
i

PENGARUH PERSEPSI KEMUDAHAN, PERSEPSI

MANFAAT, KEPERCAYAAN, DAN PENGETAHUAN

PRODUK TERHADAP MINAT MENGGUNAKAN

TELKOMSEL CASH (T-CASH)

(Studi Kasus Pada Mahasiswa Yogyakarta)

SKRIPSI

DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

SEBAGAI SALAH SATU SYARAT MEMEROLEH

GELAR SARJANA STRATA SATU DALAM ILMU PERBANKAN

SYARI’AH

OLEH:

ERLITA AYU NOFRIDASARI

15820136

PROGRAM STUDI PERBANKAN SYARIAH

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2019

i

PENGARUH PERSEPSI KEMUDAHAN, PERSEPSI

MANFAAT, KEPERCAYAAN, DAN PENGETAHUAN

PRODUK TERHADAP MINAT MENGGUNAKAN

TELKOMSEL CASH (T-CASH)

(Studi Kasus Pada Mahasiswa Yogyakarta)

SKRIPSI

DIAJUKAN KEPADA FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

SEBAGAI SALAH SATU SYARAT MEMEROLEH

GELAR SARJANA STRATA SATU DALAM ILMU PERBANKAN

SYARI’AH

OLEH:

ERLITA AYU NOFRIDASARI

15820136

PEMBIMBING

ROSYID NUR ANGGARA PUTRA, S.Pd. M.Si.

NIP. 19880524 201503 1 010

PROGRAM STUDI PERBANKAN SYARIAH

FAKULTAS EKONOMI DAN BISNIS ISLAM

UNIVERSITAS ISLAM NEGERI SUNAN KALIJAGA

YOGYAKARTA

2019

ii

SURAT PERSETUJUAN SKRIPSI

iii

PENGESAHAN TUGAS AKHIR

iv

SURAT PERNYATAAN KEASLIAN

v

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI

vi

MOTTO

Keberhasilan Adalah Hasil Dari Kerja Keras

vii

HALAMAN PERSEMBAHAN

Teruntuk

Kedua orang tua saya Ibu Ning Sumiyaningsih dan Bapak Ponijo

Terimakasih selalu mendoakan dan terus mendukung saya

Adik saya Nabila Ditya Nurachma yang selalu mendoakan

Teman saya Amin Saifullah yang tanpa henti terus mendukung,

menyemangati dan mendoakan saya

Dan untuk semua sahabatku yang tanpa henti memberikan motivasi

dan semangat

viii

PEDOMAN TRANSLITERASI ARAB-LATIN

Transliterasi kata-kata Arab yang dipakai dalam penyusunan

skripsi ini berpedoman pada Surat Keputusan Bersama Menteri Agama

dan Menteri Pendidikan dan Kebudayaan Republik Indonesia Nomor:

158/1987 dan 0543b/U/1987.

A. Konsonan Tunggal

Huruf

Arab
Nama Huruf Latin Keterangan

 Alif Tidak ا

dilambangkan

Tidak dilambangkan

 Bā’ B be ب

 Tā’ T te ت

 Ṡā’ ṡ es (dengan titik di atas) ث

 Jīm J je ج

 Ḥā’ H ha (dengan titik di ح

bawah)

 Khā’ Kh ka dan ha خ

 Dāl D de د

 Żāl Ż zet (dengan titik di ذ

atas)

 Rā’ R er ر

 Zāi Z zet ز

 Sīn S es س

 Syīn Sy es dan ye ش

 Ṣād ṣ es (dengan titik di ص

bawah)

 Ḍād ḍ de (dengan titik di ض

bawah)

 Ṭā’ ṭ te (dengan titik di ط

bawah)

 Ẓā’ ẓ zet (dengan titik di ظ

bawah)

 Ain ‘ koma terbalik di atas‘ ع

 Gain G ge غ

ix

 Fā’ F ef ف

 Qāf Q qi ق

 Kāf K ka ك

 Lām L el ل

 Mīm M em م

 Nūn N en ن

 Wāwu W w و

 Hā’ H ha ه

 Hamzah ` apostrof ء

 Yā’ Y Ye ي

B. Konsonan Rangkap karena Syaddah ditulis Rangkap

 متعددة

 عدة

Ditulis

Ditulis

Muta’addidah

‘iddah

C. Tā’marbūṭah

Semua tā’ marbūṭah ditulis dengan h, baik berada pada

akhir kata tunggal ataupun berada di tengah penggabungan kata

(kata yang diikuti oleh kata sandang “al”). Ketentuan ini tidak

diperlukan bagi kata-kata Arab yang sudah terserap dalam bahasa

Indonesia, seperti shalat, zakat, dan sebagainya kecuali

dikehendaki kata aslinya.

 حكمة

 علةّ

ياءكرامةالأول

Ditulis

Ditulis

Ditulis

Ḥikmah

‘illah

Karāmah al-auliyā’

D. Vokal Pendek dan Penerapannya

--- ٓ ----

--- ٓ ----

--- ٓ ----

Fatḥah

Kasrah

Ḍammah

Ditulis

Ditulis

Ditulis

A

I

u

x

 فعل

 ذكر

 يذهب

Fatḥah

Kasrah

Ḍammah

Ditulis

Ditulis

Ditulis

fa’ala

żukira

yażhabu

E. Vokal Panjang

1. Fatḥah + alif

 جاهليةّ

2. Fatḥah + yā’mati

 تنسى

3. Kasrah + yā’mati

 كريم

4. Ḍammah + Wāwu

mati

 فروض

Ditulis

Ditulis

Ditulis

Ditulis

Ditulis

Ditulis

Ditulis

Ditulis

Ā

jāhiliyyah

ā

tansā

ī

karīm

ū

furūḍ

F. Vokal Rangkap

1. Fatḥah + yā’mati

 بىنكم

2. Fatḥah + Wāwu

mati

 قول

Ditulis

Ditulis

Ditulis

Ditulis

Ai

bainakum

au

qaul

G. Vokal Pendek yang Berurutan dalam Satu Kata Dipisahkan

dengan Apostrof

 أ أ نتم

 ا عدتّ

 لئن شكرتم

Ditulis

Ditulis

Ditulis

a’antum

u’iddat

la’in syakartum

H. Kata Sandang Alif + Lam

1. Bila diikuti huruf Qomariyyah maka ditulis dengan

menggunakan huruf awal “al”

 القرأن

سالقيا

Ditulis

Ditulis

al-Qur’ān

al-Qiyās

xi

2. Bila diikuti huruf Syamsiyyah ditulis dengan huruf

 السَّمء

 الشّمس

Ditulis

Ditulis

as-samā

asy-syams

I. Penulisan Kata-kata dalam Rangkaian Kalimat

Ditulis menurut penulisannya

 الفروضذوى

 السّنّةأهل

Ditulis

Ditulis

żawi al-furuḍ

ahl as-sunnah

xii

KATA PENGANTAR

Puji syukur kehadirat Allah Swt. yang telah melimpahkan karunianya

sehingga penulis dapat menyelesaikan tugas akhir ini. Shalawat dan salam

penulis haturkan kepada Nabi Muhammad SAW. Semoga kita mampu

meneladani akhlaq Beliau dan mendapat syafaatnya di kehidupan selanjutnya

kelak.

Penulis menyadari bahwa lancarnya penyusunan tugas akhir ini tidak

mungkin tercapai tanpa berbagai pihak. Berkat doa, bantuan dan motivasi dari

mereka akhhirnya tugas akhir ini dapat selesai. Oleh karena itu, penulis

mengucapkan terimakasih kepada semua pihak, yaitu antara lain kepada:

1. Prof. Drs. Yudian Wahyudi, M.A., Ph.D. sekalu Rektor UIN Sunan

Kalijaga Yogyakarta.

2. Dr. H. Syafiq Mahmadah Hanafi, M.Ag. selaku Dekan Fakultas Ekonomi

dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta beserta jajarannya.

3. Joko Setyono, SE., M.Si. selaku Kaprodi Perbankan Syariah Fakultas

Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyakarta.

4. Farid Hidayat, S.H., M.S.I. selaku Dosen Pembimbing Akademik penulis

di Fakultas Ekonomi dan Bisnis Islam UIN Sunan Kalijaga Yogyyakarta.

5. Rosyid Nur Anggara Putra., S.Pd. M.Si. selaku Dosen Pembimbing

Skripsi yang telah memberikan arahan dan masukan bagi penulis dalam

penyusunan tugas akhir ini.

6. Keluarga besar civitas akademika UIN Sunan Kalijaga Yogyakarta yang

telah memberikan banyak ilmu dan pengetahuan kepada penulis.

xiii

xiv

DAFTAR ISI

HALAMAN JUDUL .. i

SURAT PERSETUJUAN SKRIPSI .. ii

PENGESAHAN TUGAS AKHIR.. iii

SURAT PERNYATAAN KEASLIAN ... iv

HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI v

MOTTO .. vi

HALAMAN PERSEMBAHAN ... vii

PEDOMAN TRANSLITERASI ARAB-LATIN viii

KATA PENGANTAR ... xii

DAFTAR ISI ... xiv

DAFTAR TABEL .. xvi

DAFTAR GAMBAR ... xvii

DAFTAR LAMPIRAN ... xviii

ABSTRAK .. xix

ABSTRACT .. xx

BAB I PENDAHULUAN .. 1

 Latar Belakang ... 1

 Rumusan Masalah .. 9

 Tujuan Penelitian .. 10

 Manfaat Penelitian .. 10

 Sistematika Penulisan ... 11

BAB II LANDASAN TEORI ... 13

 Landasan Teori ... 13

1. Persepsi .. 13

2. Technology Acceptance Model (TAM) 14

3. Persepsi Kemudahan .. 16

4. Persepsi Manfaat .. 17

5. Variabel Eksternal .. 18

6. Kepercayaan ... 21

7. Pengetahuan Produk ... 23

8. Minat .. 25

 Telaah Pustaka .. 27

 Pengembangan Hipotesis ... 36

 Kerangka Pemikiran ... 40

BAB III METODE PENELITIAN .. 41

 Jenis Penelitian ... 41

 Populasi dan Sampel .. 41

xv

1. Populasi .. 41

2. Sampel .. 41

 Sumber Data ... 43

 Teknik Pengumpulan Data ... 43

 Definisi Operasional ... 44

1. Variabel Dependen ... 44

2. Variabel Independen .. 44

 Teknik Analisis Data .. 48

1. Statistik Deskriptif ... 48

2. Pengujian Instrumen Penelitian .. 48

3. Uji Asumsi Kasik ... 50

 Analisis Regresi Linier Berganda ... 52

BAB IV HASIL PENELITIAN DAN PEMBAHASAN................. 55

 Statistik Deskriptif .. 55

 Uji Validitas dan Reliabilitas ... 57

 Pengujian Asumsi Klasik ... 60

 Analisis Regresi Linear Berganda .. 62

 Pengujian Hipotesis Secara Simultan (Uji F) 64

 Uji T-statistik .. 65

 Analisis Koefisien Determinasi .. 67

 Pembahasan .. 67

BAB V KESIMPULAN DAN SARAN .. 75

 Kesimpulan ... 75

 Saran ... 76

DAFTAR PUSTAKA .. 77

LAMPIRAN .. lxxxv

xvi

DAFTAR TABEL

Tabel 1. 1 Total Transaksi Tanpa Uang Tunai di Negara Maju dan

Berkembang .. 2

Tabel 1. 2 Peredaran Uang Elektronik Per Desember 3

Tabel 2. 1 Variabel Eksternal ... 19

Tabel 2. 2 Telaah Pustaka... 27

Tabel 3. 1 Definisi Operasional .. 44

Tabel 4. 1 Jenis Kelamin .. 55

Tabel 4. 2 Asal Universitas .. 56

Tabel 4. 3 Uji Validitas Variabel Minat Menggunakan T-Cash 58

Tabel 4. 4 Uji Reliabilitas Instrumen ... 59

Tabel 4. 5 Uji Kolmogorof Smirnov Test .. 60

Tabel 4. 6 Uji Multikolinearitas ... 62

Tabel 4. 7 Analisis Regresi Linear Berganda 62

Tabel 4. 8 Uji F... 64

Tabel 4. 9 Uji t .. 65

Tabel 4. 10 Koefisien Determinasi ... 67

Tabel 4. 11 Jawaban Responden Variabel Persepsi Kemudahan 69

Tabel 4. 12 Jawaban Responden Variabel Persepsi Manfaat 71

xvii

DAFTAR GAMBAR

Gambar 2. 1 Kerangka Pemikiran ... 40

Gambar 4. 1 Uji Heteroskedastisitas ... 61

xviii

DAFTAR LAMPIRAN

Lampiran 1 Kuesioner Penelitian .. lxxxv

Lampiran 2 Data Kuesioner Penelitian lxxxix

Lampiran 3 Hasil Output SPSS ... xcii

Lampiran 4 r Tabel .. xcix

Lampiran 5 F Tabel ... ci

Lampiran 6 T Tabel .. ciii

Lampiran 7 Penyebaran Kuesioner ... civ

Lampiran 8 Curriculum Vitae ... cv

xix

ABSTRAK

Tujuan dari penelitian ini adalah untuk menganalisis pengaruh

variabel persepsi kemudahan, persepsi manfaat, kepercayaan, dan

pengetahuan produk terhadap minat menggunakan T-Cash. Populasi

dalam penelitian ini adalah mahasiswa Yogyakarta dengan sampel

berjumlah 100 responden. Data dikumpulkan melalui kuesioner Alat

analisis yang digunakan dalam penelitian ini adalah SPSS 21 dengan

metode analisis deskriptif dan regresi linear berganda. Variabel

persepsi kemudahan terdiri dari empat indikator, variabel persepsi

manfaat terdiri dari empat indikator, variabel kepercayaan terdiri dari

empat indikator, variabel pengetahuan produk terdiri dari enam

indikator, sedangkan variabel minat menggunakan terdiri dari tujuh

indikator. Hasil penelitian menunjukan bahwa variabel persepsi

kemudahan dan variabel persepsi manfaat tidak berpengaruh terhadap

minat menggunakan, sedangkan variabel kepercayaan dan variabel

pengetahuan produk berpengaruh positif terhadap minat menggunakan.

Kata kunci: T-Cash, persepsi kemudahan, persepsi manfaat,

kepercayaan, pengetahuan produk, minat menggunakan

xx

ABSTRACT

The purpose of this study was to analyze the effect of ease of

perception variables, perceived benefits, trust, and product knowledge

on the interest in using T-Cash. The population in this study were

Yogyakarta students with a sample of 100 respondents. Data collected

through questionnaires The analytical tool used in this study is SPSS

21 with descriptive analysis methods and multiple linear regression.

The ease of perception variable consists of four indicators, the benefit

perception variable consists of four indicators, the trust variable

consists of four indicators, the product knowledge variable consists of

six indicators, while the interest in using variables consists of seven

indicators. The results showed that ease of perception variables and

benefit perception variables did not affect the interest in using, while

the trust variable and product knowledge variable had a positive effect

on interest in using.

Keyword: T-Cash, perceived ease of use, perceived usefulness, trust,

product knowledge, intention to use.

1

BAB I

PENDAHULUAN

 Latar Belakang

Kemunculan perkembangan transaksi dari pembayaran

tunai menuju pembayaran nontunai di kalangan masyarakat telah

menjadi trend yang tidak dapat dihindari.1 Bahwasanya kehadiran

uang elektronik (e-money), yaitu alat pembayaran dengan nilai

uang telah tersimpan secara elektronik pada server ataupun kartu,

kini telah menjadi populer di kalangan masyarakat. Adapun alasan

yang membuat e-money menjadi populer dikarenakan

penggunaannya telah gencar digunakan untuk bertransaksi toko

online maupun offline. Selain itu, e-money juga digunakan untuk

transaksi pembayaran di internet maupun merchant-merchant yang

sudah bekerjasama dengan bank penerbit kartu e-money (Wibowo

dkk, 2015).

Penggunaan uang elektronik dalam beberapa Negara-

negara seperti Singapura sudah ada sejak 1996. Di Singapura,

penggunaan uang elektronik ditandai untuk layanan di bidang

transportasi umum. Negara lain yang berhasil mengimplementasi

uang elektronik adalah Hongkong. E-money di Hongkong dimulai

pada tahun 1997 (Wulandari, 2016). Adapun daftar Negara yang

telah menerapkan transaksi tanpa uang tunai dapat dilihat pada

tabel berikut:

1 https://www.bi.go.id/id/ruang-media/siaran-

pers/Pages/sp_82606.aspx. diakses tanggal 25 Januari 2019. pukul

10.41 WIB.

https://www.bi.go.id/id/ruang-media/siaran-pers/Pages/sp_82606.aspx
https://www.bi.go.id/id/ruang-media/siaran-pers/Pages/sp_82606.aspx

2

Tabel 1. 1 Total Transaksi Tanpa Uang Tunai di Negara Maju

dan Berkembang

Countries Cashless Transaction

1. Singapure 61%

2. Netherlands 60%

3. France 59%

4. Sweden 59%

5. Canada 57%

6. Belgium 56%

7. United Kingdom 52%

8. USA 45%

9. Australia 35%

10. Germany 33%

11. South Korea 29%

12. Spain 16%

13. Brazil 15%

14. Japan 14%

15. China 10%

Sumber: Huge Thomas 2016, Measuring Progress Towards Cashless

Society

Berdasarkan Tabel 1.1 membuktikan bahwasanya di

Negara selain Indonesia sudah banyak yang menggunakan

transaksi dengan uang elektronik (e-money) baik di Negara maju

maupun berkembang. Pertama di Singapura, tingkat proporsi

dalam transaksi tanpa uang tunai sebesar 61%. Artinya bahwa

masyarakat di Singapura sudah banyak yang menerapkan

pemakaian uang elektronik dan mengurangi pembayaran memakai

uang tunai. Selanjutnya diikuti oleh Negara Belanda sebesar 60%

dan seterusnya.

Kini, di Indonesia sudah banyak masyarakat mulai beralih

dari metode pembayaran tunai ke metode pembayaran elektronik

3

memakai kartu debit, kartu kredit, maupun e-money. Beralihnya

masyarakat dari alat pembayaran tunai ke alat pembayaran

nontunai karena pembayaran nontunai lebih memberikan

kemudahan dan keamanan apabila dibandingkan dengan

penggunaan uang tunai.2 Adapun tingkat penggunaan uang

elektronik (e-money) di Indonesia dapat dilihat dari tabel berikut:

Tabel 1. 2 Peredaran Uang Elektronik Per Desember

Periode Tahun 2016 Tahun 2017

Jumlah Instrumen 51.204.580 90.003.848

Volume 79.228.422 163.301.280

*Nilai 749.766 1.957.290

Sumber: Data Bank Indonesia

Keterangan: Volume dalam satuan transaksi

* Nominal dalam juta Rp

Berdasarkan data Tabel 1.2 menjelaskan bahwa jumlah

instrumen uang elektronik yang beredar di tahun 2016 sebanyak

51.204.580 instrumen. Kemudian di tahun 2017 bertambah

menjadi 90.003.848 instrumen. Sedangkan volume transaksi

penggunaan uang elektronik di tahun 2016 sebanyak 79.228.422

dengan nominal sebesar Rp 749.766.000.000. Kemudian terjadi

peningkatan volume transaksi di tahun 2017 sebanyak 163.301.280

dengan nominal Rp 1.957.290.000.000. Dari data tersebut

2 https://www.cnnindonesia.com/ekonomi/20170830080244-78-

238242/cari-aman-80-persen-masyarakat-tinggalkan-transaksi-tunai.

diakses tanggal 19 Desember 2018. pukul 20.17 WIB.

https://www.cnnindonesia.com/ekonomi/20170830080244-78-238242/cari-aman-80-persen-masyarakat-tinggalkan-transaksi-tunai
https://www.cnnindonesia.com/ekonomi/20170830080244-78-238242/cari-aman-80-persen-masyarakat-tinggalkan-transaksi-tunai

4

terindikasi bahwa penggunaan uang elektronik semakin

meningkat.

Meskipun penggunaan uang elektronik sudah populer di

kalangan masyarakat dan mengalami peningkatan, akan tetapi

berdasarkan evaluasi yang telah dilakukan oleh Bank Indonesia

menunjukkan bahwa masih banyak masyarakat yang tidak

mengenal uang elektronik meskipun uang elektronik (e-money)

sudah mulai berkembang.3 Masyarakat beranggapan bahwa uang

elektronik sama dengan kartu jenis lain seperti kartu debit atau

kredit, padahal hal tersebut jelas berbeda. Uang elektronik dapat

digunakan tanpa menggunakan PIN atau identifikasi pribadi

lainnya. Masyarakat pada umumnya lebih memilih bertransaksi

secara manual karena beranggapan akan mengurangi risiko

(Adiyanti, 2015).

Di sisi lain, berdasarkan pendapat beberapa pelaku pasar,

terlihat adanya minat yang cukup besar dari para pelaku pasar

untuk mengembangkan instrumen pembayaran stored value (pra-

bayar) dalam rangka meningkatkan efisiensi pengelolaan bisnis

mereka, seperti penyelenggara tol, penyelenggara parkir,

transportasi, telekomunikasi dan pertamina. Saat ini, ada

beberapa perusahaan di Indonesia yang telah menggunakan uang

elektronik untuk transaksinya. Adapun salah satu perusahaan

tersebut adalah Telkomsel. Sebagai perusahaan komunikasi pun

3 https://ekonomi.kompas.com/read/2018/02/18/140000826/uang-

elektronik-tidak hanya-untuk-bayar-tol-tapi-juga-untuk-belanja.

diakses tanggal 19 Desember 2018. pukul 20.17 WIB.

https://ekonomi.kompas.com/read/2018/02/18/140000826/uang-elektronik-tidak%20hanya-untuk-bayar-tol-tapi-juga-untuk-belanja
https://ekonomi.kompas.com/read/2018/02/18/140000826/uang-elektronik-tidak%20hanya-untuk-bayar-tol-tapi-juga-untuk-belanja

5

tidak ketinggalan, mengeluarkan produk T-Cash yang banyak

digunakan oleh pelanggannya di Indonesia. Telkomsel adalah

pelopor kehadiran layanan mobile wallet di Indonesia yang

bernama T-Cash sejak 27 November 2007 (Samsumar, 2016).

T-Cash merupakan salah satu bentuk e-money, yang

memungkinkan penggunanya dapat melakukan pembayaran tanpa

harus membawa uang cash dan dapat melakukan transaksi

keuangan dimanapun dan kapanpun (Pratiwi dkk, 2017). Menurut

situs website resmi https://industri.kontan.co.id hingga Mei 2018

jumlah pengguna sudah mencapai 20 juta pengguna, artinya dua

kali lipat dari posisi akhir tahun 2017 yang masih 10 juta pengguna.

Kemudian menurut situs website resmi

http://jateng.tribunnews.com hingga Juli 2018 T-Cash berhasil

memikat 25 juta pengguna.

Adanya kenaikan jumlah pengguna yang mencapai hingga

jutaan, maka penulis berfokus untuk melakukan penelitian

terhadap minat mahasiswa menggunakan Telkomsel Cash (T-

Cash) dengan alasan bahwa layanan T-Cash akan mampu diterima

di kalangan mahasiswa. Selain itu, T-Cash dapat digunakan oleh

semua jenis smartphone dengan hanya menggunakan stiker khusus

ber-NFC. Sehingga akan lebih menarik minat mahasiswa untuk

menggunakan layanan T-Cash. T-Cash sendiri bekerja sama

dengan merchant store ternama dan memberikan berbagai promosi

menarik untuk mengajak pengguna Telkomsel menggunakan

layanan mobile money T-Cash. Tidak hanya pengguna Telkomsel,

akan tetapi T-Cash sudah dapat digunakan pada lintas operator.

http://jateng.tribunnews.com/

6

Sehingga mahasiswa bukan pengguna Telkomsel juga dapat

menggunakan layanan T-Cash.

Minat seseorang terhadap penggunaan sistem teknologi

(dalam penelitian ini adalah T-Cash) dapat diukur dengan teori

tentang penerimaan penggunaan suatu teknologi. Pada penelitian

ini teori penerimaan teknologi yang digunakan adalah Technology

Acceptance Model (TAM). TAM diperkenalkan oleh Davis (1986)

yang merupakan adaptasi dari Theory of Reason Action (TRA)

yang dirancang khusus untuk model penerimaan pengguna

terhadap sistem informasi. Dalam TAM, penerimaan individu

terhadap teknologi ditentukan oleh dua konstruk, yaitu manfaat

yang dirasakan (perceived usefulness) dan kemudahan penggunaan

yang dirasakan (perceived ease of use) (Davis et.al., 1989). Pada

penelitian sebelumnya minat penggunaan teknologi juga dapat

diukur dengan faktor kepercayaan yang menjelaskan bahwa faktor

kepercayaan memberikan pengaruh positif dan signifikan terhadap

minat menggunakan internet banking (Saputro dan Sukirno, 2013).

Pengetahuan produk diketahui juga memberikan pengaruh positif

dan signifikan terhadap minat menggunakan e-money (Zulqurnain,

2017).

David (1989) berpendapat bahwasanya persepsi

kemudahan (perceived ease of use) mengacu kepada sejauh mana

seseorang percaya bahwa menggunakan sistem tertentu akan

bebas dari usaha (David, 1989). Dalam penelitian Saputro dan

Sukirno (2013); Priambodo dan Prabawani (2016) serta Chalik

(2017) yang menunjukkan bahwa faktor persepsi kemudahan

7

memberikan pengaruh positif dan signifikan terhadap minat

menggunakan. Davis (1989) mendefinisikan mengenai persepsi

manfaat, yaitu sejauh mana seseorang memiliki kepercayaan

terhadap penggunaan sistem tertentu sehingga sistem tersebut

dianggap mampu untuk meningkatkan kinerja dalam pekerjaan

(Davis, 1989). Dalam penelitian Priambodo dan Prabawani

(2016) serta Laksana dkk (2015) yang menunjukkan bahwa

persepsi manfaat memberikan pengaruh positif dan signifikan

terhadap minat menggunakan.

Mowen dan Minor (1998) mengartikan kepercayaan

konsumen sebagai pengetahuan konsumen mengenai suatu objek,

atributnya, dan manfaatnya. Kepercayaan konsumen terhadap

suatu produk, atribut, dan manfaat produk menggambarkan

persepsi konsumen (Sumarwan, 2011). Dalam penelitian Saputro

dan Sukirno (2013) menjelaskan bahwa faktor kepercayaan

memberikan pengaruh positif dan signifikan terhadap minat

menggunakan. Pada penelitian Zulqurnain (2017) yang

menunjukkan bahwa pengetahuan produk berpengaruh positif dan

signifikan terhadap minat menggunakan. Menurut Sumarwan

(2011), hal-hal yang berkaitan dengan produk atau dapat

dikatakan segala informasi tentang produk yang dikumpulkan

disebut sebagai pengetahuan produk. Yang tergolong ke dalam

pengetahuan produk, yaitu kategori produk, merek, terminologi

produk, atribut atau fitur produk, harga produk, dan kepercayaan

mengenai produk.

8

Pada penelitian sebelumnya oleh Saputro dan Sukirno

(2013) menunjukkan bahwa persepsi kemudahan memiliki

pengaruh positif dan signifikan terhadap minat menggunakan.

Namun, pada penelitian Monica dkk (2017) menunjukkan hasil

yang berbeda bahwa persepsi kemudahan tidak berpengaruh

terhadap minat menggunakan. Hal ini tidak sejalan dengan teori

Technology Acceptance Model (TAM) yang menjelaskan bahwa

menggunakan sistem tertentu akan bebas dari usaha. Akan tetapi,

dalam penelitian Monica dkk (2017) persepsi kemudahan tidak

memberikan kemudahan. Sehingga dalam menggunakan suatu

sistem tertentu dibutuhkan usaha yang lebih. Di tahun yang sama

pada penelitian Chalik (2017) menunjukkan bahwa persepsi

kemudahan berpengaruh positif dan signifikan terhadap minat

menggunakan.

Pada penelitian Priambodo dan Prabawani (2016)

menunjukkan bahwa persepsi manfaat berpengaruh positif dan

signifikan terhadap minat. Namun, pada penelitian selanjutnya

yang dilakukan oleh Pratiwi dkk (2017) yang menunjukkan

bahwa persepsi manfaat tidak memiliki pengaruh terhadap minat

menggunakan. Hal ini juga tidak sejalan dengan teori Technology

Acceptance Model (TAM) yang menjelaskan bahwa penggunaan

sistem tertentu dianggap mampu untuk meningkatkan kinerja

dalam pekerjaan. Akan tetapi, persepsi manfaat berpengaruh

negatif sehingga dalam penggunaan sistem tertentu tidak ada

manfaat yang diperoleh yang dapat meningkatkan kinerja

individu. Kemudian pada penelitian Novindra dan Rasmini

9

(2017) menunjukkan bahwa persepsi kegunaan (manfaat)

berpengaruh positif terhadap minat.

Meskipun variabel persepsi kemudahan dan persepsi

manfaat telah digunakan dalam berbagai penelitian mengenai e-

money, namun masih terdapat beberapa hasil penelitian yang

menunjukan ketidak konsistenan terhadap variabel-variabel ini,

hal itu dikarenakan perbedaan lokasi dan jenis objek yang diteliti.

Oleh karena itu, dilakukan penelitian yang berjudul “Pengaruh

Persepsi Kemudahan, Persepsi Manfaat, Kepercayaan, dan

Pengetahuan Produk Terhadap Minat Menggunakan

Telkomsel Cash (T-Cash) (Studi Kasus Pada Mahasiswa

Yogyakarta)”. Penelitian ini dilakukan untuk mengetahui persepsi

kemudahan, persepsi manfaat, dan faktor-faktor eksternal tersebut

(kepercayaan dan pengetahuan produk) terhadap minat

menggunakan telkomsel cash (T-Cash).

 Rumusan Masalah

Berdasarkan latar belakang yang dipaparkan di atas, maka

rumusan masalah dalam penelitian ini adalah:

1. Bagaimana pengaruh persepsi kemudahan terhadap minat

menggunakan T-Cash oleh mahasiswa Yogyakarta?

2. Bagaimana pengaruh persepsi manfaat terhadap minat

menggunakan T-Cash oleh mahasiswa Yogyakarta?

3. Bagaimana pengaruh kepercayaan terhadap minat

menggunakan T-Cash oleh mahasiswa Yogyakarta?

4. Bagaimana pengaruh pengetahuan produk terhadap minat

menggunakan T-Cash oleh mahasiswa Yogyakarta?

10

 Tujuan Penelitian

Berdasarkan latar belakang masalah, dan rumusan masalah,

maka tujuan dari penelitian adalah:

1. Mengetahui pengaruh persepsi kemudahan terhadap minat

menggunakan T-Cash oleh mahasiswa Yogyakarta.

2. Mengetahui pengaruh persepsi manfaat terhadap minat

menggunakan T-Cash oleh mahasiswa Yogyakarta.

3. Mengetahui pengaruh kepercayaan terhadap minat

menggunakan T-Cash oleh mahasiswa Yogyakarta.

4. Mengetahui pengaruh pengetahuan produk terhadap minat

menggunakan T-Cash oleh mahasiswa Yogyakarta.

 Manfaat Penelitian

Penelitian ini dapat memberikan manfaat bagi berbagai pihak

yaitu:

1. Manfaat Teoritis

a. Bagi Peneliti: untuk meningkatkan dan memperluas

kemampuan peneliti akan pemahaman mengenai financial

technology khususnya dalam penggunaan app smart

financial dan diharapkan menjadi salah satu referensi

penelitian untuk melakukan penelitian selanjutnya.

b. Bagi Akademisi: memberikan kontribusi dalam ilmu

ekonomi khususnya Keuangan Islam.

2. Manfaat Praktis

a. Bagi Pengguna: menjadi bahan pertimbangan baik dari

kalangan mahasiswa maupun masyarakat lain dalam

memilih produk fintech ataupun e-money yang terpercaya.

11

b. Bagi pihak perusahaan: hasil penelitian ini diharapkan

dapat memberikan masukan positif terhadap perusahaan

yang bergerak di bidang fintech terkait untuk lebih

memajukan layanan terhadap pelanggan.

 Sistematika Penulisan

Sistematika penulisan ini bertujuan agar pembaca dapat

memperoleh pemahaman secara runtut dan sistematis. Sistematika

penulisan dalam penelitian ini yaitu sebagai berikut:

Bab pertama yaitu Bab pertama yaitu pendahuluan yang

menjelaskan mengenai latar belakang dari permasalah yang

diangkat, rumusan masalah, tujuan, dan manfaat penelitian.

Bab kedua yaitu kerangka teori dan pengembangan

hipotesis. Bab ini berisi telaah pustaka yang untuk memperjelas

letak perbedaan penelitian ini dengan penelitian sebelumnya.

Bagian lain dalam bab ini adalah kerangka teoritis dan hipotesis

penelitian.

Bab ketiga yaitu metode penelitian yang menjelaskan

tentang jenis penelitian, obyek penelitian, pengumpulan data,

devinisi operasional variabel penelitian, dan teknik analisis data.

Bab keempat yaitu hasil penlitian dan pembahasan. Bab ini

berisi analisis deskriptif data penelitian, intepretasi hasil olah data

dengan regresi linear berganda pengujian hipotesis.

Bab kelima yaitu penutup, yaitu berisi kesimpulan hasil

penelitian terkait minat penggunaan T-Cash di kalangan

12

mahasiswa Yogyakarta dan saran yang dapat digunakan sebagai

bahan pertimbangan oleh pihak-pihak terkait.

75

BAB V

KESIMPULAN DAN SARAN

 Kesimpulan

Berdasarkan hasil penelitian dan pembahasan pada bab IV,

maka dapat diambil beberapa kesimpulan sebagai berikut:

1. Persepsi Kemudahan tidak berpengaruh terhadap minat

menggunakan T-Cash dikalangan mahasiswa. Hal ini karena

responden beranggapan bahwa penggunaan sistem T-Cash akan

mempersulit penggunanya.

2. Persepsi Manfaat tidak berpengaruh terhadap minat

menggunakan T-Cash dikalangan mahasiswa. Hal ini karena

responden beranggapan T-Cash tidak memberikan manfaat bagi

penggunanya. Kurangnya kepercayaan dari responden bahwa

teknologi informasi tersebut memberikan kontribusi positif bagi

penggunanya.

3. Kepercayaan berpengaruh positif terhadap minat menggunakan

T-Cash dikalangan mahasiswa. Hal ini karena responden

percaya bahwa sistem tersebut dapat memenuhi kebutuhan

sebagai alat pembayaran transaksi.

4. Pengetahuan Produk berpengaruh positif terhadap minat

menggunakan T-Cash dikalangan mahasiswa. Hal ini karena

responden memiliki kecenderungan untuk memiliki dan

menggunakan sistem T-Cash sebagai alat pembayaran transaksi

apabila mereka memiliki banyak informasi yang diketahui

terkait produk T-Cash.

76

 Saran

Diharapkan pada penelitian yang selanjutnya untuk

menambah responden sehingga dapat menggeneralisasikan hasil

penelitian serta menambah variabel lain yang dapat berpengaruh

terhadap minat menggunakan T-Cash serta pada penelitian

selanjutnya diharapkan untuk menggunakan alat analisis lain.

Diharapkan bagi peneliti berikutnya untuk menambahkan

beberapa variabel eksternal lainnya yang belum digunakan.

Misalnya, variabel eksternal berdasarkan pada organizational

characteristics, yaitu competitive environment, job insecurity,

transactional support, dan lain-lain. Kemudian pengambilan

variabel eksternal didasarkan pada system characteristics, yaitu

convenience, perceived risk, accessibility, dan lain-lain. Serta

masih banyak lagi variabel eksternal.

77

DAFTAR PUSTAKA

Ad-Dimasyqi, Al-Imam Abul Fida Isma‟il Ibnu Katsir. 2000. Tafsir

Ibnu Katsir Juz 2. Terj., Bahrun Abu Bakar, dkk. Bandung: Sinar

Baru Algensindo.

 . 2000. Tafsir Ibnu Katsir Juz 5. Terj., Bahrun Abu Bakar,

dkk. Bandung: Sinar Baru Algensindo.

 . 2000. Tafsir Ibnu Katsir Juz 13. Terj., Bahrun Abu

Bakar, dkk. Bandung: Sinar Baru Algensindo.

Adiyanti, Arsita Ika dan M. Pudjihardjo. (2015). “Pengaruh

Pendapatan, Manfaat, Kemudahan Penggunaan, Daya Tarik

Promosi, dan Kepercayaan Terhadap Minat Menggunakan

Layanan E-Money”. Jurnal Ilmiah Mahasiswa FEB. Vol. 3, No.

1.

Alamsyah, Doni Purnama. (2016). “Kepercayaan Konsumen Pada

Produk Organik”. Ecodemica. Vol. IV, No.2.

Ariszani, Merza. Suharyono dan Srikandi Kumadji. (2015). “Pengaruh

Citra Perusahaan Terhadap Kepercayaan Serta Dampaknya Pada

Minat Beli (Studi Pada Penjual Online Yang Menggunakan Jasa

Pengiriman PT. Tiki Jalur Nugraha Ekakurir (Jne))”. Jurnal

Administrasi Bisnis (JAB). Vol. 3, No. 1, p. 1-6.

Brucks, M. (1985). “The Effect of Product Class Knowledge on

Information Search Behavior”. Journal of Consumer Research.

Vol. 12 No. 1, pp. 1-16.

Candraditya, Habsari dan Idris. (2013). “Analisis Penggunaan Uang

Elektronik (Studi Kasus Pada Mahasiswa Pengguna Produk Flazz

BCA di Fakultas Ekonomika dan Bisnis Universitas

Diponegoro)”. Diponegoro Journal of Management. Vol. 2, No.

3.

Cicilia, Sanny. (2018). Jumlah pengguna TCash naik dua kali lipat, ini

pendorongnya. [Onlone] Available:

78

https://industri.kontan.co.id/news/jumlah-pengguna-tcash-naik-

dua-kali-lipat-ini-pendorongnya Jumat, 25 Januari 2019 pukul

10.41

Chalik, Irma Adchania. (2017). “Analisis Faktor-Faktor Yang

Berpengaruh Terhadap Minat Pengguna E-Filling (Studi

Terhadap Wajib Pajak Di Kpp Makassar Selatan)”. Jurnal

Aplikasi Manajemen, Ekonomi Dan Bisnis. Vol. 2, No. 1.

Chandra, Izhal Rio dan Diana Rahmawati. (2016). “Pengaruh

Kemudahan Penggunaan, Kepercayaan, dan Computer Self

Efficacy Terhadap Minat Penggunaan E- Spt Dalam Pelaporan

Pajak”. Jurnal Nominal. Vol. 5, No. 1.

Davis, Fred D. (1989). “Perceived Usefulness, Perceived Ease of Use,

And User Acceptance of Information Technology”. MIS

Quarterly. Vol. 13, No. 3, pp. 319-340.

Departemen Agama RI. 2010. Al-Qur’an dan terjemahnya. Bandung:

PT. Mizan Pustaka.

Djaafara, Rizal A. (2006). Mendorong Terbentuknya Less Cash

Society. [Online] Available: https://www.bi.go.id/id/ruang-

media/siaran-pers/Pages/sp_82606.aspx diakses pada Jumat, 25

Januari 2019 pukul 10.41.

Edy, Catur Waskito. (2018). T-Cash Berhasil Gaet 25 Juta Orang.

[Online] Available: http://jateng.tribunnews.com/2018/08/14/t-

cash-berhasil-gaet-25-juta-orang Jumat, 25 Januari 2019 pukul

10.41.

Fauzi, Yuliana. (2017). Cari Aman, 80nPersen Masyarakat Tinggalkan

Transaksi Tunai. [Online] Available:

https://www.cnnindonesia.com/ekonomi/20170830080244-78-

238242/cari-aman-80-persen-masyarakat-tinggalkan-transaksi-

tunai Rabu, 19 Desember 2018 pukul 20.1.

Ghozali, Imam. 2016. Aplikasi Analisis Multivariate Dengan Program

IBM SPSS 21. Semarang: Badan Penerbit Universitas

Diponegoro.

https://industri.kontan.co.id/news/jumlah-pengguna-tcash-naik-dua-kali-lipat-ini-pendorongnya
https://industri.kontan.co.id/news/jumlah-pengguna-tcash-naik-dua-kali-lipat-ini-pendorongnya
https://www.bi.go.id/id/ruang-media/siaran-pers/Pages/sp_82606.aspx
https://www.bi.go.id/id/ruang-media/siaran-pers/Pages/sp_82606.aspx
http://jateng.tribunnews.com/2018/08/14/t-cash-berhasil-gaet-25-juta-orang
http://jateng.tribunnews.com/2018/08/14/t-cash-berhasil-gaet-25-juta-orang
https://www.cnnindonesia.com/ekonomi/20170830080244-78-238242/cari-aman-80-persen-masyarakat-tinggalkan-transaksi-tunai
https://www.cnnindonesia.com/ekonomi/20170830080244-78-238242/cari-aman-80-persen-masyarakat-tinggalkan-transaksi-tunai
https://www.cnnindonesia.com/ekonomi/20170830080244-78-238242/cari-aman-80-persen-masyarakat-tinggalkan-transaksi-tunai

79

Gunawan, Fitri Anggraini dan Diah Dharmayanti. (2014). “Analisis

Pengaruh Iklan Televisi dan Endorser Terhadap Purchase

Intention Pond’s Men Dengan Brand Awareness Sebagai

Variabel Intervening”. Jurnal Manajemen Pemasaran. Vol. 2.

No. 1.

Hanafi, Habib; Kertahadi; dan Heru Susilo. (2013). “Pengaruh Persepsi

Kemanfaatan dan Persepsi Kemudahan Website Ub Terhadap

Sikap Pengguna Dengan Pendekatan Tam (Survei Pada Anggota

Website Www.Ub.Ac.Id Mahasiswa Fia Bisnis dan Publik Ta

2011-2012 Universitas Brawijaya Malang)”. Jurnal Administrasi

Bisnis. Vol. 6, No. 1.

Hurlock, E.B. 2004. Psikologi Perkembangan: Suatu Perkembangan

Sepanjang Rentang Kehidupan. Edisi Kelima. Jakarta: Erlangga.

https://kbbi.kemdikbud.go.id/

Jannah, Lina Miftahul et.al. 2014. Metode Penelitian Kuantitatif.

Cetakan 2. Edisi 2. Banten: Universitas Terbuka.

Jogiyanto. 2014. Metodologi Penelitian Bisnis Salah Kaprah dan

Pengalaman-Pengalaman. Edisi keenam. Cetakan kedua.

Yogyakarta: BPFE.

Juhri, Kurniatul dan Citra Kusuma Dewi. (2017). “Kepercayaan Dan

Penerimaan Layanan Mobile Money T-Cash Di Bandung Dengan

Pendekatan Technology Acceptance Model (Tam)”. Jurnal Pro

Bisnis. Vol. 10, No. 1.

Kim, Dan J. Donald L. Ferrin dan H. Raghav Rao. (2003). “Antecedents

of Consumer Trust in B-To-C Electronic Commerce”.

Proceedings of the Americas' Conference on Information

Systems. pp. 157-167.

Kotler, Philip dan Kevin L. Keller. 2009. Manajemen Pemasaran. Jilid

1. Edisi Ketigabelas. Jakarta: Erlangga.

https://kbbi.kemdikbud.go.id/

80

Kuncoro, Mudrajad. 2011. Metode Kuantitatif Teori dan Aplikasi untuk

Bisnis dan Ekonomi. Yogyakarta: Unit Penerbit dan Percetakan

Sekolah Tinggi Ilmu Manajemen.

Kusuma, Irma Dwi dan Nindria Untarini. (2014). “Pengaruh

Pengetahuan Produk Terhadap Niat Beli Dengan Sikap Sebagai

Variabel Intervening”. Jurnal Ilmu Manajemen. Vol. 2, No. 4.

Laksana, Giga Bawa; Endang Siti Astuti; dan Rizki Yudhi Dewantara.

(2015). “Pengaruh Persepsi Kemanfaatan, Persepsi Kemudahan

Penggunaan, Persepsi Resiko dan Persepsi Kesesuaian Terhadap

Minat Menggunakan Mobile Banking (Studi Pada Nasabah Bank

Rakyat Indonesia (BRI) Kantor Cabang Rembang, Jawa

Tengah)”. Jurnal Administrasi Bisnis (JAB). Vol. 26, No. 2.

Lupiyoadi, Rambat dan Ridho Bramulya Ikhsan. 2015. Praktikum

Metode Riset Bisnis. Jakarta: Salemba Empat.

Mayer, Roger C. James H. Davis dan F. David Schoorman. (1995). “An

Integrativem Odel of Organizational Trust”. Academy of

Management Review. Vol. 20, No. 3, p. 709-734.

Marhadi; Lilis Sulistyowati; dan Aida Nursanti. (2014). “Analisis

Pengaruh Kreativitas Iklan, Daya Tarik Iklan dan Kredibilitas

Endorser Terhadap Brand Attitude Pada Produk Handphone

Android Di Kota Pekanbaru”. Jurnal Ekonomi. Vol. 22, No.1.

Monica, Nina dan Annafi Indra Tama. (2017). “Pengaruh Persepsi

Manfaat, Persepsi Kemudahan, Persepsi Kenyamanan, Norma

Subjektif dan Kepercayaan Terhadap Minat Menggunakan

Electronic Commerce”. Jurnal Riset Akuntansi dan

Komputerisasi. Vol. 8, No. 1.

Mowen, C. John dan Minor, Michael. 2002. Perilaku Konsumen. Jilid

2. Edisi kelima. Jakarta: Erlangga.

Nova, Firsan. 2011. CRISIS Public Relations: Strategi PR Menghadapi

Krisis, Mengelola Isu, Membangun Citra, dan Reputasi

Perusahaan. Jakarta: Rajawali Pers.

81

Novindra, Bella Dan Rasmini. (2017). “Pengaruh Kemudahan

Penggunaan, Persepsi Kegunaan, Dan Computer Self Efficacy

Pada Minat Penggunaan E-Spt”. E-Jurnal Akuntansi Universitas

Udayana. Vol. 19, No. 2.

Nurdin, Nazar. (2018). Uang Elektronik Tidak Hanya untuk Bayar Tol,

Tapi Juga untuk Belanja. [Online] Available:

https://ekonomi.kompas.com/read/2018/02/18/140000826/uang-

elektronik-tidak hanya-untuk-bayar-tol-tapi-juga-untuk-belanja

Rabu, 19 Desember 2018 pukul 20.17.

Oktabriantono, Adi Prasetya. (2017). “Pengaruh Persepsi

Kebermanfaatan, Persepsi Kemudahan Penggunaan, Keamanan,

dan Persepsi Risiko Terhadap Penggunaan E-Banking Pada

Mahasiswa S1 Fakultas Ekonomi Universitas Pendidikan

Ganesha”. E-Journal S1 Ak Universitas Pendidikan Ganesha.

Vol. 8, No. 2.

Pratiwi, Mirna Tria; Farida Indriani; dan J. Sugiarto. (2017). “Analisis

Pengaruh Technology Readiness Terhadap Minat Menggunakan

Tcash Di Kota Semarang”. Jurnal Bisnis Strategi. Vol. 26, No. 1.

Priambodo, Singgih dan Bulan Prabawani. (2016). “Pengaruh Persepsi

Manfaat, Persepsi Kemudahan Penggunan, dan Persepsi Risiko

Terhadap Minat Menggunakan Layanan Uang Elektronik (Studi

Kasus Pada Masyarakat di Kota Semarang)”. Jurnal Ilmu

Administrasi Bisnis. Vol. 5, No. 2.

Priyono, Anjar. (2017). “Analisis Pengaruh Trust Dan Risk Dalam

Penerimaan Teknologi Dompet Elektronik Go-Pay”. Jurnal

Siasat Bisnis. Vol. 21, No. 1.

Putra, Gagah Setyo Bimo; Srikandi Kumadji; dan Kadarisman Hidayat.

(2015). “Pengaruh Citra Perusahaan Terhadap Minat Berkunjung

dan Keputusan Berkunjung (Survei Pada Pengunjung Taman

Rekreasi Pt.Selecta, Kota Batu, Jawa Timur)”. Jurnal

Administrasi Bisnis (JAB). Vol. 26, No. 2.

https://ekonomi.kompas.com/read/2018/02/18/140000826/uang-elektronik-tidak%20hanya-untuk-bayar-tol-tapi-juga-untuk-belanja
https://ekonomi.kompas.com/read/2018/02/18/140000826/uang-elektronik-tidak%20hanya-untuk-bayar-tol-tapi-juga-untuk-belanja

82

Ramadhan, Reza dan Sri Herianingrum. (2017). “Persepsi Kemudahan

Penggunaan, Persepsi Kredibilitas, Dan Persepsi Harga Terhadap

Niat Nabasah Menggunakan Layanan Mobile Banking (Studi

Kasus Pada Bank Syariah Mandiri Surabaya)”. Jurnal Ekonomi

Syariah Teori dan Terapan. Vol. 4, No. 6, pp. 478-492.

Ridwan, Luthi Maulana; Ani Solihat; dan Andry Trijumansyah. (2018).

“Pengaruh Product Knowledge dan Brand Association Terhadap

Purchase Intention Kawasan Kampung Kreatif Dago Pojok”.

Jurnal Pariwisata. Vol. 5, No. 1.

Saputro, Brian Dwi dan Sukirno. (2013). “Pengaruh Persepsi

Kemudahan Penggunaan, Kepercayaan, Kecemasan

Berkomputer dan Kualitas Layanan Terhadap Minat

Menggunakan Internet Banking”. Jurnal Nominal. Vol. 2, No. 1.

Saripah; Adriyanti Agustina Putri; dan Ranti Darwin. (2016).

“Pengaruh Kepercayaan, Persepsi Kebermanfaatan, Persepsi

Risiko dan Kepuasan Wajib Pajak Terhadap Penggunaan e-filling

bagi Wajib Pajak Orang Pribadi di KPP Pratama Pekanbaru

Tampan Tahun 2015”. Jurnal Akuntansi & Ekonomika. Vol. 6,

No.2.

Samsumar, Lalu Delsi. (2016). “Konsep Dan Tantangan Penggunaan

Teknologi E-Money Sebagai Alat Pembayaran Alternatif Di

Indonesia”. Jurnal Methodika. Vol. 2, No. 1.

Schiffman, Leon G. and Leislie Lazar Kanuk. 2000. Consumer

Behavior. Seventh Edition. USA: Prentice-Hall, Inc.

Schiffman, Leon G. and Leislie Lazar Kanuk. 2004. Perilaku

Konsumen. Edisi ketujuh. Jakarta: Indeks.

Schiffman, Leon G. and Leislie Lazar Kanuk. 2008. Perilaku

Konsumen. Jakarta: Indeks.

Semuel, Hatane dan Elianto Wijaya. (2008). “Corporate Social

Responsibility, Purchase Intention Dan Corporate Image Pada

Restoran Di Surabaya Dari Perspektif Pelanggan”. Jurnal

Manajemen Pemasaran. Vol. 3, No. 1, p. 35-54.

83

Setiadi, Nugroho J. 2003. Perilaku Konsumen: Perspektif Kontemporer

pada Motif, Tujuan, dan Keinginan Konsumen. Jakarta: Kencana

Prenada Media Group.

Suarjan, Kadek dan Wayan Sri Suprapti. (2018). “Pengaruh Persepsi

Harga, Pengetahuan Produk, Dan Citra Perusahaan Terhadap Niat

Beli Layanan Multi Servis Merek Indihome”. E-Jurnal

Manajemen Unud. Vol. 7, No. 4.

Sumarwan, Ujang. 2011. Perilaku Konsumen: Teori dan Penerapannya

dalam Pemasaran. Bogor: Ghalia Indonesia.

Suliyanto. 2005. Metode Riset Bisnis. Yogyakarta: Andi Offset.

Sugiyono. 2013. Metodelogi Penelitian Kuantitatif, Kualitatif Dan

R&D. Bandung: Alfabeta.

Thomas, H. (2016). Measuring progress toward a cashless society.

[Online] Available:

http://www.mastercardadvisors.com/_assets/pdf/MasterCardAdv

isors-CashlessSociety.pdf Jumat, 25 Januari 2019 pukul 10.41.

Umar, Husin. 2010. Riset Pemasaran dan Perilaku Konsumen. Jakarta:

Gramedia.

Vankatesh, V. Morris & Davis, F. D. (2000). “A theoretical extension

of the technology acceptance model: four longitudinal field

studies”. Management Science. Vol. 46(2), pp. 186- 504.

Wahyuni, Dewi Urip. (2008). “Pengaruh Motivasi, Persepsi dan Sikap

Konsumen Terhadap Keputusan Pembelian Sepeda Motor Merek

“Honda” di Kawasan Surabaya Barat”. Jurnal Manajemen dan

Kewiausahaan. Vol. 10, No. 1.

Wibowo, Setyo Ferry; Dede Rosmauli; dan Usep Suhud. (2015).

“Pengaruh Persepsi Manfaat, Persepsi Kemudahan, Fitur

Layanan, Dan Kepercayaan Terhadap Minat Menggunakan E-

money Card (Studi Pada Pengguna Jasa Commuterline Di

Jakarta)”. Jurnal Riset Manajemen Sains Indonesia (JRMSI).

Vol. 6, No. 1.

http://www.mastercardadvisors.com/_assets/pdf/MasterCardAdvisors-CashlessSociety.pdf
http://www.mastercardadvisors.com/_assets/pdf/MasterCardAdvisors-CashlessSociety.pdf

84

Witherington, H.C. 1985. Psikologi Pendidikan. Jakarta: Aksara Baru.

Wulandari, Dwi; Thomas Soseco; dan Bagus Shandy Narmadutya.

(2016). “Analysis of the Use of Electronic Money in Efforts to

Support the Less Cash Society”. International Finance and

Banking. Vol. 3, No. 1, p. 1-10.

Wulandari, Tika dan Suyanto. (2014). “Pengaruh Pengetahuan

Perpajakan, Tingkat Pendidikan, dan Sanksi Administrasi

Terhadap Kepatuhan Wajib Pajak Dalam Melakukan

Pembayaran Pajak Bumi dan Bangunan (Studi Kasus Pada

Kantor Dinas Pendapatan Daerah Kabupaten Sleman)”. Jurnal

Akuntansi. Vol. 2, No. 2.

Yogananda, Andrean Septa dan I Made Bayu Dirgantara. (2017).

“Pengaruh Persepsi Manfaat, Persepsi Kemudahan Penggunaan,

Kepercayaan dan Persepsi Risiko Terhadap Minat Untuk

Menggunakan Instrumen Uang Elektronik”. Diponegoro Journal

of Management. Vol. 6, No.4.

Yousafzai, Shumaila Y; Gordon R. Foxall; dan John G. Pallister.

(2007). “Technology acceptance: a meta-analysis of the TAM:

Part 1”. Journal of Modelling Management. Vol. 2, No. 3.

lxxxv

LAMPIRAN

Lampiran 1 Kuesioner Penelitian

A. Identitas Responden

Nama :

Universitas :

Fakultas/Jurusan :

Pernah Menggunakan Tcash?

a. Ya b. Tidak

B. Petunjuk Pengisian

1. Kuisioner ini berisi pernyataan-pernyataan yang

berhubungan dengan intensitas, niat serta dorongan

mahasiswa dalam minat penggunaan T-Cash.

2. Responden hanya perlu memilih dengan cara mencentang

skala yang diberikan dari angka 1 sampai dengan 4. Angka

1 menunjukkan bahwa responden “Sangat Tidak Setuju”,

angka 2 “Tidak Setuju”, angka 3 “Setuju”, serta angka 4

“Sangat Setuju” atas pernyataan yang diberikan, semakin

besar skala dalam kuesioner ini menunjukan tingkat

persetujuan responden atas pernyataan yang diberikan.

C. Pengisian Kuesioner

Persepsi Kemudahan

Pernyataan 1 2 3 4

Teknologi T-Cash jelas dan mudah dimengerti

oleh saya

Saya tidak membutuhkan banyak usaha untuk

berinteraksi dengan teknologi T-Cash tersebut

lxxxvi

Sistem teknologi T-Cash mudah untuk

digunakan

Saya mudah mengoperasikan T-Cash sesuai

dengan apa yang ingin saya kerjakan

Persepsi Manfaat

Pernyataan 1 2 3 4

Dengan menggunakan T-Cash mampu

meningkatkan kinerja saya

Dengan menggunakan T-Cash mampu

menambah tingkat produktifitas saya

Dengan menggunakan T-Cash, saya mampu

meningkatkan efektifitas kinerja

Dengan menggunakan T-Cash dapat

memberikan manfaat bagi saya

Kepercayaan

Pernyataan 1 2 3 4

Saya percaya bahwa dengan menggunakan T-

Cash mampu meningkatkan kinerja

Saya percaya bahwa dengan menggunakan T-

Cash mampu menambah tingkat produktifitas

Saya percaya bahwa dengan menggunakan T-

Cash, saya mampu meningkatkan efektifitas

kinerja

Saya percaya bahwa dengan menggunakan T-

Cash dapat memberikan manfaat bagi saya

Pengetahuan Produk

Pernyataan 1 2 3 4

lxxxvii

Saya mengetahui banyak mengenai T-Cash

Saya menyimpan informasi mengenai T-Cash

di memori

Saya ingin mengenal T-Cash

Saya mampu membedakan T-Cash dengan

produk yang lain

Saya sungguh memahami T-Cash ini setelah

membeli atau menggunakannya

Saya berinisiatif untuk bertanya kepada orang

yang pernah membeli atau menggunakan T-

Cash

Minat

Pernyataan 1 2 3 4

Ketertarikan untuk mencari informasi yang

lebih mengenai T-Cash

Kesesuaian harga dan kualitas produk yang

diberikan, membuat saya berminat untuk

membeli atau menggunakan T-Cash

Saya ingin mengetahui lebih banyak informasi

mengenai T-Cash setelah melihat iklannya.

Mempertimbangkan untuk membeli atau

menggunakan T-Cash

Keinginan untuk mengetahui T-Cash

lxxxviii

Ketertarikan untuk mencoba menggunakan T-

Cash

Keinginan untuk memiliki T-Cash

lxxxix

Lampiran 2 Data Kuesioner Penelitian

Q
1

Q

2

Q
3

Q

4

Q
5

Q

6

Q
7

Q

8

Q
9

Q

1
0

Q

1
1

Q

1
2

Q

1
3

Q

1
4

Q

1
5

Q

1
6

Q

1
7

Q

1
8

Q

1
9

Q

2
0

Q

2
1

Q

2
2

Q

2
3

Q

2
4

Q

2
5

2

3 2 3 3 3 3 3 3 2 2 3 3 2 2 3 2 3 2 2 3 2 2 2 3 2

3 3 3 3 3 3 3 3 3 3 3 3 2 2 3 3 2 3 3 3 3 3 3 3 3

2 2 3 2 3 3 3 3 3 3 3 3 2 2 3 2 3 3 3 3 3 3 3 3 3

3

3 4 4 3 3 3 3 3 3 3 3 3 2 2 3 2 2 3 3 3 3 3 3 3 3

3 3 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 2 2 2 3 3 3 3

2 2 4 2 2 2 2 2 4 3 4 3 1 1 4 2 2 4 4 2 4 4 4 3 3

3 3 3 3 3 2 2 3 2 2 2 3 2 2 3 2 2 3 3 2 3 2 3 3 3

3 3 4 3 3 2 3 3 3 3 3 3 3 1 3 3 3 4 4 3 4 3 3 4 3

3 3 3 3 3 3 3 3 3 3 3 3 3 1 3 3 3 3 3 2 2 2 3 2 2

3 2 3 2 3 3 3 2 3 3 3 2 2 2 4 3 3 3 3 2 2 3 3 3 3

2 2 3 2 2 3 3 3 3 3 3 3 2 2 3 3 2 3 4 3 3 3 3 3 3

2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 3 3 3 3 3 3 3

3 3 4 3 3 3 3 3 4 4 4 3 2 2 3 3 2 2 2 3 3 3 3 3 3

3 3 3 3 3 3 3 3 3 3 3 3 2 2 3 2 2 3 3 3 3 3 3 3 3

2 1 2 2 2 1 2 2 2 1 2 1 1 1 1 1 1 1 1 2 1 1 1 1 1

3 3 4 3 4 4 4 4 3 3 4 3 1 1 4 2 3 3 3 2 3 2 4 3 2

3 3 3 3 3 3 3 3 3 4 4 3 2 2 4 2 2 3 3 3 4 3 4 3 3

3 3 3 2 2 2 2 3 2 3 2 4 2 3 3 3 3 2 3 3 3 3 3 3 2

3 3 2 2 2 2 2 2 3 2 2 2 2 2 2 3 2 2 2 2 2 2 2 2 2

3 3 3 2 2 2 2 2 2 2 2 3 1 2 3 3 2 3 3 2 3 3 3 3 3

2 3 2 2 2 2 2 2 2 2 2 2 1 1 3 2 2 3 3 2 3 3 3 3 2

2 3 2 2 2 2 2 2 2 2 2 2 2 2 3 2 2 3 3 2 3 3 3 3 3

3 3 3 1 2 2 2 2 2 2 2 2 1 1 4 1 1 4 4 1 4 2 4 4 1

3 2 3 2 2 2 2 2 1 1 2 1 1 1 2 2 2 3 3 2 2 2 3 2 2

2 2 2 2 2 2 2 2 3 3 2 3 2 2 3 3 3 3 3 3 3 3 3 3 3

2 3 2 3 2 2 2 2 2 2 2 4 3 3 3 3 1 4 4 4 4 4 4 4 4

3 3 3 3 3 3 3 3 2 2 3 2 2 2 3 2 3 3 3 3 3 3 3 3 3

xc

3 2 3 3 2 2 3 3 3 3 3 3 1 1 4 2 1 4 3 3 3 3 3 3 3

3 3 3 3 3 3 3 3 3 3 3 3 2 2 3 2 2 2 3 2 2 2 3 2 2

3 1 4 3 3 3 3 4 3 4 4 4 3 3 3 3 2 3 3 4 3 3 3 2 2

3 2 3 2 3 3 3 3 3 2 3 3 2 2 3 3 3 3 3 3 3 3 3 3 3

2 3 2 2 3 3 3 3 2 3 2 3 1 1 1 1 2 1 3 3 3 2 3 2 3

3 3 3 3 3 3 3 3 3 3 3 3 3 3 4 2 3 4 3 3 3 4 4 4 4

3 3 3 3 3 3 3 3 3 3 3 3 1 2 3 3 3 3 3 3 3 3 3 3 3

3 3 3 3 3 3 3 4 3 3 3 3 2 2 4 3 3 3 3 3 4 3 4 4 4

3 3 3 2 2 2 2 3 2 2 2 3 2 2 3 3 2 3 2 2 2 2 3 2 2

2 3 2 3 3 3 2 3 3 3 3 3 2 2 3 3 3 3 3 2 3 3 3 2 2

4 4 3 3 3 3 3 3 3 3 3 3 3 2 3 4 1 3 3 3 3 3 3 3 3

1 2 2 1 2 2 2 2 2 2 2 2 1 1 4 1 2 2 3 3 3 3 4 3 3

2 2 3 2 1 1 1 1 1 1 1 1 2 2 1 1 1 1 1 1 1 1 1 1 1

3 2 4 3 3 3 3 3 3 3 3 3 3 1 4 3 3 4 4 3 4 3 4 4 3

3 3 4 2 3 3 3 3 3 3 3 3 2 2 3 3 2 3 3 3 3 2 3 2 2

3 3 3 3 3 2 3 2 2 2 3 3 3 3 3 3 2 3 4 2 2 2 3 3 3

3 3 3 3 3 2 3 2 3 2 2 3 2 2 3 2 2 3 2 2 3 3 3 3 3

3 2 3

2 3 3 2 3 3 3 3 3 3 3 3 2 2 3 3 2 2 3 3 3 2 3 3 2

3 4 3 3 3 3 3 3 3 3 3 3 2 2 3 2 2 3 3 3 3 3 3 3 3

3 3 3 3 3 2 3 3 2 3 3 3 1 2 3 2 2 3 3 2 2 2 2 2 2

3 2 3 2 3 3 3 3 3 3 3 3 2 2 3 2 3 3 3 3 3 3 3 3 3

3 2 3 3 3 3 3 3 3 3 3 3 2 2 3 2 2 2 2 2 2 2 2 2 2

3 2 3 3 2 2 3 3 2 2 3 3 1 1 4 2 2 4 4 4 4 4 4 4 4

4 4 4 3 3 2 2 3 4 4 3 4 2 1 4 2 1 4 4 2 4 3 4 3 3

3 3 3 2 3 3 4 4 3 3 3 3 2 2 4 4 3 3 3 3 3 2 3 3 3

2 2 3 2 2 2 2 3 3 3 3 3 2 2 3 2 2 3 3 3 3 3 3 3 3

4

3 3 4 3 3 3 3 3 3 3 3 3 2 2 4 2 3 3 3 3 3 4 3 3 3

3 2 2 3 3 2 3 2 3 2 3 2 3 3 3 3 2 3 3 2 3 2 3 2 3

3 3 3 3 2 2 2 3 2 2 2 3 3 2 3 3 3 3 3 3 1 1 2 3 3

3 3 3 2 3 2 2 3 2 2 2 2 2 2 2 2 2 2 3 3 3 3 3 3 3

3 2 3 3 2 2 2 3 3 3 3 3 1 1 2 2 3 3 3 3 3 3 3 3 3

1 2 2 1 3 4 4 4 4 4 3 4 1 2 4 1 2 4 4 4 4 2 4 3 4

xci

4 3 4 3 3 3 3 3 3 3 3 3 2 1 3 2 2 1 2 2 2 2 2 2 2

2 3 2 1 3 3 3 3 3 3 3 3 2 1 4 2 1 3 3 3 3 3 3 3 3

3 3 3 3 3 2 3 3 3 2 3 3 2 2 3 3 3 4 3 2 3 3 3 3 3

2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 3 2 3 3 3 2 2

2 2 2 2 2 2 2 2 3 3 3 3 2 2 3 2 2 3 3 2 3 3 3 3 3

1 1 1 1 3 2 3 4 3 2 3 4 1 3 4 3 3 3 3 3 3 3 3 3 3

3 3 3 4 4 1 3 3 3 1 3 3 1 3 3 1 3 3 3 1 3 3 3 3 3

3 2

2

4 3 4 3 3 3 4 4 3 3 3 4 2 2 4 3 3 3 3 3 3 4 3 4 4

4 3 4 4 3 3 3 3 3 3 3 4 3 1 3 3 3 3 3 3 3 3 3 2 2

3 2 3 3 3 3 3 3 3 3 3 3 2 2 3 3 2 3 2 2 2 3 3 2 2

3 3 3 3 3 3 3 3 3 3 3 3 2 2 3 2 2 3 2 2 2 2 3 2 2

3 2 3 3 3 3 3 3 3 3 3 3 2 2 3 2 2 3 2 2 3 3 2 3 3

3 3 3 3 3 3 3 3 3 3 3 3 1 1 3 2 2 3 3 3 2 3 3 3 2

3 3 3 3 3 3 3 3 3 3 3 3 3 2 2 2 2 2 2 2 2 2 2 2 2

2 2 2 2 2 2 2 2 2 2 2 2 2 2 3 2 2 3 3 2 3 3 3 3 3

2 2 2 2 2 2 2 2 2 2 2 2 2 2 3 2 2 3 3 2 3 2 3 2 2

3 3 3 3 3 3 2 2 2 2 2 2 2 2 3 3 2 2 2 2 2 2 2 2 2

4 1 4 3 4 4 4 4 4 4 4 4 3 2 4 3 3 3 3 4 3 4 3 4 4

2 3 2 2 3 2 2 2 3 3 3 3 3 3 3 3 3 2 3 3 2 2 3 3 3

2 3 3 2 3 2 2 3 2 2 2 2 1 1 3 2 2 2 2 2 2 2 3 2 2

3 3 3 2 2 2 2 2 2 2 2 2 2 2 3 2 2 3 2 2 2 2 2 2 2

3 3 3 3 3 3 3 3 3 3 3 3 2 2 4 4 3 4 4 3 4 3 3 3 3

3 4 3 2 3 3 3 3 3 3 3 3 2 1 4 2 2 3 4 3 4 3 4 4 3

4 4 4 4 4 4 4 4 4 4 4 4 1 4 4 4 4 4 4 4 4 4 4 4 4

2 1 1 1 2 2 2 2 3 3 3 3 2 2 3 2 3 3 3 3 3 2 3 3 3

2 1 2 2 2 2 2 3 2 2 2 3 2 3 3 2 2 3 2 2 2 3 3 3 3

2 2 3 2 3 3 3 3 3 3 3 3 2 2 3 2 2 3 3 3 3 3 3 3 3

3 3 3 3 2 2 2 3 3 2 2 3 2 1 3 2 2 4 3 2 4 4 4 4 3

3 2 3 3 3 3 3 3 3 3 3 3 3 3 4 4 2 3 4 3 3 3 3 3 3

3 3 2 3 3 3 2 2 3 3 2 3 2 2 3 2 2 3 3 3 2 2 3 3 3

4 3 4 3 3 3 3 4 3 3 3 3 2 2 3 3 3 2 2 3 2 3 3 3 3

3 1 3 3 3 3 3 3 3 3 3 3 2 3 3 3 3 3 3 3 3 3 4 4 4

xcii

Lampiran 3 Hasil Output SPSS

Deskripsi Responden

Statistics

 Jenis Kelamin Asal Universitas

N
Valid 97 97

Missing 0 0

Jenis Kelamin

 Frequency Percent Valid Percent Cumulative Percent

Valid

Laki-laki 14 14,4 14,4 14,4

Perempuan 83 85,6 85,6 100,0

Total 97 100,0 100,0

Asal Universitas

 Frequency Percent Valid Percent Cumulative Percent

Valid

AA YKPN 5 5,2 5,2 5,2

Alma Ata 1 1,0 1,0 6,2

Janabadra 5 5,2 5,2 11,3

PGRI 1 1,0 1,0 12,4

Politeknik API yk 1 1,0 1,0 13,4

Sanata Dharma 1 1,0 1,0 14,4

UAD 10 10,3 10,3 24,7

UGM 8 8,2 8,2 33,0

UII 3 3,1 3,1 36,1

UIN Sunan Kalijaga 15 15,5 15,5 51,5

UMY 14 14,4 14,4 66,0

UNY 16 16,5 16,5 82,5

UPN 7 7,2 7,2 89,7

UST 6 6,2 6,2 95,9

UTY 4 4,1 4,1 100,0

Total 97 100,0 100,0

Uji Validitas dan Reliabilitas Instrumen Persepsi Kemudahan

Case Processing Summary

 N %

Cases

Valid 97 100,0

Excludeda 0 ,0

Total 97 100,0

xciii

a. Listwise deletion based on all variables in the

procedure.

Reliability Statistics

Cronbach's Alpha N of Items

,814 4

Item-Total Statistics

 Scale Mean if
Item Deleted

Scale Variance
if Item Deleted

Corrected Item-
Total Correlation

Cronbach's Alpha
if Item Deleted

Persepsi

Kemudahan 1

8,03 2,780 ,785 ,696

Persepsi
Kemudahan 2

8,20 3,222 ,450 ,853

Persepsi

Kemudahan 3

7,91 2,877 ,653 ,756

Persepsi
Kemudahan 4

8,25 2,917 ,674 ,747

Uji Validitas dan Reliabilitas Instrumen Persepsi Manfaat

Case Processing Summary

 N %

Cases

Valid 97 100,0

Excludeda 0 ,0

Total 97 100,0

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

Reliability Statistics

Cronbach's Alpha N of Items

,911 4

Item-Total Statistics

 Scale Mean if

Item Deleted

Scale Variance

if Item Deleted

Corrected Item-

Total

Correlation

Cronbach's

Alpha if Item

Deleted

Persepsi Manfaat 1 8,05 2,966 ,791 ,888

Persepsi Manfaat 2 8,20 2,784 ,778 ,892

Persepsi Manfaat 3 8,08 2,701 ,872 ,858

Persepsi Manfaat 4 7,96 2,832 ,757 ,899

Uji Validitas dan Reliabilitas Instrumen Kepercayaan

Case Processing Summary

 N %

xciv

Cases

Valid 97 100,0

Excludeda 0 ,0

Total 97 100,0

a. Listwise deletion based on all variables in the

procedure.

Reliability Statistics

Cronbach's Alpha N of Items

,906 4

Item-Total Statistics

 Scale Mean if

Item Deleted

Scale Variance

if Item Deleted

Corrected Item-

Total Correlation

Cronbach's Alpha

if Item Deleted

Kepercayaan

1

8,28 2,974 ,839 ,862

Kepercayaan

2

8,34 2,768 ,836 ,862

Kepercayaan

3

8,26 3,089 ,785 ,881

Kepercayaan

4

8,15 3,132 ,704 ,909

Uji Validitas dan Reliabilitas Instrumen Pengetahuan Produk

Case Processing Summary

 N %

Cases

Valid 97 100,0

Excludeda 0 ,0

Total 97 100,0

a. Listwise deletion based on all variables in the

procedure.

Reliability Statistics

Cronbach's Alpha N of Items

,716 6

Item-Total Statistics

 Scale Mean if

Item Deleted

Scale Variance

if Item Deleted

Corrected Item-

Total Correlation

Cronbach's Alpha

if Item Deleted

Pengetahuan
Produk 1

12,66 5,373 ,387 ,695

Pengetahuan

Produk 2

12,69 5,216 ,421 ,685

xcv

Pengetahuan

Produk 3

11,58 5,226 ,414 ,687

Pengetahuan
Produk 4

12,24 4,558 ,626 ,617

Pengetahuan

Produk 5

12,35 5,209 ,459 ,674

Pengetahuan
Produk 6

11,78 5,234 ,387 ,696

Uji Validitas dan Reliabilitas Instrumen Minat

Case Processing Summary

 N %

Cases

Valid 97 100,0

Excludeda 0 ,0

Total 97 100,0

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

Reliability Statistics

Cronbach's Alpha N of Items

,914 7

Item-Total Statistics

 Scale Mean

if Item

Deleted

Scale Variance

if Item Deleted

Corrected Item-

Total Correlation

Cronbach's

Alpha if Item

Deleted

Minat

Menggunakan T-

Cash 1

16,74 11,172 ,723 ,903

Minat
Menggunakan T-

Cash 2

17,04 11,748 ,569 ,918

Minat

Menggunakan T-
Cash 3

16,82 10,563 ,795 ,895

Minat

Menggunakan T-

Cash 4

16,93 11,047 ,720 ,903

Minat

Menggunakan T-

Cash 5

16,65 11,147 ,779 ,897

Minat
Menggunakan T-

Cash 6

16,80 10,680 ,823 ,892

Minat

Menggunakan T-
Cash 7

16,91 10,918 ,762 ,898

xcvi

Uji Normalitas

One-Sample Kolmogorov-Smirnov Test

 Unstandardized

Residual

N 97

Normal Parametersa,b
Mean ,0000000
Std. Deviation 2,90287665

Most Extreme Differences

Absolute ,060

Positive ,053

Negative -,060
Kolmogorov-Smirnov Z ,590

Asymp. Sig. (2-tailed) ,878

a. Test distribution is Normal.

b. Calculated from data.

Uji Multikolinearitas

Coefficientsa

Model Unstandardized
Coefficients

Standardized
Coefficients

t Sig. Collinearity
Statistics

B Std. Error Beta Tolerance VIF

1

(Constant) 5,895 1,967 2,996 ,004
Persepsi

Kemudahan

-,144 ,161 -,083 -,892 ,375 ,712 1,405

Persepsi

Manfaat

-,099 ,230 -,057 -,428 ,670 ,355 2,821

Kepercayaan ,695 ,223 ,410 3,121 ,002 ,358 2,794

Pengetahuan
Produk

,594 ,144 ,409 4,124 ,000 ,630 1,587

a. Dependent Variable: Minat Menggunakan T-Cash

Coefficient Correlationsa

Model Pengetahuan
Produk

Persepsi
Kemudahan

Kepercayaan Persepsi
Manfaat

1

Correlations

Pengetahuan

Produk

1,000 -,131 -,325 -,099

Persepsi
Kemudahan

-,131 1,000 -,008 -,311

Kepercayaan -,325 -,008 1,000 -,638

Persepsi

Manfaat

-,099 -,311 -,638 1,000

Covariances

Pengetahuan

Produk

,021 -,003 -,010 -,003

Persepsi

Kemudahan

-,003 ,026 ,000 -,012

Kepercayaan -,010 ,000 ,050 -,033

xcvii

Persepsi

Manfaat

-,003 -,012 -,033 ,053

a. Dependent Variable: Minat Menggunakan T-Cash

(Lanjutan)

Collinearity Diagnosticsa

Mod

el

Dimensi

on

Eigenval

ue

Conditi

on

Index

Variance Proportions

(Consta

nt)

Persepsi

Kemudah

an

Perse

psi

Manfa

at

Kepercay

aan

Pengetah

uan

Produk

1

1 4,927 1,000 ,00 ,00 ,00 ,00 ,00

2 ,027 13,560 ,14 ,42 ,08 ,16 ,01

3 ,023 14,600 ,31 ,42 ,07 ,01 ,19

4 ,014 18,574 ,55 ,09 ,06 ,01 ,74

5 ,009 24,051 ,00 ,06 ,79 ,82 ,06

a. Dependent Variable: Minat Menggunakan T-Cash

Uji Heteroskedatisitas

xcviii

Uji T Parsial

Coefficientsa

Model Unstandardized
Coefficients

Standardized
Coefficients

t Sig.

B Std. Error Beta

1

(Constant) 5,895 1,967 2,996 ,004

Persepsi
Kemudahan

-,144 ,161 -,083 -,892 ,375

Persepsi Manfaat -,099 ,230 -,057 -,428 ,670

Kepercayaan ,695 ,223 ,410 3,121 ,002

Pengetahuan
Produk

,594 ,144 ,409 4,124 ,000

a. Dependent Variable: Minat Menggunakan T-Cash

Uji Simultan (Uji F)

ANOVAa

Model Sum of Squares df Mean Square F Sig.

1

Regression 613,120 4 153,280 17,432 ,000b

Residual 808,963 92 8,793

Total 1422,082 96
a. Dependent Variable: Minat Menggunakan T-Cash
b. Predictors: (Constant), Pengetahuan Produk, Persepsi Kemudahan,
Kepercayaan, Persepsi Manfaat

Koefisien Determinasi

Model Summary

Model R R Square Adjusted R
Square

Std. Error of the
Estimate

1 ,657a ,431 ,406 2,96531

a. Predictors: (Constant), Pengetahuan Produk, Persepsi Kemudahan,
Kepercayaan, Persepsi Manfaat

xcix

Lampiran 4 r Tabel

df (N-2)

Tingkat signifikansi untuk uji satu arah

0.05 0.025 0.01 0.005 0.0005

Tingkat signifikansi untuk uji dua arah
0.1 0.05 0.02 0.01 0.001

51 0.2284 0.2706 0.3188 0.3509 0.4393
52 0.2262 0.2681 0.3158 0.3477 0.4354
53 0.2241 0.2656 0.3129 0.3445 0.4317
54 0.2221 0.2632 0.3102 0.3415 0.4280
55 0.2201 0.2609 0.3074 0.3385 0.4244
56 0.2181 0.2586 0.3048 0.3357 0.4210
57 0.2162 0.2564 0.3022 0.3328 0.4176

58 0.2144 0.2542 0.2997 0.3301 0.4143

59 0.2126 0.2521 0.2972 0.3274 0.4110

60 0.2108 0.2500 0.2948 0.3248 0.4079

61 0.2091 0.2480 0.2925 0.3223 0.4048

62 0.2075 0.2461 0.2902 0.3198 0.4018

63 0.2058 0.2441 0.2880 0.3173 0.3988

64 0.2042 0.2423 0.2858 0.3150 0.3959

65 0.2027 0.2404 0.2837 0.3126 0.3931

66 0.2012 0.2387 0.2816 0.3104 0.3903

67 0.1997 0.2369 0.2796 0.3081 0.3876

68 0.1982 0.2352 0.2776 0.3060 0.3850

69 0.1968 0.2335 0.2756 0.3038 0.3823

70 0.1954 0.2319 0.2737 0.3017 0.3798

71 0.1940 0.2303 0.2718 0.2997 0.3773

72 0.1927 0.2287 0.2700 0.2977 0.3748

73 0.1914 0.2272 0.2682 0.2957 0.3724

74 0.1901 0.2257 0.2664 0.2938 0.3701

75 0.1888 0.2242 0.2647 0.2919 0.3678

76 0.1876 0.2227 0.2630 0.2900 0.3655
77 0.1864 0.2213 0.2613 0.2882 0.3633
78 0.1852 0.2199 0.2597 0.2864 0.3611
79 0.1841 0.2185 0.2581 0.2847 0.3589
80 0.1829 0.2172 0.2565 0.2830 0.3568
81 0.1818 0.2159 0.2550 0.2813 0.3547
82 0.1807 0.2146 0.2535 0.2796 0.3527
83 0.1796 0.2133 0.2520 0.2780 0.3507
84 0.1786 0.2120 0.2505 0.2764 0.3487
85 0.1775 0.2108 0.2491 0.2748 0.3468
86 0.1765 0.2096 0.2477 0.2732 0.3449

c

87 0.1755 0.2084 0.2463 0.2717 0.3430
88 0.1745 0.2072 0.2449 0.2702 0.3412
89 0.1735 0.2061 0.2435 0.2687 0.3393
90 0.1726 0.2050 0.2422 0.2673 0.3375
91 0.1716 0.2039 0.2409 0.2659 0.3358
92 0.1707 0.2028 0.2396 0.2645 0.3341
93 0.1698 0.2017 0.2384 0.2631 0.3323
94 0.1689 0.2006 0.2371 0.2617 0.3307
95 0.1680 0.1996 0.2359 0.2604 0.3290
96 0.1671 0.1986 0.2347 0.2591 0.3274
97 0.1663 0.1975 0.2335 0.2578 0.3258
98 0.1654 0.1966 0.2324 0.2565 0.3242
99 0.1646 0.1956 0.2312 0.2552 0.3226
100 0.1638 0.1946 0.2301 0.2540 0.3211

ci

Lampiran 5 F Tabel

df untuk penyebut (N2)
df untuk pembilang (N1)

1 2 3 4 5 6

91 3.95 3.10 2.70 2.47 2.31 2.20

92 3.94 3.10 2.70 2.47 2.31 2.20

93 3.94 3.09 2.70 2.47 2.31 2.20

94 3.94 3.09 2.70 2.47 2.31 2.20

95 3.94 3.09 2.70 2.47 2.31 2.20

96 3.94 3.09 2.70 2.47 2.31 2.19

97 3.94 3.09 2.70 2.47 2.31 2.19

98 3.94 3.09 2.70 2.46 2.31 2.19

99 3.94 3.09 2.70 2.46 2.31 2.19

100 3.94 3.09 2.70 2.46 2.31 2.19

101 3.94 3.09 2.69 2.46 2.30 2.19

102 3.93 3.09 2.69 2.46 2.30 2.19

103 3.93 3.08 2.69 2.46 2.30 2.19

104 3.93 3.08 2.69 2.46 2.30 2.19

105 3.93 3.08 2.69 2.46 2.30 2.19

106 3.93 3.08 2.69 2.46 2.30 2.19

107 3.93 3.08 2.69 2.46 2.30 2.18

108 3.93 3.08 2.69 2.46 2.30 2.18

109 3.93 3.08 2.69 2.45 2.30 2.18

110 3.93 3.08 2.69 2.45 2.30 2.18

111 3.93 3.08 2.69 2.45 2.30 2.18

112 3.93 3.08 2.69 2.45 2.30 2.18

113 3.93 3.08 2.68 2.45 2.29 2.18

114 3.92 3.08 2.68 2.45 2.29 2.18

115 3.92 3.08 2.68 2.45 2.29 2.18

116 3.92 3.07 2.68 2.45 2.29 2.18

117 3.92 3.07 2.68 2.45 2.29 2.18

118 3.92 3.07 2.68 2.45 2.29 2.18

119 3.92 3.07 2.68 2.45 2.29 2.18

120 3.92 3.07 2.68 2.45 2.29 2.18

121 3.92 3.07 2.68 2.45 2.29 2.17

122 3.92 3.07 2.68 2.45 2.29 2.17

123 3.92 3.07 2.68 2.45 2.29 2.17

cii

124 3.92 3.07 2.68 2.44 2.29 2.17

125 3.92 3.07 2.68 2.44 2.29 2.17

ciii

Lampiran 6 T Tabel

Pr 0.25 0.10 0.05 0.025 0.01 0.005 0.001

df 0.50 0.20 0.10 0.050 0.02 0.010 0.002

81 0.67753 1.29209 1.66388 1.98969 2.37327 2.63790 3.19392

82 0.67749 1.29196 1.66365 1.98932 2.37269 2.63712 3.19262

83 0.67746 1.29183 1.66342 1.98896 2.37212 2.63637 3.19135

84 0.67742 1.29171 1.66320 1.98861 2.37156 2.63563 3.19011

85 0.67739 1.29159 1.66298 1.98827 2.37102 2.63491 3.18890

86 0.67735 1.29147 1.66277 1.98793 2.37049 2.63421 3.18772

87 0.67732 1.29136 1.66256 1.98761 2.36998 2.63353 3.18657

88 0.67729 1.29125 1.66235 1.98729 2.36947 2.63286 3.18544

89 0.67726 1.29114 1.66216 1.98698 2.36898 2.63220 3.18434

90 0.67723 1.29103 1.66196 1.98667 2.36850 2.63157 3.18327

91 0.67720 1.29092 1.66177 1.98638 2.36803 2.63094 3.18222

92 0.67717 1.29082 1.66159 1.98609 2.36757 2.63033 3.18119

93 0.67714 1.29072 1.66140 1.98580 2.36712 2.62973 3.18019

94 0.67711 1.29062 1.66123 1.98552 2.36667 2.62915 3.17921

95 0.67708 1.29053 1.66105 1.98525 2.36624 2.62858 3.17825

96 0.67705 1.29043 1.66088 1.98498 2.36582 2.62802 3.17731

97 0.67703 1.29034 1.66071 1.98472 2.36541 2.62747 3.17639

98 0.67700 1.29025 1.66055 1.98447 2.36500 2.62693 3.17549

99 0.67698 1.29016 1.66039 1.98422 2.36461 2.62641 3.17460

100 0.67695 1.29007 1.66023 1.98397 2.36422 2.62589 3.17374

civ

Lampiran 7 Penyebaran Kuesioner

cv

Lampiran 8 Curriculum Vitae

CURRICULUM VITAE

Data Pribadi

Nama : Erlita Ayu Nofridasari

Jenis Kelamin : Perempuan

Tempat, tanggal lahir : Sleman, 16 Mei 1997

Agama : Islam

Prodi : Perbankan Syariah

Fakultas : Ekonomi dan Bisnis Islam

Alamat : Bodeh RT 03/RW 24, Ambarketawang,

Gamping, Sleman

No. Hp : 089646642126

E-mail : frida16sari@gmail.com

Riwayat Pendidikan

2002 – 2003 : TK ABA BODEH

2003 – 2009 : SD Muhammadiyah Ambarketawang I

2009 – 2012 : SMP Negeri 1 Gamping

2012 – 2015 : SMK Negeri 1 Yogyakarta

2015 – 2019 : Universitas Islam Negeri Sunan Kalijaga

Yogyakarta

mailto:frida16sari@gmail.com

	HALAMAN SAMPUL
	HALAMAN JUDUL
	SURAT PERSETUJUAN SKRIPSI
	SURAT PENGESAHAN TUGAS AKHIR
	SURAT PERNYATAAN KEASLIAN
	HALAMAN PERNYATAAN PERSETUJUAN PUBLIKASI
	MOTTO
	HALAMAN PERSEMBAHAN
	PEDOMAN TRANSLITERASI ARAB-LATIN
	KATA PENGANTAR
	DAFTAR ISI
	DAFTAR TABEL
	DAFTAR GAMBAR
	DAFTAR LAMPIRAN
	ABSTRAK
	ABSTRACT
	BAB I PENDAHULUAN
	A. Latar Belakang
	B. Rumusan Masalah
	C. Tujuan Penelitian
	D. Manfaat Penelitian
	E. Sistematika Penulisan

	BAB V KESIMPULAN DAN SARAN
	A. Kesimpulan
	B. Saran

	DAFTAR PUSTAKA
	LAMPIRAN
	CURRICULUM VITAE

