

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Ekonomi Islam telah berkembang dalam bentuk lembaga perbankan dan lembaga-lembaga keuangan non bank lainnya. Di Indonesia, Perkembangan ekonomi Islam telah mulai mendapatkan momentum sejak didirikannya Bank Muamalat pada tahun 1992. Berbagai Undang-Undang yang mendukung tentang sistem ekonomi tersebut pun mulai dibuat, seperti UU No. 7 Tahun 1992 tentang Perbankan sebagaimana telah diubah dalam Undang-undang Nomor 10 Tahun 1998 dan Undang-undang Nomor 23 Tahun 1999 tentang Bank Indonesia.

Bank Muamalat sebagai bank syariah pertama bagi bank syariah lainnya yang telah lebih dahulu menerapkan sistem bagi hasil ditengah menjamurnya bank-bank konvensional. Krisis moneter yang terjadi pada tahun 1998 telah menenggelamkan bank-bank konvensional dan banyak yang di likuidasi karena kegagalan sistem bunganya. Sementara perbankan yang menerapkan sistem syariah dapat tetap eksis dan mampu bertahan.

Dalam melakukan kegiatannya perbankan syariah bekerja sama dengan bidang teknologi informasi untuk membangun sistem informasi perbankan syariah dengan membuat aplikasi khusus yang dapat mempermudah semua proses-proses transaksi yang ada di perbankan syariah yang salah satunya adalah proses transaksi jual beli Salam.

Teknologi juga semakin berkembang pesat seiring dengan perkembangan zaman. Perkembangan teknologi yang semakin pesat ini membuat masyarakat semakin merasa dimudahkan dan dimanjakan dengan keberadaannya. Perkembangan teknologi juga berpengaruh pada pengembangan sistem informasi, sistem informasi merupakan gabungan dari teknologi informasi dan kegiatan manusia yang menggunakan teknologi tersebut untuk mendukung manajemen dan operasi. Salah satu sistem informasi yang paling umum digunakan oleh masyarakat adalah internet.

Dalam situs Bisnis UKM dijelaskan adanya survei Badan Pusat Statistik (BPS) yang menunjukkan bahwa sampai akhir tahun 2013 jumlah pengguna internet di Indonesia telah mencapai 71,19 juta jiwa. Angka tersebut mengalami kenaikan sekitar 13% dari tahun sebelumnya, yang mana pada tahun 2012 jumlah pengguna internet baru sekitar 63 juta jiwa. Dilihat dari kenaikan angka pengguna internet tersebut, diprediksikan jumlahnya akan terus bertambah hingga mencapai 30% dari jumlah penduduk Indonesia atau sekitar 82 juta pengguna layanan internet. Hampir sekitar 95,75% dari mereka menggunakan internet untuk menerima dan mengirimkan surat elektronik. Selanjutnya, pemanfaatan internet lebih banyak digunakan untuk mencari berita terkini (78,49%), mencari informasi barang atau jasa yang mereka butuhkan (77,81%), untuk mengakses sosial media (61,23%) dan mengakses informasi lembaga pemerintahan (65,07%).¹

Masyarakat kita terutama yang hidup di perkotaan atau kota-kota besar

¹Bisnis UKM, *Potensi Bisnis Toko Online di Indonesia*, <http://bisnisukm.com/potensi-bisnis-toko-online-di-indonesia.html> (19 Maret 2016)

sudah tidak asing lagi jika mendengar kata bank. Bahkan sekarang ini sebagian besar masyarakat pedesaan pun sudah terbiasa mendengar kata bank, terlebih lagi hingar bingar dunia perbankan semenjak Indonesia dilanda krisis beberapa waktu yang lalu diikuti dengan dibubarkannya puluhan bank. Hanya saja perlu diingat pengenalan bank dari sebagian besar masyarakat ini, baru sebatas arti sempit. Masyarakat mengenal bank masih sebatas ada kaitannya dengan tabungan atau pembiayaan, selebihnya banyak tidak tahu, padahal begitu banyak layanan bank yang dapat dinikmati oleh masyarakat saat ini.²

Dalam fenomenanya, Transaksi jual beli di internet merupakan perpanjangan dari bisnis modern dari produsen kepada konsumen atau dari penjual kepada pembeli yang mempengaruhi pola laku manusia dalam tata cara melakukan kegiatan *mu'amalah*.³

Banjarmasin merupakan salah satu kota besar di Indonesia yang akan menjadi pusat kegiatan nasional. Meskipun luas kota ini termasuk paling kecil dibandingkan dengan kota lain di Kalimantan, Banjarmasin merupakan kota paling padat di pulau Kalimantan. Kesempatan ini diambil oleh mereka untuk berjualan *online* produk yang bisa mereka jual, entah produk kerajinan tangan dari daerahnya, ataupun menjual kembali produk orang lain secara *online*. Usaha sampingan ini dapat dilakukan oleh banyak kalangan mulai dari ibu rumah tangga, karyawan, mahasiswa dan masih banyak lagi. Dengan memanfaatkan teknologi para penjual memasarkan atau menjual produknya lewat *online*. Para

²Kasmir, *Dasar-dasar Perbankan Edisi Revisi* (Jakarta: Raja Grafindo Persada, 2012) hlm.vii

³Budi Sutedjo Dharma Oetomo, *Perspektif e-Business: Tinjauan Teknis* (Yogyakarta: 2001) hlm.10

penjual memanfaatkan sosial media yang ada untuk memperluas jaringan pasarnya yang mana penjual memiliki toko *offline* sekarang produk-produknya bisa dijual lewat *online*.

Bisnis *online* itu seperti, memasang iklan di blog, membuat toko *online*, hanya mengklik iklan orang lain, dan masih banyak lagi. Banyak istilah-istilah dengan bahasa asing yang digunakan dalam *online shopping*, seperti:

1. *Seller* atau dalam bahasa Indonesia adalah penjual. Penjual inilah yang disebut pemilik toko *online*.
2. *Buyer* atau dalam bahasa Indonesia adalah pembeli.
3. *Customer*, memiliki arti yang sama dengan *buyer* yaitu pembeli.
4. *Tf* singkatan dari transfer. Metode pembayaran menggunakan jasa perbankan.
5. *Price police* adalah istilah untuk perilaku orang yang membandingkan harga barang dengan toko orang lain dan menyebutkan harga produksi.
6. *Ready stock* yang artinya persediaan barang ada dan dijual.
7. *Po* singkatan dari *pre order* yaitu barang belum bisa dijual tetapi dapat dipesan.
8. *Restock* atau persediaan ada kembali. Ini adalah persediaan barang yang sebelumnya ada telah habis dijual ada kembali.
9. *Reseller* dalam bahasa Indonesia penjual kembali. Berbeda dengan *seller*, *reseller* adalah seseorang yang menjual kembali barang seseorang dan harus membeli barang tersebut. Jadi untuk menjadi *reseller* harus memiliki modal awal.

10. *Dropship* adalah bisnis dimana meminta *supplier* untuk mengirimkan barang ke pelanggan dengan mengatasnamakan *dropshipper* (sebutan *dropship*) sebagai pengirim. Jadi, tidak memerlukan biaya yang besar untuk menjadi *dropship*.

11. *Supplier* atau bisa disebut agen adalah orang yang memberikan pasokan barang kepada penjual.

12. Dan lain-lain.

Ada beberapa metode untuk transaksi bisnis *online*, yaitu:

1. COD (*Cash On Delivery*), transaksi pembayaran dilakukan saat penjual dan pembeli bertemu. Penjual memberikan barang dan pembeli membayar barang tersebut dengan uang. Cara pembayaran ini dapat dilakukan apabila penjual dan pembeli berada dalam satu wilayah dan juga cara pembayaran seperti ini akan meminimalkan tingkat penipuan.
2. Transaksi melalui transfer antar bank dalam istilah *online shopping* adalah *tf*, saat ini transaksi melalui transfer yang banyak dilakukan karena kemudahan yang diberikan layanan dari pihak bank.

Diangkat dari permasalahan tersebut maka perbankan syariah dapat memperluas jaringan pelayanannya, karena masyarakat kota Banjarmasin yang kini ikut meramaikan pasar *online* membuka toko *online* dan berjualan di akun sosial media pribadi miliknya. Dalam berbisnis *online*, jasa bank sangat banyak memberikan manfaat seperti layanan transfer, produk tabungan, pembiayaan dan lain-lain. Memiliki akun rekening bank merupakan suatu keharusan bagi pemilik

toko *online*. Karena pembayaran tidak semuanya dapat dilakukan secara tunai, diperlukan jasa bank sebagai perantara dalam kegiatan jual beli.

Untuk memudahkan transaksi pembayaran pemilik toko *online* harus memiliki akun rekening sebuah bank. Menurut pasal 1 undang-undang No. 4 Tahun 2003 tentang Perbankan, Bank adalah Bank umum dan Bank Perkreditan Rakyat yang melaksanakan kegiatan usaha secara konvensional atau berdasarkan prinsip syariah yang dalam kegiatan tidak memberikan jasa dalam lalu lintas pembayaran. Sedangkan menurut pasal 1 Undang-Undang No. 10 Tahun 1998 tentang perubahan Undang-Undang No.7 Tahun 1992 tentang Perbankan, Bank didefinisikan sebagai badan usaha yang menghimpun dana dari masyarakat dalam bentuk simpanan dan menyalurkan kepada masyarakat dalam rangka meningkatkan taraf hidup rakyat banyak. Dengan demikian jelas dinyatakan dalam kedua pasal diatas bahwa bank adalah lembaga keuangan yang menjalankan kegiatan usahanya baik secara syariah maupun konvensional dalam fungsinya sebagai intermediasi antara masyarakat yang memiliki dana lebih (deposan) dengan masyarakat yang membutuhkan dana (kreditur).⁴

Melihat potensi yang cukup besar dari segi perkembangan bisnis *online* tersebut apalagi ditambah dengan mayoritas masyarakat kota Banjarmasin atau pemilik toko *online* yang merupakan penjual beragama Islam yang ingin berbisnis secara Islami dan diridhoi oleh Allah Swt. Peluang besar yang dapat dimanfaatkan oleh bank syariah dalam mengembangkan pangsa pasarnya. Salah satu cara yang dilakukan oleh bank syariah agar para pemilik toko *online*

⁴<https://izzanizza.wordpress.com/2012/03/21/penghimpunan-dana-di-bank-syariah/> (28 Januari 2016)

tersebut menjadi nasabah mereka yaitu dengan memberikan layanan *e-banking* antara lain meliputi ATM, *internet banking* (*i-banking*), *SMS/mobile banking* (*m-banking*), *phone banking*, dan *EDC* (*Electronic Data Capture*) nasabah cukup berhubungan dengan *gadget* miliknya untuk melakukan aktivitas perbankan tidak perlu lagi untuk datang ke bank.

Selain itu dengan tersedianya layanan bank syariah diharapkan para penjual *online* dapat melakukan transaksi yang diinginkan tanpa harus melanggar aturan agama seperti bunga bank yang mengandung *riba* yang ada di bank konvensional. Larangan agama mengenai *riba* dapat dilihat dalam Q.S. al-Baqarah/2: 275

...وَأَحَلَّ اللَّهُ الْبَيْعَ وَحَرَّمَ الرِّبَا....

“...Padahal Allah telah menghalalkan jual beli dan mengharamkan *riba*...”⁵

Pada ayat tersebut sudah jelas larangan *riba* dalam agama Islam. Bahwa *riba* adalah sesuatu yang wajib ditinggalkan. Selain itu menurut *ijma'* para fuqaha tanpa kecuali, bunga tergolong *riba* karena *riba* memiliki persamaan makna dan kepentingan dengan bunga.⁶

Dalam usaha pemahaman teori motivasi dan aplikasinya, yang dimaksud dengan kebutuhan ialah keadaan internal seseorang yang menyebabkan hasil usaha tertentu menjadi menarik. Artinya suatu kebutuhan yang belum terpuaskan menciptakan “ketegangan” yang

⁵Departemen Agama Republik Indonesia, *Al Quran dan Terjemahnya* (Jakarta: Pustaka Amani 2002), hlm. 58.

⁶Ascarya, *Akad dan Produk Bank Syariah*, (Jakarta: Rajawali Pers, 2011) hlm.14

pada gilirannya menimbulkan dorongan tertentu dalam diri seseorang.⁷ Motivasi merupakan tenaga yang sangat kuat dalam diri seseorang untuk membentuk aktivitas nyata mencapai tujuan tertentu, sebagaimana pendapat E. Stones yang menyatakan bahwa “*The observe of reinforcement in motivation*”.⁸

Dari teori motivasi tersebut maka akan diteliti motivasi seperti apa yang mendorong para pemilik toko *online* di Kota Banjarmasin untuk memilih bank mana yang akan digunakan. Penelitian akan digunakan dengan pendekatan kualitatif bersifat deskriptif, yaitu metode untuk menemukan secara spesifik dan realistis yang bertujuan untuk melengkapi uraian dengan deskripsi dan analisis tentang motivasi pemilik toko *online* dalam penggunaan jasa bank syariah.

Beberapa waktu yang lalu dilakukan wawancara awal kepada pemilik toko *online* yang bernama Winda dengan nama toko *online* di instagram @queen_shop_bjm yang menggunakan jasa bank syariah dan konvensional. Dalam wawancara tersebut Winda diberi pertanyaan “Apakah Anda nasabah dari bank syariah atau konvensional? Mengapa Anda memilih bank tersebut? bagaimana tanggapan Anda mengenai perbedaan bank syariah dan bank konvensional?” dia menjawab “Saat ini saya menjadi nasabah di dua bank sekaligus, yaitu BRI dan bank BNI Syariah. saya memilih bank konvensional karena mengikuti *supplier* saya dan para pembeli juga kebanyakan memakai bank tersebut. Sedangkan untuk bank syariah saya hanya untuk memberikan

⁷Sondang P Siagian, *Teori Motivasi dan Aplikasinya* (Jakarta: Rineka Cipta, 2012), Hlm.139.

⁸E. Stones, *An Introduction to Educational Psychologi* (London: Methuen and Colab, 1976), hlm.97.

pilihan kepada pelanggan, apabila ada yang ingin transfer lewat bank syariah. Menurut saya perbedaan menggunakan antara bank konvensional dan bank syariah, karena lebih banyak orang-orang yang memakai bank konvensional daripada bank syariah. Karena saya ingin melakukan kemudahan dalam bertransaksi dengan pelanggan, jadi saya menjadi nasabah dari kedua bank tersebut”.⁹ Selain dengan Winda penulis juga menanyakan pertanyaan yang sama kepada Atin dengan nama toko *online* di *blackberry messenger* Titien Shop Bjm dengan pin BBM 543F484D. Dia pun menjawab “Saat ini saya menjadi nasabah BRI. Saya memilih bank tersebut karena banyak kerabat yang menggunakan jasa bank tersebut. Alasan saya tidak memakai bank syariah, karena pelanggan saya yang jarang memiliki bank syariah. jadi saya tidak menyediakan bank syariah pada toko *online* saya”.¹⁰

Berdasarkan wawancara dengan dua orang pemilik toko *online* di atas bahwa memilih bank syariah untuk menyediakan pilihan dengan pelanggannya dan tidak menggunakan bank syariah karena orang jarang memakai bank syariah. Padahal pemilik toko *online* tersebut beragama Islam dan barang yang dijual pun pakaian muslimah seperti baju gamis dan jilbab. Saat ini bank syariah juga tidak kalah bersaing dengan bank konvensional. Bank syariah juga menyediakan fasilitas layanan *internet banking* dan *mobile banking* yang bisa memudahkan para pebisnis untuk memantau transaksi di rekeningnya secara *real time* tanpa perlu datang ke Bank. Selain itu, jaringan bank syariah juga sudah

⁹Hasil wawancara dengan Winda pemilik toko *online* @queen_shop_bjm Lila_Shop pada 23 Maret 2016

¹⁰Hasil wawancara dengan Atin pemilik Titien Shop Bjm via BBM pada 24 Maret 2016

tergabung dalam layanan ATM Bersama atau Prima, bahkan ada juga bank syariah yang menggunakan kedua layanan jaringan tersebut. Dari hasil wawancara dengan Winda dan Atin peneliti tertarik untuk meneliti lebih lanjut dengan pemilik toko *online* yang hanya menyediakan bank syariah sebagai perantara transaksi dengan pelanggannya.

Apabila sebagian besar pemilik toko *online* bisa mulai menggunakan layanan bank syariah, maka secara tidak langsung ini akan mengembangkan nilai ekonomi syariah dalam kehidupan sehari-hari khususnya dalam *bermu'amalah*. Dan hal ini juga akan mendukung perkembangan bank syariah, yang menjalankan usahanya sesuai dengan landasan agama.

Berdasarkan fenomena tersebut penulis tertarik melakukan penelitian dengan judul “Motivasi Pemilik Toko *Online* dalam Penggunaan Jasa Bank Syariah di Kota Banjarmasin”.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan, maka permasalahan yang dapat dirumuskan adalah:

1. Bagaimana motivasi pemilik toko *online* untuk menggunakan jasa bank syariah di kota Banjarmasin?
2. Faktor-faktor yang mempengaruhi motivasi pemilik toko *online* untuk menggunakan jasa bank syariah di kota Banjarmasin?

C. Tujuan Penelitian

Sesuai dengan rumusan masalah tersebut, maka yang menjadi tujuan dalam penelitian ini adalah:

1. Mengetahui motivasi pemilik toko *online* untuk menggunakan jasa bank syariah di kota Banjarmasin.
2. Mengetahui faktor-faktor yang mempengaruhi pemilik toko *online* untuk menggunakan jasa bank syariah di kota Banjarmasin.

D. Signifikansi Penelitian

Dari hasil penelitian ini, diharapkan dapat berguna sebagai:

1. Kegunaan Teoritis

Dapat memperkaya konsep atau teori yang menyokong ilmu pengetahuan dibidang perbankan, khususnya terkait dengan motivasi pemilik toko *online* dalam penggunaan jasa bank syariah.

2. Kegunaan Praktis

- a Bagi penulis penelitian ini bermanfaat untuk menambah pengetahuan serta merupakan salah satu syarat untuk memperoleh gelar sarjana di Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin.
- b Sebagai bahan masukan untuk pemegang kebijakan yang berkaitan dengan bank syariah untuk menentukan langkah-langkah pengembangan bank syariah.
- c Sebagai bahan rujukan bagi peneliti lain yang ingin meneliti masalah ini dari sudut pandang yang berbeda.

E. Definisi Operasional

Untuk menghindari terjadinya kesalahpahaman dalam mengartikan judul yang akan diteliti, maka perlu adanya batasan istilah dan penegasan judul penelitian sebagai berikut:

1. Dalam penelitian ini pemilik toko *online* yang dimaksud adalah pemilik dari sebuah toko *online* atau bisa disebut penjual yang menggunakan akun sosial media pribadi miliknya untuk berjualan.
2. Jasa perbankan yang dimaksudkan disini adalah jasa pengiriman uang atau biasa disebut transfer serta jasa bank lainnya seperti internet *banking*, *mobile banking*, dan *sms banking*.

F. Kajian Pustaka

Untuk membedakan penelitian ini dengan penelitian yang ada, maka diperlukan kajian pustaka dari penelitian yang terdahulu yakni:

1. Nazwa Fitria (1201160268), Jurusan Perbankan Syariah, Fakultas Syariah dan Ekonomi Islam tahun 2016, dengan judul “Analisis Motivasi Pedagang Pasar Ujung Murung dalam Penggunaan Produk dan Jasa Bank Syariah”, tujuan dari penelitian ini adalah untuk mengetahui motivasi pedagang Pasar Ujung Murung dalam penggunaan produk dan jasa bank syariah. Penelitian ini merupakan penelitian lapangan (*field research*) dengan lokasi penelitian yaitu Pasar Ujung Murung. Subjek penelitian ini adalah para pedagang Pasar Ujung Murung yang menggunakan produk dan jasa bank syariah, dengan objek penelitiannya adalah motivasi pedagang Pasar Ujung Murung dalam penggunaan produk dan jasa bank syariah. Data diperoleh dari responden yang terlibat langsung dalam permasalahan, yaitu pedagang Pasar Ujung Murung yang memenuhi kriteria yang telah ditetapkan dan data juga diperoleh dari informan yaitu Dinas Pengelola Pasar Kota Banjarmasin, dengan wawancara, kemudian

hasil wawancara diolah dengan tahap editing, kategorisasi dan interpretasi dan yang terakhir analisis data dengan metode kualitatif.

2. Said Rachman, Noor (0601157357) Jurusan Ekonomi Syariah tahun 2014 dengan judul, “Transaksi Jual Beli Melalui Media Internet Pada Toko Buku Online BukuMurah.net Banjarmasin” yang bertujuan untuk menjawab pertanyaan tentang: Pertama, Bagaimanakah transaksi jual beli secara *online (e-commerce)* pada toko bukumurah.net? Kedua, Kendala transaksi jual beli secara *online* pada toko bukumurah.net, kemudian bagaimanakah tinjauan hukum Islam terhadap transaksi jual beli secara *online (e-commerce)* pada toko bukumurah.net? Data penelitian ini dihimpun melalui data primer yaitu dokumen-dokumen yang ada pada fasilitas *online* di bukumurah.net dan data sekunder yaitu bahan pustaka yang berhubungan dengan penelitian. Hasil penelitian menyimpulkan bahwa hubungan para pihak di dalam perjanjian akad salam secara *online* sama saja dengan perjanjian akad salam seperti biasanya.
3. Restu Heryani Lestari (1101160242) Jurusan Perbankan Syariah, Fakultas Syariah dan Ekonomi Islam IAIN Antasari Banjarmasin tahun 2015, dengan judul “Minat Masyarakat Suku Bugis Menabung Pada Bank Syariah Studi Kasus Di Batulicin Desa Kampung Baru Kecamatan Simpang Empat Kabupaten Tanah Bumbu” didalam penelitian ini mengemukakan tentang pengetahuan masyarakat Suku Bugis Desa Kampung Baru Kecamatan Simpang Empat Batulicin Kabupaten Tanah Bumbu mengetahui produk-produk bank syariah, serta bagaimana minat

masyarakat tersebut untuk menabung pada bank syariah, apa-apa saja yang mempengaruhi mereka untuk menabung pada bank syariah, subjek kajian penelitian ini adalah minat masyarakat Suku Bugis Desa Kampung Baru Kecamatan Simpang Empat Batulicin Kabupaten Tanah Bumbu.

4. M. Nur Rianto Al Arif, UIN Syarif Hidayatullah, Jurnal Ijtihad STAIN Salatiga, Vol. 13, No. 1, Juni 2013. Dengan judul “Penjualan *Online* Berbasis Media Sosial dalam Perspektif Ekonomi Islam”. Tulisan ini bertujuan untuk melihat bagaimanakah perspektif ekonomi Islam terkait penjualan *online*. Metode yang digunakan dalam tulisan ini pendekatan penelitian kepustakaan. Penjualan *online* telah memenuhi rukun akad dalam aturan syariah, yaitu (a) adanya penjual dan pembeli; (b) *Shighah* atau *ijab qabul* telah terpenuhi dimana konsumen harus menyetujui syarat dan kondisi yang tertulis jika proses transaksi ingin dilanjutkan; (c) objek akad dalam penjualan *online* harus jelas spesifikasinya; (d) tujuan akad tidak boleh bertentangan dengan syariat. Bentuk akad transaksi yang dapat diadopsi dalam penjualan *online* ialah *bai al-murabahah* dan *bai al-salām*. Penjualan *online* memiliki beberapa manfaat baik dari sisi pembeli maupun penjual, namun penjualan *online* pun memiliki beberapa permasalahan. Sehingga harus dilakukan beberapa hal untuk meminimalisir berbagai permasalahan yang mungkin muncul tersebut.
5. Rr. Dian Ayu Gemilang S.T (074310138) Program Studi Ilmu Komunikasi Fakultas Ilmu Sosial dan Ilmu Politik Universitas Pembangunan Nasional “Veteran” Jawa Timur tahun 2011 dengan judul “Peran Facebook sebagai

Media Komunikasi Bisnis *Online* (Studi Deskriptif Kualitatif Peran Facebook sebagai Media Komunikasi Bisnis *Online*).

Dari uraian di atas penulis mengambil kesimpulan bahwa terdapat perbedaan antara penelitian yang penulis kemukakan dengan penelitian sebelumnya. Perbedaan penelitian ini dengan penelitian sebelumnya adalah fokus permasalahan penelitian, dan lokasi yang berbeda dari penelitian sebelumnya. Pada skripsi pertama membahas tentang motivasi dari para pedagang pasar ujung murung dalam penggunaan produk dan jasa bank syariah. Sementara pada skripsi kedua membahas tentang transaksi jual beli secara *online* menurut pandangan ekonomi Islam. Pada skripsi ketiga membahas tentang minat dari masyarakat suku di desa kabupaten Batulicin dalam menabung di bank syariah. Adapun penelitian dalam skripsi ini penulis membahas tentang motivasi pemilik toko *online* dalam penggunaan jasa bank syariah di kota Banjarmasin.

G. Sistematika Penulisan

Sistematika Penulisan dalam penelitian ini dibagi dalam lima bab yang dapat dijabarkan sebagai berikut.

Dalam BAB I, berisi tentang latar belakang masalah yaitu memuat tentang masalah yang berkaitan dengan judul penelitian dan juga terdapat rumusan masalah untuk mempertajam masalah-masalah yang dipecahkan, menggambarkan tujuan penelitian yang mana untuk suatu informasi yang ingin diperoleh untuk menjawab rumusan masalah, hingga mendapat tujuan penelitian, sistematika penelitian.

BAB II membahas tentang landasan teoritis adalah suatu teori atau metode yang peneliti pilih untuk memecahkan masalah. Tinjauan teoritis yang berisikan tentang motivasi, bisnis *online*, kemudian bank syariah.

BAB III metode penelitian, yang terdiri dari; jenis dan pendekatan penelitian yang digunakan dalam penelitian ini, desain penelitian yang memaparkan bagaimana proses penelitian ini dilaksanakan. Setelah itu, maka dibuatlah data dan sumber data yang berisi tentang data-data apa saja yang diperlukan dan bagaimana data itu dikumpulkan maka dituangkan dalam teknik pengumpulan dan pengolahan data, setelah data terkumpul kemudian data tersebut dianalisis yang proses analisisnya dituangkan dalam teknik analisis data.

BAB IV merupakan analisis data serta hasil analisis yang diperoleh dari data dan wawancara dengan responden.

BAB V berisi tentang kesimpulan terhadap permasalahan yang telah dibahas dalam uraian sebelumnya dan saran-saran jika dirasa perlu.