS ISLAM

Kampus I Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864924 Fax 864923 Kampus II
Jl. Slt. Alauddin No. 36 Samata Sungguminasa – Gowa Tlp. 424835 Fax. 424836

H a l : Persetujuan Judul Skripsi dan Pembimbing

JUDUL SKRIPSI	HARI/TANGGAL	MENYETUJUI KETUA JURUSAN
Analisis faktor-faktor Yang Mempengaruhi Financial Satisfaction Pada Masyarakat di Kota Makassar.	Selasa, 1/10/2016	 Rika Dwi Ayu Parmitasari, SE., M.Comm NIP. 19780427 200801 2026
PEMBIMBING	HARI/TANGGAL	MENYETUJUI KETUA JURUSAN
1. Rika Dwi Ayu Parmitasari, SE., M.Comm	Selasa, 1/10/2016	 Rika Dwi Ayu Parmitasari, SE., M.Comm NIP. 19780427 200801 2026
2. Wabidin Aschidlohi, S. Ag. M. Ag		

Buatkan skripsi
1/11/2016

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM
Kampus I Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864924 Fax 864923
Kampus II Jl. Slt. Alauddin No. 36 SamataSungguminasa – GowaTlp.424835 Fax. 424836

PERSETUJUAN PEMBIMBING

Penulis : Siti Harwianti Santoso
NIM : 10600113032
Jurusan : Manajemen
Judul : Analisis Faktor-Faktor Yang Mempengaruhi *Financial Satisfaction* Pada Masyarakat Di Kota Makassar

Setelah dengan seksama meneliti dan mengoreksi proposal yang bersangkutan memandang bahwa proposal telah memenuhi syarat-syarat ilmiah dan dapat disetujui untuk diseminarkan.

Demikian persetujuan ini diberikan untuk diproses lebih lanjut.

Makassar, Januari 2017

Pembimbing I

Pembimbing II

Rika Dwi Ayu P, SE., M. Comm
Nip. 197804272008012026

Hj. Wahida Abdullah, S. Ag., M. Ag
Nip. 197108201997032002

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM
Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata Sungguminasa – Gowa Tlp. 841879 Fax.8221400

Nomor : *[Handwritten]* /EB.I/PP.00.9/2017
Lamp : -
Perihal : *Permohonan Izin Penelitian*

Samata, 22 Februari 2017

Kepada,

**Yth. Kepala UPT P2T BKPM
Prov. Sulawesi Selatan**

Di –
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang tersebut namanya dibawah ini:

Nama : **Siti Harwianti Santoso**
NIM : 10600113032
Fakultas : Ekonomi dan Bisnis Islam
Jurusan : Manajemen
Semester : VIII (Delapan)
Alamat : Samata

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya "**Analisis Faktor-Faktor yang Mempengaruhi Financial Satisfaction pada Masyarakat di Kota Makassar**"

Dengan Dosen Pembimbing: **1. Rika Dwi Ayu Parmitasari, SE., M.Comm.**
2. Hj. Wahidah Abdullah, S.Ag., M.Ag.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan dapat diberi izin melakukan penelitian di **Kota Makassar**.

Demikian harapan kami dan terima kasih.

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

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata Gowa
2. Mahasiswa yang bersangkutan
3. Arsip

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata – Gowa Tlp. 841879 Fax.8221400

Nomor : 497/EB.I/PP.00.9/2016 Samata, 10 Februari 2017
Lampiran : -
Hal : **Undangan Seminar Proposal**
A.n. Siti Harwianti Santoso/10600113032

Kepada Yth:

1. Rika Dwi Ayu Parmitasari, SE., M.Comm. Sebagai Pembimbing I
2. Hj. Wahida Abdullah, S.Ag., M.Ag. Sebagai Pembimbing II

Di
Tempat

Assalamu Alaikum Wr. Wb.

Bersama ini kami mengundang bapak, untuk menghadiri seminar dan melaksanakan serta bertindak selaku pembimbing pada Seminar Draft Skripsi, yang insya Allah akan dilaksanakan pada:

Hari/Tanggal : Rabu, 15 Februari 2017
Waktu : 09.00 - 16.00 WITA
Judul Skripsi : Analisis Faktor-faktor yang Mempengaruhi Financial Satisfaction pada Masyarakat di kota Makassar
Tempat : Ruang L.101

Atas segala perhatian dan kehadirannya diucapkan banyak terima kasih.

Wassalam,
Dekan,

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

Catatan:

1. SK Pembimbing Draft Skripsi Terlampir
2. Pembimbing diharapkan hadir

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM
Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax. 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata Sungguminasa - Gowa Tlp. 841879 Fax. 8221400

Nomor : 482 /EB.1/PP.00.9/2016
Sifat : Penting
Lamp : -
Hal : Undangan Ujian Munaqasyah

Samata, 23 Agustus 2017

Kepada Yth

Bapak/Ibu Penguji dan Pembimbing
Di-

Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Ujian Munaqasyah Mahasiswa:

Nama : Siti Harwanti Santoso
NIM : 10600113032
Jurusan : Manajemen
Judul Skripsi : "Analisis Faktor-faktor yang Mempengaruhi Financial Satisfaction pada Masyarakat di kota Makassar"

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Kamis, 24 Agustus 2017
Waktu : 13.00-15.00 Wita
Tempat : L. 206

Demikian atas perhatiannya kami diucapkan terima kasih.

Wassalam

Prof. Dr. H. Ambo Asse, M. Ag.
NIP. 195810221987031002

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 1137 TAHUN 2017

TENTANG

PANITIA DAN TIM PENGUJI MUNAQASYAH
JURUSAN MANAJEMEN FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan : Siti Harwianti Santoso
NIM : 10600113032
Tanggal : 23 Agustus 2017
Mahasiswa Jurusan : Manajemen
Untuk Ujian Skripsi/ Munaqasyah yang berjudul "Analisis Faktor-faktor yang Mempengaruhi Financial Satisfaction pada Masyarakat di kota Makassar"
- Menimbang : 1. Bahwa saudara tersebut diatas telah memenuhi persyaratan Ujian Skripsi/ Munaqasyah
2. Bahwa untuk pelaksanaan dan kelancaran ujian/ Munaqasyah perlu dibentuk panitia ujian.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Peraturan Pemerintah Nomor 60 Tahun 1999 tentang Pendidikan Tinggi;
3. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan IAIN Alauddin menjadi UIN Alauddin Makassar;
4. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
5. Keputusan Menteri Agama RI. No. 5 Tahun 2006 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar
6. Keputusan Menteri Agama RI. Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;
7. Keputusan Menteri Keuangan No.330/05/2008 tentang penetapan UIN Alauddin Makassar pada Departemen Agama sebagai Instansi Pemerintah yang menerapkan pengelolaan Badan Layanan Umum (BLU).
8. Surat Keputusan Rektor UIN Alauddin Nomor 241 B Tahun 2010 Tentang Pedoman Edukasi UIN Alauddin;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia Ujian Skripsi/ Munaqasyah Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.
Sekertaris : Prof. Dr. H. Muslimin Kara, M.Ag.
Penguji I : Jamaluddin M., SE., M.Si.
Penguji II : Hasbiullah, SE., M.Si.
Pembimbing I : Rika Dwi Ayu Parmitasari, SE., M. Comm
Pembimbing II : Hj. Wahidah Abdullah, S.Ag., M.Ag.
Pelaksana : Muhammad Irfan

2. Panitia bertugas melaksanakan ujian Skripsi/Munaqasyah bagi saudara yang namanya tersebut diatas.
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

Ditetapkan di : Samata-Gowa
Pada tanggal : 23 Agustus 2017

Dekan

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

DAFTAR RIWAYAT HIDUP

Siti Harwianti Santoso, merupakan salah satu mahasiswa aktif di Universitas Islam Negeri (UIN) Alauddin Makassar, Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen, Konsentrasi Manajemen Keuangan. Lahir di Ujung Pandang (Makassar), pada tanggal 20 Juli 1995. Ia merupakan anak pertama dari tiga (3) bersaudara. Putri dari pasangan Hariyanto PS dan Ratna. Ia sekarang berdomisili di Makassar, bertempat di Jalan Kelapa Tiga, Kelurahan Ballapparang, Kecamatan Rappocini. Riwayat pendidikan yang ia telah lalui yaitu, SD Inpres Bertingkat Kelapa Tiga, setelah lulus SD melanjutkan pendidikan di SMP Negeri 23 Makassar. Kemudian melanjutkan pendidikan di SMA Negeri 16 Makassar. Setelah lulus SMA melanjutkan pendidikan ke tahap perguruan tinggi yaitu Universitas Islam Negeri Alauddin Makassar jurusan Manajemen dan mengambil konsentrasi Manajemen Keuangan. Ia memiliki hobi nonton film horor, dan *traveling*. Ia bercita-cita menjadi pengusaha muda sekaligus dosen. Maka dari itu, setelah menamatkan S1 nya, ia berencana melanjutkan studi S2 nya. Motto hidup ialah “Di dunia ini tidak ada yang tidak mungkin, jangan lupa berdoa dan berusaha, manusia hanya menjalani tetapi Allah yang menentukan yang terbaik dan cocok untuk umat-Nya”.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR