
SKRIPSI

PRESENTASI DIRI PENGGUNA CASHLESS

MELALUI E-WALLET OVO

(STUDI PADA MAHASISWA PGRI PALEMBANG)

AYU ZAHRA RAMADHANI

07021181520007

JURUSAN SOSIOLOGI

FAKULTAS ILMU SOSIAL DAN ILMU POLITIK

UNIVERSITAS SRIWIJAYA

2020

ii

 Universitas Sriwijaya

SKRIPSI

PRESENTASI DIRI PENGGUNA CASHLESS

MELALUI E-WALLET OVO

 (STUDI PADA MAHASISWA PGRI PALEMBANG)

Diajukan Sebagai Salah Satu Syarat Untuk Memperoleh Gelar

Sarjana S-1 Sosiologi Fakultas Ilmu Sosial Dan Ilmu Politik

Universitas Sriwijaya

AYU ZAHRA RAMADHANI

07021181520007

JURUSAN SOSIOLOGI

FAKULTAS ILMU SOSIAL DAN ILMU POLITIK

UNIVERSITAS SRIWIJAYA

2020

iii

 Universitas Sriwijaya

iv

 Universitas Sriwijaya

v

 Universitas Sriwijaya

vi

 Universitas Sriwijaya

KATA PENGANTAR

 Puji dan syukur atas kehadirat Allah SWT yang telah melimpahkan

Rahmat dan Karunia-Nya sehingga penulis dapat menyelesaikan penulisan usulan

proposal penelitian ini dengan judul “Presentasi Diri Pengguna Cashless Melalui

E-Wallet OVO (Studi Pada Mahasiswa PGRI Palembang)”. Shalawat serta salam

semoga senantiasa tercurah kepada Rasulullah Muhammad SAW, keluarga,

sahabat dan kita sebagai generasi penerusnya hingga akhir zaman. Skripsi ini

ditulis dan diajukan sebagai salah satu syarat yang harus dipenuhi oleh mahasiswa

dalam memperoleh gelar Sarjana Sosiologi (S.Sos) dari Fakultas Ilmu Sosial dan

Ilmu Politik Strata 1 (S-1) Universitas Sriwijaya. Penulis menyadari bahwa dalam

menyusun skripsi ini masih menemui beberapa kesulitan, disamping itu juga

penulis menyadari bahwa skripsi ini masih jauh dari sempurna dan masih banyak

kekurangan-kekurangan lainnya, maka dari itu penulis mengharapkan saran dan

kritik yang membangun dari semua pihak untuk kelancaran dalam penulisan

selanjutnya.

 Penulisan skripsi ini tidak terlepas dari bantuan beberapa pihak yang

dengan segala keterbukaan dan kerelaan hati telah memberikan bimbingan,

pengarahan, motivasi serta dorongan semangat yang begitu berarti. Oleh karena

itu pada kesempatan ini disampaikan banyak terma kasih kepada:

1. Bapak Prof. Dr. Ir. H. Anis Saggaf. MSCE selaku Rektor Universitas

Sriwijaya

2. Bapak Prof. Dr. Kgs. M. Sobri, M.Si., selaku Dekan Fakultas Ilmu Sosial

Dan Ilmu Politik Univeritas Sriwijaya

3. Ibu Dr. Yunindyawati, S.Sos, M.Si selaku Ketua Jurusan Sosiologi

Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Sriwijaya

4. Ibu Safira Soraida, S.Sos, M.Sos selaku Sekretaris Jurusan Sosiologi

Fakultas Ilmu Sosial Dan Ilmu Politik Universitas Sriwijaya

5. Bapak Dr. Yoyok Hendarso, M.Si selaku pembimbing akademik yang

senantiasa memberikan masukan dan saran selama proses perkuliahan.

6. Bapak Dr. Dadang Hikmah Purnama M.Hum selaku pembimbing I yang

telah dengan sabar mengarahkan, memotivasi, memberikan ilmu dan

nasihat serta waktunya dalam proses pembuatan skripsi ini

vii

 Universitas Sriwijaya

7. Ibu Mery Yanti S.Sos M.A pembimbing II yang telah dengan sabar

memberikan arahan, motivasi dalam proses pembuatan skripsi

8. Ibu Vieronica Varbi Sununiati S.Sos M.Sos pembimbing sambung II yang

telah memberikan ilmu selama bimbingan skripsi dan pengalaman sebagai

enumerator yang luar biasa kepada saya

9. Orang tua saya, Usman papa saya dan Asni mama saya yang selalu

memberikan kasih sayang dan dukungan tidak terhingga yang telah

membesarkan saya dengan segala kemampuannya sampai saya ke tahap ini

10. Seluruh staff kepegawaian Universitas Sriwijaya, khususnya Fakultas Ilmu

Sosial Dan Ilmu Politik terkhusus kepada Mbak Irma Dan Mbak Ades

yang telah membantu saya dalam mengurus keperluan akademik selama

perkuliahan

11. Ibu Vera, Bapak Rudi, Pak Catur dan Bapak Tobari selaku staff

Universitas PGRI Palembang yang telah mempermudah saya mendapatkan

data-data primer mengenai Universitas PGRI Palembang

12. Sahabat-sahabat 5CM (Siti Wahyu Vita Magistra, Dea Alvionita, Elzi

Rofita Susanti dan Fera Hariyani) dan Kejora (Christiana Ester,Vina

Yapleony, Okta Dwi Indayah, Indah Sari S.Sos dan Widya S.Sos) yang

telah menjadi bagian sahabat dan keluarga selama masa-masa perkuliahan

13. Keluarga Sosiologi angkatan 15 Palembang yang selalu ada dan berjuang

dari awal kuliah hingga ke titik akhir ini. Semoga kita bisa bertemu

kembali dengan kesuksesan di bidang masing-masing.

Terakhir tentunya penulis berharap setiap bantuan yang telah diberikan oleh

segenap pihak dapat menjadikan ladang kebaikan dan keberkahan. Semoga skripsi

ini dapat memberikan manfaat dan berguna bagi kemajuan pendidikan terutama

dalam bidang sosial

Palembang, Januari 2020

Ayu Zahra Ramadhani

viii

 Universitas Sriwijaya

ix

 Universitas Sriwijaya

x

 Universitas Sriwijaya

DAFTAR ISI

Halaman

Halaman Sampul .. i

Halaman Judul ... ii

Halaman Pengesahan ... iii

Halaman Persetujuan .. iv

Halaman Pernyataan.. v

Kata Pengantar ... vi

Ringkasan ... viii

Summary ... ix

Daftar Isi.. x

Daftar Tabel ... xiii

Daftar Bagan .. xiv

Daftar Grafik ... xv

Daftar Gambar .. xvi

Daftar Lampiran .. xvii

Halaman Persembahan ... xviii

BAB 1 PENDAHULUAN .. 1

1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 6

1.3 Tujuan Penelitian.. 7

1.3.1 Tujuan Umum ... 7

1.3.2 Tujuan Khusus... 7

1.4 Manfaat Penelitian.. 7

1.4.1 Manfaat Teoretis ... 8

1.4.2 Manfaat Praktis ... 8

BAB II TINJAUAN PUSTAKA DAN KERANGKA PEMIKIRAN 9

2.1 Tinjauan Pustaka .. 9

2.2 Kerangka Pemikiran ... 15

2.2.1 Konsep Diri ... 16

2.2.2 Gaya Hidup ... 19

2.2.3 Gaya Hidup Urban .. 21

2.2.4 Cashless ... 23

2.2.5 Pengguna OVO ... 25

2.3 Bagan Kerangka Pemikiran .. 28

xi

 Universitas Sriwijaya

BAB III METODE PENELITIAN.. 29

3.1 Desain Penelitian .. 29

3.2 Lokasi Penelitian .. 29

3.3 Strategi Penelitian .. 30

3.4 Fokus Penelitian ... 30

3.5 Jenis dan Sumber Data ... 31

3.6 Penentuan Informan ... 32

3.7 Peranan Peneliti .. 32

3.8 Unit Analisis Data .. 33

3.9 Teknik Pengumpulan Data ... 33

3.9.1 Wawancara .. 33

3.9.2 Observasi ... 34

3.9.3 Dokumentasi.. 35

3.10 Teknik Pemeriksaan dan Keabsahan Data .. 36

3.11 Teknik Analisis Data ... 38

3.11.1 Kondensasi Data .. 38

3.11.2 Penyajian Data ... 39

3.11.3 Pengambilan Kesimpulan dan Verifikasi 39

BAB IV GAMBARAN UMUM LOKASI PENELITIAN 40

4.1 Letak Geografis Universitas PGRI Palembang 40

4.2 Sejarah Universitas PGRI Palembang .. 42

4.3 Visi Misi Universitas PGRI Palembang ... 45

4.3.1 Visi .. 45

4.3.2 Misi.. 45

4.4 Daftar Fakultas di Universitas PGRI Palembang 45

4.5 Jumlah Mahasiswa di Universitas PGRI Palembang 47

4.6 Jumlah Mahasiswa Pengguna OVO dan Pedagang Penyedia Layanan

OVO di Universitas PGRI Palembang ... 48

4.6.1 Jumlah Mahasiswa PGRI Palembang Pengguna OVO 48

4.6.2 Pedagang Penyedi Layanan OVO di Universitas PGRI

Palembang ... 52

4.7 Gambaran Informan Penelitian .. 53

4.7.1 Informan Utama .. 53

4.7.2 Informan Pendukung ... 61

BAB V HASIL DAN PEMBAHASAN .. 64

5.1 Latar Belakang Muncul Penggunaan OVO di Universitas PGRI

Palembang .. 64

5.1.1 Kebijakan Pemerintah ... 65

1. Patuh Kebijakan Bank Indonesia………………………...65

2. Kebijakan Universitas PGRI Palembang………………...69

xii

 Universitas Sriwijaya

5.1.2 Pilihan Personal Mahasiswa .. 74

1. Potongan Harga Yang Menarik…………………………..74

2. Keamanan Dan Kemudahan……………………………...79

3. Sarana Berhutang………………………………………...83

5.1.3 Lingkungan Pergaulan... 93

1. Teman Sebaya…………………………………………….93

2. Mitra OVO………………………………………………..95

5.2 Konse Diri Pengguna OVO Pada Mahasiswa PGRI Palembang 100

5.2.1 Mahasiswa yang Gaul ... 100

5.2.2 Mahasiswa yang Kekinian .. 108

5.2.3 Mahasiswa yang Sosialita ... 112

5.3 Gaya Hidup Urban dan Hedonis Pengguna E-Wallet OVO pada

Mahasiswa PGRI Palembang ... 117

5.4 Presentasi Diri Mahasiswa PGRI Palembang sebagai Pengguna

Dompet Elektronik OVO ... 123

BAB VI PENUTUP .. 129

6.1 Kesimpulan... 129

6.2 Saran ... 130

DAFTAR PUSTAKA ... 131

LAMPIRAN

Dokumentasi

Pedoman Wawancara

Transkrip Wawancara

Jadwal Kegiatan Penelitian

Surat Izin Penelitian

Surat Penunjukkan Pembimbing Skripsi

Kartu Bimbingan Konsultasi Skripsi

Plagiarisme

Toefl

Daftar Riwayat Hidup

xiii

 Universitas Sriwijaya

DAFTAR TABEL

Halaman

Tabel 1.1 Volume, Nilai, dan Jumlah Instrumen E-Money

Di Indonesia .. 2

Tabel 1.2 Jumlah Pengguna OVO Di Kampus PGRI Palembang

Per Bulan 2019 ... 5

Tabel 2.1 Perbandingan Penelitian Terdahulu Yang Relevan 14

Tabel 2.2 Fitur Aplikasi Pembayaran Online OVO 27

Tabel 3.1 Fokus Penelitian .. 31

Tabel 4.1 Daftar Fakultas dan Program Studi Di Universitas PGRI

Palembang .. 46

Tabel 4.2 Daftar Jumlah Mahasiswa Universitas PGRI Palembang

Dari Angkatan Tahun 2015-2018 ... 47

Tabel 4.3 Jumlah Pengguna OVO di Universitas PGRI Palembang

Per Bulan 2019 ... 49

Tabel 4.4 Daftar Informan Utama yang Menjadi Subjek Penelitian

Presentasi Diri Pengguna Cashless Melalui E-Wallet OVO

Pada Mahasiswa PGRI Palembang .. 53

Tabel 4.5 Daftar Pekerjaan dan Penghasilan Orang Tua

Informan Utama .. 60

Tabel 4.6 Daftar Informan Pendukung yang Menjadi Subjek Penelitian

Presentasi Diri Pengguna Cashless Melalui E-Wallet OVO

Pada Mahasiswa PGRI Palembang .. 61

Tabel 5.1 Perbandingan Aplikasi Online Cashless

Yang Digunakan Mahasiswa PGRI Palembang 102

xiv

 Universitas Sriwijaya

DAFTAR BAGAN

Halaman

Bagan 2.1 Kerangka Pemikiran Penelitian.. 28

Bagan 5.1 Dua Tipe Mahasiswa Dalam Menentukan Cara Hidup

Menggunakan OVO Paylater ... 86

Bagan 5.2 Latar Belakang Pengunaan OVO

Di Universitas PGRI Palembang .. 99

Bagan 5.3 Konsep Diri Pengguna OVO pada Mahasiswa

PGRI Palembang .. 116

Bagan 5.4 Gaya Hidup Cashless Mahasiswa PGRI Palembang

Sebagai Pengguna OVO ... 122

Bagan 5.5 Presentasi Diri Aktor dalam Menggunakan E-Wallet 128

xv

 Universitas Sriwijaya

DAFTAR GRAFIK

Halaman

Grafik 1.1 Sepuluh Negara Tertinggi Pengguna Mobile Money

di Dunia Tahun 2015-2016 .. 1

Grafik 1.2 Pengguna Aplikasi Dompet Elektronik

di Indonesia pada Tahun 2018 ... 3

Grafik 4.1 Pengguna OVO Berdasarkan Jenis Kelamin

Di Universitas PGRI Palembang .. 50

xvi

 Universitas Sriwijaya

DAFTAR GAMBAR

Halaman

Gambar 4.1 Denah Kampus A Universitas PGRI Palembang 41

xvii

 Universitas Sriwijaya

DAFTAR LAMPIRAN

Lampiran 1. Dokumentasi

Lampiran 2. Pedoman Wawancara

Lampiran 3. Transkrip Wawancara

Lampiran 4. Jadwal Kegiatan Penelitian

Lampiran 5. Surat Izin Penelitian

Lampiran 6. Surat Penunjukkan Pembimbing Skripsi

Lampiran 7. Kartu Bimbingan Konsultasi Skripsi

Lampiran 8. Plagiarisme

Lampiran 9. Toefl

Lampiran 10. Daftar Riwayat Hidup

xviii

 Universitas Sriwijaya

HALAMAN PERSEMBAHAN

“Bagi siapa menempuh jalan untuk menuntut ilmu, maka Allah akan

memudahkan jalannya ke surga. Sesungguhnya para malaikat meletakkan

sayapnya (memayungkan sayapnya) kepada penuntut ilmu karena senang (rela)

dengan yang ia tuntut.” (HR. lbn Majah)

“Hai orang-orang yang beriman, jadikanlah sabar dan shalat sebagai

penolongmu, sesungguhnya Allah beserta orang-orang yang sabar”

(Surah Al-Baqarah ayat 153)

Dengan mengharap ridho Allah SWT, skripsi ini saya persembahkan kepada:

1. Allah SWT sebagai tempatku mengadu dan meminta pertolongan

2. Orang tua yang selalu memberi doa, dukungan, perhatian, dan nasihat

untuk saya hingga detik ini. Terimakasih karena allah melalui perantara

mereka telah menjadi yang terbaik untuk saya

3. Bapak dan ibu dosen pembimbing yang telah memberikan arahan,

masukan dan motivasi yang membangun dan semua dosen, dosen

pembimbing akademik dan staff FISIP UNSRI

4. Adikku yang telah memberikan motivasi, nasihat dan semangat

5. Almamater kebanggaanku

19

 Universitas Sriwijaya

BAB I

PENDAHULUAN

1.1 Latar Belakang

Pertumbuhan teknologi pada zaman era digital ini berkembang dengan

sangat pesat. Perubahan kondisi itu mulai bermunculan fitur-fitur terbaru dalam

penggunaan teknologi tersebut. Salah satunya adalah penggunaan layanan Mobile

Money. Mobile Money juga biasa disebut dengan dompet elektronik adalah sebuah

layanan yang disediakan oleh bank atau star-up untuk melakukan berbagai

transaksi non tunai melalui berbagai fitur yang ada pada ponsel pintar.

Mobile Money telah dikenal di berbagai negara seperti di Afrika, Asia, dan

Amerika Selatan. Pencetus pembayaran elektronik pertama yaitu negara Kenya

dengan aplikasinya bernama M-Pesa yang diluncurkan pada tahun 2007. Data

Economist (2014) menggambarkan pada tahun 2013 akun pengguna aktif M-Pesa

mencapai 1018 pengguna dan nilai transaksi sebesar 55% per GDP atau setara

dengan 24 miliar dolar per tahun. Laporan Capgemini dan Paribas BNP (2018),

tingkat pembayaran non tunai di dunia tahun 2015-2016 mengatakan bahwa kini

negara Amerika Serikat memimpin pada puncak pengguna mobile payment

tertinggi di dunia yang menginjak angka 5.7% per tahun. Data menunjukkan

bahwa adanya peningkatan masyarakat non-tunai di negara maju dan negara

berkembang. Berikut grafik 1.1 memaparkan hasil datanya:

Grafik 1.1

Sepuluh Negara Tertinggi Pengguna Mobile Money di Dunia

Tahun 2015-2016

Sumber: World Payment Report 2018

20

 Universitas Sriwijaya

Bank Indonesia mengeluarkan regulasi penyelenggaraan uang elektronik

untuk mendorong masyarakat Indonesia dalam bertransaksi secara non tunai.

Peraturan ini tertuang pada nomor 20/6/PBI/2018 (2018) membahas pasal penting

yaitu uang elektronik sebagai instrumen yang sah dan bersifat efisien dalam

pembayaran sesuai dengan nilai mata uang rupiah. Sinkronisasi dengan hal itu,

“Gerakan Nasional Non Tunai (GNNT)” secara sah dicanangkan oleh Gubernur

Bank Indonesia pada bulan Agustus 2014. Pencanangan ini membidik kesadaran

masyarakat dalam meningkatkan transaksi secara tidak tunai. Bank Indonesia

mengajak seluruh stakeholder pada masyarakat mulai dari lembaga perekenomian

sampai pelaku bisnis untuk menerapkan sistem pembayaran non tunai yang

mudah dan aman sehingga negara Indonesia tidak kalah saing dengan negara

ASEAN lainnya.

Data dari Bank Indonesia (2018) menjelaskan bahwa perkembangan volume

dan nilai penggunaan E-Money di Indonesia sangat berkembang pesat pada tahun

2015 (volume 2,5 kali di tahun 2014 dan nilai 1,14 kali di tahun 2014).

Perkembangan jumlah instrumen dari pengguna E-Money jauh lebih fantastis

yakni mencapai 12,35 kali dari tahun 2014. Penggunanya meningkat lagi pada

tahun 2018 karena gerakan non tunai semakin gencar dan ini didukung gerai top-

up dimana saja seperti di supermarket terdekat. Pada tahun 2018, nilai dari uang

eketronik berkembang 4 kali lipat dari tahun sebelumnya. Ini menandakan bahwa

uang elektronik bukan lagi sekedar kebutuhan sekunder melaikan menjadi

kebutuhan pokok masyarakat. Tabel 1.1 menghitung penggunaan E-Money

berdasarkan volume, nilai dan jumlah instrumen E-Money.

Tabel 1.1

Volume, Nilai Dan Jumlah Instrumen E-Money Di Indonesia

Periode Volume Nilai
Jumlah

Instrumen

2014 203.369.990 3.319.556 35.738.233

2015 510.016.000 5.029.644 441.420.931

2016 683.133.352 7.063.689 51.204.580

2017 943.319.933 12.375.469 90.003.848

2018 2.922.698.905 47.198.616 167.205.578

Sumber: Bank Indonesia (bi.go.id/statistik) 2018

21

 Universitas Sriwijaya

Grafik 1.2

Pengguna Aplikasi Dompet Elektronik Di Indonesia Pada Tahun 2018

Sumber: Fintech Report Daily Social 2018

Gambar 1.2 menggambarkan bahwa ada dua unicorn terbaik yakni Go-Pay

dan OVO pada pasar pembayaran elektronik di Indonesia. Aplikasi Go-Pay saat

ini memimpin dengan angka 78,39% pengguna sedangkan OVO meraih angka

58,42% pengguna menurut data DailySocial.id (2018). Go-Pay baru saja

menginjak tahun ketiga sejak peluncurannya tahun 2016 sedangkan OVO sebagai

pendatang baru lahir pada tahun 2017. Go-Pay bermitra dengan merchant sekitar

240.000 toko offline dan online. Kemudian OVO bekerja sama dengan 230.000

merchant offline dan online. OVO berkolaborasi dengan e-commerce lain seperti

Tokopedia dan Grab, itu membuat nama besar OVO semakin mencuri perhatian

konsumen. OVO tidak hanya menggait pasar besar tetapi juga usaha mikro pada

masyarakat seperti warung dan pedagang kaki lima. OVO dan Go-Pay berlomba-

lomba menampilkan beragam fitur dalam menunjang kebutuhan primer dan

sekunder masyarakat urban.

Menurut penelitian dari Maulinda (2015:74) mengenai teknologi

pembayaran virtual ini berdampak kepada perubahan interaksional seperti

berkurangnya interaksi sesama individu maupun kelompok masyarakat.

Perubahan sistem juga turut mendukung hal tersebut karena pengguna E-Money

hanya butuh sekali tap untuk membayar segala sesuatu dan informasi pun bisa

didapatkan dari internet banking yang telah disediakan pada ponsel pintar masing-

79.39%

58.42% 55.52%

34.18%

19.27%

0.00%

10.00%

20.00%

30.00%

40.00%

50.00%

60.00%

70.00%

80.00%

90.00%

GO-PAY OVO T-CASH DANA PAYTREN

22

 Universitas Sriwijaya

masing sehingga pengguna E-Money malas bertanya kepada petugas penyedia

layanan E-Money.

Adapun redaksi oleh Masassya yang diberitakan oleh Kompas (2018)

melaporkan bahwa cashless mempunyai sisi baik dan sisi buruk. Cashless

membuat transaksi menjadi lebih mudah cepat dan praktis. Namun tidak sejalan

dengan itu, cashless juga mempunyai sisi kelam yaitu membuat pengguna tidak

peka berapa pengeluaran yang sudah terpakai pada saat itu. Dibya Pranata seorang

mahasiswa S2 mengakui kartu elektronik memudahkannya bertransaksi online

maupun offline dengan cara sekali tapping atau QR Code (Quick Response Qode)

namun pranata tidak menyadari nominal uang yang dikeluarkan dibanding

memakai uang cash. Selain itu, keterbatasan toko yang menyediakan layanan

mobile money sehingga Pranata secara tidak langsung menekan pengeluarannya

lebih hemat.

Fenomena cashless merambah pada generasi milenial Kota Palembang.

Generasi milenial cenderung ingin serba instan dan tampil beda dengan yang

lainnya dalam hal apapun termasuk bertransaksi secara virtual. Hal ini membuat

E-Money memiliki banyak peminat di kalangan usia produktif sesuai berita dari

laman Sripoku (2018) yang ditulis oleh Purwanti berisi informasi tentang

pengguna E-Money sebesar 60 persen nasabah Bank Mandiri merupakan anak

muda. E-money menawarkan cashback dan potongan harga untuk menarik

milenial dalam berbelanja. Peristiwa ini menunjukkan adanya peralihan

bertransaksi dari tunai menjadi pembayaran virtual pada angkatan usia produktif

sehingga ini menimbulkan gaya hidup baru bagi konsumen dompet elektronik.

OVO berafiliasi dengan dunia pendidikan dalam menciptakan gaya hidup

baru bagi mahasiswa yakni mengaktifkan ekosistem OVO di ranah kampus.

Media BeritaSatu.tv (2017) menayangkan bahwa Universitas Pelita Harapan

(UPH) berlokasi di Karawaci Kota Tangerang menerima OVO untuk

memperkenalkan fitur-fiturnya kepada mahasiswa dalam bertransaksi di kantin,

membayar parkir serta mengurus pembiayaan administrasi kampus UPH.

Universitas Sebelas Maret ikut bekerja sama dengan OVO dalam menciptakan

iklim pembayaran non tunai seperti berbelanja di kantin kampus, pembayaran

biaya wisuda serta pembelian buku di universitas tersebut, Saifullah (2019).

23

 Universitas Sriwijaya

Universitas PGRI Palembang mengizinkan layanan OVO aktif untuk

pembayaran online di unit koperasi, kantin bahkan pedagang kaki lima di

lingkungan Universitas PGRI Palembang untuk mensosialisasikan kepada

mahasiswa cara bertranskasi secara non tunai. Aplikasi pembayaran online OVO

masuk di Universitas PGRI sejak bulan April tahun 2019 lalu sampai saat ini

tercatat ada 50 mahasiswa yang menggunakan OVO di kampus A PGRI

Palembang. Data tersebut ditunjukkan dengan tabel dibawah ini:

Tabel 1.2

Jumlah Pengguna OVO di Universitas PGRI Palembang per Bulan 2019

Bulan

Intensitas Mahasiswa Menggunakan OVO

Berdasarkan Angkatan

2015 2016 2017 2018 2019

April 10 5 13 15 10

Mei 15 20 14 5 3

Juni 21 25 19 14 23

Juli 30 12 9 18 21

Agustus 34 18 14 27 20

September 37 20 25 38 36

Oktober 23 16 12 25 14

November 12 10 18 23 11

Desember 20 15 22 18 26

Sumber: Pembukuan Keuangan Bisnis Center Universitas PGRI Palembang, 2019

Tabel 1.2 memaparkan bahwa data pengguna OVO di lingkungan

Universitas PGRI Palembang dalam kurun waktu sembilan bulan, yakni dari

bulan April hingga ke bulan Desember, intensitas mahasiswa yang menggunakan

aplikasi pembayaran non tunai ini mengalami pengguna yang fluktuatif. Bapak

Yolanda sebagai pemilik koperasi OMI yang berada di dalam lingkungan

Universitas PGRI Palembang, mengatakan mahasiswa belum masif mendapatkan

informasi mengenai OVO sehingga secara pengguna OVO terbilang cukup

sedikit. Pengelola bisnis center melihat data ini menganalisis bahwa sebagian

mahasiswa belum terbiasa menggunakan pembayaran online OVO. Mahasiswa

masih mempercayakan uang fisik sebagai alat tukar menukar dalam transaksinya.

Secara structural, Universitas PGRI Palembang telah memberdayakan

akademisinya untuk menerapkan aplikasi OVO untuk mempermudah transaksi

namun secara kultural akademisinya terbiasa dengan uang fisik.

24

 Universitas Sriwijaya

Walaupun pengguna OVO di lingkungan PGRI Palembang masih fluktuatif

tetapi ada mahasiswa yang selalu mencari informasi mengenai potongan harga

yang ditawarkan oleh OVO. Penawaran potongan harga di lingkungan bisnis

center menurut mahasiswa PGRI Palembang belum tersedia sehingga mahasiswa

lebih tertarik menggunakan OVO ketika kantin PGRI Palembang mengeluarkan

potongan harga yang banyak persennya. Sebagian mahasiswa yang aktif menjadi

pengguna OVO ingin menampilkan dirinya kepada teman-temannya yang belum

menggunakan OVO tentang konsep dirinya menggunakan OVO. Ini juga yang

mempertimbangkan mahasiswa PGRI Palembang untuk menggunakan OVO.

 Penelitian ini menarik karena dari segi pengguna mobile money yaitu

mahasiswa. Gaya hidup cashless perlahan-lahan dibentuk dalam mengupayakan

mahasiswa terbiasa menggunakan OVO dalam berbelanja. Mahasiswa harusnya

belum lazim menggunakan uang elektronik karena kebutuhan masih terbatas.

OVO memudahkan akses kepada konsumsi sehingga mahasiswa menjadi

konsumtif ditambah lagi dengan promosi seperti cashback dan poin membuat

pengguna lebih mengejar itu dibandingkan kebutuhan sesungguhnya. Mahasiswa

juga tergantung dengan smartphone ketika bertransaksi menggunakan OVO

apabila terjadi gangguan maka pembayaran online OVO tidak berfungsi.

Universitas sebagai tempat belajar bagi mahasiswa juga dimanfaatkan OVO

sebagai tempat pemasaran bagi mereka.

Penelitian ini berupaya menganalisis konsep diri mahasiswa PGRI dalam

kacamata dramaturgi Goffman dalam Ritzer (2012:1005) yang mana citra diri

yang ditampilkan mahasiswa terbentuk dari penggunaan aplikasi OVO dan

memahami alasan mahasiswa menggunakan OVO sebagai pembayaran online.

Teknologi mobile wallet dalam alat bertransaksi yang paling terkenal dipakai

pengguna e-wallet dikalangan generasi milenial saat ini adalah OVO. Dahulunya

OVO hanya sarana pembayaran elektronik biasa kini e-wallet OVO bermitra

dengan banyak merchant dalam menarik gaya hidup cashless mahasiswa

mengkonsumsi produk OVO secara terus-menerus. Perubahan teknologi yang

pesat mengubah cara bentuk belanja mahasiswa. Penelitian ini juga menggunakan

kacamata konsep gaya hidup dari Chaney (2004:56) dalam menganalisis bentuk

gaya hidup yang diterapkan mahasiswa PGRI dalam memakai OVO.

25

 Universitas Sriwijaya

1.2 Rumusan Masalah

Masalah yang dikupas dalam penelitian ini adalah “Bagaimana presentasi

diri pengguna cashless melalui dompet elektronik OVO pada mahasiswa PGRI

Palembang?” untuk menjawab masalah penelitian ini, penulis dapat membuat

pertanyaan penelitian sebagai berikut:

1. Mengapa mahasiswa PGRI menggunakan dompet elektonik OVO?

2. Bagaimana mahasiswa PGRI mengonsepkan diri menggunakan OVO?

3. Bagaimana gaya hidup pengguna OVO pada mahasiswa PGRI

Palembang dalam berbelanja?

1.3 Tujuan Masalah Penelitian

Tujuan yang ingin dicapai dari penelitian ini sesuai dengan permasalahan

yang dirumuskan adalah untuk memahami:

1.3.1 Tujuan Umum

Untuk memahami presentasi diri pengguna cashless melalui aplikasi dompet

elektronik OVO pada mahasiswa PGRI Palembang

1.3.2 Tujuan Khusus

1. Untuk memahami penyebab mahasiswa PGRI Palembang

menggunakan dompet elektronik OVO.

2. Untuk memahami mahasiswa PGRI Palembang mengonsepkan diri

menggunakan OVO.

3. Untuk memahami gaya hidup pengguna OVO pada mahasiswa PGRI

Palembang dalam berbelanja.

1.4 Manfaat Penelitian

Penulis berharap hasil dari riset ini dapat memberikan manfaat kepada

pembaca, baik secara teoretis maupun praktis.

26

 Universitas Sriwijaya

1.4.1 Manfaat Teoretis

Manfaat penelitian secara teoretis pada penelitian ini diharapkan dapat

bermanfaat bagi lingkungan akademis dalam menambah perkembangan keilmuan

pengetahuan. Penelitian ini diharapkan dapat memberikan kontribusi bagi

perkembangan ilmu-ilmu sosial khususnya perkembangan ilmu Sosiologi dalam

cabang ilmu Perubahan Sosial dan Sosiologi Ekonomi.

1.4.2 Manfaat Praktis

Manfaat praktis yang dapat diambil dari penelitian ini adalah sebagai bahan

pengambilan kebijakan keputusan dalam pembuatan kebijakan sosial terkait

dengan perkembangan IPTEK, terkhususnya kemunculan gaya hidup cashless

pada mahasiswa dalam menghadapi fenomena yang ditimbulkan era digital.

27

 Universitas Sriwijaya

 DAFTAR PUSTAKA

Jurnal

Ahuja, A., & Joshi, R. (2018). Customer Perception towards Mobile Wallet.

IJRDO-Journal of Business Management, 4(1), 52–60. diakses pada 5

Januari 2019 pada pukul 15.32 WIB

Anggraini, R., & Soenhadji, I. M. (2016). Pengaruh Gaya Hidup dan Pemanfaatan

Teknologi (E-Banking) Terhadap Kepemilikan Kartu Kredit Serta

Dampaknya pada Sikap Pengguna. In Seminar Nasional Aplikasi Teknologi

Informasi (SNATi) 2016 (pp. 1–5). Yogyakarta. diakses pada 8 Oktober 2018

pada pukul 16.32 WIB

Bagdare, S. (2018). Digital Payments and Consumer Buying Behavior In India.

Indian Journal Of Applied Research, 8(11), 25–26. diakses pada 15

November 2019 pada pukul 13.22 WIB

Bank Indonesia. (2018). 20/6/PBI/2018. Indonesia. diakses pada 15 November

2018 pada pukul 15.56 WIB

Bank Indonesia. (2018). Jumlah Uang Elektronik Beredar. Bank Indonesia.

Retrieved from https://www.bi.go.id/id/statistik/sistem-pembayaran/uang-

elektronik/Contents/Jumlah Uang Elektronik.aspx diakses pada 14 Januari

2019 pada pukul 19.34 WIB

Capgemini, & Paribas BNP. (2018). World Payments Report 2018. Retrieved

from https://worldpaymentsreport.com/wp-

content/uploads/sites/5/2018/10/World-Payments-Report-2018.pdf diakses

pada 28 Desember 2018 pada pukul 14.40 WIB

DailySocial.id. (2018). Fintech Report 2018. Jakarta. diakses pada 19 Desember

2018 pada pukul 13.12 WIB

Economist, T. (2014, September). Mobile Money in Developing Countries.

Retrieved from https://www.economist.com/economic-and-financial-

indicators/2014/09/20/mobile-money-in-developing-countries diakses pada

28 Januari 2019 pada pukul18.17 WIB

Goeltom, M. S. (2007). 9/15/PBI/2007. Indonesia: Penggunaan Teknologi

Informasi oleh Bank Umum. diakses pada 25 Januari 2019 pada pukul 13.58

WIB

Indonesia, B. (2009). 11/12/PBI/2009. Indonesia. diakses pada 28 Februari 2019

pada pukul 16.32 WIB

Juliastuti, A. D., Hasanah, N., & Faizah. (2016). Kepemilikan Kartu Pembayaran

Elektronik Tidak Memoderasi Gaya Hidup Hedonis Terhadap Perilaku

Impulse Buying. MEDIAPSI, 2(2), 1–7. diakses pada 29 Desember 2018

pada pukul 19.20 WIB

Maulinda, D. G. (2015). Analisis Trust dalam Penggunaan E-Money sebagai

Teknologi Konsumsi : Studi Mengenai Pengguna E-Money Kelas Menengah-

28

 Universitas Sriwijaya

Atas dan Menengah- Bawah Mahasiswa Fakultas Ilmu Sosial dan Ilmu

Politik Universitas Indonesia. Indonesian Journal of Sociology and

Education Policy, 62–79. diakses pada 17 Desember 2018 pada pukul 14.40

WIB

Nugraheni, P. N. . (2003). Perbedaan Kecenderungan Gaya Hidup Hedonis Pada

Remaja Ditinjau Dari Lokasi Tempat Tinggal. Universitas Muhammadiyah

Surakarta. diakses pada 19 Juli 2019 pada pukul 12.23 WIB

Priyono, A. (2017). Analisis Pengaruh Trust dan Risk dalam Penerimaan

Teknologi Dompet Elektronik Go-Pay. Jurnal Siasat Bisnis, 21(1), 88–106.

https://doi.org/10.20885/jsb.vol21.iss1.art6 diakses pada 10 Januari 2019

pada pukul 18.10 WIB

Rorong, M. J. (2018). The Presentation Of Self in Everyday Life: Studi Pustaka

Dalam Memahami Realitas Dalam Perspektif Erving Goffman. Jurnal Oratio

Directa, 1(2), 119–132. Retrieved from

http://www.ejurnal.ubk.ac.id/index.php/oratio/article/download/58/40

diakses pada 19 Desember 2019 pada pukul 16.33 WIB

Buku

Bungin, B. (2017). Metodologi Penelitian Kualitatif: Aktualisasi Metodologis ke

Arah Ragam Varian Kontemporer (Edisi 11). Depok: Raja Grafindo Persada.

Chaney, D. (2004). Lifestyle Sebuah Pengantar Komprehensif. (I. S. Ibrahim, Ed.)

(Edisi 1). Yogyakarta: Jalasutra.

Cresswell, J. W. (2015). Research Design Pendekatan Kualitatif, Kuantitatif dan

Mixed. (S. Z. Qudsy, Ed.) (Cetakan V). Yogyakarta: Pustaka Pelajar.

Denzin, N. K., & Lincoln, Y. S. (2009). Handbook of Qualitatif Research.

(Saifuddun Zuhri Qudsy, Ed.) (Edisi 2). Yogyakarta: Pustaka Pelajar.

Miles, M. B., Huberman, A. M., & Saldaña, J. (2014). Qualitative Data Analysis:

A Methods Sourcebook. (S. Helen, Ed.) (Edition 3). California: Sage

Publication.

Moleong, L. (2016). Metodologi Penelitian Kualitatif. (I. Taufik, Ed.) (Edisi 35).

Bandung: Remaja Rosdakarya.

Ritzer, G. (2012). Teori Sosiologi dari Sosiologi Klasik sampai Perkembangan

Terakhir Postmodern. (W. A. Djohar, Ed.) (Edisi 8). Yogyakarta: Pustaka

Pelajar.

Ritzer, G. (2014). Teori Sosiologi Dari Sosiologi Klasik Sampai Perkembangan

Terakhir Postmodern. (W. A. Djohar, Ed.) (Edisi 2). Yogyakarta: Pustaka

Pelajar.

Rokian, A. (2012). Kiprah Universitas PGRI Palembang. (Tobari, Ed.) (Edisi 1).

Palembang: Universitas PGRI Palembang.

Silalahi, U. (2009). Metode Penelitian Sosial. Bandung: PT Refika Aditama.

29

 Universitas Sriwijaya

Internet

BeritaSatu.tv. (2017). OVO Perkenalkan Fitur-fitur Menarik ke Mahasiswa UPH

Karawaci. Indonesia. Retrieved from http://www.beritasatu.tv/news/ovo-

perkenalkan-fitur-fitur-menarik-ke-mahasiswa-uph-karawaci/ diakses pada

15 Januari 2019 pada pukul 13.24 WIB

Masassya, E. G. (2012). Masyarakat Tanpa Uang Tunai. Kompas.Com. Retrieved

from

https://lifestyle.kompas.com/read/2012/12/10/0946474/masyarakat.tanpa.uan

g.tunai diakses pada 13 Februari 2019 pada pukul 20.15 WIB

Oxfordictionaries.com. (n.d.). Cashless. Retrieved from

https://en.oxforddictionaries.com/definition/cashless diakses pada 13 Januari

2019 pada pukul 14.19 WIB

Purwanti, J. (2018, November). Bank Mandiri Galakkan e-Money Lewat Generasi

Milenial. Sripoku.Com. Retrieved from

http://palembang.tribunnews.com/2018/11/11/bank-mandiri-galakkan-e-

money-lewat-generasi-milenial diakses pada 13 Januari 2019 pada pukul

14.19 WIB

Saifullah. (2019). Demi Tingkatkan Transaksi Nontunai, Ovo Kerja Sama Dengan

Ubaya Dan UNS. Retrieved from https://www.nontunai.com/demi-

tingkatkan-transaksi-nontunai-ovo-kerja-sama-dengan-ubaya-dan-uns/

diakses pada 12 Januari 2019 pada pukul 11.40 WIB

Singh, S. (2017). Study of Consumer Perception of Digital Payment Mode.

Journal of Internet Banking and Commerce, 22(3), 1–14.

https://doi.org/10.1038/oby.2010.174 diakses pada 18 Januari 2019

padapukul 14.15 WIB

