

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Saat ini E-Commerce model C2C berkembang pesat di Indonesia contohnya

Shopee, Tokopedia, Bukalapak, dan lain-lain. E-Commerce model C2C (Consumer

to Consumer) adalah jenis e-commerce yang memfasilitasi antara konsumen-

konsumen dari perusahaan e-commerce tersebut yaitu konsumen sebagai penjual

dan konsumen sebagai pembeli. Peran e-commerce C2C adalah sebagai pihak

perantara antara penjual (seller) dengan pembeli (buyer). E-Commerce C2C

menyediakan fasilitas berupa fitur-fitur untuk mengelola toko online yang berguna

bagi penjual (seller) kemudian penjual akan dikenakan biaya, misalnya penjual

(seller) di Shopee akan dikenakan biaya layanan dan biaya administrasi.

Perkembangan e-commerce C2C perlu menjadi perhatian, karena Indonesia

saat ini kekurangan wirausahawan, wirausahawan di Indonesia hanya 3,1 % dari

total jumlah penduduk sedangkan negara maju 14 % (Christoforus Ristianto, 2019).

Menurut Norman M.Scarborough (2016), the forces that are driving the growth of

entrepreneurship are : (1) Entrepreneurs as heroes, (2) Entrepreneurial education,

(3) Demographic and economic factors, (4) Shift to a service economy, (5)

Technology advancements, (6) Independent lifestyle, (7) The Internet, cloud

computing, and mobile marketing (e-commerce and the world-wide-web), (8)

International opportunities. Dari penjelasan tersebut dapat dikatakan bahwa e-

commerce merupakan salah satu faktor pendorong pertumbuhan wirausaha suatu

2

negara. Dengan hadirnya e-commerce C2C maka akan membantu Indonesia

meningkatkan wirausahawan baru.

Dahulu sebelum adanya e-commerce, banyak orang yang takut

berwirausaha karena menganggap bahwa menjadi wirausahawan itu mahal, hanya

orang kaya yang memiliki banyak modal saja yang berani berwirausaha, misalnya

untuk membuka sebuah toko, seseorang harus memikirkan biaya pembangunan

gedung toko, biaya pemeliharaan gedung, biaya pembuatan brosur iklan, papan

nama, papan iklan, yang semua itu memerlukan modal yang besar. Namun kini

dengan adanya e-commerce C2C semua orang memiliki kesempatan untuk menjadi

wirausahawan dengan membuat toko online, berwirausaha menjadi tidak sesulit

dulu karena modal yang dikeluarkan untuk membangun toko online tidak semahal

modal untuk membangun toko offline, selain itu kegiatan promosi/iklan menjadi

lebih mudah dan murah dengan menggunakan fitur iklan yang disediakan e-

commerce C2C, jangkauan calon pembeli juga menjadi lebih luas, tidak hanya di

daerah sekitar toko saja namun sampai ke luar kota bahkan ke luar negeri karena

penjual dapat memanfaatkan jasa pengiriman barang yang disediakan e-commerce

C2C.

Banyak masyarakat saat ini memilih berwirausaha dengan menjadi seller di

e-commerce C2C. Ada beberapa alasan seseorang memilih membuka toko di situs

e-commerce tertentu misalnya karena traffic pengunjung situs e-commerce tersebut

sangat besar, ada banyak fitur yang memudahkan dalam mengelola usaha, ada

banyak metode pembayaran pada situs e-commerce tersebut, proses pencairan dana

3

hasil penjualan pada e-commerce tersebut lebih mudah dan tidak memakan waktu,

atau ada banyak program khusus yang menguntungkan untuk seller, dan lain-lain.

Shopee merupakan salah satu e-commerce C2C terkenal di Indonesia yang

menawarkan program-program menarik untuk penjual (seller) seperti program star

seller shopee, program star+ seller shopee, program shopee mall, dan lain-lain.

Salah satu program yang diminati penjual adalah program star seller shopee.

Banyak penjual yang ingin bergabung dalam program star seller shopee karena

penjual akan mendapat keuntungan atau bonus dari program ini serta akan

mendongkrak kredibilitas tokonya. Program star seller shopee adalah program

yang diadakan perusahaan e-commerce shopee untuk mengapresiasi penjual yang

aktif dan memiliki pelayanan pelanggan yang baik. Apresiasi yang diberikan yaitu

berupa pemberian keuntungan atau bonus tertentu kepada penjual. Namun tidak

semua penjual dapat bergabung, untuk bergabung dalam program tersebut, penjual

perlu memenuhi syarat/kriteria star seller yang ditetapkan oleh pihak Shopee.

Tujuan perusaahaan e-commerce Shopee mengadakan program star seller

adalah untuk mengontrol kualitas penjual yang ada di perusahaannya. Dalam

perusahaan e-commerce model C2C (consumer to consumer) seperti Shopee,

kualitas penjual (seller) yang terdaftar di perusahaannya sangat penting karena

dapat mempengaruhi citra baik perusahaan e-commerce tersebut. Semakin banyak

penjual tidak berkualitas, maka semakin memperburuk citra perusahaan e-

commerce shopee, oleh karena itu untuk meminimalisir maraknya penjual online

yang tidak berkualitas, Shopee mengadakan program star seller shopee. Dimana

dalam program tersebut diatur mengenai kriteria kualitas pelayanan dan kriteria

4

kualitas produk yang harus dipenuhi seller jika ingin mendapat predikat star seller.

Shopee akan menyeleksi seller mana saja yang memenuhi kriteria star seller

kemudian mengundang seller yang memenuhi kriteria tersebut untuk bergabung

dalam program star seller shopee. Seller yang bergabung dalam program star seller

shopee kemudian akan diberikan beberapa keuntungan dan bonus oleh pihak

shopee seperti akan dikenakan biaya layanan yang lebih ringan dari penjual lain,

mendapat tag eksklusif/lencana (badge) star seller sehingga tokonya lebih

terpercaya, mendapat bonus saldo iklan tiap bulan, dan lain-lain.

Program star seller yang diadakan Shopee bermanfaat bagi semua pihak

baik itu bagi perusahaan e-commerce shopee, pihak penjual (seller), maupun pihak

pembeli (buyer). Bagi perusahaan e-commerce Shopee dengan adanya program star

seller shopee maka akan meningkatkan penjual berkualitas (star seller) dalam

perusahaannya sehingga meningkatkan citra baik perusahaannya. Bagi pihak

penjual (seller) dengan adanya program star seller shopee maka akan memberikan

keuntungan pada penjualannya seperti akan dikenakan biaya layanan yang lebih

ringan dari penjual lain, mendapat tag eksklusif/lencana (badge) star seller

sehingga tokonya lebih terpercaya, mendapat bonus saldo iklan tiap bulan, dan lain-

lain. Sedangkan bagi pihak pembeli (buyer) dengan adanya program star seller

shopee maka akan memudahkan pembeli (buyer) dalam menemukan toko online

terpercaya untuk bertransaksi di sana dengan melihat tag eksklusif/lencana (badge)

star seller pada toko tersebut.

5

 Gambar 1. 1 Fungsi Fitur Penjual Star(Star Seller) bagi Pembeli

E-commerce C2C merupakan salah satu bentuk sistem perdagangan baru

yang semakin melengkapi sistem perdagangan yang sudah ada. Kini sistem

perdagangan tidak hanya dilakukan secara offline seperti perdagangan di pasar

tradisional, namun juga dapat dilakukan secara online seperti perdagangan di

Shopee, Tokopedia, Blibli.com, dan sebagainya. Terkait masalah mengenai dunia

perdagangan baik itu secara offline maupun online, Islam juga mengatur hal

tersebut seperti firman Allah SWT dalam ayat Al-quran berikut ini:

ا اَنْ تكَُوْنَ تجَِارَةً عَنْ َّذِيْنَ آمَنوُْا لََ تأَكُْلوُْْٓا اَمْوَالكَُمْ بيَنْكَُمْ بِِلبَْاطِلِ اِلََّ ُّهَا ال ي َ نْكُمْ ۗيٰٓا ترََاضٍ م ِ

هَ كَانَ بِكُمْ رَحِيْمًاوَلََ تقَْتُلوُْْٓا اَنفُْسَ كُمْ ۗ اِنَّ الل ٓ

“Hai orang-orang beriman, janganlah kamu saling memakan harta

sesamamu dengan jalan yang batil, kecuali dengan jalan perniagaan yang

berlaku dengan suka sama-suka diantara kamu. Dan janganlah kamu

membunuh dirimu;sesungguhnya Allah adalah Maha Penyayang

kepadamu.”(QS.An-Nisa: 29)

6

ۗ ذٓ يْطٓنُ مِنَ المَْس ِ َّذِيْ يتََخَبَّطُهُ الش َّ بِوٓا لََ يقَُوْمُوْنَ اِلََّ كَمَا يقَُوْمُ ال َّذِيْنَ يأَكُْلوُْنَ الر ل ََِ اَل

بِٓ َّمَا البَْيْعُ مِثلُْ الر َّهُمْ قاَلوُْْٓا اِن ن ب ِهٖ بَِِ نْ رَّ بِوٓاۗ فمََنْ جَاۤءَهٗ مَوْعِظَةٌ م ِ مَ الر هُ البَْيْعَ وَحَرَّ واۘ وَاَحَلَّ الل ٓ

 ََ اَصْحٓبُ النَّارِ ۚ هُمْ فِيْهَا خٓلِدُوْ
ِٕ
هِ ۗ وَمَنْ عاَدَ فاَُولٓىۤ نَ فاَنتَْهٓىى فلَهَٗ مَا سَلفََۗ وَاَمْرُهٗا اِلىَ الل ٓ

“Celakalah bagi orang-orang yang curang (dalam menakar dan

menimbang)!,(Yaitu) orang-orang yang apabila menerima takaran dari

orang lain mereka minta dicukupkan, dan apabila mereka menakar atau

menimbang (untuk orang lain), mereka mengurangi. Tidakkah mereka itu

mengira, bahwa sesungguhnya mereka akan dibangkitkan, pada suatu hari

yang besar, (yaitu) pada hari (ketika) semua orang bangkit menghadap

Tuhan seluruh alam. (QS. Al-Muthaffifīn: 1- 6)

Dari ayat tersebut, Allah memerintahkan umatnya untuk memperhatikan kualitas

penjual dalam melakukan perdagangan seperti penjual dilarang menjalankan usaha

dengan jalan yang bathil (usaha illegal), penjual harus melakukan perdagangan atas

dasar suka sama suka (customer service yang baik), dan tidak melakukan

kecurangan dalam berdagang (melakukan penipuan). Ayat tersebut menjelaskan

bahwa dalam Islam terdapat perintah untuk melakukan pengaturan mengenai

kualitas penjual.

Di zaman modern ini, dengan munculnya e-commerce C2C , pengaturan

mengenai kualitas penjual jauh lebih mudah dibanding zaman dahulu yang hanya

mengandalkan sistem perdagangan offline seperti pasar tradisional dan tidak

menggunakan teknologi digital. Dalam e-commerce C2C, kualitas penjual (seller)

dapat dipantau atau dikontrol dengan mudah, karena pihak e-commerce C2C dapat

memperoleh semua data atau informasi yang berkaitan dengan aktivitas penjual

(seller) secara otomatis dengan menggunakan teknologi digital dan kemudian

aktivitas penjual (seller) tersebut dapat diseleksi dan diberi penilaian. Aktivitas

7

penjual (seller) yang dinilai disini misalnya seperti kelengkapan berkas, jenis

produk yang dijual, jumlah transaksi berhasil, persentase chat dibalas, rating dari

konsumen, dan sebagainya.

Saat ini dunia perdagangan umat Islam masih belum berkembang, upaya

umat Islam untuk mengatur kualitas penjual atau meningkatkan wirausahawan baru

yang berkualitas masih kurang, karena itulah perlu adanya inovasi baru pada sistem

perdagangan umat Islam. Umat Islam perlu menemukan cara efektif untuk

mewujudkan hal tersebut, apalagi di era modern seperti sekarang ini, sudah banyak

bermunculan e-commerce dengan berbagai jenis model, pendirian e-commerce

C2C merupakan salah satu langkah yang perlu diteladani untuk meningkatkan

wirausahawan (entrepreneur) khususnya wirausahawan dalam bidang bisnis

online.

Hadirnya e-commerce C2C bahkan tidak hanya sekedar mendorong

terciptanya wirausahawan tapi juga dapat menciptakan wirausahawan berkualitas

dengan program khusus yang berlaku di dalamnya, sebagai contoh yaitu program

star seller yang terdapat dalam e-commerce Shopee. Program star seller shopee

selain menawarkan keuntungan yang bermanfaat bagi penjual (seller), aturan dalam

program tersebut dapat mendorong para penjual (seller) meningkatkan kualitas

pelayanan dan kualitas produk pada usahanya.

Dari uraian di atas, penelitian mengenai program star seller shopee penting

untuk dilakukan, karena penulis percaya program ini merupakan cara efektif yang

patut diteladani untuk meningkatkan penjual berkualitas dalam suatu pasar

perdagangan online (e-commerce), selain itu penulis ingin mengetahui apakah

8

karena menawarkan berbagai manfaat, program star seller ini mempengaruhi minat

para penjual (seller) dalam memilih Shopee sebagai tempatnya

berbisnis/berwirausaha, maka dari itu penulis tertarik untuk mengangkat judul:

“PENGARUH PERSEPSI MANFAAT PROGRAM STAR SELLER SHOPEE

TERHADAP MINAT SELLER DI KALIMANTAN SELATAN MEMILIH

SHOPEE SEBAGAI E-COMMERCE C2C ”

B. Rumusan Masalah

Rumusan masalah dalam penelitian ini adalah sebagai berikut :

Apakah terdapat pengaruh persepsi manfaat program star seller shopee terhadap

minat seller di Kalimantan Selatan memilih Shopee sebagai E-Commerce C2C?

C. Tujuan Penelitian

Penelitian ini bertujuan untuk :

Mengetahui pengaruh program starseller shopee terhadap minat seller di

Kalimantan Selatan memilih Shopee sebagai E-Commerce C2C.

D. Signifikansi Penelitian

1. Secara Teoritis

Hasil penelitian ini bermanfaat untuk menambah inovasi baru dalam

pengembangan e-commerce syariah dan memberikan wawasan kepada semua

pihak yang memerlukan. Serta diharapkan menjadi salah satu pelengkap dari

referensi ekonomi syariah.

2. Secara Praktis

9

a. Bagi penulis: Untuk menerapkan teori dan sebagai bentuk aplikasi

keilmuan yang telah diperoleh peneliti selama masa perkuliahan dan

memperluas wawasan, pengetahuan, dan pengalaman bagi penulis.

b. Bagi mahasiswa: Sebagai bahan tambahan untuk kajian selanjutnya bagi

mahasiswa yang tertarik untuk mengembangkan masalah mengenai e-

commerce syariah.

c. Bagi kampus: Dapat menambah koleksi pustaka yang bermanfaat bagi

mahasiswa UIN Antasari Banjarmasin khususnya Ekonomi Syariah.

E. Definisi Operasional

Agar tidak terjadi kesalahpahaman terhadap judul di atas, maka penulis

merasa perlu untuk memberikan batasan istilah berkenaan dengan judul di atas:

1. Pengaruh adalah gaya yang ada atau timbul dari sesuatu/orang benda yang

mengikuti watak, kepercayaan, atau perbuatan seseorang.

2. Program star seller shopee adalah suatu program khusus untuk penjual

(seller) yang diadakan E-Commerce Shopee yang tujuannya untuk

mengapresiasi penjual yang aktif dan memiliki pelayanan pelanggan yang

baik. Pihak shopee akan menyeleksi penjual yang terdaftar di shopee,

kemudian seller yang terpilih atau memenuhi kriteria star seller akan

mendapat keuntungan atau bonus dari pihak shopee.

3. Minat adalah kecenderungan hati yang tinggi terhadap sesuatu; gairah;

keinginan.

4. Seller adalah orang/sekelompok orang yang membuat toko online dengan

mendaftar melalui situs e-commerce shopee untuk menjual barang/jasanya

10

ke pembeli (buyer). Seller merupakan konsumen dan wajib mematuhi

aturan dan ketentuan yang berlaku dari perusahaan e-commerce shopee.

5. E-Commerce C2C (Consumer to consumer) adalah E-Commerce yang

berperan sebagai pihak perantara yang menyatukan penjual (seller) dengan

pembeli (buyer) dengan menyediakan fasilitas-fasilitas baik fasilitas untuk

penjual maupun fasilitas untuk pembeli. Peran penjual (seller) dan pembeli

(buyer) adalah sebagai konsumen yang menikmati fasilitas-fasilitas berupa

fitur atau program yang di sediakan E-Commerce tersebut.

 F. Kerangka Pemikiran

Kerangka pemikiran dalam penelitian ini adalah sebagai berikut:

Gambar 1. 2 Kerangka Pemikiran dalam Penelitian

 Dalam penelitian ini akan diketahui apakah persepsi manfaat program star

seller berpengaruh terhadap minat seller di Kalimantan Selatan memilih Shopee

sebagai E-Commerce C2C.

Minat Seller di

Kalimantan Selatan

memilih Shopee sebagai

E- Commerce C2C (Y)

Persepsi Manfaat

Program Star Seller

Shopee (X)

11

G. Kerangka Konsep Penelitian

 Program Star Seller Shopee

Gambar 1. 3 Kerangka Konsep Penelitian

H. Hipotesis

Hipotesis adalah suatu pernyataan mengenai nilai suatu parameter populasi

yang dimaksudkan untuk pengujian dan berguna untuk pengambilan keputusan.

Menurut Natsir (1998), hipotesis yang baik mempunyai ciri-ciri (a) menyatakan

Manfaat Kemudahan Layanan

1. Biaya Layanan Gratis Ongkir Xtra

lebih rendah dari penjual lain

2. Hak Khusus mengunggah 10.000

produk lebih banyak dari penjual lain

Manfaat Kemudahan Promosi

1. Diprioritaskan di fitur Shopee LIVE

2. Diprioritaskan di fitur Flash Sale

3. Dapat Tag eksklusif star seller

4. Dapat Bonus saldo iklan 3% setiap top

up (isi ulang) di fitur Iklanku

Minat Seller (Star

Seller) memilih

Shopee. (Y)

Manfaat Meningkatkan Komitmen

1. Adanya aturan khusus star seller

shopee mengenai kualitas pelayanan

(performa chat)

2. Adanya aturan khusus star seller

shopee mengenai kualitas produk.

12

hubungan,(b) sesuai dengan fakta,(c) sederhana dan dapat diuji, dan (d) dapat

menerangkan fakta dengan baik.(Suharyadi, 2018)

Hipotesis yang akan dibuktikan kebenarannya dalam penelitian ini adalah sebagai

berikut :

1. H0 : μ=0 , berarti Program Star Seller Shopee (X) tidak berpengaruh secara

signifikan terhadap minat seller di Kalimantan Selatan memilih Shopee

sebagai E-Commerce C2C (Y)

2. H1 : μ≠0, berarti Program Star Seller Shopee (X) berpengaruh secara

signifikan terhadap minat seller di Kalimantan Selatan memilih Shopee

sebagai E-Commerce C2C (Y)

I. Penelitian Terdahulu

Berikut ini penulis mencantumkan beberapa hasil paper penelitian terdahulu

yang terkait dengan penelitian ini. Hal ini untuk mengetahui persamaan dan

perbedaan penelitian penulis dengan penelitian terdahulu serta untuk membantu

mengembangkan wawasan berfikir peneliti.

1. Penelitian yang dilakukan oleh Ratu Dinar Amalia, mahasiswa Prodi D3 jurusan

Manajemen Pemasaran, Fakultas Ilmu Terapan, Universitas Telkom yang berjudul

“Analisis Siaran Iklan dan Gratis Ongkos Kirim sebagai Tipu Muslihat di Youtube

terhadap Minat Beli Konsumen (Studi pada E-Commerce Shopee)”. Penelitian

tersebut bertujuan untuk mengetahui apakah siaran iklan dan gratis ongkos kirim

berpengaruh tehadap minat beli konsumen di Shopee, dan juga untuk mengetahui

antara siaran iklan dan gratis ongkos kirim yang lebih memengaruhi minat beli

konsumen di Shopee. Hasil penelitian ini menunjukkan bahwa variabel siaran iklan

13

dan ongkos kirim berpengaruh secara simultan dan parsial terhadap minat beli

konsumen di Shopee.

2. Penelitian yang dilakukan oleh Paquita Ulfami, mahasiswa jurusan Pendidikan

Tata Niaga, Fakultas Ekonomi, Universitas Negeri Surabaya yang berjudul

“Pengaruh Desain Produk, Keragaman Produk, dan Harga terhadap Keputusan

Pembelian pada Online Shop Giyomi melalui Shopee”. Penelitian ini bertujuan

untuk menjelaskan seberapa besar pengaruh desain produk, keragaman produk dan

harga terhadap keputusan pembelian pada online shop Giyomi. Hasil penelitian

menunjukkan bahwa desain produk, keragaman produk dan harga berpengaruh

signifikan secara simultan dan secara parsial terhadap keputusan pembelian.

3. Penelitian yang dilakukan oleh Halila Titin Hariyanto, mahasiswa jurusan

Departemen Teknik Sistem dan Industri, Institut Teknologi Sepuluh Nopember

(ITS), yang berjudul “Analisis Pengaruh Online Customer Review, Online

Customer Rating, dan Star Seller terhadap Kepercayaan Pelanggan Hingga

Keputusan Pembelian pada Toko Online di Shopee”. Penelitian ini bertujuan untuk

mengetahui pengaruh online customer review, online customer rating, dan star

seller terhadap kepercayaan pelanggan hingga keputusan pembelian pada toko

online di Shopee. Hasil penelitian ini menunjukkan bahwa customer review,

customer rating, dan star seller terbukti memiliki hubungan yang positif dan

signifikan terhadap kepercayaan pelanggan pada toko online di Shopee.

Kepercayaan terbukti memiliki hubungan yang positif dan signifikan terhadap

keinginan membeli pada toko online Shopee.

14

Berdasarkan penelaahan penulis pada penelitian terdahulu terdapat beberapa

perbedaan antara penelitian yang akan dilakukan penulis dengan penelitian

terdahulu di antaranya :

1. Pada penelitian yang dilakukan oleh Ratu Dinar Amalia, meneliti tentang

pengaruh siaran iklan dan gratis ongkos kirim terhadap minat beli konsumen di

Shopee, sedangkan pada penelitian yang akan dilakukan oleh penulis meneliti

pengaruh program starseller terhadap minat seller di Kalimantan Selatan dalam

memilih Shopee sebagai E-Commerce C2C yang memiliki variabel dependen dan

independen berbeda dengan penelitian tersebut.

2. Pada penelitian yang dilakukan oleh Paquita Ulfami, meneliti tentang pengaruh

desain produk, keragaman produk, dan harga terhadap keputusan pembelian

onlineshop giyomi (online shop starseller), sedangkan pada penelitian yang akan

dilakukan oleh penulis meneliti pengaruh program starseller terhadap minat seller

di Kalimantan Selatan dalam memilih Shopee sebagai E-Commerce C2C yang

memiliki variabel dependen dan independen berbeda dengan penelitian tersebut.

3. Pada penelitian yang dilakukan oleh Halila Titin Hariyanto, meneliti tentang

pengaruh online customer review, online customer rating, dan star seller terhadap

kepercayaan pelanggan hingga keputusan pembelian pada toko online di Shopee,

sedangkan pada penelitian yang akan dilakukan oleh penulis meneliti pengaruh

program starseller terhadap minat seller di Kalimantan Selatan dalam memilih

Shopee sebagai E-Commerce C2C yang memiliki variabel dependen dan

independen yang berbeda dari penelitian tersebut.

