

70

BAB V

PENUTUP

5.1 Kesimpulan

Lokasi penelitian ini dilakukan di Surabaya dan sekitarnya dengan

sampel besar akhir sebanyak 100 responden nasabah maupun non nasabah Bank

Mandiri di Surabaya yang menggunakan e-money Mandiri. Pengumpulan data

menggunakan kuesioner. Dari hasil analisa yang telah dilakukan secara deskriptif

maupun inferensial dengan regresi linear berganda melalui program SPSS 22.0

maka disimpulkan sebagai berikut:

1. Semakin tinggi inovasi teknologi terhadap penggunaan e-money Bank

Mandiri akan meningkatkan penggunaan e-money Bank Mandiri bagi

pengguna e-money.

2. Semakin tinggi persepsi kredibilitas terhadap penggunaan e-money Bank

Mandiri tidak selalu meningkatkan penggunaan e-money Bank Mandiri

bagi pengguna e-money.

3. Semakin tinggi manfaat yang dirasakan terhadap penggunaan e-money

Bank Mandiri akan meningkatkan penggunaan e-money Bank Mandiri

bagi pengguna e-money.

4. Semakin tinggi inovasi teknologi, persepsi kredibilitas, dan manfaat yang

dirasakan terhadap penggunaan e-money Bank Mandiri secara terus-

menerus akan meningkatkan penggunaan e-money Bank Mandiri bagi

pengguna e-money.

71

5.2 Keterbatasan Penelitian

Berdasarkan penelitian yang sudah dilakukan, dalam penelitian ini

memiliki keterbatasan sebagai berikut.

1. Peneliti mengalami kesulitan mencari nasabah yang menggunakan e-

money Bank Mandiri, sehingga beberapa responden merupakan non

nasabah Bank Mandiri tetapi menggunakan kartu e-money Bank Mandiri.

Responden yang akan diambil adalah responden yang menggunakan kartu

e-money maka dapat dijadikan sampel penelitian.

2. Sampel yang ingin diperoleh sebenarnya berjumlah 120 responden karena

keterbatasan waktu dan sebagian besar keberatan untuk mengisi kuesioner

yang diberikan maka peneliti hanya mendapatkan 100 responden.

3. Dikarenakan keterbatasan item pertanyaan dari setiap variabel, yaitu terdiri

dari 3 item pernyataan, peneliti mengalami kesulitan saat menganalisis

sehingga hasil analisis kurang maksimal.

5.3 Saran

Berdasarkan hasil analisis penelitian yang telah disimpulkan, maka

peneliti akan memberikan saran yang dapat bermanfaat bagi pihak-pihak yang

terkait dalam penelitian ini. Adapun saran-saran yang diberikan adalah sebagai

berikut:

1. Bagi Bank Mandiri

a. Saran yang diberikan untuk variabel inovasi teknologi adalah selalu

meluncurkan inovasi terbaru untuk kartu e-money Mandiri baik dalam segi

kartu, sistem, kapasitas, maupun pengaplikasiannya. Mampu memprediksi

72

dan mengamati perkembangan zaman mengenai kebutuhan yang dapat

membantu kelancaran kerja pengguna sekarang maupun untuk

kedepannya.

b. Saran yang diberikan untuk variabel persepsi kredibilitas adalah walaupun

dalam penelitian ini persepsi kredibilitas tidak berpengaruh signifikan

terhadap penggunaan e-money Bank Mandiri akan tetapi perlu adanya

perhatian terhadap keamanan dan kerahasiaan penggunaan kartu e-money

tersebut. Bank penerbit perlu bertanggung jawab apabila kartu tersebut

hilang dengan menyimpan dan memberitahukan jumlah, lokasi dan waktu

transaksi kepada pemilik kartu melalui SMS maupun email.

c. Saran yang diberikan untuk variabel manfaat yang dirasakan adalah

meningkatkan motivasi pengguna e-money Mandiri melalui keandalan

kartu tersebut, kemampuan kecepatan bertransaksi lebih efektif,

konvertibilitas, kemudahan penggunaan dan integrasi dengan aplikasi.

2. Bagi Peneliti Selanjutnya

a. Disarankan untuk peneliti selanjutnya agar mengambil jumlah sampel

lebih banyak untuk mendapatkan hasil yang lebih baik.

b. Disarankan indikator kuesioner penelitian disesuaikan dengan jurnal

penelitian terdahulu. Jika jurnal sudah terlampir lampiran angket

instrument penelitian dapat mengambil angket tersebut untuk dijadikan

kuesioner penelitian saat ini agar dapat melihat hasil perbandingan antara

penelitian terdahulu dan saat ini.

73

c. Menambah jumlah indikator pernyataan kuesioner agar mendapatkan hasil

yang lebih baik.

d. Disarankan untuk penelitian selanjutnya dapat menambahkan variabel

bebas yang lain agar pengaruh hasil variabel bebas terhadap variabel

terikatnya semakin besar hasil variasinya. Dalam penelitian ini hanya

menunjukkan 18,2% pengaruh antara variabel bebas dan terikatnya.

DAFTAR PUSTAKA

Amin, H. (2007). “Internet Banking Adoption Among Young Intellectuals”.Journal

of Internet Banking and Commerce, 13 (3), 1-13

Atika Jauhari Hatta. (2010). Faktor-faktor yang dipertimbangkan oleh nasabah

dalam mengadopsi sistem layanan online banking.Skripsi. Fakultas Ekonomi

Universitas Proklamasi 5, Yogyakarta (dipublikasikan).

Arens, Alvin A and Loebbecke, K, James.(1999). Auditing (Suatu Pendekatan

Terpadu), Edisi Keempat. Penerbit Erlangga. Jakarta.

Bank Indonesia.(2015). Transaksi Uang

Elektronik.(http://www.bi.go.id/en/statistik/sistem-pembayaran/uang

elektronik/contents/transaksi.aspx diakses 22 November 2015).

Burhan Bungin. (2013). METODOLOGI PENELITIAN SOSIAL DAN EKONOMI:

Format-format Kuantitatif dan Kualitatif untuk Studi Sosiologi, Kebijakan,

Publik, Komunikasi, Manajemen, dan Pemasaran. Jakarta :Kencana.

Citrin, A.,E. Sprott, N.Silverman, and E.Stem. (2000). Adoption of Internet Shopping:

The Role of Customer Innovativeness, Industrial Management and Data System,

100 (7), 294-300.

Gong, M., Xu, Y., & Yu, Y. (2004).“An enhanced technology acceptance model for

web – based learning”.Journal of information Systems Education, 15(4), 365 –

374.

Heikkila, M. & Laukka, L. (2000).Electronic Money, Telecommunications software

and multimedia laboratory Helsinki University of Technology 10.1.2000.

Imam Ghozali. (2013). Aplikasi Analisis Multivariat dengan Program IBM SPSS 21.

Edisi 7, Penerbit Universitas Diponegoro, Semarang.

Indriasuti, Maya dan Rizki Herdian Wicaksono. (2014). ”Influencers E-Money In

Banking Sector”. Journal of Contemporary Business, Economics and Law.04

(June). Pp 10-17.

Jasman J. Ma’ruf . (2005). “Riset Perilaku Konsumen: Nilai Membeli Melalui

Internet”. Program Magister Manajemen Program Pascasarjana Universitas

Syiah Kuala, Banda Aceh.

http://www.bi.go.id/en/statistik/sistem-pembayaran/uang%20elektronik/contents/transaksi.aspx
http://www.bi.go.id/en/statistik/sistem-pembayaran/uang%20elektronik/contents/transaksi.aspx

Juliansyah Noor. (2011). Metodologi Penelitian: Skripsi, Tesis, Disertasi, dan Karya

Ilmiah. Jakarta:Kencana.

Kotler, Philip. (2000). Manajemen Pemasaran. Edisi Milenium. Jakarta: Prenhalindo.

, (2002). Manajemen Pemasaran “Analisis, Perencanaan,

Implementasi dan Kontrol”. Jakarta : PT. Prenhalindo

, (2005).Manajemen Pemasaran. Jilid 1 dan 2.Jakarta : PT. Indeks

Kelompok Gramedia.

,(2009) .Manajemen Pemasaran. Jilid 1, edisi Ketiga Belas.

Terjemahan Bob Sabran. MM. Jakarta: Penerbit Erlangga.

, (2012).Prinsip-prinsip Pemasaran. New Jersey. Prentice-Hall Inc.

Matilla, M., H. Karjuato, and T. Pento. (2003). “Internet Banking Adoption Intention

Among Mature Customers: Early Majority or Laggard”. Journal of Service

Marketing, 17 (5), 514-526.

Miliani, Lani., Mustika Sufiati Puranegara dan Indriani. (2013). ”Adoption Behavior

of E-Money Usage”.Journal of Information Management and Business.05(July).

Pp 369-378.

Ozkan, S., Gayani, B. (2009).Facilitating the adoption of e-payment systems:

theoretical constructs and empirical analysis.Journal of Enterprise Information

Management, 23(3), 305-325.

Ronald E. Goldsmith. (2001). The Influence of Corporate Credibility on Consumer

Attitudes and Purchase Intent, Corporate Reputation Review.3(4). Pp 304-318.

Rogers, M. (2003).Diffusion of Innovations.Fifth Edition. New York : A Division of

Simon & Schuster, Inc.

Sugiyono.(2012). Metode Penelitian Kombinsasi.Bandung : Alfabeta.

