

**FINTECH REVOLUTION: ANALYSIS OF FACTORS
AFFECTING INDIVIDUALS IN USING FINTECH IN
INDONESIA**

(A Case Study of The Global Findex 2017)

***FINTECH REVOLUTION: ANALISIS FAKTOR YANG MEMPENGARUHI
INDIVIDU DALAM PENGGUNAAN FINTECH DI INDONESIA***

(Studi Kasus The Global Findex 2017)

UNDERGRADUATE THESIS

Written By :

MOCHAMAD RIZKI

20170430034

**INTERNATIONAL PROGRAM FOR ISLAMIC ECONOMICS AND
FINANCE (IPIEF)**

FACULTY OF ECONOMICS AND BUSINESS

UNIVERSITAS MUHAMMADIYAH YOGYAKARTA

2021

**FINTECH REVOLUTION: ANALYSIS OF FACTORS
AFFECTING INDIVIDUALS IN USING FINTECH IN
INDONESIA**

(A Case Study of Global Findex 2017)

**FINTECH REVOLUTION: ANALISIS FAKTOR YANG
MEMPENGARUHI INDIVIDU DALAM PENGGUNAAN FINTECH DI
INDONESIA**

(Studi Kasus Global Findex 2017)

UNDERGRADUATE THESIS

This Undergraduate Thesis has been Revised and Validated Before the Examination Committee of the International Program for Islamic Economics and Finance (IPIEF), Department of Economics, Faculty of Economics and Business, Universitas Muhammadiyah Yogyakarta

Written by:

MOCHAMAD RIZKI

20170430034

**INTERNATIONAL PROGRAM FOR ISLAMIC ECONOMICS AND
FINANCE (IPIEF)**

FACULTY OF ECONOMICS AND BUSINESS

UNIVERSITAS MUHAMMADIYAH YOGYAKARTA

2021

DECLARATION

Name : Mochamad Rizki

NIM : 20170430034

I declare that this undergraduate thesis entitled **"FINTECH REVOLUTION: ANALYSIS OF FACTORS AFFECTING INDIVIDUALS IN USING FINTECH IN INDONESIA (A Case Study of Global Findex 2017)"** does not consist of any content that ever proposed for any degree in other universities, and ideas of any research and publication of others, in exception all quotes and ideas which are purposely taken are considered as the the research references and listed in the reference list. Therefore, if any violation of intellectual rights found in this research. I agree to accept any relevant academic consequences.

Yogyakarta, 12 september 2021

Mochamad Rizki

MOTTO

“If you are grateful, I will surely increase you (in favor)”

Q. S. Ibrahim: 7

“So remember Me; I will remember you”

Q. S. Al-Baqoroh: 152

“I measure success by how many people love me”.

Warren Buffet

“Bila tak sanggup melangkah, berteriaklah. Panggil, katakan, tuliskan. Sebab ketika kau tak sanggup melakukan apa-apa lagi, hatimu harus terus berdoa. Pikiranmu harus terus berputar. Kau tak boleh berhenti.”

Fahd Pahdepie

DEDICATION

I dedicate this thesis to.....

To myself, a proud person

My beloved dad 'Mr. Hana Harmaen' and My beloved mom "Mrs. Rosidah"

My little brother Farhan Ma'ruf

My kindness sister The Dila, Denia, dan Debi who always accompany my family

My big family H. Karna Suwarna

My supervisor, Mrs. Dyah Titis Kusuma Wardani and Mrs. Dr. Dessy Rahmawati

And my friends and comrades in arms.

ACKNOWLEDGEMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalammu'alaikum Warohmatullahi Wabarokatuh.

All praise and gratitude for the presence of Allah SWT, because for His grace and guidance this research can be finished with the title **“Fintech Revolution: Analysis Factor That Affecting Individuals In Using Fintech In Indonesia (A Case Study of Global Findex 2017)”**.

The author realizes that this thesis's final project will not be successful without the guidance and contribution of thoughts from various parties. On this occasion, the author would like to thank:

1. The honorable Dr. Ir. Gunawan Budiyanto, M.P. as Rector of Universitas Muhammadiyah Yogyakarta.
2. The respectable Mr. Rizal Yaya, as Dean of Faculty of Economics and Business Univesrsitas Muhammadiyah Yogyakarta
3. The respectable Mrs. Endah Saptutyningsih, S.E., M.Si as Head of Economics Department, Faculty of Economics and Business, Universitas Muhammadiyah Yogyakarta.
4. The respectable Dyah Titis Kusuma Wardani, SE, MDEC, Ph.D as my undergraduate thesis advisor who has provided guidance and suggestions to the researcher since the beginning of the research until the completion of the thesis writing.

5. And the respectable Mrs. Dr.Dessy Rahmawati, M.Si also as my undergraduate thesis advisor who provide direction and assistance for my research.
6. Mr. Dimas Bagus Wiranata Kusuma, S.E., M.Ec. as Director of International Program for Islamic Economics and Finance UMY for all supports, advice, and guidance.
7. IPIEF lecturers and IPIEF staff who always be a good family and giving all the valuable lessons.
8. My beloved parents, (Father) Mr. Hana Harmaen and (Mother) Mrs. Rosidah who have always provided support in the form of morals and materials and continue to provide enthusiasm and enlightened prayers to complete this scientific paper.
9. For my kindness sisters teh Dila, Denia, Debi and also my little brother Farhan. For always beside my family, helping them and accompanying them so they always feel comfortable and happy.
10. To my classmate Almas, Ratu, Tipah, Ucil, Ganjar, Rayi, April, Tea, Billa, Orel, Sara, Fitri, Cenuy and many more that cannot be mentioned individually, who have continuously provided encouragement, motivation, and assistance in the preparation of this thesis. Who always listening to me, who always complimented me with words that were charming and pleasant, and even can always be a home for me.
11. The last but not least, my KKN mate's (GENESIA#5), my favorite exchange buddies, Islamic economics study group (FIES) and (FoSSEI

Regional Jogja), Muhammadiyah Student Association (IMM FEB & KMPM), IKADAM & GPS 2234 my organization friends and whoever randomly support me and made my day.

The author also realized that this scientific paper is still far from perfection. Therefore, the researcher's criticisms and suggestions are highly expected for future improvements, and the researcher hopes that this paper can be useful for all parties.

Wassalamu'alaikum warrahmatullahi wabarakatuh

Yogyakarta, 7 September 2021

A handwritten signature in black ink, appearing to read 'Mochamad Rizki', with a horizontal line extending to the right.

Mochamad Rizki

TABLE OF CONTENTS

TITLE PAGE	i
SUPERVISOR AGREEMENT	ii
DECLARATION	iv
MOTTO	v
DEDICATION	vi
ABSTRACT	vii
ACKNOWLEDGEMENTS	viii
TABLE OF CONTENTS	xii
LIST OF TABLES	xv
LIST OF FIGURES	xvi
CHAPTER I	1
INTRODUCTION	1
A. Background	1
B. Research Question.....	18
C. Resarch Objective	18
D. Research Advetages	19
CHAPTER II	20
LITERATURE REVIEW	20
A. Theoritical Review	20
1. Financial Technology (Fintech).	20
2. Contribution of Financial Technology to Financial Inclusion	22
3. Factors that Affect Financial Inclusion Through Fintech.	24
4. Financial Inclusion.....	29
B. Previous research	39
C. Hypothesis.....	44
D. Research Model.....	45
CHAPTER III	46
RESEARCH METHODOLOGY	46
A. Object of research	46
B. Type of data.....	47

C. Sample collection technique	Error! Bookmark not defined.
D. Data collection technique	48
E. Operational definition of variables.....	49
F. Data analysis technique.....	53
CHAPTER IV.....	58
DESCRIPTION OF RESEARCH DATA.....	58
A. Overview of Data Global Findex 2017	58
B. Overview of Financial Technology in Indonesia	59
CHAPTER V	62
RESULT AND DISCUSSION.....	62
A. Data Description.....	62
B. Relationship Between Variables	64
1. Gender Variable Relationship and Fintech Use	65
2. The Relationship between Age and Fintech Use Variables.	66
3. The Relationship of Education Variables and the Use of Fintech.....	67
4. The Relationship between Level of Income Variables and the Use of Fintech	69
5. Relationship between Employment Status Variables and Fintech Usage	71
C. Analisis Model Regresi Logit	72
D. Discussion	77
1. Gender on individual decisions in using Fintech	77
2. Age on individual decisions in using Fintech.....	78
3. Education on individual decisions in using Fintech.....	79
4. Level of income on individual decisions in using Fintech	81
5. Employment status on individual decisions in using Fintech	83
BAB VI.....	85
CONCLUSION, RECOMMENDATION, AND RESEARCH LIMITATION.	85
A. Conculussion.....	85
B. Suggestion.....	87
C. Research Limitations.....	89
References	90

Appendix..... 96

LIST OF TABLES

Table 2. 1. Previous research.....	39
Table 3. 1. Questionnaire on the use of Financial Technology	51
Table 5. 1. research data description table	63
Table 5. 2. description of Fintech usage by gender	65
Table 5. 3. description of Fintech usage by age	66
Table 5. 4. description of Fintech usage based on education	68
Table 5. 5. description of Fintech usage by income level	69
Table 5. 6. description of fintech usage based on working status	71
Table 5. 7. Logit Regression Model Analysis	72
Table 5. 8. Marginal Effect Analysis	76

LIST OF FIGURES

FIGURE 1. 1	7
Formal Account Ownership Population Eith Age > 15 years old.....	7
FIGURE 1. 2	10
Distribution Map Majority Countries Have No Formal Account	10
FIGURE 1. 3	13
Cell Phone Ownership Among Those Who Do not Have a Bank Account.....	13
FIGURE 2. 1	36
Saving function according to Keynes	36
FIGURE 2. 2	45
Research model	45
FIGURE 3. 1	49
Data Collection Process from Global Findex 2017.....	49
FIGURE 4. 1	60
Cell phone ownership among those who do not have a bank account.....	60
Appendix 1. Data Description	96
Appendix 2. Regression analysis result.....	96
Appendix 3. Marginal Effect result.....	97
Appendix 4. Estat Goff	97
Appendix 5. Dataset Penelitian	98