

**PENGARUH PENGETAHUAN KEUANGAN TERHADAP PERILAKU KEUANGAN
KARYAWAN DENGAN FAKTOR DEMOGRAFI SEBAGAI VARIABEL KONTROL
(Studi Kasus Pada PT. PP. London Sumatera, Tbk Palangisang Estate Bulukumba)**

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

Oleh

ANRIANI

10600113021

**JURUSAN MANAJEMEN
FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR**

2017

SURAT PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : ANRIANI
Nim : 10600113021
Tempat/Tanggal Lahir : LAJAE, 29 JUNI 1996
Jenjang Pendidikan : Strata Satu (S1)
Fakultas : Ekonomi dan Bisnis Islam
Jurusan/ Program Studi : Manajemen
Konsentrasi : Manajemen Keuangan
Alamat : Bumi Samata Permai
Judul : PENGARUH PENGETAHUAN KEUANGAN
TERHADAP PERILAKU KEUANGAN
KARYAWAN DENGAN FAKTOR DEMOGRAFI
SEBAGAI VARIABEL KONTROL

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, 29 November 2017
Penyusun,

ANRIANI
10600113021

KEMENTERIANAGAMA
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. Il. M. Yasin Limpo No. 36 Romanpolong-Gowa Tlp. 841879 Fax. 8221400

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Pengaruh Pengetahuan Keuangan Terhadap Perilaku Keuangan karyawan Dengan Faktor Demografi Sebagai Variabel Kontrol (Studi Kasus Pada PT PP London Sumatera Tbk Palangisang Estate Bulukumba)", yang disusun oleh Anriani Nim: 10600113021, 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 30 November 2017, bertepatan dengan 11 Rabi'ul Awwal 1439 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelas Sarjana pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Manajemen. (dengan beberapa perbaikan)

Makassar, 03 Januari 2018
15 Rabi'ul akhir 1439

DEWAN PENGUJI

Ketua : Prof. Dr. H. Ambo Asse, M.Ag.

Sekretaris : Prof. Dr. H. Muslimin Kara, M.Ag.

Penguji I : Hj. Eka Suhartini, SE., MM.

Penguji II : Dr. Murtiadi Awaluddin, M. Si.

Pembimbing I: Dr. H. Abdul Wahab, SE., M.Si

Pembimbing II: Rika Dwi Ayu Parmitasari, SE., M.Comm.

Diketahui Oleh :

Dekan Fakultas Ekonomi & Bisnis Islam
UIN Alauddin Makassar

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

KATA PENGANTAR

Assalamualaikum Warahmatullahi Wabarakatuh

Puji syukur penulis panjatkan kehadiran Allah SWT karena berkat Rahmat dan Karunia-Nya penulis dapat menyelesaikan penyusunan skripsi ini. Shalawat beserta salam semoga senantiasa terlimpah curahkan kepada nabi Muhammad SAW, kepada keluarganya, para sahabatnya, hingga kepada umatnya, hingga akhir zaman, amin.

Penulisan skripsi ini diajukan untuk memenuhi salah satu syarat memperoleh gelar Sarjana Manajemen pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar. Judul yang penulis ajukan adalah “Pengaruh Pengetahuan Keuangan terhadap Perilaku Keuangan Karyawan dengan Faktor Demografi sebagai Variabel Kontrol (studi PT PP London Sumatera Tbk, Palangisang Estate Bulukumba)”.

Dalam penyusunan skripsi ini tidak terlepas dari bantuan, bimbingan serta dukungan dari berbagai pihak. Oleh karena itu dalam kesempatan ini penulis dengan senang hati menyampaikan terima kasih kepada yang terhormat:

1. Prof. Dr. Musafir Pababbari, M.Si selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Prof. Dr. H. Ambo Asse, M.Ag, selaku Dekan Fakultas Ekonomi dan Bisnis Islam.
3. Bapak Dr. H Abdul Wahab, SE., M.Comm, selaku Pembimbing I atas bimbingan, saran dan motivasi yang diberikan.

4. Ibu Rika Dwi Parmitasari, SE.,M.Comm, selaku Ketua Jurusan Manajemen Ekonomi dan selaku Pembimbing II atas bimbingan, saran dan motivasi yang diberikan.
5. Segenap dosen dan staf Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri (UIN) Alauddin Makassar.
6. Bapak Ir. Fachruddin Siregar selaku Manager PT PP London Sumatera Tbk Palangisang Estate Bulukumba, atas Izin melakukan penelitian di perusahaan tersebut.
7. Bapak Muhammad Junaidi selaku Ketua Administrasi PT PP London Sumatera Tbk Palangisang Estate Bulukumba, dan Bapak Agus Salim, SE atas bimbingan saran dan motivasi yang diberikan saat melakukan penelitian.
8. Seluruh karyawan PT PP London Sumatera Tbk Palangisang Estate Bulukumba, atas bantuan dan partisipasinya saat penulis melakukan penelitian.
9. Orang tua penulis (Baharuddin dan Radia), yang telah memberikan banyak materil, doa, bimbingan dan kasih sayang yang tulus dan ikhlas kepada penulis semenjak kecil sampai hari ini. Serta Khusnul Khotimah selaku adik penulis dan keluarga besar, atas doa dan motivasinya.
10. Keluarga besar Manajemen A angkatan 2013 (Hikmah, Kiki, Desi, Inca', Andanika, Puput, Sarah, Jusmi, Asfar, Allang, haidir, idin, andi, idris dll), Keluarga besar Manajemen angkatan 2013 serta keluarga besar Koperasi Mahasiswa Sultan Alauddin Makassar, atas doa, bantuan serta semangat yang diberikan kepada penulis.
11. Semua pihak yang telah terlibat yang tidak dapat penulis sebutkan satu persatu.

Semoga Allah SWT memberikan balasan yang berlipat ganda kepada semuanya. Demi perbaikan selanjutnya, saran dan kritik yang membangun akan penulis terima dengan senang hati. Akhirnya, hanya kepada Allah SWT penulis serahkan segalanya mudah-mudahan dapat bermanfaat khususnya bagi penulis umumnya bagi semua pihak yang membutuhkan.

Wassalamu`alaikumWarahmatullahi Wabarakatuh

Samata, 29 Oktober 2017

Anriani

NIM. 10600113021

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR	x
ABSTRAK	xi
BAB I PENDAHULUAN	1-12
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Hipotesis Penelitian.....	5
D. Definisi Operasional Variabel dan Ruang Lingkup Penelitian	6
E. Penelitian terdahulu.....	10
F. Tujuan dan Kegunaan Penelitian	11
BAB II TINJAUAN PUSTAKA.....	13-28
A. Perilaku Keuangan	13
B. Pengetahuan Keuangan.....	18
C. Faktor Demografi.....	22
D. Kerangka Konseptual.....	26
BAB III METODE PENELITIAN	29-39
A. Jenis dan Lokasi Penelitian.....	29
B. Pendekatan Penelitian	29
C. Populasi dan Sampel	30
D. Metode Pengumpulan Data.....	30
E. Instrumen Penelitian.....	32
F. Metode Analisis Data	33
BAB IV HASIL DAN PEMBAHASAN	40-69
A. Gambaran Umum Objek Penelitian.....	40
B. Hasil Penelitian	45

C. Pembahasan	63
BAB V KESIMPULAN	70
A. Simpulan	70
B. Saran	70
DAFTAR PUSTAKA	71-74

DAFTAR TABEL

No	Teks	Hal
1.1	Definisi Operasional Variabel	9
1.2	Penelitian Terdahulu	10
3.1	Instrumen Penelitian	33
4.1	Karakteristik Responden Berdasarkan Jenis Kelamin	46
4.2	Karakteristik Responden Berdasarkan Usia	47
4.3	Karakteristik Responden Berdasarkan Pendidikan Terakhir	47
4.4	Karakteristik Responden Berdasarkan Pendapatan	48
4.5	Tanggapan Responden mengenai Pengetahuan Keuangan	50
4.6	Tanggapan Responden mengenai Perilaku Keuangan	51
4.7	Hasil Uji Validasi	52
4.8	Hasil Uji Reabilitas	53
4.9	Uji Normalitas	54
4.10	Uji Autokorelasi	54
4.11	Uji Multikolineiritas	55
4.12	Uji Heterokedastisitas	57
4.13	Analisis Regresi dengan Variabel Kontrol	59
4.14	Hasil Uji Koefisien Determinasi	60
4.15	Hasil Uji T	62

DAFTAR GAMBAR

No	Teks	Hal
2.1	Kerangka Konseptual	29
4.2	Struktur Organisasi	45

ABSTRAK

Nama : Anriani

NIM : 10600113021

Judul : Pengaruh Pengetahuan Keuangan Terhadap Perilaku Keuangan Karyawan dengan Faktor Demografi sebagai Variabel Kontrol (Studi pada PT PP London Sumatera Tbk Palangisang Estate Bulukumba)

Literasi keuangan dapat diartikan sebagai pengetahuan keuangan, dengan tujuan mencapai kesejahteraan. Hal ini dapat dimaknai bahwa persiapan perlu dilakukan untuk menyongsong globalisasi, dan lebih spesifiknya yaitu globalisasi dalam bidang keuangan. Tujuan dalam penelitian ini yaitu untuk mengetahui pengaruh Pengetahuan Keuangan Terhadap Perilaku Keuangan Karyawan dengan Faktor Demografi sebagai Variabel Kontrol pada PT PP London Sumatera Tbk Palangisang Estate Bulukumba. Variabel independen yaitu Pengetahuan Keuangan dan variabel dependen yaitu Perilaku Keuangan serta Faktor Demografi dengan indikator Jenis kelamin, pendidikan dan pendapatan sebagai variabel kontrol.

Jenis penelitian yang digunakan adalah Metode kuantitatif. Dengan jumlah sampel sebanyak 75 karyawan. Sedangkan jenis data yang digunakan yaitu data primer dengan cara penyebaran kuesioner. Adapun teknik menganalisis data yang digunakan yaitu Uji asumsi klasik, analisis regresi linear dengan variabel kontrol, dan pengujian hipotesis.

Berdasarkan hasil penelitian yang dilakukan dapat disimpulkan bahwa Pengetahuan Keuangan berpengaruh positif dan signifikan terhadap Perilaku Keuangan, faktor demografi dengan indikator jenis kelamin sebagai variabel kontrol. Selanjutnya, Pengetahuan Keuangan berpengaruh negatif dan tidak signifikan terhadap Perilaku Keuangan, faktor demografi sebagai variabel kontrol dengan indikator pendidikan serta Pengetahuan Keuangan berpengaruh negatif dan tidak signifikan terhadap Perilaku Keuangan, faktor demografi dengan indikator pendapatan sebagai variabel kontrol.

Kata Kunci : Pengetahuan Keuangan, Perilaku Keuangan dan Faktor Demografi

BAB I

PENDAHULUAN

A. Latar Belakang

Pertumbuhan ekonomi Indonesia di kuartal I tahun 2016 (April-Juni) sebesar 4,92%, mengalami kenaikan 5,18% di kuartal II tahun 2016. Pertumbuhan tertinggi dicapai oleh Komponen Pengeluaran Konsumsi Lembaga Non Profit Rumah Tangga yang tumbuh 6,38 persen. Pertumbuhan ini meningkat lebih dari yang diharapkan karena didorong oleh belanja konsumen dan belanja Negara. Pertumbuhan ekonomi di Sulawesi selatan dapat mengalahkan pertumbuhan ekonomi nasional buktinya, pada kuartal I tahun 2016 sebesar 7,21%. Khususnya trend ekonomi kabupaten Bulukumba yang menunjukkan pertumbuhan ekonomi sebesar 8,1% atau 65 persen. (www.bps.com, 2016). Secara khusus, trend pertumbuhan ekonomi kabupaten Bulukumba menempati posisi paling tinggi untuk skala pertumbuhan ekonomi Sulawesi selatan.

Hal inilah yang menandai bahwa tingkat kesejahteraan masyarakat semakin membaik. Peningkatan kesejahteraan didorong oleh potensi dana yang dimiliki masyarakat dan dapat diukur dari tingkat pendapatan yang dibandingkan dengan kebutuhan minimum untuk hidup layak, atau dapat digambarkan oleh besarnya tingkat pendapatan yang diterima. Tingkat pendapatan diperoleh dengan menggunakan pendekatan pengeluaran rumah tangga. Di era modern seperti sekarang ini keuangan adalah salah satu tujuan pencarian utama bagi semua orang, setiap manusia memerlukan harta untuk mencukupi segala kebutuhan hidupnya. Karenanya, manusia akan selalu berusaha memperoleh harta kekayaan tersebut. Namun

bagaimana cara mendapatkan dana yang lebih banyak dengan pengelolaan keuangan yang cerdas dan tepat masih kurang. Pengelolaan keuangan pada umumnya merupakan suatu kegiatan pengelolaan dana dalam kehidupan sehari-hari yang dilakukan oleh seorang individu atau kelompok yang memiliki tujuan untuk memperoleh kesejahteraan keuangan. Olehnya itu dibutuhkan pengelolaan keuangan yang baik, sehingga uang bisa digunakan sesuai dengan kebutuhan dan tidak dihambur-hamburkan.

Sangat diperlukan juga pengelolaan keuangan yang efektif seperti pengaturan anggaran, menilai pembelian berdasarkan kebutuhan serta individu mampu mengelola kewajiban keuangan secara tepat waktu dengan menggunakan penghasilan yang diterima dalam periode yang sama (Ida dan Dwinta, 2010). Hal ini untuk memastikan bahwa jumlah pemasukan yang ada seimbang atau jauh lebih besar dari jumlah pengeluaran. Kemudian, untuk bisa menerapkan proses pengelolaan keuangan yang baik, maka dibutuhkan tanggung jawab untuk melakukan proses pengelolaan uang dan aset lainnya dengan cara yang dianggap positif. (Andrew dan Linawati, 2014).

Tingginya tingkat konsumsi masyarakat diiringi dengan tingginya tingkat pemenuhan keinginan dengan menggunakan hutang. Terlihat dari jumlah kredit yang diserap oleh masyarakat menurut *Indonesia Banking Statistic* yang dikeluarkan oleh Bank Indonesia adalah sebesar Rp. 57.462 Milliar pada bulan Juli 2013, dimana tingkat *non-perforing loan* atau kredit macet yang terjadi adalah 4,97% dari jumlah yang diberikan oleh bank. Tingginya tingkat kredit macet tersebut menunjukkan indikasi rendahnya literasi keuangan yang ada pada masyarakat, dan hal ini yang mendorong penelitian ini untuk dapat memberikan bukti bahwa pembelajaran

mengenai pengelolaan keuangan merupakan hal yang penting dan sangat diperukan untuk menunjang tingkat kesejahteraan yang diinginkan oleh masyarakat (Putra, 2015).

Berdasarkan fenomena yang terjadi pada karyawan PT PP London Sumatera Tbk Palangisang Estate Bulukumba bahwa beberapa karyawan mengalami kesulitan keuangan, padahal karyawan diberikan fasilitas berupa tempat tinggal oleh perusahaan yang dapat dihuni selama menjadi karyawan di perusahaan tersebut. Hasil wawancara awal kepada 10 orang karyawan didapatkan informasi bahwa rata-rata karyawan mengalami kesulitan keuangan ini terjadi karena kesalahan dalam hal pengelolaan keuangan seperti kesalahan penggunaan kredit, misalnya kredit yang diambil berlebihan sehingga gaji yang diperoleh berkurang ataupun habis sebelum diterima serta pengeluaran rumah tangga yang tidak adanya perencanaan keuangan. Karyawan swasta dijadikan sampel karena dianggap karyawan swasta memiliki penghasilan tetap serta memiliki perilaku keuangan yang baik karena karyawan swasta tidak memiliki dana pensiun untuk masa tuanya berbeda dengan pegawai negeri sipil yang memiliki tunjangan pensiun.

Berdasarkan fenomena diatas didukung oleh *Behavioral Finance Theory* yang muncul pada tahun 1990-an sejalan dengan tuntutan perkembangan dunia bisnis dan akademik yang mulai menyikapi adanya aspek atau unsur perilaku dalam proses pengambilan keputusan keuangan. Kaneman dan Tversky yang memperkenalkan Teori prospek yaitu manusia dalam mengambil keputusan berperilaku menurut ilmu psikologi. (Manurung, 2012).

Literasi keuangan secara umum merupakan pengetahuan seorang individu tentang ilmu keuangan dan aset keuangan yang ada. Setiap individu memiliki tingkat pengetahuan keuangan yang berbeda-beda sehingga mempengaruhi kualitas pengelolaan keuangan pribadi. Literasi keuangan merupakan kebutuhan dasar bagi setiap orang agar terhindar dari masalah keuangan dengan tujuan mencapai kesejahteraan. Huston (2007) dalam penelitiannya menyatakan bahwa tingkat pengetahuan keuangan yang tinggi akan menghasilkan pengelolaan keuangan yang baik. Andrew dan Linawati (2014) menyimpulkan individu dengan pengetahuan keuangan yang lebih tinggi cenderung lebih bijak dalam perilaku keuangannya bila dibandingkan dengan responden yang memiliki pengetahuan keuangan yang lebih rendah. Dari hasil penelitian diatas bisa dikatakan bahwa tingkat literasi keuangan yang tinggi memiliki pengaruh positif bagi perilaku pengelolaan keuangan. Penjelasan diatas menunjukkan bahwa literasi keuangan merupakan suatu faktor yang penting dalam menerapkan pengelolaan keuangan individu yang baik guna mencapai kesejahteraan keuangan.

Penelitian yang dilakukan oleh Mahdzan dan Tabiani (2013) menemukan bahwa faktor demografi yang memengaruhi keputusan menyimpan dana oleh seorang individu dipengaruhi oleh faktor usia, jenis kelamin, tingkat pendidikan, jumlah anak, status pernikahan, dan pengalaman bekerja. Berdasarkan penelitian Prince, jenis kelamin merupakan salah satu faktor yang memengaruhi perilaku penggunaan uang seseorang (Ariadi et al, 2015). Lusardi dan Mitchell (2007) menemukan bahwa terdapat perbedaan antara laki-laki dan perempuan dalam membuat keputusan keuangan, Laki-laki cenderung memiliki kemampuan yang lebih baik dalam

mengambil keputusan keuangan karena memiliki pengetahuan keuangan yang lebih luas. Selain jenis kelamin, tingkat pendidikan yang beragam pun dapat memengaruhi cara seseorang berperilaku. Variabel pendidikan berpengaruh terhadap efisiensi kerja dan produktivitas seseorang yang akan memengaruhi pendapatan individu. Rahmatia (2004) menjelaskan bahwa variabel pendidikan ini dianggap sebagai *human capital* yang diharapkan dapat memberikan efek terhadap kesejahteraan seseorang. Semakin tinggi pendidikan seseorang maka akan meningkatkan wawasan yang memungkinkan berpengaruh terhadap pengambilan keputusan maupun cara berperilaku dalam mengelola keuangan (Andrew dan Linawati, 2014).

B. Rumusan Masalah

Berdasarkan latar belakang, maka masalah pokok dalam penelitian ini adalah Apakah pengetahuan keuangan memengaruhi perilaku keuangan dengan faktor demografi sebagai variabel kontrol pada karyawan di PT. PP. London Sumatra Indonesia, Tbk Palangisang Estate Bulukumba.

C. Hipotesis Penelitian

Dalam penelitian Jason dan Marguette sebagaimana dikutip Sutrisno (2012) mengatakan bahwa laki-laki mandiri secara finansial serta lebih percaya diri dalam mengelola keuangan mereka dibandingkan dengan perempuan. Dengan adanya hasil penelitian tersebut dapat dikatakan bahwa laki-laki lebih baik dalam perencanaan mengeluarkan uang dibanding perempuan. Penelitian Aizcorbe et al (2003) menemukan bahwa keluarga yang memiliki pendapatan lebih rendah memiliki kemungkinan yang kecil untuk melaporkan perilaku menabung. Income akan menunjukkan perilaku keuangan yang bertanggung jawab. Seseorang yang memiliki

financial management behavior cenderung membuat anggaran, menghemat uang dan mengontrol belanja.

Penelitian mengenai faktor demografi yang dikemukakan oleh Bhandari dan Deaves (2006). Mittal dan Vyas (2009) menyatakan bahwa orang yang memiliki pendidikan yang tinggi lebih rasional dalam membuat keputusan keuangan karena mereka merasa memiliki pengetahuan dan informasi yang lebih sehingga dapat mengambil keputusan sesuai dengan yang diharapkan. Sehingga dapat dikatakan bahwa orang yang memiliki pendidikan tinggi lebih ketat dalam membelanjakan uangnya. Sehingga dapat dirumuskan hipotesis sebagai berikut:

H₁ Diduga pengetahuan keuangan, faktor demografi sebagai variabel kontrol secara bersama-sama berpengaruh positif terhadap perilaku keuangan

D. Definisi Operasional Variabel dan Ruang Lingkup Penelitian

1. Definisi Operasional Variabel

Penelitian ini menggunakan satu variabel dependen (Y), satu variabel independen (X) dan satu variabel Kontrol (Z). Adapun Definisi Operasional masing-masing variabel adalah sebagai berikut:

a. Variabel independen (bebas)

Variabel independen dalam penelitian ini adalah pengetahuan keuangan. Pada karyawan PT PP London Sumatera Tbk Palangisang Estate Bulukumba perlu untuk memahami, menganalisis dan mengelola keuangannya untuk membuat suatu keputusan keuangan yang tepat agar terhindar dari masalah keuangan. Personal *financial literacy* didefinisikan sebagai pengetahuan mengenai konsep-konsep keuangan (Lusardi, 2008). Personal *financial literacy* mencakup pengetahuan dasar

mengenai keuangan pribadi (*basic personal finance*), pengetahuan mengenai manajemen uang (*cash management*), pengetahuan mengenai kredit dan utang, pengetahuan mengenai tabungan (*saving*), pengetahuan mengenai *mortgages* dan pengetahuan mengenai inflasi (Lusardi, 2008).

Salah satu kecerdasan yang harus dimiliki oleh manusia modern adalah kecerdasan finansial, yaitu kecerdasan dalam mengelola aset keuangan pribadi. Dengan menerapkan cara pengelolaan keuangan yang benar, maka seorang diharapkan bisa mendapatkan manfaat yang maksimal dari uang yang dimilikinya. Dalam kehidupan pribadi seseorang, pada dasarnya keputusan keuangan ada tiga: (1) mengetahui berapa jumlah tiap periode yang akan dikonsumsi; (2) apakah penghasilan lebih untuk diinvestasikan; dan (3) bagaimana dan bagaimana keuangan cukup untuk kebutuhan sehari-hari dan investasi. Dalam rangka mencapai kesejahteraan keuangan, seseorang perlu memiliki pengetahuan, sikap, dan implementasi keuangan pribadi yang sehat. Sejauh mana pengetahuan, sikap dan implementasi seseorang dalam mengelola keuangan, dikenal dengan literasi finansial. (Widayati, 2012: 90). *Financial Knowledge* sebagai variabel bebas didefinisikan sebagai kecerdasan seseorang dalam mengelola aset atau keuangan yang dimiliki.

b. Variabel dependen (terikat)

Variabel dependen dalam penelitian ini adalah perilaku keuangan (Y). Pada karyawan PT PP London Sumatera Tbk Palangisang Estate Bulukumba dapat berperilaku ketika dihadapkan dengan keputusan keuangan yang dibuat. Perilaku Keuangan berhubungan dengan bagaimana seseorang memperlakukan, mengelola, dan menggunakan sumber daya keuangan yang ada padanya. Individu yang memiliki

financial behavior yang bertanggung jawab cenderung efektif dalam penggunaan uang yang dimilikinya, seperti membuat anggaran, menghemat uang dan mengontrol belanja, berinvestasi, serta membayar kewajiban tepat waktu. (Nababan dan Sadalia; 2011). Financial Behavior sebagai variabel terikat menggambarkan cara dimana seorang individu mengelola dan menggunakan aset keuangan serta berperilaku ketika dihadapkan dengan keputusan keuangan yang dibuat.

c. Variabel kontrol

Variabel kontrol dalam penelitian ini adalah faktor demografi (Y). Pada karyawan PT PP London Sumatera Tbk Palangisang Estate Bulukumba yang berjenis kelamin laki-laki maupun perempuan membutuhkan pengetahuan keuangan agar dapat mengelola keuangannya serta berperilaku ketika dihadapkan dengan keputusan keuangan yang akan dibuat. Berdasarkan penelitian Prince, jenis kelamin merupakan salah satu faktor yang memengaruhi perilaku penggunaan uang seseorang (Ariadi et al., 2015). Selain jenis kelamin pendidikan juga dapat memengaruhi cara karyawan PT Lonsum dalam berperilaku dengan keuangannya. Pendidikan adalah tingkat dimana memperoleh pengetahuan melalui lembaga maupun sekolah-sekolah. Semakin tinggi tingkat pendidikan seseorang semakin bijak dan pintar dalam mengambil suatu keputusan dan berfikir secara rasional. Masdar dan Zaiful (2011) menjelaskan bahwa salah satu alasan kenapa banyak masyarakat tidak melakukan perencanaan keuangan pribadi adalah karena kurangnya pendidikan tentang keuangan pribadi di jenjang pendidikan formal yang didapatkan oleh masyarakat, pendidikan tentang keuangan hanya berhenti ditingkatan dasar, yaitu dengan anjuran untuk

menabung, tetapi tidak dilanjutkan dengan keahlian lain yang akan menunjang keputusan seseorang dalam keuangan.

Pada karyawan PT PP London Sumatera Tbk Palangisang Estate Bulukumba yang berpendapatan tinggi maupun rendah membutuhkan pengetahuan keuangan agar dapat mengelola keuangan yang dimilikinya sehingga terhindar dari kesulitan keuangan. Menurut Rahma (2014) pendapatan adalah suatu hasil yang diterima oleh seseorang dari kegiatan usahanya baik berupa uang atau hasil materiil lainnya yang diukur dengan uang dan diterima dalam waktu tertentu. Intha Alice Muskananfolo (2013) mengatakan definisi operasional pendapatan rumah tangga, dalam bentuk upah, gaji, bunga, sewa, dan laba. Menurut Mahdzan dan Tabiani (2013) menemukan bahwa faktor demografi yang memiliki hubungan dengan perilaku keuangan hanya tiga faktor. Ketiga faktor yang digunakan yaitu, jenis kelamin, pendidikan dan pendapatan. Jadi, faktor demografi sebagai variabel bebas adalah Perbedaan-perbedaan yang dimiliki oleh objek peneliti secara demografi.

Table 1.1 Definisi Operasional Variabel

Variabel	Definisi	Indikator	Skala
Pengetahuan Keuangan	Kemampuan untuk memahami, menganalisis dan mengelola keuangan untuk membuat suatu keputusan keuangan yang tepat agar terhindar dari masalah keuangan	<ol style="list-style-type: none"> 1. <i>Personal finance</i> 2. <i>Money management</i> 3. <i>Credit and debt management</i> 4. <i>Saving</i> 5. <i>Mortgages</i> 6. <i>Compound Interest</i> 7. <i>Inflasi</i> (Lusardi, 2008)	Likert
Faktor Demografi	Karakteristik, sikap dan perilaku seseorang yang dipengaruhi oleh beberapa faktor.	<ol style="list-style-type: none"> 1. Jenis kelamin 2. Pendidikan 3. Pendapatan (laily, 2013) 	Nominal

Perilaku Keuangan	Cara dimana seorang individu mengelola dan menggunakan aset keuangan serta berperilaku ketika dihadapkan dengan keputusan keuangan yang dibuat.	1. Membuat anggaran 2. Menghemat uang 3. Mengontrol belanja 4. Berinvestasi 5. Membayar kewajiban tepat waktu (Nababan dan Sadalia, 2011)	Likert
-------------------	---	---	--------

Sumber: (Lusardi, 2008), (Laily, 2013), (Nababan & Sadalia, 2011)

E. Penelitian Terdahulu

Berikut adalah beberapa hasil penelitian terdahulu berhubungan dengan variabel yang akan diteliti :

Table 1.2 Penelitian Terdahulu

No	Nama Peneliti	Judul Penelitian	Teknik Analisis data	Hasil Penelitian
1	Ida dan Dwinta (2010)	Pengaruh <i>Locus of Control, Financial Knowledge</i> dan <i>income</i> terhadap <i>Management financial Behavior</i> .	<i>Regresion Analysis</i>	Dapat diambil kesimpulan bahwa (1) tidak terdapat pengaruh <i>locus of control</i> dan <i>personal income</i> terhadap <i>management behavior</i> , (2) terdapat pengaruh <i>financial knowledge</i> terhadap <i>financial behavior</i> .
2	Nujmatul Laily (2013)	Pengaruh Literasi Keuangan terhadap Perilaku Mahasiswa dalam Mengelola Keuangan.	Analisis jalur (<i>path analysis</i>)	Literasi keuangan memiliki pengaruh yang signifikan terhadap perilaku keuangan mahasiswa akan tetapi <i>gender</i> , usia, kemampuan akademis & pengalaman kerja tidak terbukti memiliki korelasi dengan perilaku keuangan mahasiswa
3	Vincentius Andrew dan	Hubungan Faktor Demografi dan	Analisis koresponde	Dapat diambil kesimpulan bahwa (1) terdapat

	Nanik Linawati (2014)	Pengetahuan Karyawan dengan Perilaku Keuangan Karyawan Swasta di Surabaya	nsi dan <i>chi square</i> .	hubungan yang signifikan antara faktor demografi dengan perilaku keuangan karyawan swasta di Surabaya, khususnya pada variabel jenis kelamin dan pendapatan. (2) terdapat hubungan yang signifikan antara pengetahuan keuangan dengan perilaku keuangan karyawan swasta di Surabaya.
4.	Yopie Kurnia Erista Halim dan Dewi Astuti (2015)	<i>Financial Stressors, Financial Behavior, Risk Tolerance, Financial Solvency, Financial Knowledge,</i> dan Kepuasan Finansial	analisa dengan menggunakan <i>crosstabulation</i> dan <i>chi-square</i>	Dapat diambil kesimpulan adanya hubungan yang signifikan antara <i>financial stressors, financial behavior, risk tolerance, financial solvency,</i> dan <i>financial knowledge</i> untuk masyarakat di daerah Sepanjang.

F. Tujuan dan Kegunaan Penelitian

1. Tujuan

Tujuan dari penelitian ini adalah:

1. Untuk mengetahui pengaruh pengetahuan keuangan serta faktor demografi sebagai variabel kontrol secara bersama-sama terhadap perilaku keuangan karyawan swasta di PT. PP. London Sumatra Indonesia, Tbk Palangisang Estate Bulukumba.

2. Kegunaan

Penelitian ini diharapkan berguna:

- a. Manfaat yang dapat diperoleh penulis (peneliti) adalah dapat menambah dan memperluas wawasan mengenai pengaruh pengetahuan keuangan terhadap perilaku keuangan karyawan dengan faktor demografi yaitu jenis kelamin, pendidikan dan pendapatan sebagai variabel kontrol (Study PT. PP. London Sumatra Indonesia, Tbk Palangisang Estate Bulukumba).
- b. Bagi peneliti selanjutnya, penulisan ini diharapkan memberi manfaat bagi semua pembaca, baik sebagai tambahan ilmu maupun dapat dijadikan sebagai referensi pada penulisan berikutnya.
- c. Bagi karyawan, penulisan ini diharapkan memberikan gambaran sebagai pengontrol atas perilaku-perilaku dalam mengelola keuangannya. Selain itu, diharapkan dapat meningkatkan kesadaran karyawan akan tanggung jawab dalam mengelola uang dan aset lainnya serta melakukan perencanaan keuangan sebelum membelanjakan uangnya.

BAB II
TINJAUAN PUSTAKA

A. Perilaku Keuangan

1. Tinjauan Islam tentang Perilaku Keuangan

Dalam pandangan islam/syariah mengenai pengelolaan keuangan dan harta tentunya setiap individu (muslim) mengharapkan hartanya dapat menjadi berkah baginya, dengan mengikuti tuntutan Al-qur'an dan hadist sebagai rujukan utama. Untuk itu diperlukan suatu perencanaan keuangan yang sesuai dengan nilai-nilai yang terkandung di dalam kedua kitab tersebut, yang umum dikenal sebagai perencanaan keuangan syariah. Perencanaan keuangan dalam syariah islam adalah proses pengambilan keputusan untuk mencapai suatu tujuan yang dikehendaki (mencari dan mengkomsumsi harta) dengan manajemen keuangan (perencanaan, penganggaran, pemeriksaan, pengelolaan serta pengendalian) dengan tidak bertentangan dengan syariat dan berbasis hukum islam yaitu Al-Qur'an dan hadist. Perencanaan keuangan yang sesuai dengan syariat islam bertujuan mendatangkan kemaslahatan (keselamatan), baik di dunia maupun di akhirat, seperti yang diatur di dalam Al-Qur'an surah Al-Furqon ayat 67:

Terjemahnya: “dan orang-orang yang apabila dalam membelanjaakan (harta), mereka tidak berlebih-lebihan, dan tidak (pula) kikir, dan adalah (pembelanjaan itu) di tengah-tengah antara yang demikian itu”.

Menurut Tafsir Ibnu Katsir, maksud dari ayat diatas adalah, mereka tidak berlaku boros dalam membelanjakan harta, hingga harta itu dipergunakan di atas kebutuhan pokok mereka. Mereka juga tidak berlaku bakhil (kikir) terhadap keluarga mereka, hingga keluarga tidak terpenuhi haknya dan tidak tercukupi kebutuhannya. Namun, bersikap sederhana dan bersahaja. Karena sebaik-baiknya perkara adalah pertengahannya, tidak boros dan tidak juga kikir. (Al-Mubarakfuri, 2010 : 534)

Melalui ayat ini, dapat disimpulkan bahwa Allah SWT mengasihi orang yang mencari rejeki yang halal, membelanjakannya secara hemat (wajar) dan menyimpan kelebihanannya untuk kepentingan di saat sulit dan di saat memerlukannya. Islam menghendaki setiap muslim untuk dapat mengelola usaha dan berusaha secara baik, mengelola dan mengatur harta secara ekonomis, efisien dan proporsional serta memiliki semangat dan kebiasaan menabung untuk masa depan dan persediaan kebutuhan mendatang. Prinsip ini sebenarnya menjadi dasar ibadah kepada Allah agar dapat diterima (mabrur) karena saran, niat dan caranya baik (Anonim, 2009).

2. Behavioral Finance Theory

Behaviour finance muncul pada tahun 1990-an sejalan dengan tuntutan perkembangan dunia bisnis dan akademik yang mulai menyikapi adanya aspek atau unsur perilaku dalam proses pengambilan keputusan keuangan dan investasi. Dikutip dari Haymans Manurung, Perilaku Keuangan mulai dikenal berbagai pihak terutama akademisi setelah solvic (1969 dan 1972) mengemukakan aspek psikologis pada investasi dan *stockbroker* Tversky dan Kahneman (1974) menyampaikan penilaian pada kondisi ketidakpastian yang bisa menghasilkan heuristik atau bias. Kemudian, 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*. Bondt (1998) menguraikan Potrait investor individu. Statman (1995), Golberg dan Nitzsch (1999) dan Forbes (2009) tentang Perilaku Keuangan (Manurung, 2012).

Statman (1995) menyatakan bahwa manusianya 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*. Dikutip dari Haymans Manurung, salah satu penggagas teori ini Kahneman dan Tversky (1979) yang memperkenalkan Teori Prospek. Terori 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 (Manurung, 2012).

3. Perilaku Keuangan

Menurut Thaler (1999) berpendapat bahwa Perilaku Keuangan tidak hanya berhubungan dengan keuangan dan hukum ekonomi yang ada, tetapi cenderung dipengaruhi dan atau berdasarkan faktor psikologi. Jadi dikombinasikan antara ekonomi dan psikologi. *Behavioral finance* (Perilaku Keuangan) adalah keterlibatan perilaku yang ada pada diri seseorang yang meliputi Emosi, sifat, kesukaan dan

berbagai macam hal yang melekat dalam diri manusia sebagai makhluk intelektual dan sosial yang berinteraksi dan melandasi munculnya keputusan melakukan suatu tindakan, menurut. Menurut Ricciardi (2000) Perilaku Keuangan merupakan suatu disiplin ilmu yang didalamnya melekat interaksi berbagai disiplin ilmu (interdisipliner) dan terus menerus berintegrasi sehingga dalam pembahasannya tidak bias dilakukan isolasi. Perilaku Keuangan dibangun oleh berbagai asumsi dan ide dari perilaku ekonomi. Keterlibatan emosi, sifat, kesukaan dan berbagai macam hal yang melekat dalam diri manusia sebagai makhluk intelektual dan sosial akan berinteraksi melandasi munculnya keputusan melakukan suatu tindakan (Ricciard. and Simon, 2000).

Menurut Sundjaja (2012: 458) Tujuan keuangan merupakan seluruh tujuan keuangan yang hendak diraih di masa yang akan datang. Tanpa mempunyai tujuan keuangan yang jelas dan spesifik, seluruh tindakan yang berkaitan dengan pencapaian tujuan keuangan tidak akan mendapatkan hasil yang maksimal. Oleh karena itu, dalam menentukan tujuan keuangan, masing-masing individu harus dapat menyesuaikan dengan keadaan keuangan saat ini dan membutuhkan persiapan akan keuangan. Selain itu, jangka waktu pencapaian tujuan keuangan akan sangat penting untuk dapat mempermudah langkah yang akan diambil dalam pencapaian tujuan keuangan tersebut.

Beberapa hal yang harus diperhatikan pula dalam menentukan tujuan keuangan adalah sebagai berikut:

1. Melakukan skala prioritas (penting, kurang penting, dan tidak penting)
2. Membedakan antara kebutuhan dan keinginan

3. Memisahkan kebutuhan keuangan, kebutuhan sosial dan kebutuhan psikologis (sikap ingin memiliki apa yang dimiliki orang lain maupun rasa ingin diakui dan diterima oleh sekelompok orang tertentu).
4. Mengetahui kebutuhan yang sangat penting namun tidak terlihat (biaya pendidikan dan masa depan) (Sundjaja, 2012: 458)

Financial management behavior berhubungan dengan tanggung jawab keuangan seseorang mengenai cara pengelolaan keuangan mereka. Tanggung jawab keuangan adalah proses pengelolaan uang dan aset lainnya dengan cara yang dianggap produktif. Pengelolaan uang (manajemen uang) adalah proses menguasai menggunakan aset keuangan. Ada beberapa elemen yang masuk ke pengelolaan uang yang efektif, seperti pengaturan anggaran, menilai perlunya pembelian dan utang pension dalam kerangka waktu yang wajar. Tugas utama pengelolaan uang adalah proses penganggaran. Anggaran bertujuan untuk memastikan bahwa individu mampu mengelola kewajiban keuangan secara tepat waktu dengan menggunakan penghasilan yang diterima dalam periode yang sama. (Ida dan Dwinta, 2010).

Pengelolaan keuangan didefinisikan sebagai proses yang dimulai dari merencanakan, melaksanakan dan mengevaluasi. Rencana keuangan sebuah strategi yang apabila dijalankan oleh seseorang maka dapat membantu mencapai tujuan keuangan dimasa datang (Ghozali, 2001). Perencanaan keuangan atau Financial planning merupakan proses mencapai tujuan hidup yakni masa depan yang sejahtera dan bahagia lewat penataan keuangan. Dalam melakukan perencanaan keuangan pribadi, ada beberapa proses yang akan dilalui dan perlu diketahui. Proses perencanaan keuangan ini dilakukan bukan oleh seorang perencana keuangan, namun

oleh individu yang mempunyai tujuan-tujuan keuangan di masa depan. Perencana keuangan hanya memberikan arahan (*guidance*) dan rekomendasi atau nasihat (*advice*) kepada individu tersebut pada saat melakukan perencanaan keuangan. Perencanaan keuangan adalah kegiatan untuk memperkirakan pendapatan dan pengeluaran yang akan datang seperti mencatat pendapatan dan pengeluaran agar tujuan dalam perencanaan keuangan dapat terpenuhi dan berjalan dengan baik sesuai dengan yang sudah direncanakan dengan baik (Ghozali, 2001). Defenisi Perilaku Keuangan diatas, dapat disimpulkan bahwa Perilaku Keuangan merupakan sikap dan perilaku seseorang terkait manajemen atas keuangannya serta cara seseorang berperilaku ketika dihadapkan dengan keputusan keuangan yang harus dibuat dengan melakukan perencanaan anggaran.

B. Pengetahuan Keuangan

Pengetahuan keuangan adalah kemampuan untuk memahami, menganalisis dan mengelola keuangan unruk membuat suatu keputusan keuangan yang tepat agar terhindar dari masalah keuangan. Pengetahuan keuangan merupakan pemahaman seseorang dalam *general personal finance knowledge*, pengetahuan mengenai investasi, pengetahuan mengenai saving. (Yopie dan Dewi, 2015). Definisi Chen dan Volpe menekankan pada kemampuan untuk memahami konsep dasar dari ilmu ekonomi dan keuangan, hingga bagaimana menerapkannya secara tepat.

Kebanyakan orang mencari suatu kehidupan yang berkualitas dan keamanan keuangan. Mereka menginginkan untuk bisa membuat keputusan yang cerdas tentang bagaimana mengatur pengeluaran dan investasi uang mereka dan akhirnya memperoleh suatu tingkat kekayaan. Untuk memiliki Pengetahuan Keuangan maka

perlu mengembangkan financial skill dan belajar untuk menggunakan financial tools. Financial skill dan sebuah teknik untuk membuat keputusan dalam personal financial management. Menyiapkan sebuah anggaran, memilih investasi, memilih rencana asuransi dan menggunakan kredit adalah contoh dari financial skill. Financial tools adalah bentuk dan bagan yang dipergunakan dalam pembuatan keputusan personal financial management (seperti cek, kartu kredit kartu debit). (Dwinta, 2010)

Ada berbagai sumber melalui pengetahuan yang dapat diperoleh, semua pada berbagai tingkat kualitas atau keandalan. Ini termasuk pendidikan formal, seperti program sekolah tinggi atau kuliah, seminar dan kelas pelatihan di luar sekolah, serta sumber-sumber informal, seperti dari orang tua, teman, dan bekerja. Pengetahuan keuangan adalah dasar faktor kritis dalam pengambilan keputusan keuangan. Sebagai contoh, walaupun banyak konsumen mungkin memiliki kapasitas yang kuat mengatur pembelian impuls dan sangat peduli tentang pasca kesejahteraan keuangan mereka, mereka mungkin masih kekurangan pengetahuan dan wawasan yang diperlukan untuk membuat keputusan keuangan yang bijaksana. Ada bukti menunjukkan bahwa banyak orang Amerika kurang melek dan dengan demikian tidak memiliki kemampuan untuk membuat keputusan keuangan yang sehat, khususnya berkaitan dengan perencanaan pensiun (Setiawan, 2016). Pengetahuan Keuangan itu penting, tidak hanya bagi kepentingan individu saja sebagai Homo Sapiens yang merupakan nama spesies dari manusia modern. Makna harfiahnya adalah manusia bijak, yang menggambarkan kemampuan manusia dalam berpikir dan bertindak dengan menggunakan pengetahuan, pengalaman, pemahaman, akal sehat dan gagasan. (Helen Graham, 2005 : 9).

Manusia yang bijak menggunakan uang dengan bijak, namun juga dapat memberi manfaat pada ekonomi. Jadi, konsumen yang memiliki Pengetahuan Keuangan bagus akan mampu menggunakan uang sesuai dengan apa yang mereka butuhkan, sehingga ini akan mendorong para produsen untuk membuat produk atau jasa yang lebih sesuai dengan kebutuhan mereka. Pengetahuan Keuangan mempunyai kekuatan untuk mengubah dunia. Sebuah penelitian di Australia pernah mengungkapkan bahwa peningkatan pendidikan finansial pada 10% populasi akan berpotensi meningkatkan ekonomi Australia sebesar 6 miliar dollar Australia per tahun dengan cara membuka 16.000 lapangan kerja baru. Itu semua bisa terjadi karena orang sudah semakin sadar akan pentingnya mengatur keuangan dan bagaimana memanfaatkannya untuk masa depan. (Ida dan Dwinta, 2010)

Peningkatan pengetahuan keuangan ini juga memiliki dampak positif pada pribadi dan bisnis kehidupan masyarakat. Karena dapat membantu mengurangi tekanan sosial dan psikologis dan meningkatkan kesejahteraan keluarga dalam kehidupan pribadi. Banyaknya masyarakat yang tidak mengerti tentang finansial menyebabkan banyak masyarakat yang mengalami kerugian, baik akibat penurunan kondisi perekonomian dan inflasi atau karena berkembangnya sistem ekonomi yang cenderung boros karena masyarakat semakin konsumtif. Masyarakat banyak yang memanfaatkan kredit rumah dan kartu kredit, tetapi karena pengetahuannya minim, tidak sedikit yang mengalami kerugian atau sering terjadi perbedaan perhitungan antara konsumen dan bank. Banyak masyarakat yang tidak berinvestasi ataupun tidak bisa mengakses pasar modal dan pasar uang, karena memang tidak memiliki pengetahuan yang cukup mengenai hal tersebut. Sementara itu edukasi finansial

(*financial education*) masih merupakan tantangan besar di Indonesia. Edukasi finansial adalah proses panjang yang memacu individu untuk memiliki rencana keuangan di masa depan demi mendapatkan kesejahteraan sesuai dengan pola dan gaya hidup yang mereka jalani.

Dari penjelasan para ahli di atas penulis menyimpulkan bahwa Pengetahuan Keuangan itu penting, tidak hanya bagi kepentingan individu itu saja. Pengetahuan Keuangan tidak hanya membuat anda menggunakan uang dengan bijak, namun juga dapat memberi manfaat terhadap ekonomi. Jadi, masyarakat yang memiliki Pengetahuan Keuangan bagus akan mampu menggunakan uang sesuai dengan apa yang mereka butuhkan, sehingga ini akan mendorong para produsen untuk membuat produk atau jasa yang sesuai dengan kebutuhan mereka. Pengetahuan Keuangan mempunyai kekuatan untuk mengubah dunia.

Indikator-indikator variabel pengetahuan keuangan dalam penelitian ini mengacu pada teori yang dikemukakan oleh (Lusardi, 2008) meliputi:

1. *personal finance*
2. *Money management*
3. *Credit and debt management*
4. *saving*
5. *mortgages*
6. *Inflasi*

C. Faktor Demografi

1. Tinjauan Islam tentang Faktor Demografi

Dalam Alquran banyak ayat-ayat yang berbicara tentang laki-laki dan wanita baik dalam bentuk *Lafdzi* ataupun *maudhui*. Alquran, sebagai sumber utama dalam ajaran Islam, telah menegaskan ketika Allah Yang Maha Pencipta menciptakan manusia termasuk di dalamnya, laki-laki dan perempuan. Paling tidak ada empat kata yang sering digunakan Alquran untuk menunjuk manusia, yaitu *basyar*, *insan* dan *al-nas*, serta *bani adam*. Masing-masing kata ini merujuk makhluk ciptaan Allah yang terbaik (*fi ahsan taqwim*), meskipun memiliki potensi untuk jatuh ke titik yang serendah-rendahnya (*asfala safilin*), namun dalam penekanan yang berbeda. Keempat kata ini mencakup laki-laki dan perempuan (Hasan Qolay, 1989: 51-52) Dalam pandangan Islam perempuan memiliki kedudukan yang sama dibandingkan dengan laki-laki yang membedakan hanyalah amala-amalan yang dilakukan. Sebagaimana firman Allah dalam surah Al-Imran ayat 195:

فَاسْتَجَابَ لَهُمْ رَبُّهُمْ أَنِّي لَا أُضِيعُ عَمَلَ عَامِلٍ مِّنْكُمْ مِّمَّنْ ذَكَرَ أَوْ أَنَّىٰ بِعَظْمِكُمْ مِّنْ بَعْضٍ

Terjemahnya:

Maka Tuhan mereka memperkenankan permohonannya (dengan berfirman): "Sesungguhnya Aku tidak menyia-nyiakan amal orang-orang yang beramal di antara kamu, baik laki-laki atau perempuan, (karena) sebagian kamu adalah turunan dari sebagian yang lain..."

Tafsir ayat 195 yaitu di dalam islam persamaan status jenis kelamin tidak saja diakui, bahkan ditekankan kalupun perbedaan jenis kelamin itu ada karena perbedaan kodrat, yang tidak termasuk masalah-masalah kerohanian, tentu akan dianggap sebagai perbedaan-perbedaan buatan, seperti pangkat, kekayaan, kedudukan ras, warna kulit, keturunan dan sebagainya (Yusuf Ali, 1993: 175). Meskipun setiap orang

memiliki perbedaan secara demografi akan tetapi mereka sama kedudukannya dari sudut penciptaan, kemuliaan, dan hak mendapatkan balasan atas amal usahanya perempuan memiliki kesetaraan dengan laki-laki tergantung kadar amal yang dilakukannya.

2. Faktor Demografi

Faktor demografi adalah suatu ilmu yang mempelajari tentang karakteristik, sikap, dan perilaku seseorang yang dipengaruhi oleh beberapa faktor seperti: jenis kelamin, pendapatan dan status pendidikan (Ariadi et., al 2015). Faktor demografi yang akan dibahas terdiri dari:

a. Jenis Kelamin (laki-laki dan perempuan)

Pengertian jenis kelamin merupakan kodrat yang ditentukan secara biologis. Pria dan wanita akan menunjukkan perbedaan dalam perilaku dalam bertindak didasarkan pada sifat yang dimiliki dan kodrat yang telah diberikan secara biologis. (Nugrahaningsih, 2005). Menurut Robb dan Sharpe (2009) jenis kelamin adalah suatu konsep yang membedakan seseorang antara pria dan wanita dalam berperilaku (Ariadi et al., 2015).

Terdapat perbedaan antara laki-laki dan perempuan dalam membuat keputusan keuangan, Laki-laki cenderung memiliki kemampuan yang lebih baik dalam mengambil keputusan keuangan karena memiliki pengetahuan keuangan yang lebih luas. Dalam penelitian Lundeberg et al menyatakan bahwa laki-laki dan perempuan sama-sama memiliki sikap kepercayaan diri yang berlebih (*overconfidence*), tapi biasanya laki-laki cenderung lebih *overconfidence* dari pada

perempuan, laki-laki juga cenderung merasa lebih kompeten daripada perempuan dalam hal keuangan. (Lusardi dan Mitchell, 2007)

b. Pendapatan

Pendapatan merupakan penghasilan dari apa yang mereka dapatkan melalui hasil kerja mereka maupun penggajian mereka terhadap hasil kerjanya. Dalam penelitian Highe et al. (2003), *Personal income* adalah total pendapatan kotor seorang individu tahunan yang berasal dari upah, perusahaan bisnis dan berbagai investasi. *Personal income* diukur berdasarkan pendapatan dari semua sumber. Komponen terbesar dari total pendapatan adalah upah dan gaji. Selain itu, ada banyak kategori lain pendapatan, termasuk pendapatan sewa, pembayaran subsidi pemerintah, pendapatan bunga, dan pendapatan dividen (Ida dan Dwinta, 2010). *Personal income* adalah indikator yang baik untuk permintaan konsumen masa depan, meskipun tidak sempurna. Besar kemungkinan bahwa individu dengan pendapatan yang lebih akan menunjukkan perilaku manajemen keuangan lebih bertanggung jawab, mengingatnya dana yang tersedia memberi mereka kesempatan untuk bertindak secara bertanggung jawab. (Andrew dan Linawati, 2014).

Menurut buku yang diterbitkan oleh OJK dengan judul Buku Seri Literasi Keuangan Indonesia: perencanaan keuangan ibu rumah tangga (2013: 24) penghasilan seseorang atau sebuah keluarga dapat diperoleh dari dua sumber, yaitu: (1) Gaji yang diterima dari pekerjaan formal, (2) Keuntungan yang didapat dari hasil usaha. Penghasilan ini dikelompokkan dalam penghasilan aktif, maksudnya penghasilan diterima bila seseorang bekerja atau berusaha. Ketika dia berhenti bekerja atau berusaha, maka penghasilan ini akan terhenti. Lalu, ada satu sumber

penghasilan lagi yang dapat diperoleh, yaitu bunga atau hasil (*return*) dari investasi, yang dibangun dan dimiliki seseorang setelah mengakumulasi penyesisihan gaji atau keuntungan usaha setiap bulan. Penghasilan ini disebut penghasilan pasif, artinya tanpa bekerja pun, seseorang tetap akan menerima penghasilan.

c. Pendidikan

Pendidikan adalah tingkat dimana memperoleh pengetahuan melalui lembaga maupu sekolah-sekolah. Pendidikan ini merupakan suatu proses pembelajaran seseorang dari tingkat SD, SMP, SMA dan Sarjana. Semakin tinggi tingkat pendidikan seseorang semakin bijak dan pintar dalam mengambil suatu keputusan dan berfikir secara rasional. Pendidikan memiliki dua fungsi: transfer pengetahuan dan pembangunan kemampuan, yang akan mengubah persepsi seseorang terhadap kemampuannya untuk melakukan perilaku tertentu. Ferrante dan Sabatini (Wu, 2007) menunjukkan hubungan antara pendidikan dan kemampuan kognitif umum adalah pertama pengetahuan yang diperoleh melalui pendidikan membantu orang untuk pemahaman yang lebih baik tentang sesuatu hal. Selain itu, pendidikan meningkatkan kemampuan untuk mendapatkan dan menggunakan informasi tentang aspek-aspek tertentu. Atas dasar inilah, peneliti mengharapkan bahwa dengan pendidikan yang baik, maka pemahaman terhadap sesuatu akan lebih baik, yang nantinya akan menjadi indikator dalam prediksi niat berperilaku. (Nurtantiono, 2013)

Variabel pendidikan sebagai human capital merupakan salah satu variable yang diharapkan akan memberikan efek terhadap kesejahteraan seseorang. Variable pendidikan berpengaruh pada produktifitas dan efisiensi kerja seseorang yang kemudian akan mempengaruhi real income individu atau rumah tangga (Rahmatia,

2004). Penelitian yang dilakukan oleh Bhandari dan Deaves (2006) mengatakan bahwa responden yang memiliki tingkat pendidikan yang lebih memiliki kepastian dalam berinvestasi, tetapi responden cenderung *overconfidence* dalam membelanjakan uangnya.

Pendidikan dimaksud untuk bagaimana seseorang secara berkelanjutan meningkatkan pemahaman keuangan sehingga secara kontinyu akan memahami perubahan dalam keuangan dan mampu menentukan keputusan keuangan yang tepat sepanjang siklus hidup, sedangkan proteksi ditujukan untuk melindungi jika terjadi peristiwa yang tidak diduga. Untuk investasi sebesar 30% dari pendapatan ditujukan untuk lebih cepat melipatgandakan arus kas masuk (*cash inflow*), dan yang terakhir yaitu biaya hidup ditujukan untuk bagaimana hidup hemat (Sina, 2012)

D. Kerangka Konseptual

Berikut adalah gambar kerangka konseptual dari variabel-variabel yang akan diteliti.

1. Pengetahuan Keuangan berpengaruh terhadap Perilaku Keuangan dengan Faktor Demografi sebagai Variabel Kontrol

Individu dengan pengetahuan keuangan yang lebih tinggi cenderung lebih bijak dalam Perilaku Keuangannya bila dibandingkan dengan responden yang memiliki pengetahuan keuangan yang lebih rendah. (Vincentius dan Linawati 2014). Hogarth dan Hilgerth (2002) dan Hirgert et al. (2003) menemukan bahwa konsumen yang memiliki Pengetahuan Keuangan lebih cenderung memiliki *responsible financial management behavior*. Mahasiswa dengan pengetahuan keuangan yang kurang memadai cenderung menunjukkan Perilaku Keuangan yang tidak tepat,

terutama dalam mempersiapkan dana darurat (Sjam, 2015). Hal ini tidak sejalan dengan hasil temuan Borden et al. (2008) yang dikutip dalam Laily bahwa korelasi antara literasi keuangan dan Perilaku Keuangan belum jelas (Laily, 2013).

Penelitian Chen dan Volpe menemukan bahwa perempuan tidak lebih memahami *financial literacy* dibandingkan laki-laki. Berbanding terbalik dengan penelitian Krishna et al. (2010) yang menunjukkan bahwa wanita yang lebih memahami *financial literacy* dari pada laki-laki. Hasil penelitian lain menunjukkan bahwa terdapat pengaruh antara jenis kelamin terhadap literasi keuangan mahasiswa (Margaretha, 2015). Penelitian mengenai faktor demografi yang dikemukakan oleh Bhandari dan Deaves (2006). Mittal dan Vyas (2009) menyatakan bahwa orang yang memiliki pendidikan yang tinggi lebih rasional dalam membuat keputusan keuangan karena mereka merasa memiliki pengetahuan dan informasi yang lebih sehingga dapat mengambil keputusan sesuai dengan yang diharapkan. Penelitian Aizcorbe et al (2003) menemukan bahwa keluarga yang memiliki pendapatan lebih rendah memiliki kemungkinan yang kecil untuk melaporkan perilaku menabung. Income akan menunjukkan Perilaku Keuangan yang bertanggung jawab. Seseorang yang memiliki financial management behavior cenderung membuat anggaran, menghemat uang dan mengontrol belanja.

Berdasarkan beberapa literature dan studi empiris sebelumnya, maka dapat digambarkan **Pengaruh Pengetahuan Keuangan terhadap Perilaku Keuangan Karyawan dengan Faktor Demografi sebagai Variabel Kontrol (Study PT. PP. London Sumatra Indonesia, Tbk Palangisang Estate Bulukumba)** memiliki bagan kerangka pikir sebagai berikut.

Gambar 2.1

Kerangka Konseptual

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

Dalam penelitian ini, penulis menggunakan jenis penelitian kuantitatif, karena penelitian ini berlandaskan pada positivisme untuk pengumpulan data, analisis data dengan tujuan untuk menguji hipotesis. Metode kuantitatif dapat diartikan sebagai metode penelitian yang berlandaskan pada filsafat positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu, pengumpulan data menggunakan instrumen penelitian, analisis data bersifat kuantitatif/statistik dengan tujuan untuk menguji hipotesis yang telah ditetapkan (Sugiyono, 2010: 11).

Objek dari penelitian ini adalah karyawan swasta sedangkan karyawan perusahaan yang akan menjadi tempat penelitian adalah PT. PP. London Sumatra Indonesia, Tbk Palangisang Estate di Desa Tamatto Kecamatan Ujung Loe Kabupaten Bulukumba. Adapun waktu penelitian dilakukan selama 2 bulan pada bulan Agustus 2017 sampai Oktober 2017.

B. 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). Menurut Sugiyono, desain kausal adalah penelitian yang bertujuan menganalisis hubungan sebab-akibat antara variabel independen (variabel yang mempengaruhi) dan variabel dependen (variabel yang dipengaruhi) (Sugiyono, 2014:30).

C. Populasi dan Sampel

Populasi adalah keseluruhan gejala atau satuan yang ingin diteliti. Sementara itu, sampel merupakan bagian dari populasi yang ingin diteliti. Oleh karena itu, sampel harus dilihat sebagai suatu pendugaan terhadap populasi dan bukan populasi itu sendiri (Prasetyo, 2005: 119). Populasi dalam penelitian ini adalah seluruh karyawan PT. PP. London Sumatra Indonesia, Tbk Palangisang Estate di Desa Tamatto Kecamatan Ujung Loe Kabupaten Bulukumba. Berdasarkan data yang diperoleh Jumlah karyawan perusahaan PT. PP. London Sumatra Indonesia, Tbk Palangisang Estate sebanyak 556 orang.

Maholtra (1993) memberikan panduan ukuran sampel yang diambil dapat ditentukan dengan cara mengalikan jumlah variabel dengan 5, atau 5x jumlah variabel. Dengan demikian, jika jumlah variabel yang diamati berjumlah 14, maka sampel minimalnya adalah $5 \times 14 = 70$ (Indrawan dan Yaniawati, 2014: 103)

D. Metode Pengumpulan Data

Data yang digunakan dalam penelitian ini adalah data primer dan data sekunder. Data primer adalah sumber data yang langsung memberikan data kepada pengumpul data. (Sugiyono, 2014: 193). Sedangkan data sekunder adalah ialah sebuah data yang diperoleh peneliti secara tidak langsung melalui perantara media, baik berupa catatan atau laporan dan online. Data sekunder umumnya berupa bukti, catatan atau laporan historis yang telah tersusun dalam arsip yang dipublikasikan dan yang tidak dipublikasikan (Indriantoro dan Supomo, 1999: 147).

Teknik pengumpulan data yang digunakan dalam penyusunan skripsi ini adalah kegiatan mengumpulkan data dengan cara menyebarkan kuesioner yang berisi pertanyaan secara tertulis kepada beberapa karyawan PT. PP. London Sumatra Indonesia, Tbk Palangisang Estate yang akan menjadi sampel dalam skripsi ini.

1. Teknik Kuesioner

Angket (kuesioner) adalah usaha mengumpulkan informasi dengan menyampaikan sejumlah pertanyaan tertulis untuk dijawab secara tertulis oleh responden. (Tika Pabundu, 2006; 60). Teknik Kuesioner adalah metode untuk mendapatkan data dengan mengajukan serangkaian pertanyaan atau pernyataan yang dibuat. Dalam penelitian konsep harus di hubungkan dengan realita dan untuk itu harus dilakukan dengan cara memberikan angka pada objek atau kejadian yang sedang diamati menurut aturan tertentu. Jadi dapat dikatakan bahwa pengukuran bertujuan untuk mendapatkan deskripsi yang tepat dari konsep-konsep yang telah di berikan. Skala pengukuran merupakan kesepakatan yang digunakan sebagai acuan untuk menentukan panjang pendeknya interval yang ada dalam alat ukur, sehingga alat ukur tersebut digunakan dalam pengukuran akan menghasilkan data kuantitatif. (Sugiyono, 2013: 92)

Dalam pengukuran Perilaku Keuangan, faktor demografi dan Financial Behavior akan digunakan skala likert. Skala likert digunakan untuk mengukur sikap, pendapat, dan persepsi seseorang ataupun sekelompok orang tentang fenomena sosial (Sugiono, 2013;93).

2. Studi pustaka

Teknik ini melakukan pencairan informasi atau data-data dari buku-buku, literature, jurnal-jurnal, referensi yang berkaitan dengan penelitian ini dan penelitian terdahulu yang berkaitan pengetahuan keuangan, perilaku keuangan dan faktor demografi.

E. Instrumen Penelitian

Alat ukur dalam penelitian biasanya dinamakan instrumen penelitian. Insrtumen penelitian adalah alat bantu dalam mengumpulkan data. Instrument penelitian yang digunakan yaitu menggunakan kuesioner (angket) yang merupakan daftar pertanyaan yang diberikan kepada karyawan PT. PP. London Sumatra Indonesia, Tbk Palangisang Estate Bulukumba dengan menggunakan skala likert dimana responden hanya memilih jawaban yang telah disediakan. Data diolah dengan menggunakan skala likert dengan jawaban atas pertanyaan yaitu skala nilai 1-5.

1. Sangat tidak setuju
2. Tidak setuju
3. Kurang setuju
4. Setuju
5. Sangat setuju

Sedangkan untuk variabel faktor demografi sebagai variabel kontrol menggunakan jawaban atas pertanyaan indikator jenis kelamin responden yaitu nilai 1 untuk laki-laki dan 2 untuk perempuan. Indikator pendidikan terakhir responden yaitu nilai 1 untuk pendidikan SMP, 2 untuk SMA, 3 untuk D3 dan nilai 4

untuk Sarjana (S1). Kemudian indikator pendapatan responden yaitu nilai 1 untuk Rp2.000.000-3.000.000, nilai 2 untuk pendapatan Rp3.000.000-3.500.000, nilai 3 untuk pendapatan Rp3.500.000-5.000.000 dan nilai 4 untuk pendapatan >Rp5.000.000.

Tabel 3.1
Instrumen Penelitian

Variabel	Indikator	Skala
Pengetahuan Keuangan	<ol style="list-style-type: none"> 1. <i>Personal finance</i> 2. <i>Money management</i> 3. <i>Credit and debt management</i> 4. <i>Saving</i> 5. <i>Mortgages</i> 6. <i>Compound Interest</i> 7. <i>Inflasi</i> (Lusardi, 2008)	Likert (1 sampai 5)
Faktor Demografi	<ol style="list-style-type: none"> 1. Jenis kelamin 2. Pendidikan 3. Pendapatan (laily, 2013) 	<ol style="list-style-type: none"> 1. Nilai 1 & 2 2. Nilai 1-4 (SMP,SMA,D3,S1) 3. Nilai 1-4 (Rp1 juta-lebih dari 5 juta)
Perilaku Keuangan	<ol style="list-style-type: none"> 1. Membuat anggaran 2. Menghemat uang 3. Mengontrol belanja 4. Berinvestasi 5. Membayar kewajiban tepat waktu (Nababan dan Sadalia, 2011) 	Likert (1 sampai 5)

Sumber: (Lusardi, 2008), (laily, 2013), (Nababan dan Sadalia, 2011)

F. Metode Analisis Data

1. Analisis Kuantitatif

Menekankan pada pengujian teori-teori melalui pengukuran variabel-variabel penelitian dengan angka dan melakukan analisis data dengan prosedur statistik (Indriantoro dan Supomo, 1999 : 97). Analisis kuantitatif terdiri dari:

a. Uji Reliabilitas

Uji ini untuk mengukur suatu kuesioner yang merupakan indikator dari suatu variable. Suatu kuesioner dikatakan *reliable* atau handal jika jawaban pertanyaan adalah konsisten atau stabil dari waktu ke waktu (Ghozali, 2005 : 37).

Pengukuran reliabilitas dalam penelitian ini dilakukan dengan cara one shot atau pengukuran sekali saja. Disini pengukuran hanya sekali dan kemudian hasilnya dibandingkan dengan pertanyaan lain atau mengukur reliabilitas dengan uji statistik Cronbach Alpha (α). Suatu variabel dikatakan *reliable* jika nilai Cronbach Alpha (α) $> 0,6$.

b. Uji Validitas

Uji ini digunakan untuk mengukur sah atau valid tidaknya suatu kuesioner. Suatu kuesioner dikatakan valid jika pertanyaan dan kuesioner mampu untuk mengungkap sesuatu yang akan diukur oleh kuesioner tersebut (Ghozali, 2005 : 40).

Untuk mengetahui validitas (tingkat kesahihan) instrumen, dilakukan dengan teknik pengujian validitas konstruksi (*construct validity*) dan pengujian validitas isi (*content validity*). Dimana untuk menguji validitas konstruksi (*construct validity*) digunakan pendapat dari para ahli, setelah instrumen dikonstruksi tentang aspek-aspek yang akan diukur dengan berlandaskan teori tertentu, maka selanjutnya dikonsultasikan dengan pendapat para ahli. Kemudian untuk pengujian validitas isi (*content validity*)

dilakukan dengan membandingkan antara isi instrumen dengan isi atau rancangan yang telah ditetapkan.

Selanjutnya apakah setiap butir dalam instrumen itu valid atau tidak, dapat diketahui dengan cara mengkorelasikan antara skor butir dengan skor total pada taraf 0,30. Suatu instrumen dikatakan valid jika nilai $\geq 0,30$ (Sugiyono, 2014: 125).

2. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal. Menguji normalitas residual dapat dilakukan dengan uji statistik non-parametrik Kolmogorov-Smirnov (K-S) dengan pengambilan keputusan jika signifikansi > 0.05 maka data terdistribusi normal dan jika signifikansi < 0.05 maka data tidak terdistribusi normal (Ghozali, 2013:158).

b. Uji Autokorelasi

Menurut Ghozali (2007: 95-96), uji autokorelasi bertujuan untuk menguji apakah dalam model regresi linear pada korelasi antar kesalahan pengganggu pada periode 1 dengan kesalahan pengganggu t-1 (sebelumnya) yang dapat dilihat dari Durbin Watson (DW –test) pada tabel model *summary*.

Ketentuan uji aut korelasi Durbin Watson (DW) adalah sebagai berikut:

1. Jika nilai $1,65 < DW < 2,35$ maka tidak terjadi autokorelasi.

2. Jika nilai $1,21 < DW < 1,65$ atau $2,35 < DW < 2,75$ maka tidak dapat disimpulkan.
3. Jika nilai $DW < 1,21$ atau $DW > 2,75$ maka terjadi autokorelasi.

c. Uji Multikolinearitas

Multikolinieritas terjadi jika terdapat hubungan linear antara independen yang melibatkan dalam model. Jika terjadi gejala multikolinieritas yang tinggi maka standar eror koefisien regresi akan semakin besar, akibatnya *confidence interval* untuk pendugaan parameter semakin lebar. Uji multikolinieritas ini dilakukan dengan meregresikan model analisis dan menguji korelasi antar variabel independen dengan menggunakan *variance inflation factor (VIF)*. Batas (cut off) dari $VIF > 0$ dan nilai *tolerance* jika nilai VIF lebih besar dari 10 dan nilai *tolerance* kurang dari 0,10 dan tingkat kolinieritas lebih dari 0,95 maka terjadi multikolinieritas (Agus Tri Basuki Dan Nano Prawoto, 2007: 150).

d. Uji Heterokedastisitas

Uji heteroskedastisitas dilakukan untuk mengetahui apakah dalam sebuah model regresi terjadi ketidaksamaan varians dari residual suatu pengamatan ke pengamatan lain. Sehingga apabila tidak terjadi heteroskedastisitas maka regresi dapat dikatakan baik. (Husein Umar, 2008:179) Jika variabel X signifikan secara statistik mempengaruhi variabel Y maka ada indikasi terjadi heteroskedastisitas. Hal ini terlihat dari

probabilitas signifikannya diatas 5%. Sehingga dapat disimpulkan model regresi terdapat heteroskedastisitas.

Model regresi yang baik adalah homoskedastisitas atau dengan kata lain tidak terjadi heterokedastisitas. Hal ini dapat dilihat melalui grafik plot antara nilai prediksi variabel terikat (dependen) yaitu ZPRED dengan nilai residual SRESID, untuk mendeteksi hal ini dapat dilakukan dengan melihat ada tidaknya pola tertentu pada grafik *Scatterplot* antara SRESID dan ZPRED. Dimana sumbu Y adalah Y yang telah diprediksi, dan sumbu X adalah residual (Y prediksi - Y sesungguhnya) yang telah di *standardized* (Agus Tri Basuki dan Nano Prawoto, 2007: 149).

3. Analisis Regresi Linear dengan variabel kontrol

Dengan menggunakan rumus :

$$Y = \alpha + \beta x_1 + \beta x_2 + \beta x_3 + \beta x_4 + e$$

Dimana :

Y = Pengetahuan Keuangan

X₁ = Perilaku Keuangan

X₂ = Fakor Demografi indikator Jenis Kelamin

X₃ = Fakor Demografi indikator Pendidikan

X₄ = Fakor Demografi indikator pendapatan

α = Konstanta

β = Koefisien Regresi (mengukur besarnya pengaruh X terhadap Y)

e = Standar Error

4. Koefisien determinasi (R^2)

Koefisien determinasi (R^2) pada intinya mengukur seberapa jauh kemampuan sebuah model menerangkan variasi variabel dependen. Nilai koefisien determinasi adalah antara nol dan satu. Nilai R^2 yang kecil berarti kemampuan variabel-variabel independen dalam menjelaskan variable dependen sangat terbatas. Nilai yang mendekati satu berarti variable-variabel independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen (Ghozali, 2005 : 108).

Kelemahan mendasar penggunaan koefisien determinasi R^2 adalah bias terhadap jumlah variabel independen yang dimasukkan ke dalam model. Setiap penambahan satu variabel independen, maka R^2 pasti meningkat tidak peduli apakah variabel tersebut berpengaruh signifikan terhadap variable dependen atau tidak. Karena itu, banyak peneliti menganjurkan untuk menggunakan nilai adjusted R^2 pada saat mengevaluasi mana model regresi terbaik. Tidak seperti R^2 , nilai adjusted R^2 dapat naik atau turun apabila satu variabel independen ditambahkan kedalam model. Dalam penelitian ini, peneliti menggunakan adjusted R^2 agar tidak terjadi bias dalam mengukur seberapa jauh kemampuan model dalam menerangkan variasi variable dependen.

5. Pengujian Hipotesis

Ketepatan fungsi regresi sampel dalam menaksir nilai aktual dapat dinilai dengan goodness of fit-nya. Secara statistik setidaknya ini dapat diukur

dari nilai statistik t. Perhitungan statistik disebut signifikan secara statistik apabila nilai uji statistiknya berada dalam daerah kritis (daerah dimana H_0 ditolak), sebaliknya disebut tidak signifikan bila nilai uji statistiknya berada dalam daerah dimana H_0 diterima (Ghozali, 2005 : 105).

a. Uji t

Uji t digunakan untuk menguji secara parsial masing-masing variabel. Pengujian ini dilakukan untuk melihat pengaruh dari masing-masing variabel independen secara individu terhadap variabel dependen (Imam Ghozali, 2007: 128). Untuk menentukan koefisien spesifik yang mana yang tidak sama dengan nol, uji tambahan diperlukan yaitu dengan menggunakan uji t. Uji statistik t pada dasarnya menunjukkan seberapa jauh pengaruh satu variabel independen secara individual dalam menerangkan variasi variabel dependen (Ghozali, 2005 : 115). Hasil uji t dapat dilihat pada tabel *coefficients* pada kolom sig (*significance*) dengan tingkat kepercayaan 95% atau (α) = 0,05. Jika probabilitas nilai t atau signifikansi < 0,05, maka dapat dikatakan bahwa terdapat pengaruh antara variabel bebas terhadap variabel terikat secara parsial. Namun, jika probabilitas nilai t atau signifikansi > 0,05, maka dapat dikatakan bahwa tidak terdapat pengaruh yang signifikan antara masing-masing variabel bebas terhadap variabel terikat.

BAB IV

HASIL DAN PEMBAHASAN

A. *Gambaran Umum Objek Penelitian*

1. Sejarah PT. PP London Sumatra Indonesia Tbk

PT. PP London Sumatra Indonesia Tbk merupakan suatu perusahaan yang bergerak dibidang perkebunan dan industri. Secara umum PT. PP London Sumatra Indonesia Tbk. sejalan dengan perkembangan jaman sejarah bangsa Indonesia mulai dari masa penjajahan belanda, Jepang sampai pada masa reformasi hingga masa pembangunan sekarang perusahaan di Indonesia khususnya dikawasan Sumatera Utara. Kesempatan ini dimanfaatkan oleh Horrison & Crossfield Ltd yang berdiri sejak tahun 1884 di London dan beroperasi di Indonesia pada tahun 1906. Mulanya perusahaan ini bekas hak *Concessie* (hak konsensi) berdasarkan perjanjian antara Zelfbestuur Deli dengan beberapa perusahaan Rubber Company Ltd, yang disahkan Resident Sumatra Timur dalam rangka Konferensi Undang-Undang pokok Agraria tanggal 1 Maret 1962 No. Ka. 13/7/1. Pada tahun 1962 perusahaan ini memperluas bidang usahanya dengan mengadakan penggabungan diantara perusahaan perkebunan Inggris yang memiliki beberapa kebun di Sumatera Utara. Dengan adanya penggabungan ini di bentuklah PT. PP. London Sumatra Indonesia Tbk.

PT. PP. London Sumatra Indonesia Tbk didirikan dengan akte pendirian No. 93 tanggal 18 Desember 1962 di hadapan notaris Raden Kardiman di Jakarta dengan naskah No. 20 tanggal 9 September 1963 yang dibuat di hadapan notaris yang sama.

Situasi negara yang saat itu mengalami pergolakan dengan Inggris turut menimbulkan dampak pada perusahaan. Pemerintah Indonesia berniat mengambil alih pengurusan perusahaan dan menyerahkannya kepada bangsa Indonesia. Pengambil alihan ini segera dilaksanakan pada tanggal 22 Januari 1964 yang pengurusannya berada dalam penguasaan dan pengawasan suatu badan pemerintah dengan nama Badan Pengawasan Perkebunan Asing Republik Indonesia (BPPARI) dan perkebunan ini diganti namanya menjadi PT. PP Dwikora I & II. Seiring perjalanannya pada tahun 1967 diadakanlah suatu perjanjian antara pemerintah Republik Indonesia dengan Horrison & Crossfield Ltd dan anak perusahaannya berdasarkan ketetapan Presiden No.6 tahun 1967. Persetujuan perjanjian ini berlaku mulai tanggal 20 Maret 1968. maksud dan tujuan dari persetujuan ini adalah :

- a) Pengembangan hak milik penguasaan dari pemerintah Republik Indonesia kepada Horrison & Crossfield Ltd terhadap perkebunan yang pernah di kelolanya.
- b) Melakukan kerja sama untuk kepentingan bersama dalam hal perkebunan karet dan kelapa sawit dan proyek-proyek pangan yang mungkin dilaksanakan oleh perusahaan.
- c) Terwujudnya perjanjian ini juga didasarkan atas pertimbangan.
- d) Instruksi Presiden Kabinet No. 28/U/1996 tertanggal 12 Desember 1996 dan semua pengaturan lain yang bertalian dengan pengembalian perusahaan-perusahaan asing di Indonesia.
- e) Undang-undang No.1 tahun 1967 mengenai penanaman modal asing dan semua peraturan lain mengenai penanaman modal asing di Indonesia.

Dengan hadirnya perjanjian ini maka kepemilikan dan penguasaan perusahaan tersebut oleh pemerintah Indonesia dikembalikan kepada pemiliknya semula yaitu Horrison & Crossfield Ltd pada tanggal 1 April 1968 dan terjadi penggantian nama menjadi PT. PP London Sumatra Indonesia Tbk.

Pada tanggal 21 November 1991, PT. PP London Sumatra Indonesia Tbk melakukan merger (penggabungan) dengan beberapa perusahaan di bawah ini :

- a) PT. Nagadong Plantation Company
- b) PT. Seibulan Plantation Company
- c) PT. Perusahaan Perkebunan Bajue Kidoel
- d) PT. Perusahaan Perkebunan Sulawesi

Keempat perusahaan ini menggabungkan diri dan menamakannya menjadi PT. PP London Sumatra Indonesia Tbk. Perusahaan ini adalah jenis perusahaan Penanaman Modal Asing (PMA) berdasarkan surat Ketua Badan Penanaman Modal tanggal 12 November 1991 No.794/III/PMA/1991. Pada tanggal 27 Juli 1994, Harrisons & Crossfield menjual seluruh saham Lonsum kepada PT Pan London Sumatra Plantations (PPLS), yang membawa Lonsum *go public* melalui pencatatan saham di Bursa Efek Jakarta dan Surabaya pada tahun 1996. Pada bulan Oktober 2007, Indofood Agri Resources Ltd, anak perusahaan PT Indofood Sukses Makmur Tbk, menjadi pemegang saham mayoritas Perseroan melalui anak perusahaannya di Indonesia, yaitu PT Salim Ivomas Pratama. Jumlah kepemilikan saham PT. PP London Sumatra Indonesia Tbk pada saat itu adalah dengan komposisi saham sebesar 47, 23 % Commerzbank (SEA) Ltd. Singapura sebesar 5, 83 % dan sisanya sebesar 46% , 0,94 % dimiliki oleh masyarakat.

Di awal berdirinya, perusahaan mendiversifikasikan tanamannya menjadi tanaman karet, teh dan kakao. Di awal Indonesia merdeka Lonsum lebih memfokuskan usahanya kepada tanaman karet, yang kemudian dirubah menjadi kelapa sawit di era 1980.

Lonsum memiliki 38 perkebunan inti dan 14 perkebunan plasma di Sumatera, Jawa, Kalimantan dan Sulawesi. Pengelolaan kebun dilakukan dengan menerapkan kemajuan penelitian dan pengembangan, keahlian di bidang agro-manajemen dan tenaga kerja yang terampil serta professional. Bidang bisnis Lonsum mencakup pemuliaan tanaman, penanaman, pemanenan, pengolahan, pemrosesan, dan penjualan produk-produk kelapa sawit, karet, kakao, dan teh. Lonsum saat ini memiliki 20 pabrik pengolahan yang sudah beroperasi di Sumatera, Jawa dan Sulawesi. Dalam dunia industri perkebunan Lonsum dikenal sebagai produsen bibit kelapa sawit dan kakao yang berkualitas baik. Bisnis berteknologi canggih tersebut adalah kunci utama pertumbuhan Lonsum.

Perusahaan ini mulai beroperasi di Sulawesi Selatan sejak tahun 1919 di wilayah Kabupaten Bulukumba. Areal perkebunan dan pabrik karet yang berada di Palangisang Estate Kecamatan Ujung Loe adalah seluas 3.436,61 ha dengan luas areal tanam \pm 2.790,85 ha, dan lokasi Balombessie seluas 2.347,85 ha dengan luas areal tanam \pm 2.154,57 ha. Sedangkan luas areal pabrik pengolahan karet \pm 0.97 ha.

2. Visi dan Misi PT. PP London Sumatra Indonesia Tbk

Visi perusahaan adalah sesuatu yang penting, karena visi merupakan rangkaian kalimat yang menyatakan cita-cita atau impian sebuah organisasi atau perusahaan yang ingin dicapai di masa depan. Secara singkat dapat dinyatakan, visi

adalah pernyataan *want to be* dari organisasi atau perusahaan. Perusahaan membutuhkan visi yang dapat digunakan sebagai: (Dokumentasi, 2017)

1. Penyatuan tujuan, arah dan sasaran perusahaan.
2. Dasar untuk pemanfaatan dan alokasi sumber daya serta pengendaliannya.
3. Pembentuk dan pembangun budaya perusahaan (*corporate culture*).

Visi PT PP London Sumatera Indonesia Tbk adalah *to be the leading 3C (crops, cost, conditions) and R&D driven sustainable agribusiness* → menjadi perusahaan agribisnis terkemuka yang berkelanjutan dalam hal Tanaman, Biaya, Lingkungan yang berbasis penelitian dan pengembangan.

Misi merupakan rangkaian kalimat yang menyatakan tujuan atau alasan eksistensi organisasi yang memuat apa yang disediakan oleh perusahaan kepada masyarakat, baik berupa produk ataupun jasa. Tujuan dari pernyataan misi adalah mengkomunikasikan kepada stakeholder, di dalam maupun luar organisasi tentang alasan pendirian perusahaan dan ke arah mana perusahaan akan menuju. Oleh karena itu, rangkaian kalimat dalam misi sebaiknya dinyatakan dalam suatu bahasa dan komitmen yang dapat dimengerti dan dirasakan relevansinya oleh semua pihak yang terkait.

Lonsum memiliki Misi: *to add value for millions in agribusiness* (menambah nilai bagi jutaan orang dibidang agri bisnis).

3. Struktur Organisasi PT. PP London Sumatra Indonesia Tbk Palangisang Estate Bulukumba

Gambar 4.2

B. Hasil Penelitian

1. Karakteristik Responden

Responden dalam penelitian ini adalah Karyawan PT. PP London Sumatera Indonesia Tbk Palangisang Estate Bulukumba berjumlah 75 orang merupakan sampel dari penelitian ini. Mereka dipilih berdasarkan variabel kontrol dalam penelitian ini yaitu faktor demografi yakni jenis kelamin, pendidikan dan pendapatan karyawan. Penyebaran Kuesioner dilakukan di Kantor PT. PP London Sumatera Indonesia Tbk Palangisang Estate Bulukumba.

Karakteristik responden merupakan bagian yang tak terpisahkan dari variabel-variabel penelitian. Sehingga dari hasil penelitian yang telah dilakukan dapat diketahui karakteristik responden sebagai berikut.

a. Karakteristik Responden Berdasarkan Jenis Kelamin

Analisis terhadap responden menurut jenis kelamin dilakukan untuk mengetahui proporsi jenis kelamin responden. Adapun data mengenai jenis kelamin responden dapat dilihat pada tabel berikut ini:

Tabel 4.1

Karakteristik Responden Berdasarkan Jenis Kelamin

Jenis Kelamin	Frekuensi	Persentase (%)
Laki-laki	58	77,3
Perempuan	17	22,6
Total	75	100

Sumber: Data Primer yang diolah, 2017

Tabel 4.1 menunjukkan bahwa jumlah responden sebanyak 75 orang. Mereka dipilih untuk mewakili semua divisi yang diambil secara acak berdasarkan banyaknya karyawan yang memiliki subpopulasi yang beda. Adapun jumlah karyawan laki-laki yaitu 58 atau sekitar 77,3% orang dan sisanya adalah karyawan yang berjenis kelamin perempuan yaitu sebanyak 17 orang atau sekitar 22,6% orang.

b. Karakteristik Responden Berdasarkan Usia

Analisis terhadap responden menurut umur, dilakukan untuk mengetahui batasan usia responden, dapat dilihat pada tabel 4.2 berikut ini:

Tabel 4.2
Karakteristik Responden Berdasarkan Usia

Usia (tahun)	Frekuensi	Persentase (%)
30-40	28	37,3
40-50	47	62,6
Total	75	100

Sumber: Data Primer yang diolah, 2017

Berdasarkan tabel 4.2 diatas dapat diketahui bahwa dari 75 responden yang diteliti, karyawan yang berumur 40-50 tahun memiliki frekuensi yang lebih tinggi dibanding karyawan yang berumur 30-40 tahun. Hal ini disebabkan karena mahasiswa yang berumur 30-40 hanya terdiri dari 28 atau sekitar 37,3% orang. Sedangkan karyawan yang berumur 40-50 tahun terdiri dari 47 atau sekitar 62,6% orang.

c. **Karakteristik Responden Berdasarkan Pendidikan Terakhir**

Analisis terhadap responden berdasarkan pendidikan terakhir, dilakukan untuk mengetahui pendidikan terakhir responden. Adapun data mengenai pendidikan terakhir responden dapat dilihat pada tabel 4.3 berikut ini:

Tabel 4.3
Karakteristik Responden Berdasarkan Pendidikan Terakhir

Pendidikan Terakhir	Frekuensi	Persentase (%)
SMP/Sederajat	48	64
SMA/ Sederajat	24	32
Diploma (D3)	2	2,6
Strata-1 (S1)	1	1,3
Total	75	100

Sumber: Data Primer yang diolah, 2017

Berdasarkan tabel 4.3 di atas diketahui bahwa jumlah responden terbanyak adalah karyawan yang memiliki pendidikan terakhir tingkat SMP yaitu 48 atau sebanyak 64% orang. Kemudian diurutkan kedua adalah karyawan yang memiliki pendidikan terakhir tingkat SMA yaitu sebanyak 24 atau 32%. Kemudian diurutkan ketiga adalah karyawan yang memiliki pendidikan terakhir D3 yaitu sebanyak 2 atau sekitar 2,6%. Dan pendidikan terakhir starata-1 (S1) yaitu 1 atau sekitar 1,3 % orang.

d. Karakteristik Responden Berdasarkan Pendapatan

Analisis terhadap responden berdasarkan pendapatan adapun data mengenai pendapatan responden dapat dilihat pada tabel 4.4 berikut ini:

Tabel 4.4

Karakteristik Responden Berdasarkan Pendapatan

Pendapatan	Frekuensi	Persentase (%)
Rp. 2.000.000-Rp.3.000.000	50	66,7
Rp.3.000.000-Rp.3.500.000	9	12
Rp.3.500.000-Rp.5.000.000	4	5,3
>Rp.5.000.000	11	14,7
Total	75	100

Sumber: Data Primer yang diolah, 2017

Berdasarkan tabel 4.4 di atas diketahui bahwa jumlah responden terbanyak adalah karyawan yang memiliki pendapatan Rp. 2.000.000-Rp.3.000.000 yaitu 50 atau sebanyak 66.7% orang. Kemudian diurutkan kedua adalah karyawan yang memiliki pendapatan >Rp.5.000.000 yaitu sebanyak 11 atau 14.7%. Kemudian diurutkan ketiga adalah karyawan yang memiliki pendapatan Rp.3.000.000-

Rp.3.500.000 yaitu sebanyak 9 atau sekitar 12%. Dan pendapatan Rp.3.500.000-Rp.5.000.000 yaitu 4 atau sekitar 5.3% orang.

2. Deskriptif Data Penelitian

Berikut ini penjelasan tentang variabel Pengetahuan Keuangan (X) dan variabel Perilaku Keuangan (Y) serta Faktor Demografi sebagai Variabel Kontrol.

a. Deskripsi Variabel Independen

Variabel Pengetahuan Keuangan (X) terdiri dari 15 item pernyataan diantaranya yaitu, Saya mengerti tentang pengetahuan keuangan dasar ($X_{1.1}$), Pengetahuan keuangan yang saya miliki sangat bermanfaat bagi diri saya ($X_{1.2}$), Literasi keuangan yang saya miliki membantu saya dalam mengambil keputusan menggunakan uang ($X_{1.3}$), Saya pernah mengalami situasi keuangan yang tidak terkendali ($X_{1.4}$), Saya mengetahui cara mengelola kredit ($X_{1.5}$), Saya mengetahui cara mengelola utang ($X_{1.6}$), Saya menabung secara rutin untuk kebutuhan yang akan datang ($X_{1.7}$), Saya adalah tipe orang yang suka menabung ($X_{1.8}$), Saya sering menggadaikan barang untuk keperluan yang mendesak ($X_{1.9}$), Saya menggadaikan barang untuk menjaga keamanannya ($X_{1.10}$), Saya menabung di bank untuk mendapatkan bunga ($X_{1.11}$), Tujuan saya menyetor uang di bank untuk mendapatkan bunga ($X_{1.12}$), Penyebab inflasi disebabkan tingginya konsumsi masyarakat ($X_{1.13}$), Inflasi dipicu tingginya nilai tukar rupiah terhadap dollar ($X_{1.14}$), Inflasi juga mempengaruhi gaji karyawan negeri dan swasta ($X_{1.15}$). Hasil tanggapan variabel Pengetahuan Keuangan dapat dilihat pada tabel 4.4 berikut ini :

Tabel 4.5

Tanggapan Responden mengenai Pengetahuan Keuangan

NO	PERNYATAAN	SKOR					JUMLAH	Statistik
		STS	TS	CS	S	SS		Mean
1	X1. P1	-	-	5	39	31	75	4,35
2	X1. P2	-	1	2	40	32	75	4,37
3	X1. P3	1	-	2	24	48	75	4,57
4	X1. P4	1	-	3	21	50	75	4,59
5	X1. P5	2	-	3	18	52	75	4,57
6	X1. P6	1	-	3	27	44	75	4,51
7	X1. P7	1	3	4	60	7	75	3,92
8	X1. P8	2	1	3	18	51	75	4,53
9	X1. P9	1	3	2	22	47	75	4,48
10	X1. P10	5	9	2	52	7	75	3,63
11	X1. P11	19	23	6	14	13	75	2,72
12	X1. P12	25	17	6	14	13	75	2,64
13	X1. P13	35	14	2	18	6	75	2,28
14	X1. P14	19	28	4	12	12	75	2,60
15	X1. P15	24	18	6	14	13	75	2,65

Sumber: Data primer yang diolah, 2017

b. Deskripsi Variabel Dependen

Variabel Perilaku Keuangan (Y) terdiri dari 10 item pernyataan diantaranya yaitu, Saya membuat anggaran pengeluaran dan belanja ($Y_{1.1}$), Dalam pembelian barang saya mempertimbangkan harga dan anggaran saya ($Y_{1.2}$), Saya membeli barang diskon untuk menghemat pengeluaran ($Y_{1.3}$), Keterbatasan keuangan memotivasi saya untuk membatasi berbelanja ($Y_{1.4}$), Saya tidak mengeluarkan jumlah uang yang lebih besar dari yang saya miliki ($Y_{1.5}$), ketika saya berbelanja, saya hanya membeli apa yang saya butuhkan ($Y_{1.6}$), saya tidak menghabiskan uang lebih dari jumlah uang yang saya miliki ($Y_{1.7}$), Saya mengerti tentang investasi ($Y_{1.8}$), Saya berinvestasi untuk mendapatkan keuntungan tambahan untuk masa depan ($Y_{1.9}$),

Saya membayar tagihan tepat waktu seperti listrik, air, hutang bank dll (Y_{1.10}). Hasil tanggapan variabel Perilaku Keuangan dapat dilihat pada tabel 4.6 berikut ini :

Tabel 4.6
Tanggapan Responden Mengenai Perilaku Keuangan

NO	PERNYATAAN	SKOR					JUMLAH	Statistik
		STS	TS	CS	S	SS		Mean
1	Y1. P1	1	2	1	61	10	75	4,03
2	Y1. P2	-	-	3	27	45	75	4,56
3	Y1. P3	1	1	6	17	50	75	4,52
4	Y1. P4	-	-	4	26	45	75	4,55
5	Y1. P5	4	1	-	21	49	75	4,47
6	Y1. P6	-	-	2	34	39	75	4,49
7	Y1. P7	-	2	5	57	11	75	4,03
8	Y1. P8	1	4	-	25	45	75	4,45
9	Y1. P9	3	7	1	20	44	75	4,27
10	Y1. P10	11	6	1	47	10	75	3,52

Sumber: Data primer yang diolah, 2017

3. Hasil dan Olah Statistik

1. Uji Validitas dan Reabilitas

a. Uji Validasi

Uji Validitas yang digunakan yaitu analisis scale dengan melihat *table item-total statistic* dan pada kolom *corrected item-Total Correlation* kemudian membandingkan dengan r table (5%). Dikatakan valid apabila nilai *corrected item-Total Correlation* > r tabel yaitu 0,227. Uji validitas tiap item pernyataan skor totalnya disajikan pada tabel dibawah ini:

Tabel 4.7
Hasil Uji Validasi

Variabel	Item	r-hitung	r-tabel	Keterangan
Pengetahuan Keuangan	X _{1.1}	0,352	0,2272	Valid
	X _{1.2}	0,325	0,2272	Valid
	X _{1.3}	0,426	0,2272	Valid
	X _{1.4}	0,594	0,2272	Valid
	X _{1.5}	0,383	0,2272	Valid
	X _{1.6}	0,618	0,2272	Valid
	X _{1.7}	0,397	0,2272	Valid
	X _{1.8}	0,585	0,2272	Valid
	X _{1.9}	0,671	0,2272	Valid
	X _{1.10}	0,625	0,2272	Valid
	X _{1.11}	0,635	0,2272	Valid
	X _{1.12}	0,781	0,2272	Valid
	X _{1.13}	0,687	0,2272	Valid
	X _{1.14}	0,659	0,2272	Valid
	X _{1.15}	0,781	0,2272	Valid
Perilaku Keuangan	Y _{.1}	0,378	0,2272	Valid
	Y _{.2}	0,622	0,2272	Valid
	Y _{.3}	0,601	0,2272	Valid
	Y _{.4}	0,588	0,2272	Valid
	Y _{.5}	0,658	0,2272	Valid
	Y _{.6}	0,723	0,2272	Valid
	Y _{.7}	0,439	0,2272	Valid
	Y _{.8}	0,833	0,2272	Valid
	Y _{.9}	0,871	0,2272	Valid
	Y _{.10}	0,830	0,2272	Valid

Sumber: Data Hasil Perhitungan SPSS 21.0, 2017

Berdasarkan tabel 4.7 diatas menunjukkan bahwa seluruh item pernyataan memiliki *corrected item-total correlation* (r-hitung) > r-tabel yaitu pada taraf signifikan 5 % ($\alpha = 0,05$) dan $n = 75$ ($N = 75 - 2$) sehingga angka yang menjadi acuan adalah 73. Oleh karena itu, diperoleh r tabel = 0,2272. Hal ini berarti seluruh item dalam penelitian ini dinyatakan valid.

b. Uji Reliabilitas

Alat ukur yang akan digunakan adalah *cronbach alpha* melalui program *computer Excel Statistic Analisis & SPSS*. Reliabilitas suatu konstruk variabel dikatakan baik jika memiliki nilai *cronbachalpha* $> 0,60$ (Nugroho :2005,72).

Tabel 4.8
Hasil Uji Reabilitas

Variabel	<i>Cronbach's Alpha</i>	<i>N Of Items</i>
Pengetahuan Keuangan (X)	0,854	15
Perilaku Keuangan (Y)	0,854	10

Sumber: Lampiran output SPSS 21.0, 2017

Hasil *output* SPSS 21.0 pada tabel 4.8 di atas menunjukkan bahwa *cronbach's Alpha* variabel (X) $0,854 > 0,60$ dan variabel (Y) $0,854 > 0,60$. Hal ini berarti seluruh item dalam penelitian ini dinyatakan *reliable*.

2. Uji Asumsi Klasik

a. Uji Normalitas

Uji normalitas bertujuan untuk menguji apakah dalam model regresi, variabel pengganggu atau residual memiliki distribusi normal. Untuk mengetahui tingkat signifikansi data apakah distribusi normal atau tidak, maka dapat dilakukan dengan melakukan uji statistik non-parametrik Kolmogorov-Smirnov (K-S) (Ghozali, 2013:158). Berdasarkan hasil uji menunjukkan bahwa data terdistribusi normal dapat dilihat pada tabel *One-Sample Kolmogorov-Smirnov Tes* di bawah ini.

Tabel 4.9
Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		75
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	3.73948120
	Absolute	.126
Most Extreme Differences	Positive	.065
	Negative	-.126
Kolmogorov-Smirnov Z		1.092
Asymp. Sig. (2-tailed)		.184

a. Test distribution is Normal.

b. Calculated from data.

Sumber: Lampiran output SPSS 21.0, 2017

Berdasarkan Output SPSS pada tabel 4.9 diatas menunjukkan bahwa nilai Kolmogrov-Smirnov 0.184 lebih besar dari 0.05, sehingga dapat disimpulkan bahwa nilai residual pada penelitian yang diuji telah berdistribusi normal.

b. Uji Autokorelasi

Uji autokorelasi bertujuan untuk menguji apakah dalam model regresi linear pada korelasi antara kesalahan pengganggu pada periode t dengan kesalahan pengganggu t-1 (sebelumnya). Dalam penelitian ini cara yang digunakan untuk menguji ada atau tidaknya korelasi antar variabel adalah Uji Durbin - Watson (DW test) yang hasilnya adalah sebagai berikut:

Tabel 4.10
Uji Autokorelasi
Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	,708 ^a	,501	,494	3,896	2,061

a. Predictors: (Constant), Pengetahuan_Keuangan

b. Dependent Variable: Perilaku_Keuangan

Sumber: Data Diolah (Output SPSS 21), 2017

Tabel 4.10 di atas menunjukkan bahwa nilai *Durbin-Watson* (DW) yang diperoleh sebesar 2,061. Pada tingkat signifikansi 0,05, jumlah sampel (n) 75 dan jumlah variabel independen 1 (K=1), memberikan nilai dU (batas atas) 1.6521 dan nilai dL (batas bawah) 1.5981. Oleh karena itu, nilai DW hitung > dU sehingga dapat disimpulkan bahwa tidak terjadi masalah autokorelasi.

c. Uji Multikolinearitas

Multikolinearitas bertujuan menguji apakah pada model regresi ditemukan adanya korelasi antar variabel bebas (independen) (Ghozali, 2013:103-104). Dalam penelitian ini untuk mendeteksi ada atau tidaknya multikolinearitas dalam model regresi dilakukan dengan (1) melihat nilai *tolerance* berlawanan (2) *variance inflation factor* (VIF). Nilai *tolerance* yang besarnya diatas 0.1 dan nilai VIF dibawah 10 menunjukkan bahwa tidak ada multikolinieritas diantara variabel bebas (Ghozali,2015: 104). Hasil uji multikolinieritas dapat ditunjukkan dalam tabel berikut:

Tabel 4.11
Uji Multikolineiritas

Coefficients^a

Model	Collinearity Statistics	
	Toleranc e	VIF
1		
Pengetahuan_Keuangan	,825	1,212
Jenis Kelamin	,792	1,263
Pendidikan	,855	1,170
Pendapatan	,729	1,372

a. Dependent Variable: Perilaku_Keuangan

Sumber: Data Diolah (Output SPSS 21), 2017

Berdasarkan uji multikoloneiritas diatas, kita dapat melihat bahwa pada variabel pengetahuan keuangan nilai tolerance sebesar $0.825 > 0.1$ dan nilai VIF sebesar $1.212 < 10$ yang menunjukkan bahwa pada variabel tersebut tidak ada masalah. Pada variabel faktor demografi dengan indikator jenis kelamin nilai tolerance sebesar $0.792 > 0.1$ dan nilai VIF sebesar $1.263 < 10$ yang menunjukkan bahwa pada variabel tersebut tidak ada masalah. Pada variabel faktor demografi dengan indikator pendidikan nilai tolerance sebesar $0.855 > 0.1$ dan nilai VIF sebesar $1.170 < 10$ yang menunjukkan bahwa pada indikator variabel tersebut tidak ada masalah. Pada variabel faktor demografi dengan indikator pendapatan nilai tolerance sebesar $0.729 > 0.1$ dan nilai VIF sebesar $1.372 < 10$ yang menunjukkan bahwa pada variabel tersebut tidak ada masalah.

d. Uji Heterokedastisitas

Model regresi yang baik adalah tidak terjadi heterokedastisitas (Ghozali, 2013:134). Untuk mendeteksi ada tidaknya heterokedastisitas, digunakan metode Uji Park Glejser yang dihasilkan dari output program SPSS versi 21. Hasil pengujian heterokedastisitas menunjukkan bahwa tidak ada satupun variabel independen yang signifikan secara statistik mempengaruhi variabel dependen. Hal ini terlihat dari probabilitas signifikannya di atas tingkat kepercayaan 5%. Jadi dapat disimpulkan model regresi tidak mengandung adanya heterokedastisitas. Hasil uji heterokedastisitas dapat dilihat di bawah ini.

Tabel 4.12
Uji Park Glesjer
Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	25,964	8,131		3,193	,002
Pengetahuan_Keuangan	-2,853	2,711	-,193	-1,053	,296
Jenis Kelamin	-,182	1,163	-,020	-,156	,876
Pendidikan	,708	,896	,096	,790	,432
Pendapatan	-,462	,634	-,095	-,728	,469
Peerilaku Keuangan	-3,559	3,116	-,196	-1,142	,257

a. Dependent Variable: ln1234

Sumber: Data Diolah (Output SPSS 21), 2017

Berdasarkan tabel diatas dapat diketahui bahwa:

1. Nilai signifikan indikator variabel Pengetahuan Keuangan sebesar 0.296 lebih besar dari 0.05 artinya tidak terjadi heteroskedastisitas.

2. Nilai signifikan indikator variabel faktor demografi dengan indikator jenis kelamin sebesar 0.876 lebih besar dari 0.05 artinya tidak terjadi heteroskedastisitas.
3. Nilai signifikan indikator variabel faktor demografi dengan indikator pendidikan sebesar 0.432 lebih besar dari 0.05 artinya tidak terjadi heteroskedastisitas.
4. Nilai signifikan indikator variabel faktor demografi dengan indikator pendapatan sebesar 0.469 lebih besar dari 0.05 artinya tidak terjadi heteroskedastisitas.
5. Nilai signifikan indikator variabel Perilaku Keuangan sebesar 0.257 lebih besar dari 0.05 artinya tidak terjadi heteroskedastisitas.

3. Analisis Regresi dengan Variabel Kontrol

Analisis regresi digunakan untuk menguji hipotesis tentang pengaruh secara parsial variabel bebas terhadap variabel terikat. Model persamaan regresi yang baik adalah yang memenuhi persyaratan asumsi klasik, antara lain semua data berdistribusi normal, model harus bebas dari gejala multikolenieritas, terbebas dari autokorelasi dan terbebas dari heterokedastisitas. Dari analisis sebelumnya membuktikan bahwa penelitian ini sudah dianggap baik.

Penelitian ini menggunakan analisis regresi dengan variabel kontrol untuk memprediksi seberapa besar pengaruh pengetahuan keuangan terhadap perilaku keuangan dengan faktor demografi sebagai variabel kontrol. Hasil dari SPSS

yang digunakan sebagai alat analisis maka hasil regresi dengan menggunakan variabel kontrol adalah sebagai berikut:

Tabel 4.13
Uji Regresi dengan Variabel Kontrol

Model	Coefficients ^a			
	Unstandardized Coefficients		Standardized Coefficients	Sig.
	B	Std. Error	Beta	
(Constant)	20,069	3,379		,000
Pengetahuan_Keuangan	,464	,054	,771	,000
1 Jenis Kelamin	2,406	1,193	,185	,048
Pendidikan	-,285	,863	-,029	,743
Pendapatan	-,023	,474	-,005	,961

a. Dependent Variable: Perilaku Keuangan

Sumber: Data Diolah (Output SPSS 21), 2017

Berdasarkan tabel diatas, maka diperoleh persamaan regresi sebagai berikut:

$$Y = 20,069 + 0,464X_1 + 2,406 X_2 + -0,285 X_3 + -0,023 X_4 + 0,05$$

Hasil dari analisis tersebut dapat diinterpretasikan sebagai berikut:

- a. Nilai konstanta persamaan diatas sebesar 20,069 angka tersebut menunjukkan bahwa jika X (Pengetahuan Keuangan) tidak mengalami perubahan ($X=0$), maka akan meningkatkan Perilaku Keuangan sebesar 20,069.
- b. X (Pengetahuan Keuangan) menunjukkan nilai koefisien sebesar 0.464. Hal ini berarti bahwa variabel Pengetahuan Keuangan memengaruhi Perilaku Keuangan sebesar 0.464 artinya, apabila setiap peningkatan variabel

Pengetahuan Keuangan sebesar satu satuan, maka akan meningkatkan Perilaku Keuangan sebesar 0.464.

- c. Jenis Kelamin menunjukkan nilai koefisien sebesar 2.406. Hal ini berarti bahwa variabel faktor demografi dengan indikator jenis kelamin memengaruhi Perilaku Keuangan sebesar 2.406 artinya, apabila setiap peningkatan indikator Jenis Kelamin sebesar satu satuan, maka akan meningkatkan perilaku keuangan sebesar 2.406.
- d. Pendidikan menunjukkan nilai koefisien sebesar -0.285. Hal ini berarti bahwa variabel faktor demografi dengan indikator pendidikan memengaruhi Perilaku Keuangan sebesar -0.285 artinya, apabila setiap peningkatan indikator Pendidikan sebesar satu satuan, maka akan menurunkan perilaku keuangan sebesar -0.285.
- e. Pendapatan menunjukkan nilai koefisien sebesar -0.023. Hal ini berarti bahwa variabel faktor demografi dengan indikator pendapatan memengaruhi Perilaku Keuangan sebesar -0.023 artinya, apabila setiap peningkatan indikator Pendapatan sebesar satu satuan, maka akan menurunkan perilaku keuangan sebesar -0.023.

4. Koefisien Determinasi (R^2)

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

independen memberikan hampir semua informasi yang dibutuhkan untuk memprediksi variasi variabel dependen (Ghozali, 2013: 95).

Tabel 4.14
Hasil Uji Koefisien Determinasi
Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,708 ^a	,501	,494	3,896

a. Predictors: (Constant), Pengetahuan_Keuangan

Sumber: Lampiran output SPSS 21.0, 2017

Berdasarkan tabel 4.14 nilai koefisien determinasi (*R square*) yaitu 0.501 hal ini berarti bahwa 50,1% variabel Perilaku Keuangan dapat dijelaskan oleh variabel Pengetahuan Keuangan, sedangkan sisanya ($100\% - 50.1\% = 49.9\%$) dijelaskan oleh sebab-sebab yang lain diluar model.

5. Pengujian Hipotesis

a) Uji t

Uji parsial atau disebut juga uji t dalam analisis regresi linear sederhana bertujuan untuk mengetahui apakah variabel bebas (X) secara parsial (sendiri-sendiri/masing-masing variabel) berpengaruh signifikan terhadap variabel terikat (Y). Jika nilai t hitung $>$ t tabel maka variabel bebas (X) berpengaruh terhadap variabel terikat (Y). Jika nilai t hitung $<$ t tabel maka variabel bebas (X) tidak berpengaruh terhadap variabel terikat (Y). Jika nilai Sig $<$ 0,05 maka variabel bebas (X) berpengaruh signifikan terhadap variabel terikat (Y). Jika nilai Sig $>$ 0,05 maka variabel bebas (X) tidak berpengaruh signifikan terhadap variabel

terikat (Y). Nilai T_{tabel} dapat dilihat pada tabel statistik untuk signifikansi 0,05 dengan $df = n - k$. Dimana k = jumlah variabel (bebas) dan n = jumlah observasi/sampel pembentuk regresi. Jadi, $df = 75 - 2 = 73$. Hasil diperoleh untuk t_{tabel} sebesar 1.667.

Tabel 4.15

Hasil Uji t

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	20,069	3,379		5,939	,000
Pengetahuan_Keuangan	,464	,054	,771	8,573	,000
1 Jenis_Kelamin	2,406	1,193	,185	2,016	,048
Pendidikan	-,285	,863	-,029	-,330	,743
Pendapatan	-,023	,474	-,005	-,049	,961

a. Dependent Variable: Perilaku Keuangan
Sumber: Data Diolah (Output SPSS 21), 2017

Berdasarkan analisis regresi pada tabel 4.15 diatas disimpulkan hasil uji t sebagai berikut:

- Nilai t hitung variabel Pengetahuan Keuangan lebih besar dari pada nilai t tabel ($8.573 > 1.667$) dengan nilai signifikan ($0.000 < 0.05$).
- Nilai t hitung variabel faktor demografi dengan indikator jenis kelamin sebagai variabel kontrol lebih besar dari pada nilai t tabel ($2.016 > 1.667$) dengan nilai signifikan ($0.048 < 0.05$).
- Nilai t hitung variabel faktor demografi dengan indikator Pendidikan sebagai variabel kontrol lebih kecil dari pada nilai t table ($-0.330 < 1.667$) dengan nilai signifikan ($0.743 > 0.05$).

- d. Nilai t hitung variabel faktor demografi dengan indikator Pendapatan sebagai variabel kontrol lebih kecil dari pada nilai t tabel ($-0.049 < 1.667$) dengan nilai signifikan ($0.961 > 0.05$).

C. Pembahasan

Pembahasan di dalam penelitian ini menggunakan satu variabel dependen yaitu perilaku keuangan dan satu variabel independen yaitu pengetahuan keuangan dan Faktor demografi sebagai variabel kontrol.

1. Pengaruh pengetahuan keuangan terhadap perilaku keuangan karyawan.

Berdasarkan hasil pengujian uji hipotesis diperoleh hasil bahwa variabel pengetahuan keuangan memiliki nilai koefisien 8.573 dan nilai signifikansi sebesar 0.000 yang lebih kecil dari 0.05 sehingga perhitungan variabel pengetahuan keuangan memperoleh hasil bahwa pengetahuan keuangan berpengaruh signifikan terhadap perilaku keuangan karyawan pada PT PP London Sumatera Tbk Palangisang Estate Bulukumba. Dengan demikian dapat disimpulkan bahwa karyawan yang memiliki pengetahuan keuangan dapat berperilaku bijak terhadap keuangannya.

Menurut Mason dan Wilson (2000) pengetahuan keuangan mempunyai hubungan yang erat dengan *financial literacy*. *Financial literacy* adalah pengambilan keputusan individu yang menggunakan kombinasi dari beberapa keterampilan, sumber daya, dan pengetahuan kontekstual untuk mengolah informasi dan membuat keputusan berdasarkan dengan resiko *financial* dari keputusan tersebut. Menurut Ricciardi (2000) Dalam *Behavioral Finance Theory* ada 3 aspek yang memengaruhi perilaku keuangan yaitu psikologi, sosiologi dan keuangan.

Hasil penelitian diatas sejalan dengan penelitian Andrew dan Linawati (2014) yang menyatakan bahwa pengetahuan keuangan berpengaruh signifikan terhadap perilaku keuangan dengan nilai signifikansi sebesar $0.000 < 0.005$ yang artinya, karyawan dengan pengetahuan keuangan yang lebih tinggi cenderung lebih bijak dalam perilaku keuangannya bila dibandingkan dengan responden yang memiliki pengetahuan keuangan yang lebih rendah. Hal ini mengindiskan bahwa semakin tinggi pengetahuan keuangan seseorang akan cenderung memiliki perilaku keuangan yang lebih bijak.

Dalam pandangan islam/syariah mengenai pengelolaan keuangan dan harta tentunya setiap individu (muslim) mengharapkan hartanya dapat menjadi berkah baginya, dengan mengikuti tuntutan Al-qur'an dan hadist sebagai rujukan utama. Ayat yang menjelaskan tentang manusia yang memperoleh harta dengan jalan yang halal sebagaimana firman Allah SWT { QS. Al-Baqarah : 168 }:

Terjemahnya: “Hai sekalian manusia, makanlah yang halal lagi baik dari apa yang terdapat di bumi, dan janganlah kamu mengikuti langkah-langkah syaitan; karena Sesungguhnya syaitan itu adalah musuh yang nyata bagimu.”

Menurut Tafsir Ibnu Katsir, ayat diatas menjelaskan bahwasanya Allah SWT. Maha pemberi rezeki bagi seluruh makhluk-Nya. Dalam hal pemberian nikmat, Allah SWT menyebutkan bahwa telah memperbolehkan manusia untuk memakan segala yang ada dimuka bumi, yaitu makanan yang halal, baik dan bermanfaat bagi dirinya serta tidak membahayakan bagi tubuh dan akal pikiran. Dan Allah SWT. juga

melarang untuk mengikuti langkah dan jalan syaitan. (Abdullah, 2009 : 319). Jadi umat manusia dianjurkan untuk memperoleh yang halal dengan jalan yang halal. Pemanfaatan harta dalam Islam sendiri dipandang sebagai kebaikan. Kegiatan ini dilakukan untuk memenuhi kebutuhan baik jasmani maupun ruhani sehingga mampu memaksimalkan fungsi kemanusiaannya sebagai hamba Allah SWT untuk mendapatkan kebahagiaan dunia dan akhirat atau yang biasa disebut dengan Falâh. Kebahagiaan di Dunia berarti terpenuhinya segala kebutuhan hidup manusia sebagai makhluk ekonomi. Sedang kebahagiaan di akhirat kelak berarti keberhasilan manusia dalam memaksimalkan fungsi kemanusiaannya (ibadah) sebagai hamba Allah sehingga mendapatkan ganjaran dari Allah SWT yaitu kenikmatan ukhrawi (surga). Seseorang yang ingin mendapatkan kebahagiaan dunia akhirat dituntut harus mampu berjalan pada 'jalan Ilahi'. Artinya, tunduk dan patuh pada peraturan dan ketentuan yang telah Allah SWT ciptakan bersamaan dengan pelaksanaan segala aktifitas ekonomi manusia, termasuk di dalamnya ketentuan mengenai pemanfaatan harta yang dilakukan oleh umat muslim (Anonim, 2009)

2. Pengaruh pengetahuan keuangan terhadap perilaku keuangan karyawan dengan faktor demografi, indikator jenis kelamin sebagai variabel kontrol

Berdasarkan hasil pengujian uji hipotesis diperoleh hasil bahwa variabel faktor demografi dengan indikator jenis kelamin sebagai variabel kontrol memiliki nilai koefisien 2.016 dan nilai signifikansi sebesar 0.048 yang lebih kecil dari 0.05 sehingga perhitungan variabel faktor demografi dengan indikator jenis kelamin memperoleh hasil bahwa jenis kelamin berpengaruh signifikan terhadap perilaku keuangan karyawan pada PT PP London Sumatera Tbk Palangisang Estate

Bulukumba. Dengan demikian dapat disimpulkan bahwa karyawan laki-laki maupun perempuan dapat berperilaku bijak dalam mengelola keuangannya.

Berdasarkan hasil survei global oleh Lois P. Frankel (2009) "*Nice Girls don't Get Rich*" didapatkan perbedaan kecenderungan pria dan wanita dalam mengelola keuangannya yaitu pria lebih cenderung berinvestasi, sejak kecil diajarkan berinvestasi dan membuat uang berkembang, membeli berdasarkan kebutuhan, berani ambil risiko dalam berinvestasi, uang sebagai alat bersaing, mengeluarkan uang untuk diri sendiri, dan menggunakan uang untuk persiapan masa depan. Sedangkan wanita lebih cenderung menabung, sejak kecil diajarkan menabung dan mempersiapkan dana untuk masa depan, membeli berdasarkan keinginan, sangat khawatir dengan risiko investasi, uang sebagai alat untuk merawat, mengeluarkan uang untuk orang yang dikasihi, dan menggunakan uang untuk membiayai gaya hidup.

Hasil penelitian diatas sejalan dengan penelitian Andrew dan Linawati (2014) yang menyatakan bahwa jenis kelamin berpengaruh signifikan terhadap perilaku keuangan dengan nilai signifikansi sebesar $0.001 < 0.005$ yang artinya, responden pria maupun wanita bijak dalam perilaku keuangannya, namun wanita cenderung lebih tidak bijak dalam perilaku keuangannya dari pada pria. Hal ini disebabkan karena wanita cenderung lebih konsumtif dari pada pria.

3. Pengaruh pengetahuan keuangan terhadap perilaku keuangan karyawan dengan faktor demografi, indikator pendidikan sebagai variabel kontrol

Berdasarkan hasil pengujian uji hipotesis diperoleh hasil bahwa variabel faktor demografi dengan indikator pendidikan sebagai variabel kontrol memiliki nilai

koefisien negatif 0.330 dan nilai signifikansi sebesar 0.743 yang lebih besar dari 0.05 sehingga perhitungan variabel faktor demografi dengan indikator pendidikan memperoleh hasil bahwa pendidikan tidak berpengaruh signifikan dan negatif terhadap perilaku keuangan karyawan pada PT PP London Sumatera Tbk Palangisang Estate Bulukumba. Dengan demikian dapat disimpulkan bahwa karyawan yang berpendidikan rendah lebih baik dalam perilaku keuangannya dibandingkan karyawan yang berpendidikan tinggi.

Penerapan Pengetahuan keuangan tidak terlepas dari pendidikan formal, pendidikan informal dan non formal. Pendidikan formal diperoleh dalam perguruan tinggi, namun hal ini tidak menjamin bahwa orang yang berpendidikan tinggi dapat menerapkan ilmu yang didapatnya dalam kehidupan sehari-hari dengan mengalokasikan uangnya secara tepat. Pendidikan informal berupa pendidikan dari keluarga. Lingkungan keluarga merupakan tempat pembelajaran awal bagi seorang anak. Serta pendidikan non formal yang berupa kegiatan seminar dan kegiatan organisasi. hal ini juga dianggap dapat memberikan pengetahuan kepada dan merubah pola pikir seseorang dalam mengambil keputusan (Ismawati, 2015).

Hasil penelitian diatas sejalan dengan penelitian yang dilakukan Ariful (2016) yang menyatakan bahwa variabel tingkat pendidikan tidak berpengaruh secara signifikan terhadap variabel perencanaan keuangan keluarga dengan nilai signifikansi sebesar $0.57 > 0.05$ dan nilai koefisien regresi untuk variabel tingkat pendapatan sebesar -0.567 yang artinya semakin tinggi pendidikan dari responden, responden justru tidak melakukan perencanaan keuangan begitupun sebaliknya semakin rendah tingkat pendidikan responden semakin mau dalam merencanakan

perencanaan keuangan keluarga. Hal ini dapat terjadi karena dengan pendidikan tinggi yang dimiliki responden, responden menganggap dirinya mampu untuk mengatur keuangannya baik dalam pengalokasian maupun dalam pengambilan keputusan keuangan tanpa perlu membuat perencanaan keuangan terlebih dahulu. Sebaliknya jika responden memiliki tingkat pendidikan yang rendah, responden justru perlu untuk mengatur keuangannya, sehingga responden akan merencanakan keuangannya sejak dini.

4. Pengaruh pengetahuan keuangan terhadap perilaku keuangan karyawan dengan faktor demografi, indikator pendapatan sebagai variabel kontrol

Berdasarkan hasil pengujian uji hipotesis diperoleh hasil bahwa variabel faktor demografi dengan indikator pendapatan sebagai variabel kontrol memiliki nilai koefisien negatif 0.049 dan nilai signifikansi sebesar 0.961 yang lebih besar dari 0.05 sehingga perhitungan variabel faktor demografi dengan indikator pendapatan memperoleh hasil bahwa pendapatan tidak berpengaruh signifikan terhadap perilaku keuangan karyawan pada PT PP London Sumatera Tbk Palangisang Estate Bulukumba. Dengan demikian dapat disimpulkan bahwa karyawan yang berpendapatan rendah lebih baik dalam perilaku keuangannya dibandingkan karyawan yang berpendapatan tinggi.

Apabila berpendapatan tinggi maka pengeluaran konsumsi akan bertambah, sedangkan berpendapatan rendah maka pengeluaran konsumsi tidak banyak dikurangi. Dalam teorinya, Dusenberry mengemukakan pengeluaran seseorang pada

saat berpendapatan tinggi berbeda pada saat pengeluaran seseorang berpendapatan rendah (Mangkoesebroto, 1998)

Hasil penelitian diatas sejalan dengan penelitian Purwidiyanti dan Mudjiyanti (2016) yang menyatakan bahwa tidak terdapat pengaruh tingkat pendapatan terhadap perilaku keuangan dengan nilai signifikansi sebesar $635 > 0.05$. Hal ini dimungkinkan karena responden dalam penelitian adalah masyarakat dengan tingkat pendapatan yang berbeda dan koefisien regresi untuk variabel tingkat pendapatan sebesar -0.150 menunjukkan bahwa pada saat tingkat pendapatannya meningkat maka perilaku keuangannya menurun, hal ini dimungkinkan responden yang memiliki pendapatan rendah lebih mudah dalam mengalokasikan keuangan yang dimilikinya.

BAB V

PENUTUP

A. Simpulan

Berdasarkan hasil penelitian yang dilakukan maka dapat ditarik kesimpulan Pengetahuan Keuangan berpengaruh positif dan signifikan terhadap Perilaku Keuangan karyawan ini berarti bahwa saat Pengetahuan Keuangan seseorang bertambah akan diikuti dengan bertambah bijak dalam mengelola keuangan. Adapun variabel kontrol yang ikut memberikan penguatan terhadap perilaku keuangan adalah jenis kelamin yaitu karyawan laki-laki cenderung lebih bijak dalam pengelolaan keuangannya dibandingkan perempuan. Sedangkan pendidikan dan pendapatan tidak memberikan kontribusi secara nyata terhadap perilaku keuangan.

B. Saran

Berdasarkan hasil analisis pembahasan serta simpulan pada penelitian ini, adapun saran yang dapat diberikan, yaitu agar para karyawan dapat lebih bijak dalam mengelola keuangan secara berkesinambungan, maka diharapkan para karyawan diberikan pengetahuan atau pendalaman tentang pengelolaan keuangan.

DAFTAR PUSTAKA

- RI, Departemen Agama. 2013. *Al-Qur'an dan Terjemahnya*. Edisi Tahun 2002. Cet. 15. CV Darus Sunnah: Jakarta.
- Abdullah, Ali. 1993. *Qur'an Terjemahan dan Tafsirnya*. Pustaka Firaus: Jakarta.
- Agus Tri Basuki dan Nano Prawoto. 2013, *Analisis Regresi dalam Penelitian Ekonomi dan Bisnis* Jakarta : Penerbit Rajagrafindo Persada.
- Al-Muburakfuri, Syaikh. 2010. *Shahih Tafsir Ibnu Katsir jilid 6*. Pustaka Imam asy-Syafi'I: Jakarta.
- Andrew, Vincentius dan Linawati, Nanik. *Hubungan Faktor Demografi Dan Pengetahuan Keuangan Dengan Perilaku Keuangan Karyawan Swasta Di Surabaya*. *Jurnal FINESTA* Vol. 02, No. 02, 2014
- Ariful, Eko. *Pengaruh Pengetahuan Keuangan dan Faktor Demografi terhadap Perencanaan Keuangan Keluarga*. Artikel Ilmiah, 2016
- Bahreisy, Salim. 1998. *Tafsir Ibnu Katsier Jilid 2*. Victory Agencie: Kuala Lumpur
- Ghozali, Imam. 2011 *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19, Edisi 3*. Badan Penerbit Universitas Diponegoro: Semarang.
- Graham, Helen. 2005. *Psikologi Humanistik*. Pustaka Pelajar: Yogyakarta.
- Hamid, Hasan Qolay. 1989. *Kunci Indeks dan Klasifikasi Ayat-ayat Alquran, Jilid I*, Pustaka: Bandung.
- Hasan, Iqbal. 2002. *Pokok-Pokok Metodologi Penelitian dan Aplikasinya*. Ghalia Indonesia: Bogor.
- Ida Dan Dwinta, Chyintia Yohana. *Pengaruh Locus Of Control, Financial Knowledge Dan Income Terhadap Management Behavior: Jurnal Bisnis dan Akuntansi* Vol.12, No. 3, 2010.

- Indrawan, Rully dan Yaniawati, Poppy. 2014. *Metodologi Penelitian (Kuantitatif, Kualitatif dan campuran untuk manajemen, pembangunan dan pendidikan)*. PT Refika Aditama: Bandung.
- Indriantoro, Nur dan Supomo, Bambang. 1999. *Metodologi Penelitian Bisnis untuk Akuntansi Manajemen*. BPFE: Yogyakarta
- Kusumawati, Melisa. *Faktor Demografi, Economic Factors dan Behavioral Motivation Dalam Pertimbangan Keputusan Investasi Di Surabaya*. *Jurnal FINESTA Vol.1, No.2*, 2013
- Laily, Nujmatul. *Pengaruh Literasi Keuangan Terhadap Perilaku Mahasiswa dalam Mengelola Keuangan*. *Journal.um.ac.id*, 2013
- Lusardi, A. *Household saving behavior: The role of financial literacy, information, and financial education programs*. NBER Working Paper 13824. 2008
- Manurung, Haymans. 2012. *Teori Perilaku Keuangan (Behavior Finance)*, PT Adler Manurung Press. Jakarta.
- Margaretha, Farah dan Reza Arief Pambudhi. *Tingkat Literasi Keuangan pada Mahasiswa S-1 Fakultas Ekonomi*. *JMK*, Vol. 17, No. 1. 2015
- Nababan, Darman dan Sadalia, Isfenti. *Analisis Personal Financial Literacy Dan Financial Behavior Mahasiswa Strata I Fakultas Ekonomi Universitas Sumut*, *Jurnal usu*, 2011.
- Nurtantiono, Andri. *Analisis Keterlibatan Faktor Demografi pada Niat Menjadi Nasabah Bank Syariah*, *Graduasi Vol. 29*, 2013
- Pabundu, Tika. 2006. *Metodologi Riset Bisnis*. Bumi Aksara: Jakarta.
- Purwidiyanti, Wilda dan Rina Mudjiyanti. *Analisis Pengaruh Pengalaman Keuangan dan Tingkat Pendapatan Terhadap Perilaku Keuangan Keluarga di Kecamatan Purwokerto Timur*, *BENEFIT Jurnal Manajemen dan Bisnis Volume 1, Nomor 2*, 2016

- Putra, Adrie *Perilaku Pengendalian Diri pada Perilaku Manajemen Keuangan Personal berdasarkan pada Teori Planned Behavior Menggunakan Pendekatan Partial Least Square*, Jurnal Unesa, 2015
- Putri Nugrahaningsih. *Analisis Perbedaan Perilaku Etis Auditor di kap dalam Etika Profesi (studi terhadap peran faktor-faktor individual: locus of control, lama pengalaman kerja, gender, dan equity sensitivity)*, 2005
- Ricciardi V dan Simon, “*A Research Starting Point for a New Scholar: A Unique Perspective of Behavioral Science*”, Working Paper, Golden State University, 2000
- Umar, Husein. 2008. *Metode Penelitian untuk Skripsi dan Tesis Bisni*. Edisi kedua PT. Raja Grafindo Persada: Jakarta.
- Santoso, Singgih. 2007. *Structural Equation Modelling: Konsep dan Aplikasi dengan AMOS*. Elex Media Komputirindo: Jakarta.
- Setiawan, Eru. *Pengaruh Sosial Demografi, Pengetahuan Keuangan, dan Sikap Keuangan Terhadap Perilaku Investasi Keuangan Individu (Studi Kasus Pada Karyawan Swasta di KabupatenKudus)*: Thesis Undip. 2016
- Sina, Peter Glans. *Pengaruh Kecerdasan Spiritual terhadap Pengelolaan Keuangan Pribadi*. *Jurnal Manajemen*, Vol.11, No.2. 2012
- Sugiyono. 2008. *Metode Penelitian Administrasi*. Alfabeta: Yogyakarta
- Sugiyono. 2003. *Metode Penelitian Bisnis*. Pusat Bahasa Depdiknas: Bandung
- Sugiyono. 2010. *Metode Penelitian Kombinasi (Mixed Methods)*. Alfabeta: Yogyakarta.
- Sundjaja, Ridwan. 2012. *Manajemen Keuangan 1*. Literata Lintas: Bandung
- Syaikh Abdullah. 2000. *Shahih Tafsir Ibnu Katsir jilid 1*. Pustaka Imam asy-Syafi’I: Jakarta.

Wicaksono, Edrea Divarda. *Pengaruh Financial Literacy Terhadap Perilaku Pembayaran Kartu Kredit Pada Karyawan di Surabaya: Jurnal FINESTA Vol. 3, No.1, 2015*

Widayati, Irin. *Faktor-Faktor Yang Mempengaruhi Literasi Finansial Mahasiswa Fakultas Ekonomi Dan Bisnis Universitas Brawijaya: Jurnal Akuntansi dan Pendidikan, Vol. 1 No.1, 2012*

Kurnia, Yopie dan Dewi Astuti. *Financial Stressors, Financial Behavior, Risk Tolerance, Financial Solvency, Financial Knowledge, dan Kepuasan Finansial. Jurnal FINESTA Vol. 3, No.1, 2015*

LAMPIRAN 1

KUESIONER PENELITIAN

Pengaruh Pengetahuan Keuangan terhadap Perilaku Keuangan Karyawan dengan Faktor Demografi sebagai Variabel Kontrol (Study PT. PP. London Sumatra Indonesia, Tbk Palangisang Estate Bulukumba)

Dengan ini saya memohon kesediaan Bapak/Ibu/Saudara(i) untuk bersedia mengisi kuesioner penelitian ini. Informasi yang anda berikan merupakan bantuan yang sangat berarti dalam menyelesaikan penelitian ini. Atas bantuan dan perhatiannya, saya ucapkan banyak terima kasih.

A. Identitas Responden

- Nama (boleh inisial) :
Umur :
Jenis Kelamin : 1. Laki-laki 2. Wanita
Pendidikan : a. Tamat SMP/Sederajat
b. Tamat SLTA/Sederajat
c. Tamat Diploma (D3)
d. Tamat Strata-1 (S1)
e. Tamat Strata-2 (S2)
Pendapatan : a. Rp2.000.000-Rp3.000.000
b. Rp3.000.000-Rp3.500.000
c. Rp3.500.000-Rp.5.000.000
d. >5.000.000
Lama Kerja : Tahun

B. Petunjuk Pengisian

1. Tuliskan identitas anda
2. Jawaban dari setiap pernyataan mohon diisi dan berilah tanda silang (X) pada salah satu jawaban di setiap pernyataan yang telah disediakan.

STS	TS	CS	S	SS
Sangat Tidak Setuju	Tidak Setuju	Cukup Setuju	Setuju	Sangat Setuju

A. Variabel Pengetahuan Keuangan (*Financial Knowledge*)

No	Pernyataan	Jawaban				
		STS	TS	CS	S	SS
1	Saya mengerti tentang pengetahuan keuangan dasar	1	2	3	4	5
2	Pengetahuan keuangan yang saya miliki sangat bermanfaat bagi diri saya	1	2	3	4	5
3	Literasi keuangan yang saya miliki membantu saya dalam mengambil keputusan menggunakan uang	1	2	3	4	5
4	Saya pernah mengalami situasi keuangan yang tidak terkendali	1	2	3	4	5
5	Saya mengetahui cara mengelola kredit.	1	2	3	4	5
6	Saya mengetahui cara mengelola utang.	1	2	3	4	5
7	Saya menabung secara rutin untuk kebutuhan yang akan datang	1	2	3	4	5
8	Saya adalah tipe orang yang suka menabung	1	2	3	4	5
9	Saya sering menggadaikan barang untuk keperluan yang mendesak	1	2	3	4	5
10	Saya menggadaikan barang untuk menjaga keamanannya	1	2	3	4	5
11	Saya menabung di bank untuk mendapatkan bunga	1	2	3	4	5
12	Tujuan saya mendepositu uang di bank untuk mendapatkan bunga	1	2	3	4	5
13	Penyebab inflasi disebabkan tingginya konsumsi masyarakat	1	2	3	4	5
14	Inflasi dipicu tingginya nilai tukar rupiah terhadap dollar	1	2	3	4	5
15	Inflasi juga mempengaruhi gaji karyawan negeri dan swasta	1	2	3	4	5

B. Variabel Perilaku Keuangan (*Financial Behavior*)

No	Pernyataan	Jawaban				
		STS	TS	CS	S	SS
1	Saya membuat anggaran pengeluaran dan belanja	1	2	3	4	5
2	Dalam pembelian barang saya mempertimbangkan harga dan anggaran saya	1	2	3	4	5
3	Saya membeli barang diskon untuk menghemat pengeluaran	1	2	3	4	5
4	Keterbatasan keuangan memotivasi saya untuk membatasi berbelanja	1	2	3	4	5
5	Saya tidak mengeluarkan jumlah uang yang lebih besar dari yang saya miliki	1	2	3	4	5
6	ketika saya berbelanja, saya hanya membeli apa yang saya butuhkan	1	2	3	4	5
7	saya tidak menghabiskan uang lebih dari jumlah uang yang saya miliki	1	2	3	4	5
8	Saya mengerti tentang investasi	1	2	3	4	5
9	Saya berinvestasi untuk mendapatkan keuntungan tambahan untuk masa depan	1	2	3	4	5
10	Saya membayar tagihan tepat waktu seperti listrik, air, hutang bank dll.	1	2	3	4	5

Lampiran 2

DATA KARYAWAN/RESPONDEN

No	Nama Karyawan	Umur	Jenis Kelamin	Pendidikan	Pendapatan	Lama kerja
1	Sopyan	39	Laki-laki	SMA	Rp.3.000.000-Rp3.500.000	7 tahun
2	Ansar Bk	37	Laki-laki	SMA	Rp.3.000.000-Rp3.500.000	18 tahun
3	Nurul Faradylla AMK	26	Perempuan	D3	Rp.2.000.000-Rp3.000.000	3 tahun
4	Ayu Wahyuni AMK	25	Perempuan	D3	Rp.2.000.000-Rp3.000.000	3 tahun
5	Hasbiah H	51	Perempuan	SMA	Rp.3.500.000-Rp5.000.000	29 tahun
6	Haderiah	50	Perempuan	SMP	Rp.3.500.000-Rp5.000.000	29 tahun
7	M Arsyad Idris	37	Laki-laki	SMP	Rp.3.500.000-Rp5.000.000	13 tahun
8	Jumalang	41	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	20 tahun
9	Abd Rahman Ambo	44	Laki-laki	SMP	Rp.3.000.000-Rp3.500.000	12 tahun
10	Muhammad Sain	39	Laki-laki	SMA	>Rp.5.000.000	6 Tahun
11	Syarif	36	Laki-laki	SMA	>Rp.5.000.000	7 tahun
12	Arfiah Arifin	48	Perempuan	SMP	Rp.2.000.000-Rp3.000.000	22 tahun
13	Suardi Latif	38	Laki-laki	SMA	Rp.2.000.000-Rp3.000.000	7 tahun
14	Asrul Efendi	33	Laki-laki	SMA	Rp.3.000.000-Rp3.500.000	2 tahun
15	Muh Jufri	33	Laki-laki	SMA	Rp.3.000.000-Rp3.500.000	2 tahun
16	Burhan Bk	47	Laki-laki	SMA	Rp.3.500.000-Rp5.000.000	21 tahun
17	Hamiluddin	46	Laki-laki	SMA	Rp.3.500.000-Rp5.000.000	22 tahun
18	Hamsah Arif	45	Laki-laki	SMA	Rp.3.500.000-Rp5.000.000	22 tahun
19	Siradjuddin	46	Laki-laki	SMA	Rp.3.500.000-Rp5.000.000	24 tahun
20	Baharuddin Sali	49	Laki-laki	SMA	Rp.3.500.000-Rp5.000.000	25 tahun
21	Ahmad S	50	Laki-laki	SMA	Rp.3.500.000-Rp5.000.000	28 tahun
22	Arsyad Jum	43	Laki-laki	SMA	Rp.3.000.000-Rp3.500.000	18 tahun
23	Supriadi Ance	42	Laki-laki	SMA	Rp.3.000.000-Rp3.500.000	15 tahun
24	Sudirman Husen	44	Laki-laki	SMA	Rp.3.000.000-Rp3.500.000	12 tahun
25	Sulehang KC	43	Perempuan	SMP	Rp.2.000.000-Rp3.000.000	25 tahun
26	Suhra	49	Perempuan	SMP	Rp.2.000.000-Rp3.000.000	27 tahun
27	M Imran T	52	Laki-laki	SMP	Rp.3.000.000-Rp3.500.000	18 tahun
28	Ahmad Ros	43	Laki-laki	SMP	Rp.3.000.000-Rp3.500.000	18 tahun
29	Ambo Ala	51	Laki-laki	SMP	Rp.3.000.000-Rp3.500.000	18 tahun
30	Basri Jido	43	Laki-laki	SMP	Rp.3.000.000-Rp3.500.000	19 tahun
31	Burhan R	45	Laki-laki	SMP	>Rp.5.000.000	22 tahun
32	Suwardi Sila	48	Laki-laki	SMP	Rp.3.500.000-Rp5.000.000	28 tahun
33	Jamaluddin Ros	50	Laki-laki	SMP	Rp.3.500.000-Rp5.000.000	25 tahun
34	Abd Azis	48	Laki-laki	SMP	>Rp.5.000.000	29 tahun
35	Nurhayati	37	perempuan	SMP	Rp.2.000.000-Rp3.000.000	5 tahun

36	Irmawati	31	perempuan	SMP	Rp.2.000.000-Rp3.000.000	2 tahun
37	Jumriati	36	perempuan	SMP	Rp.2.000.000-Rp3.000.000	3 tahun
38	Jumria	30	perempuan	SMP	Rp.2.000.000-Rp3.000.000	3 tahun
39	Noni	37	perempuan	SMP	Rp.2.000.000-Rp3.000.000	4 tahun
40	Agus Salim SE	41	Laki-laki	S1	>Rp.5.000.000	7 tahun
41	Abd Wahid	37	Laki-laki	SMA	>Rp.5.000.000	18 tahun
42	Abd Wahab	53	Laki-laki	SMA	>Rp.5.000.000	37 tahun
43	Nurhadi	32	Laki-laki	SMA	>Rp.5.000.000	6 tahun
44	M Basri P	47	Laki-laki	SMA	>Rp.5.000.000	29 tahun
45	Abd Rauf P	49	Laki-laki	SMA	>Rp.5.000.000	29 tahun
46	Aliyas Sangkala	37	Laki-laki	SMA	>Rp.5.000.000	3 tahun
47	Rusman Mustari	44	Laki-laki	SMA	Rp.3.500.000-Rp5.000.000	19tahun
48	Hartomo	33	Laki-laki	SMA	Rp.3.500.000-Rp5.000.000	7 tahun
49	Muh Akil	44	Laki-laki	SMA	Rp.3.500.000-Rp5.000.000	21 tahun
50	Maryuni Arif	44	Laki-laki	SMA	Rp.3.500.000-Rp5.000.000	21 tahun
51	Henry Asiz	44	Laki-laki	SMP	Rp.3.500.000-Rp5.000.000	20
52	Makking Muddin	42	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	18 tahun
53	Jusman	35	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	6 tahun
54	Imran	33	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	7 tahun
55	Irwan	30	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	3 tahun
56	Kasman	30	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	6 tahun
57	Marsuki	38	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	5 tahun
58	Baharuddin	33	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	5 tahun
59	Muh Hatta Nur	35	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	5 tahun
60	Asri	34	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	3 tahun
61	Dimas	30	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	3 tahun
62	Achmad Nur	30	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	2 tahun
63	Asdar Uto	35	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	2 tahun
64	Mawardi	35	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	2 tahun
65	Syakir	36	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	2 tahun
66	Ijas	32	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	2 tahun
67	Ali Agus	32	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	5 tahun
68	Muh Asri	39	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	5 tahun
69	Muh Agus	37	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	6 tahun
70	Asdar K	33	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	6 tahun
71	Nurhadi	32	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	6 tahun
72	Ismal	34	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	6 tahun
73	Tamrin	37	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	6 tahun
74	Alamsyah	35	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	6 tahun
75	sampe	35	Laki-laki	SMP	Rp.2.000.000-Rp3.000.000	6 tahun

	Pearson Correlation	,279*	,146	,314**	,386**	,423**	,653**	,365**	,611**	1	,578**	,285*	,303**	,362**	,351**	,289*	,671**
XP9	Sig. (2-tailed)	,015	,212	,006	,001	,000	,000	,001	,000		,000	,013	,008	,001	,002	,012	,000
	N	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75
	Pearson Correlation	,253*	,181	,192	,343**	,291*	,466**	,355**	,408**	,578**	1	,384**	,332**	,321**	,280*	,294*	,625**
XP10	Sig. (2-tailed)	,029	,121	,098	,003	,011	,000	,002	,000	,000		,001	,004	,005	,015	,010	,000
	N	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75
	Pearson Correlation	,218	,073	,149	,307**	,080	,257*	,117	,174	,285*	,384**	1	,533**	,467**	,300**	,514**	,635**
XP11	Sig. (2-tailed)	,060	,533	,201	,007	,494	,026	,315	,136	,013	,001		,000	,000	,009	,000	,000
	N	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75
	Pearson Correlation	,181	,189	,214	,314**	,125	,259*	,093	,220	,303**	,332**	,533**	1	,640**	,531**	,910**	,781**
XP12	Sig. (2-tailed)	,121	,104	,066	,006	,284	,025	,430	,058	,008	,004	,000		,000	,000	,000	,000
	N	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75
	Pearson Correlation	,103	,002	,353**	,314**	,091	,242*	,166	,235*	,362**	,321**	,467**	,640**	1	,352**	,600**	,687**
XP13	Sig. (2-tailed)	,378	,983	,002	,006	,436	,037	,155	,042	,001	,005	,000	,000		,002	,000	,000
	N	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75
	Pearson Correlation	,084	,359**	,127	,359**	,189	,391**	,139	,241*	,351**	,280*	,300**	,531**	,352**	1	,581**	,659**
XP14	Sig. (2-tailed)	,472	,002	,276	,002	,104	,001	,235	,037	,002	,015	,009	,000	,002		,000	,000
	N	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75
	Pearson Correlation	,177	,243*	,208	,334**	,164	,217	,094	,247*	,289*	,294*	,514**	,910**	,600**	,581**	1	,781**
XP15	Sig. (2-tailed)	,129	,035	,074	,003	,160	,062	,421	,033	,012	,010	,000	,000	,000	,000		,000
	N	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75
finan	Pearson Correlation	,352**	,325**	,426**	,594**	,383**	,618**	,397**	,585**	,671**	,625**	,635**	,781**	,687**	,659**	,781**	1
cial_	Sig. (2-tailed)	,002	,004	,000	,000	,001	,000	,000	,000	,000	,000	,000	,000	,000	,000	,000	
know	N	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75	75
ledg																	
e																	

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

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

	Pearson Correlation	,199	,563**	,323**	,601**	,412**	1	,258*	,602**	,563**	,500**	,723**
YP6	Sig. (2-tailed)	,087	,000	,005	,000	,000		,026	,000	,000	,000	,000
	N	75	75	75	75	75	75	75	75	75	75	75
	Pearson Correlation	,230*	,284*	,116	,155	,217	,258*	1	,334**	,241*	,340**	,439**
YP7	Sig. (2-tailed)	,047	,013	,322	,185	,061	,026		,003	,037	,003	,000
	N	75	75	75	75	75	75	75	75	75	75	75
	Pearson Correlation	,054	,519**	,394**	,457**	,653**	,602**	,334**	1	,764**	,593**	,833**
YP8	Sig. (2-tailed)	,648	,000	,000	,000	,000	,000	,003		,000	,000	,000
	N	75	75	75	75	75	75	75	75	75	75	75
	Pearson Correlation	,281*	,453**	,509**	,380**	,526**	,563**	,241*	,764**	1	,748**	,871**
YP9	Sig. (2-tailed)	,015	,000	,000	,001	,000	,000	,037	,000		,000	,000
	N	75	75	75	75	75	75	75	75	75	75	75
	Pearson Correlation	,455**	,358**	,407**	,407**	,410**	,500**	,340**	,593**	,748**	1	,830**
YP10	Sig. (2-tailed)	,000	,002	,000	,000	,000	,000	,003	,000	,000		,000
	N	75	75	75	75	75	75	75	75	75	75	75
finan	Pearson Correlation	,378**	,622**	,601**	,588**	,658**	,723**	,439**	,833**	,871**	,830**	1
cial_	Sig. (2-tailed)	,001	,000	,000	,000	,000	,000	,000	,000	,000	,000	
beha	N	75	75	75	75	75	75	75	75	75	75	75
vi	N	75	75	75	75	75	75	75	75	75	75	75

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

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

HASIL UJI RELIABILITAS *FINANCIAL BEHAVIOR*

Reliability Statistics

Cronbach's Alpha	N of Items
,854	10

LAMPIRAN 4

HASIL UJI NORMALITAS

One-Sample Kolmogorov-Smirnov Test

		Unstandardized Residual
N		75
Normal Parameters ^{a,b}	Mean	.0000000
	Std. Deviation	3.73948120
	Absolute	.126
Most Extreme Differences	Positive	.065
	Negative	-.126
Kolmogorov-Smirnov Z		1.092
Asymp. Sig. (2-tailed)		.184

a. Test distribution is Normal.

b. Calculated from data.

HASIL UJI AUTOKORELASI

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate	Durbin-Watson
1	.708 ^a	.501	.494	3,896	2,061

Predictors: (Constant), FK

Dependent Variable: FB

HASIL UJI MULTIKOLINERITAS

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	FD_3, FD_2, FK, FD_1 ^b	.	Enter

a. Dependent Variable: FB

b. All requested variables entered.

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
(Constant)	20,069	3,379		5,939	,000		
1 FK	,464	,054	,771	8,573	,000	,825	1,212
1 FD_1	-2,406	1,193	-,185	-2,016	,048	,792	1,263
1 FD_2	-,285	,863	-,029	-,330	,743	,855	1,170
1 FD_3	-,023	,474	-,005	-,049	,961	,729	1,372

a. Dependent Variable: FB

Collinearity Diagnostics^a

Model	Dimension	Eigenvalue	Condition Index	Variance Proportions				
				(Constant)	FK	FD_1	FD_2	FD_3
1	1	4,532	1,000	,00	,00	,00	,01	,01
1	2	,308	3,838	,00	,00	,05	,00	,51
1	3	,098	6,791	,01	,01	,02	,99	,16
1	4	,051	9,392	,05	,09	,92	,00	,17
1	5	,010	21,062	,93	,89	,00	,00	,15

a. Dependent Variable: FB

**HASIL UJI HETEROKEDASTISITAS
Uji Park Glesjer**

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	25,964	8,131		3,193	,002
1 ln _{x1}	-2,853	2,711	-,193	-1,053	,296
1 ln _{x2}	-,182	1,163	-,020	-,156	,876
1 ln _{x3}	,708	,896	,096	,790	,432
1 ln _{x4}	-,462	,634	-,095	-,728	,469
1 ln _{x5}	-3,559	3,116	-,196	-1,142	,257

a. Dependent Variable: ln1234

LAMPIRAN 5

UJI REGRESI LINEAR DENGAN VARIABEL KONTROL

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	FD_3, FD_2, FK, FD_1 ^b	.	Enter

a. Dependent Variable: FB

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,730 ^a	,533	,506	3,850

a. Predictors: (Constant), FD_3, FD_2, FK, FD_1

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	1182,316	4	295,579	19,941	,000 ^b
Residual	1037,604	70	14,823		
Total	2219,920	74			

a. Dependent Variable: FB

b. Predictors: (Constant), FD_3, FD_2, FK, FD_1

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	20,069	3,379		5,939	,000
1 FK	,464	,054	,771	8,573	,000
FD_1	2,406	1,193	,185	2,016	,048
FD_2	-,285	,863	-,029	-,330	,743
FD_3	-,023	,474	-,005	-,049	,961

a. Dependent Variable: FB

HASIL UJI KOEFISIEN DETERMINASI (R^2)

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	FK ^b	.	Enter

a. Dependent Variable: FB

b. All requested variables entered.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,708 ^a	,501	,494	3,896

a. Predictors: (Constant), FK

PENGUJIAN HIPOTESIS

HASIL UJI T

Variables Entered/Removed^a

Model	Variables Entered	Variables Removed	Method
1	FD_3, FD_2, FK, FD_1 ^b	.	Enter

a. Dependent Variable: FB

b. All requested variables entered.

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
(Constant)	20,069	3,379		5,939	,000
FK	,464	,054	,771	8,573	,000
1 FD_1	2,406	1,193	,185	2,016	,048
FD_2	-,285	,863	-,029	-,330	,743
FD_3	-,023	,474	-,005	-,049	,961

a. Dependent Variable: FB

L O N S U M

PT.PP LONDON SUMATRA INDONESIA Tbk.

PALANGISANG ESTATE

SURAT KETERANGAN

No : 329/PIE/GEN/IX/2017

Yang bertandatangan di bawah ini :

Nama : Ir. H. Fachruddin Siregar
Jabatan : Act. Manager
Alamat : Kompleks Palangisang Estate, Desa Tamatto, Kec. Ujung Loe, Bulukumba

Menerangkan bahwa :

Nama : Anriani
N I M : 10600113021
Jurusan : Manajemen
Fakultas : Ekonomi dan Bisnis Islam, Universitas Islam Negeri (UIN) Alauddin Makassar

Menerangkan bahwa nama tersebut di atas benar telah melaksanakan/mengadakan penelitian untuk penyelesaian Tugas Akhir (Skripsi) di PT.PP London Sumatra Indonesia Tbk. Palangisang Estate pada bulan September 2017, sesuai surat Permohonan Izin Penelitian dengan nomor surat : 767/Balitbangda/VIII/2017, dengan judul Skripsi : "Pengaruh financial knowledge terhadap financial behavior karyawan dengan factor demografi sebagai variable kontrol (studi pada PT. London Sumatra Indonesia Tbk. Palangisang Estate Bulukumba)".

Demikian surat keterangan ini di buat untuk dipergunakan sebagaimana mestinya.

UNIVERSITAS ISLAM NEGERI

Palangisang Estate, 13 September 2017

ALAUDDIN
M A K A S S A R

PT.PP LONDON SUMATRA INDONESIA Tbk.
PALANGISANG ESTATE

Ir. H. Fachruddin Siregar
Act. Manager

RIWAYAT HIDUP

Skripsi yang berjudul “Pengaruh Pengetahuan Keuangan Terhadap Perilaku Keuangan Karyawan PT. PP. London Sumatera, Tbk. Palangisang Estate Bulukumba” disusun oleh Anriani, lahir di kota Bulukumba Panrita lopi pada tanggal, 29 Juni 1996, penulis adalah anak pertama dari dua bersaudara, buah hati dari ibunda tercinta Radiah Sue’ dan ayahanda Baharuddin Timbang. Penulis memulai pendidikan di sekolah dasar SDN 79 Lajae pada tahun 2001 dan dinyatakan lulus tahun 2007, dan di tahun yang sama Penulis melanjutkan pendidikan sekolah menengah pertama di MTsN 410 Tanete Bulukumba, dan menyelesaikan pendidikannya pada tahun 2010. Kemudian pada tahun yang sama pula penulis melanjutkan pendidikan di MAN 2 Tanete Bulukumba yang sekarang berganti nama menjadi MAN 1 Tanete Bulukumba dan menyelesaikan pendidikan pada tahun 2013, kemudian melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar di Fakultas Dakwah dan Komunikasi Jurusan Ilmu Komunikasi dan menyelesaikan studi pada tahun 2017.