

**PERANAN TRANSPORTASI *ONLINE* DALAM MENINGKATKAN
PENDAPATAN EKONOMI RUMAH TANGGA
DALAM PERSPEKTIF EKONOMI ISLAM
(STUDI KASUS *DRIVER GRABCAR* KOTA MAKASSAR 2018)**

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Ekonomi Islam (S.E) Jurusan Ekonomi Islam
Pada Fakultas Ekonomi Dan Bisnis Islam
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh :
BAHRUL ULUM
NIM: 90100114068
M A K A S S A R

**JURUSAN EKONOMI ISLAM
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2018**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Bahrul Ulum
NIM : 90100114068
Tempat/Tgl. Lahir : Makassar, 03 Februari 1996
Jur/Prodi : Ekonomi Islam
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Jalan Muhammad Yamin Lorong 7B. No.1
Judul : Peranan Transportasi *Online* Dalam Meningkatkan Pendapatan Ekonomi Rumah Tangga Dalam Perspektif Ekonomi Islam (Studi Kasus *driver* grab kota Makassar)

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi ini dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI
Makassar, 27 Agustus 2018
ALAUDDIN
Penyusun,
M A K A S S A R

Bahrul Ulum
NIM: 90100114068

PENGESAHAN SKRIPSI

Skripsi berjudul **“Peranan Transportasi Online Dalam Meningkatkan Pendapatan Ekonomi Rumah Tangga Dalam Perspektif Ekonomi Islam (Studi kasus driver grabcar Kota Makassar)”** yang disusun oleh **BAHRUL ULUM NIM: 90100114068**, Mahasiswi jurusan Ekonomi Islam pada Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada tanggal 20 Agustus 2018, bertepatan dengan 8 Dzulhijjah 1439 H, dan dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana Ekonomi pada Fakultas Ekonomi dan Bisnis Islam Jurusan Ekonomi Islam.

Samata-Gowa, 20 Agustus 2018
8 Dzulhijjah 1439 H

DEWAN PENGUJI

Ketua : Prof. Dr. H. Muslimin Kara, M.Ag.
Sekertaris : Dr. H. Abd. Wahab, S.E, M. Si.
Munaqisy I : Pro. Dr. H. ambo Asse, M.Ag.
Munaqisy II : Hj. Wahidah Abdullah, S.Ag., M.Ag.
Pembimbing I : Dr. Urbanus Uma Leu, M.Ag.
Pembimbing II : Akramunnas, S.E., MM.

(.....)
(.....)
(.....)
(.....)
(.....)
(.....)

Diketahui Oleh:
Dekan Fakultas Ekonomi dan Bisnis Islam,
UIN Alauddin Makassar.

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19580221 198703 1 002

KATA PENGANTAR

Segala puji bagi Allah *Subhanahuwata'ala*, Tuhan semesta alam atas izin dan limpahan rahmat-Nya berupa kesehatan dan kesempatan berfikir kepada manusia, sehingga mampu melangsungkan hidup di atas muka bumi dan mampu berpikir rasional, kritis, kreatif dan ulet dalam bertindak. Shalawat dan salam atas kehadiran Rasulullah *shallallahu 'alaihi wasallam*. Atas akhlak dan contoh tauladan yang dimiliki menjadikannya sebagai panutan bagi umat manusia sebagai *rahmatan lil alamin*. Nabi yang membawa risalah kebenaran dan pencerahan bagi umat, yang merubah wajah dunia dari wajah biadab menuju jalan yang beradab, dari alam yang gelap menuju alam yang terang menderang. Kedatangannya juga membebaskan manusia dari belenggu kebodohan (jahiliyah) dan perbudakan, lalu mencerahkannya dengan kecerdasan fikiran dan ketundukan bathin sehingga membuat manusia dan umatnya taat, tetapi bukan ketaatan tanpa rasio dan kecerdasan tetapi tidak membuatnya angkuh dan sombong.

Atas segala kerendahan hati, penulis menghadirkan karya ilmiah tentu masih jauh dari kesempurnaan dengan segala kekurangan dan keterbatasannya, penulis berharap semoga tulisan ini dapat bermanfaat dan memberikan kontribusi bagi yang berminat pada tema kajian ini, yang berjudul **“Peranan Transportasi Online Dalam Meningkatkan Pendapatan Ekonomi Rumah Tangga Dalam Perspektif Ekonomi Islam (Studi kasus driver grabcar kota Makassar)”**. Penulis menyadari dengan sepenuh hati, selama mengikuti program perkuliahan di Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar sampai selesainya skripsi ini telah memperoleh banyak pelajaran dalam dunia proses dan arti kebersamaan yang sesungguhnya, motivasi, semangat hidup untuk tetap melangkah menggapai

cita-cita serta bantuan dari berbagai pihak yang menjadi motivator tersendiri bagi penulis.

Ucapan terima kasih Penulis persembahkan kepada :

1. Kedua orang tua tercinta, ayahanda **Hasrul Hs** dan Ibunda **Bachra Tamar, S.H** , yang telah mengasuh, mendidik, dan membesarkan penulis dengan penuh kasih sayangnya tanpa ada keluh kesah sedikitpun.
2. Bapak **Prof. Dr. Musafir Pababbari, M. Si.** selaku Rektor UIN Alauddin Makassar yang telah memberikan kebijakan-kebijakan demi membangun UIN Alauddin Makassar agar lebih berkualitas dan dapat bersaing dengan perguruan tinggi.
3. Bapak **Prof. Dr. H. Ambo Asse, M. Ag** selaku dekan Fakultas Ekonomi dan Bisnis Islam, Universitas Islam Negeri Alauddin Makassar,
4. Bapak **Dr. Urbanus Uma Leu, M.A** selaku Pembimbing I dan Bapak **Akramunas, S.E.,M.M** selaku Pembimbing II penulis, di tengah kesibukan beliau tetap menerima penulis untuk berkonsultasi.
5. Para Wakil Dekan I, Wakil Dekan II, Wakil Dekan III, Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang telah memberikan kebijakan kepada penulis dalam proses penyelesaian studi,
6. Ibu **Dr. Hj. Rahmawati Muin, M. Ag.** Ketua Jurusan Ekonomi Islam dan Bapak **Drs. Thamrin Logawali, MH.** selaku Sekretaris Jurusan Ekonomi Islam yang telah bersedia meluangkan waktunya untuk berkonsultasi masalah nilai dan berbagai hal yang menyangkut masalah jurusan.
7. Tante Aida Tamar yang cukup berjasa menjadi layaknya orang tua asuh di rumah.
8. Teman-teman seperjuangan Angkatan 2014 Kelas B Ekonomi Islam, terkhusus untuk Muhas Qabul Jafur, Adib Mutahajjid Muchlis, Muhammad Ridho, Firman, Gifary Rezky,

Muhammad Afdal Vikri, Abudzar yang telah menjadi keluarga sekaligus sahabat suka dan duka selama menjalani 4 tahun bersama di Kampus peradaban, dan teman-teman lainnya yang tidak sempat saya sebutkan namanya satu-persatu. Terima kasih atas dukungannya semoga langkah kita selalu diridhoi oleh Allah swt. dan semoga kita dipertemukan dilain waktu dan dilain tempat.

9. Teman-teman **KKN Angkatan 58**, terkhusus posko Desa Bila Kecamatan Amali, Kabupaten Bone, yaitu Andi, Adi, Nino, Titi, Rose, Fitri, Rizqy, dan Satri. Terima kasih atas segala dukungan kalian.
10. Terima Kasih kepada **Grab cabang Makassar** yang telah memberikan izin untuk melakukan penelitian kepada para mitra *drivernya*.
11. Suci Awaliah, S.E. yang juga merupakan teman seperjuangan dalam menyelesaikan skripsi ini yang cukup banyak membantu perihal permasalahan teknis maupun non teknis skripsi ini.
12. Kepada semua pihak yang telah berjasa kepada Penulis yang hanya keterbatasan ruang hingga tidak dapat Penulis sebutkan satu-persatu.

Akhirnya hanya kepada Allah penulis memohon agar mereka yang berjasa kepada penulis diberikan balasan yang berlipat ganda dan semoga Skripsi ini memberikan manfaat bagi kita semua. Aamiin

Gowa, 27 Agustus 2018

Penulis

BAHRUL ULUM

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
KATA PENGANTAR.....	iii
DAFTAR ISI.....	vi
DAFTAR TABEL	viii
DAFTAR GAMBAR.....	ix
ABSTRAK	x
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan dan Kegunaan Penelitian	6
D. Batasan Penelitian	7
E. Batasan Istilah	7
F. Garis Besar isi skripsi	7
BAB II TINJAUAN TEORITIS	9
A. Teori Transportasi	9
1. Pengertian Transportasi	9
2. Jenis – jenis Transportasi	10
3. Transportasi <i>Online</i>	12
4. Jenis – Jenis Armada <i>Online</i>	13
B. Teori Pendapatan	13
1. Definisi Pendapatan	13
2. Jenis – jenis Pendapatan	17
3. Faktor Yang Mempengaruhi Pendapatan	19
4. Pendapatan Dalam Ekonomi Islam.....	20
C. Teori Ekonomi Islam.....	21
1. Pengertian Ekonomi Islam	21
2. Tujuan Ekonomi Islam	22
3. Prinsip – Prinsip Ekonomi Islam	24
D. Penelitian Terdahulu	26
E. Kerangka Berpikir	29

BAB III METODELOGI PENELITIAN	30
A. Jenis Penelitian	30
B. Lokasi penelitian	32
C. Subjek Penelitian	33
D. Sumber, Jenis, dan Teknik Pengumpulan Data	34
1. Sumber Data	34
2. Jenis Data	35
3. Teknik Pengumpulan Data	35
E. Teknik Analisis Data	37
BAB VI DATA DAN PEMBAHASAN HASIL PENELITIAN.....	40
A. Gambaran Umum Perusahaan Grab	40
B. Deskripsi Informan Penelitian	42
C. Hasil Penelitian	45
D. Pembahasan	50
1. Peranan profesi sebagai <i>driver online</i> dalam meningkatkan pendapatan ekonomi rumah tangga	50
2. Kendala yang dialami <i>driver online</i>	62
3. Pekerjaan sebagai <i>driver online</i> dalam perspektif ekonomi islam.....	85
BAB VI SIMPULAN DAN SARAN.....	89
A. Simpulan	89
B. Saran	90
DAFTAR PUSTAKA	91
LAMPIRAN.....	95

DAFTAR TABEL

Tabel 2.1 Penelitian terdahulu	27
Tabel 4.1 Profesi sebagai <i>driver online</i> dalam meningkatkan pendapatan ekonomi rumah tangga	45
Tabel 4.2 Kendala yang di alami <i>driver online</i>	47
Tabel 4.3 Solusi dari kendala yang di hadapi	49
Tabel 4.4 Pekerjaan utama	55
Tabel 4.5 Jumlah jam kerja dan Pendapatan per hari.....	58
Tabel 4.6 Pekerjaan <i>driver online</i> sebelumnya.....	62

DAFTAR GAMBAR

Gambar 2.1 Kerangka berpikir	29
Gambar 4.1 Perubahan logo Grab	42

ABSTRAK

Nama : Bahrul Ulum
Nim : 90100114068
Fakultas/Jurusan : Ekonomi dan Bisnis Islam/Ekonomi Islam
Judul Skripsi : ***Peranan Transportasi Online dalam Meningkatkan Pendapatan Ekonomi Rumah Tangga dalam erspektif Ekonomi Islam (Studi kasus driver grabcar kota Makassar)***

Grab atau yang sebelumnya dikenal sebagai GrabTaxi adalah sebuah perusahaan yang berasal dari Singapura. Grab merupakan perusahaan yang menggunakan aplikasi dalam menyediakan transportasi dan tersedia di enam negara di Asia Tenggara, yakni Malaysia, Singapura, Thailand, Vietnam, Indonesia, dan Filipina. Grab masuk ke kota Makassar pada pertengahan 2016 setelah sebelumnya telah merambah beberapa kota besar di Indonesia. Penelitian ini bertujuan untuk mengetahui bagaimana peran transportasi *online* dalam meningkatkan pendapatan ekonomi rumah tangga dalam perspektif ekonomi islam (studi kasus *driver* grabcar kota Makassar 2018)

Metode penelitian yang digunakan dalam penelitian ini adalah metode penelitian kualitatif deskriptif, dengan menggunakan tehnik pengumpulan data melalui obeservasi, wawancara, dan dokumentasi. Objek dalam penelitian ini adalah mitra *driver* grabcar. Adapun lokasi penelitian ini adalah di kota Makassar.

Berdasarkan hasil penelitian ditemukan bahwa profesi *driver online* grabcar dapat meningkatkan pendapatan ekonomi rumah tangga baik itu dilakukan sebagai pekerjaan sampingan maupun sebagai pekerjaan utama. Adapun kendala yang di hadapi oleh *driver online* grabcar diantaranya kemacetan, sniper, persaingan bisnis, intimidasi dan kriminalitas, cuaca, jaringan, pihak grab, serta penumpang itu sendiri. Pekerjaan sebagai *driver online* dalam islam adalah halal karena tidak ada dalil yang mengharamkannya.

Kata kunci: *pendapatan. Ekonomi islam*

BAB I

PENDAHULUAN

A. Latar Belakang

Transportasi merupakan bagian penting dalam hidup masyarakat. Transportasi berasal dari kata Latin yaitu *transportare*, di mana *trans* berarti seberang atau sebelah lain dan *portare* berarti mengangkut atau membawa. Jadi, Transportasi berarti mengangkut atau membawa (sesuatu) ke sebelah lain atau dari suatu tempat lainnya. Hal ini berarti transportasi merupakan suatu jasa yang diberikan, guna menolong orang dan barang untuk dibawa dari suatu tempat ke tempat lainnya. Transportasi dapat diberi definisi sebagai usaha dan kegiatan mengangkut atau membawa barang dan atau penumpang dari suatu tempat ke tempat lainnya.¹

Kebutuhan masyarakat terhadap transportasi merupakan salah satu kebutuhan yang penting karena dengan adanya transportasi akan memperlancar kebutuhan masyarakat sehari - hari seperti bekerja, bersekolah, berlibur, berwisata, dan lain - lain. Moda transportasi secara umum dapat dibedakan menjadi moda transportasi udara, darat, dan laut. Moda transportasi darat salah satu sarana transportasi yang umum digunakan oleh orang di seluruh dunia untuk menunjang berbagai aktifitas, tak terkecuali di Indonesia, seperti mobil, motor, bus, angkutan umum, kereta api, dan lain - lain.

¹Tamin, O.Z., (1999), *Perencanaan dan Pemodelan Transportasi : Contoh Soal dan Aplikasi*, Penerbit ITB, Bandung

Peran transportasi sangatlah penting dewasa ini, karena sudah menjadi kebutuhan wajib seluruh lapisan masyarakat. Seiring dengan berkembangnya zaman dan pertumbuhan penduduk yang tinggi, maka orang – orang pun membutuhkan moda transportasi murah dan praktis yang mampu menjawab sedikit permasalahan transportasi umum saat ini adalah transportasi *online*²

Pada tahun 2012, berdiri perusahaan transportasi *online* yang sampai saat ini banyak di bicarakan, yaitu Grab. PT. Grab Indonesia merupakan sebuah perusahaan swasta penyedia jasa berbasis teknologi yang bermitra dengan pengendara mobil. Menurut Ridzki Kramadibrata (2016) Saat ini Grab telah beroperasi di tujuh kota besar di Indonesia, yakni Jakarta, Bandung, Surabaya, Bali, Padang, Medan, dan Makassar.³

Sistem manajemen dan operasional grab adalah dengan memadukan teknologi *modern startup*. Setiap *driver* grab menggunakan *smartphone* Android dengan aplikasi dan GPS yang selalu aktif, ketika pelanggan memesan jasa melalui aplikasi grab, dalam posisi radius 3 km, panggilan tersebut akan menggetarkan *smartphone driver* yang tersambung sampai pada akhirnya pemesanan tersebut terpenuhi.

Dewasa ini kemudahan yang di tawarkan PT. Grab Indonesia dalam memenuhi kebutuhan transportasi memberikan dampak yang signifikan di beberapa wilayah di Indonesia. Beberapa efek positif yang di berikan grab pada masyarakat adalah biaya

² Adris A.Putera, “Analisis Keseimbangan Jumlah Armada Angkutan Umum Berdasarkan Kebutuhan Penumpang”, *Jurnal MKTS*, VOLUME 19, NO 1, JULI 2013.

³ Ridzki Kramadibrata (2016), “Jumlah Pengguna Grab Melonjak 600 Persen pada 2016” , Kata Data News Research diakses dari <https://katadata.co.id/berita/2017/02/02/jumlah-pengguna-Grab-melonjak-600-persen-pada-2016>, pada tanggal 20 Januari 2018 pukul 19.35

transportasi yang cenderung hemat, efisiensi waktu perjalanan, pemesanan yang mudah dan praktis, keamanan yang terjaga saat menjadi penumpang, dan mendapat pelayanan yang sopan. Efek positif tersebut sangat di apresiasi masyarakat, bahkan dalam kesempatan saat di wawancara oleh stasiun televisi, Presiden Republik Indonesia mendukung grab dan untuk beroperasi dan memberikan manfaat bagi pengguna aplikasi tersebut.

Selain dengan harga yang sangat terjangkau dan pemesanan yang mudah, PT. Grab Indonesia juga memberikan layanan lain selain Grabcar (jasa antar penumpang), yaitu grabshare (jasa berbagi tumpangan), grab *express* (jasa layanan kurir), grabfood (jasa pengiriman-pemesanan makanan), grab rent (jasa layanan rental). Layanan yang di tawarkan oleh PT. Grab Indonesia diminati oleh banyak masyarakat.

Dengan berbagai layanan yang sudah di sediakan, grab memiliki layanan unggulan yang sangat di butuhkan oleh masyarakat. Selain grabcar, layanan yang sangat menarik minat dan memuaskan masyarakat adalah grab *food*. Hal ini karena kedua layanan tersebut dapat memnuhi kebutuhan masyarakat sehari – hari untuk di antar sampai tujuan tanpa harus merasa lelah membawa kendaraan sendiri dan juga kebutuhan untuk membeli dan memesan makanan dalam waktu yang relatif cepat tanpa harus keluar rumah.⁴

Menanggapi kebutuhan dan minat masyarakat terhadap layanan grab yang begitu banyak, maka pihak grab mempersiapkan *driver* yang siap memenuhi

⁴ Fania Darma Amajida, “Kreatifitas digital dalam masyarakat risiko perkotaan: Studi tentang ojek online Go-Jek di Jakarta”. *jurnal Informasi kajian ilmu komunikasi*, Vol.46, No.1 Juni 2016

kebutuhan masyarakat tersebut dengan cara merekrut *driver* baru, baik yang bekerja selama *fulltime* maupun sampingan.

Dengan berprofesi sebagai *driver* grabcar maka seseorang akan mendapatkan berbagai macam keuntungan di antaranya :

1. Jam kerja yang lebih fleksibel. Menjadi *driver* grabcar ini tidak terikat jam kerja, dimana sistem yang di terapkan adalah apabila pelanggan yang order maka *driver* bisa mengambil orderan tersebut atau menolak jika memang sedang berhalangan. Melihat jam kerjanya yang cukup fleksibel, tak heran membuat profesi sebagai grabcar ini banyak di geluti oleh orang – orang yang sudah bekerja, namun ingin mendapatkan pekerjaan tambahan.

2. Mendapatkan asuransi kecelakaan dari perusahaan, jika sudah resmi terdaftar sebagai *driver* grabcar, maka perusahaan akan memberikan asuransi kecelakaan kepada *driver*.

3. Grabcar menjanjikan peluang mendapatkan bonus yang lebih besar jika *driver* menyelesaikan banyak orderan di jam-jam insentive yang ditentukan setiap harinya dengan membayar garansi tarif yang diberlakukan.

4. Karena ketekunan Grabcar dalam promosi membuat konsumen lebih banyak memilih menggunakan grabcar di daerah tertentu pada saat ini, dengan kata lain *Driver* akan mendapatkan lebih banyak orderan masuk di grabcar.

5. Bonus Promosi Grab yang berkelanjutan sangat memanjakan konsumen sangat tepat sekali diberlakukan di masyarakat Indonesia, yang ingin serba murah dan

mewah, bahkan kalau bisa gratis (dengan program ini akan berdampak positif terhadap banyak nya orderan yang akan di terima Diver)⁵

Grab telah membagikan pendapatan sebesar US\$ 260 pada mitra pengemudinya di Indonesia. Secara umum, mitra pengemudi Grab disebut mendapat 40-70 persen lebih besar ketimbang pendapatan sopir atau kurir biasa.

Allah SWT. telah berfirman dalam Al-Qur'an agar manusia mencari pendapatan dari sumber manapun selama itu di perbolehkan dalam syariat islam, sebagaimana firmanNya dalam QS. Al-Jumu'ah/62 : 10⁶

﴿فَإِذَا قُضِيَتِ الصَّلَاةُ فَانْتَشِرُوا فِي الْأَرْضِ وَابْتَغُوا مِنْ فَضْلِ اللَّهِ وَاذْكُرُوا اللَّهَ كَثِيرًا لَعَلَّكُمْ تُفْلِحُونَ﴾ (١٠)

Terjemahnya :

“Apabila telah ditunaikan shalat, Maka bertebaranlah kamu di muka bumi; dan carilah karunia Allah dan ingatlah Allah banyak-banyak supaya kamu beruntung”.

Berangkat dari pemaparan diatas penulis merasa tertarik untuk mengetahui “Peranan transportasi online dalam meningkatkan pendapatan ekonomi rumah tangga dalam perspektif ekonomi islam (studi kasus driver Grabcar kota Makassar 2018)”

⁵ Situmorang 2017, “kelebihan dan kekurangan jadi driver grabcar”, di akses dari <http://www.banyakcara.com/kelebihan-dan-kekurangan-jadi-diver-grabcar/>, pada tanggal 231 juli 2018 pukul 09.37

⁶ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, (Klaten: Sahabat, 2013), hal.554.

B. Rumusan Masalah

Berdasarkan latar belakang di atas dan untuk memfokuskan pembahasan dalam penelitian yang akan penulis laksanakan, maka penulis terlebih dahulu membuat batasan rumusan masalah sebagai berikut :

1. Bagaimana profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga?
2. Apa kendala yang di hadapi *driver online*?
3. Bagaimana hasil pendapatan sebagai *driver online* dalam perspektif ekonomi islam?

C. Tujuan dan kegunaan Penelitian

Tujuan penelitian ini tidak lain adalah untuk mencari jawaban ilmiah atas masalah-masalah yang akan diteliti. Oleh karena itu, tujuan dari penelitian ini tidak lain adalah :

1. Untuk mengetahui pekerjaan sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga.
2. Untuk mengetahui kendala yang di alam *driver online*.
3. Untuk mengetahui pekerjaan sebagai *driver online* dalam perspektif ekonomi islam.

Sedangkan kegunaan penelitian ini adalah:

1. Bagi *Driver Grab*

Penelitian ini sebagai sarana untuk mengetahui tentang peranan transportasi *online* dalam peningkatan pendapatan ekonomi rumah tangga dalam perspektif

ekonomi islam yang di alami oleh driver dengan adanya aplikasi transportasi berbasis *online*.

2. Bagi Mahasiswa

Penelitian ini sebagai sumbangan saran, pemikiran dan informasi untuk mengetahui tentang peranan transportasi *online* dalam peningkatan pendapatan ekonomi rumah tangga dalam perspektif ekonomi islam yang di alami oleh driver dengan adanya aplikasi transportasi berbasis *online*.

D. Batasan Penelitian

Batasan masalah dalam penelitian ini adalah untuk mengkaji lebih mendalam mengenai peranan transportasi *online* dalam meningkatkan pendapatan ekonomi rumah tangga *driver online* dalam perspektif ekonomi islam. Penelitian ini di fokuskan pada *driver* Grab yang beroperasi di Kota Makassar.

E. Batasan Istilah

Untuk menghindari kerancuan dalam memahami isi penelitian ini maka peneliti memberi batasan beberapa istilah pokok dalam penelitian ini yaitu :

1. *Driver Online* adalah Pengemudi profesional yang di pakai jasanya dengan cara memesan lewat sebuah aplikasi yang di sediakan oleh perusahaan penyedia jasa tersebut.
2. Transportasi *Online* adalah penggunaan transportasi yang memanfaatkan kemajuan teknologi dalam pengaplikasiannya.

3. Pendapatan Rumah Tangga adalah pendapatan / penghasilan yang diterima oleh rumah tangga bersangkutan baik yang berasal dari pendapatan kepala rumah tangga maupun pendapatan anggota-anggota rumah tangga.

F. Garis Besar Isi Skripsi

Untuk memperoleh gambaran keseluruhan isi dalam skripsi ini, maka penulis memaparkan garis – garis besarnya sebagai berikut :

BAB I merupakan bab pendahuluan yang mencakup tentang latar belakang masalah, rumusan masalah, tujuan dan kegunaan penelitian, batasan penelitian, batasan istilah, dan di akhiri dengan garis besar isi proposal.

BAB II merupakan tinjauan teoritis meliputi teori transportasi, teori pendapatan, teori ekonomi islam, penelitian terdahulu, dan di akhiri dengan kerangka berpikir.

BAB III merupakan bab yang memuat tentang metodologi penelitian yang terdiri dari : jenis penelitian, lokasi penelitian, subjek penelitian, (sumber, jenis, dan teknik pengumpulan data), dan teknik analisis data.

BAB IV merupakan data dan pembahasan hasil penelitian yang memuat tentang gambaran umum perusahaan grab, deskripsi informan penelitian, dan pembahasan.

BAB V merupakan bab penutup yang terdiri dari kesimpulan dan saran.

BAB II

TINJAUAN TEORITIS

A. *Teori Transportasi*

1. Pengertian Transportasi

Menurut Nasution (1996) Transportasi diartikan sebagai pemindahan barang dan manusia dari tempat asal ke tempat tujuan. Sehingga dengan kegiatan tersebut maka terdapat tiga hal yaitu adanya muatan yang diangkut, tersedianya kendaraan sebagai alat angkut, dan terdapatnya jalan yang dapat dilalui. Proses pemindahan dari gerakan tempat asal, dimana kegiatan pengangkutan dimulai dan ke tempat tujuan dimana kegiatan diakhiri.¹ Untuk itu dengan adanya pemindahan barang dan manusia tersebut, maka transportasi merupakan salah satu sektor yang dapat menunjang kegiatan ekonomi (the promoting sector) dan pemberi jasa (the servicing sector) bagi perkembangan ekonomi.

Pengertian lainnya dikemukakan oleh Soesilo (1999) yang mengemukakan bahwa transportasi merupakan pergerakan tingkah laku orang dalam ruang baik dalam membawa dirinya sendiri maupun membawa barang².

Selain itu, Tamin (1997:5) mengungkapkan bahwa, prasarana transportasi mempunyai dua peran utama, yaitu: (1) sebagai alat bantu untuk mengarahkan pembangunan di daerah perkotaan; dan (2) sebagai prasarana bagi pergerakan

¹ Nasution H.M.N, 1996, *Manajemen Transportasi*, Penerbit Ghalia Indonesia

² Soesilo, Nining I. (1999). *Ekonomi Perencanaan dan Manajemen Kota*. Jakarta. Magister Perencanaan dan Kebijakan Publik Universitas Indonesia

manusia dan/atau barang yang timbul akibat adanya kegiatan di daerah perkotaan tersebut.

Dengan melihat dua peran yang di sampaikan di atas, peran pertama sering digunakan oleh perencana pengembang wilayah untuk dapat mengembangkan wilayahnya sesuai dengan rencana. Misalnya saja akan dikembangkan suatu wilayah baru dimana pada wilayah tersebut tidak akan pernah ada peminatnya bila wilayah tersebut tidak disediakan sistem prasarana transportasi. Sehingga pada kondisi tersebut, prasarana transportasi akan menjadi penting untuk aksesibilitas menuju wilayah tersebut dan akan berdampak pada tingginya minat masyarakat untuk menjalankan kegiatan ekonomi. Hal ini merupakan penjelasan peran prasarana transportasi yang kedua, yaitu untuk mendukung pergerakan manusia dan barang³.

2. Jenis – Jenis Transportasi

Transportasi di Indonesia merupakan sebuah kebutuhan yang harus terpenuhi. Pentingnya transportasi bagi masyarakat Indonesia disebabkan oleh beberapa faktor antara lain, keadaan geografis Indonesia yang terdiri dari ribuan pulau kecil dan besar, perairan yang terdiri dari sebagian besar laut, sungai dan danau yang memungkinkan pengangkutan dilakukan melalui darat, perairan dan udara guna menjangkau seluruh wilayah Indonesia.⁴

³ Tamin, Ofyar Z, *Perencanaan dan Pemodelan Transportasi*, Penerbit ITB, Jakarta, 1997, Hal. 4-5.

⁴ Muhammad Abdulkadir, *Hukum Pengangkutan Niaga*, PT Citra Aditya Bakti, Bandung, 1998, Hal.7.

Menurut Bob sutanto (2016), menjelaskan tentang jenis transportasi yang ada di dunia terbagi menjadi 3 bagian yaitu ada transportasi darat, transportasi air, dan transportasi udara. Berikut adalah penjelasannya:

a. Transportasi Darat

Transportasi darat adalah suatu alat untuk dapat di gunakan atau menjadi transportasi yang dapat di gunakan di darat saja. Alat transportasi ini di pilih berdasar kepada faktor-faktor yang diantaranya jarak perjalanan, ukuran dan kerapatan pemukiman atau perkotaan, jenis dan spesifikasi kendaraan, tujuan perjalanan, dan faktor sosial ekonomi. Contoh dari alat transportasi darat adalah sepeda motor, mobil, gerobak, kereta api dan lain-lain.

b. Transportasi Air

Transportasi air adalah suatu alat untuk dapat di gunakan atau menjadi transportasi yang dapat di gunakan di air saja. Alat transportasi ini di pilih oleh banyak warga masyarakat yang dominan tempat tinggalnya di daerah perairan atau bagi para wisatawan yang pergi ke sungai atau laut untuk berwisata menggunakan transportasi air ini. Contoh alat transportasi ini adalah rakit, perahu, boat, dan lain-lain.

c. Transportasi Udara

Transportasi udara adalah suatu alat untuk dapat di gunakan atau menjadi transportasi yang dapat di gunakan di udara saja. Alat transportasi ini banyak di minati oleh masyarakat yang hendak berpergian ke daerah yang jauh seperti pergi

kebenua lain atau sedang dalam keadaan penting. Contoh dari transportasi ini adalah helicopter, pesawat terbang, dan lain-lain.

Selain itu semua ada lagi satu jenis transportasi yang ada di dunia ini yaitu :

d. Transportasi Publik

Transportasi public adalah semua alat transportasi yang di mana para penumpang tidak menggunakan kendaraanya sendiri ketika berpergian. Alat transportasi ini bersifat umum yang artinya dapat di gunakan untuk semua orang yang ada di seluruh dunia tanpa terkecuali. Contoh dari alat transportasi ini adalah kereta dan bis, tidak hanya itu tetapi termasuk kepada pelayanan yang di berikan dari maskapai suatu penerbangan, taxi, feri, dan lain-lain.⁵

3. Transportasi Online

Menurut Ellen, transportasi *online* adalah bentuk dari pengembangan potensi dan peran transportasi nasional yang sekaligus mendukung pembangunan ekonomi dan pengembangan wilayah.

Pengertian lain di kemukakan oleh Doni, menurutnya transportasi *online* adalah salah satu penyelenggaraan lalu lintas dan angkutan jalan yang mengandalkan dan memanfaatkan perkembangan ilmu pengetahuan dan teknologi.

Selain itu, Brenda mengungkapkan bahwa transportasi *online* adalah wahana yang digunakan sebagai pemindah barang atau manusia dari satu tempat ke tempat

⁵ Bob Sutanto (2016), “*Jenis transportasi dan alat transportasi beserta contohnya*”, di akses dari <http://www.spengetahuan.com/2016/10/jenis-transportasi-dan-alat-transportasi-beserta-contohnya-lengkap.html>, pada tanggal 14 februari 2018 pukul 20.16

yang lain, yang menjadi hal penting dari transportasi *online* ini adalah berbasis teknologi yang canggih.⁶

Seiring berkembangnya zaman dan teknologi, transportasi juga mengalami perkembangan yang pesat. Sebut saja Go-Jek, Grab, Uber dan lain – lain. Beberapa jenis transportasi yang di sebutkan di atas disebut transportasi *online*. Dengan adanya transportasi *online* tersebut, hidup kita serasa sangat dimanjakan olehnya. Bagaimana tidak, tinggal klik sana dan klik sini maka pengemudi transportasi *online* akan datang sendiri menjemput kita.

4. Jenis – Jenis Armada Transportasi Online

Saat ini di Indonesia, baru ada dua jenis armada transportasi online yang di sediakan oleh masing – masing perusahaan penyedia layanan jasa tersebut yakni motor dan mobil yang itupun terbagi lagi ke beberapa jenis layanan yang sesuai dengan kebutuhan konsumen. Untuk Grab sendiri memiliki armada motor dengan beberapa layanannya seperti Grab bike, Grab food, Grab express, Grabhitch bike. Sedangkan untuk armada mobilnya terdapat layanan seperti Grab car, Grab taxi, Grab share, dan Grabhitch car.

B. Teori Pendapatan

1. Definisi Pendapatan

Dalam kamus besar bahasa Indonesia pendapatan adalah hasil kerja (usaha atau sebagainya).⁷ Sedangkan pendapatan dalam kamus manajemen adalah uang yang

⁶ Wawan Hendrawan (2017), “*Pengertian transportasi online menurut para ahli*”, di akses dari <http://www.sosialumum.com/2017/12/pengertian-transportasi-online-menurut-ahli.html>, pada tanggal 14 februari 2018 pukul 21.11

diterima oleh perorangan, perusahaan dan organisasi lain dalam bentuk upah, gaji, sewa, bunga, komisi, ongkos dan laba.⁸

Pendapatan seseorang juga dapat didefinisikan sebagai banyaknya penerimaan yang dinilai dengan satuan mata uang yang dapat dihasilkan seseorang atau suatu bangsa dalam periode tertentu. Rekso prayitno mendefinisikan: "Pendapatan (revenue) dapat diartikan sebagai total penerimaan yang diperoleh pada periode tertentu". Dengan demikian dapat disimpulkan bahwa pendapatan adalah sebagai jumlah penghasilan yang diterima oleh para anggota masyarakat untuk jangka waktu tertentu sebagai balas jasa atau faktor-faktor produksi yang telah disumbangkan.⁹

Pendapatan masyarakat adalah penerimaan dari gaji atau balas jasa dari hasil usaha yang diperoleh individu atau kelompok rumah tangga dalam satu bulan dan digunakan untuk memenuhi kebutuhan sehari-hari. Sedangkan pendapatan dari usaha sampingan adalah Pendapatan tambahan yang merupakan penerimaan lain dari luar aktifitas pokok atau pekerjaan pokok. Pendapatan sampingan yang diperoleh secara langsung dapat digunakan untuk menunjang atau menambah pendapatan pokok.

Soekartawi menjelaskan pendapatan akan mempengaruhi banyaknya barang yang dikonsumsi, bahwa sering kali dijumpai dengan bertambahnya pendapatan, maka barang yang dikonsumsi bukan saja bertambah, tapi juga kualitas barang

⁷ Departemen Pendidikan dan Kebudayaan, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 1998), hlm. 185

⁸ BN. Marbun, *Kamus Manajemen*, (Jakarta: Pustaka Sinar Harapan, 2003), hlm. 230

⁹ Reksoprayitno, *Sistem Ekonomi dan Demokrasi Ekonomi*, (Jakarta: Bina Grafika, 2004), hlm. 79

tersebut ikut menjadi perhatian. Misalnya sebelum adanya penambahan pendapatan beras yang dikonsumsi adalah kualitas yang kurang baik, akan tetapi setelah adanya penambahan pendapatan maka konsumsi beras menjadi kualitas yang lebih baik.¹⁰

Tingkat pendapatan merupakan salah satu kriteria maju tidaknya suatu daerah. Bila pendapatan suatu daerah relatif rendah, dapat dikatakan bahwa kemajuan dan kesejahteraan tersebut akan rendah pula. Kelebihan dari konsumsi maka akan disimpan pada bank yang tujuannya adalah untuk berjaga-jaga apabila baik kemajuan dibidang pendidikan, produksi dan sebagainya juga mempengaruhi tingkat tabungan masyarakat. Demikian pula hanya bila pendapatan masyarakat suatu daerah relative tinggi, maka tingkat kesejahteraan dan kemajuan daerah tersebut tinggi pula.¹¹

Tinggi rendahnya pengeluaran sangat tergantung kepada kemampuan keluarga dalam mengelola penerimaan atau pendapatannya. Selain itu pengalaman berusaha juga mempengaruhi pendapatan. Semakin baiknya pengalaman berusaha seseorang maka semakin berpeluang dalam meningkatkan pendapatan. Karena seseorang atau kelompok memiliki kelebihan keterampilan dalam meningkatkan aktifitas sehingga pendapatan turut meningkat.

Usaha meningkatkan pendapatan masyarakat dapat dilakukan dengan pemberantasan kemiskinan yaitu membina kelompok masyarakat dapat

¹⁰ Soekartawi, *Faktor-faktor Produksi*, (Jakarta: Salemba Empat, 2002), hlm. 132

¹¹ Mahyu Danil, "Pengaruh Pendapatan Terhadap Tingkat Konsumsi pada Pegawai Negeri Sipil di Kantor Bupati Kabupaten Bireuen", *Journal Ekonomika Universitas Almuslim Bireuen Aceh*, Vol. IV No. 7: 9.

dikembangkan dengan pemenuhan modal kerja, ketepatan dalam penggunaan modal kerja diharapkan dapat memberikan kontribusi terhadap pengembangan usaha sesuai dengan yang diharapkan sehingga upaya peningkatan pendapatan masyarakat dapat terwujud dengan optimal.

Seperti halnya yang dikemukakan oleh Toweulu bahwa “Untuk memperbesar pendapatan, seseorang anggota keluarga dapat mencari pendapatan dari sumber lain atau membantu pekerjaan kepala keluarga sehingga pendapatannya bertambah”.¹²

Sedangkan menurut Boediono pendapatan seseorang dipengaruhi oleh beberapa faktor, antara lain dipengaruhi:¹³

- a. Jumlah faktor-faktor produksi yang dimiliki yang bersumber pada, hasil-hasil tabungan tahun ini dan warisan atau pemberian.
- b. Harga per unit dari masing – masing factor produksi, harga ini ditentukan oleh penawaran dan permintaan di pasar faktor produksi.
- c. Hasil kegiatan anggota keluarga sebagai pekerjaan sampingan.

Tingkat pendapatan mempengaruhi tingkat konsumsi masyarakat. Hubungan antara pendapatan dan konsumsi merupakan suatu hal yang sangat penting dalam berbagai permasalahan ekonomi. Kenyataan menunjukkan bahwa pengeluaran konsumsi meningkat dengan naiknya pendapatan, dan sebaliknya jika pendapatan turun, pengeluaran konsumsi juga turun. Tinggi rendahnya pengeluaran sangat

¹² Sudarman Toweulu, *Ekonomi Indonesia*, (Jakarta: Raja Grafindo, 2001), hlm. 3

¹³ Boediono, *Pengantar Ekonomi*, (Jakarta: Erlangga, 2002), hlm. 150

tergantung kepada kemampuan keluarga dalam mengelola penerimaan atau pendapatannya.¹⁴

Distribusi pendapatan adalah penyaluran atau pembelanjaan masyarakat untuk kebutuhan konsumsi. Kurangnya distribusi pendapatan dapat menimbulkan daya beli rendah, terjadinya tingkat kemiskinan, ketidakadilan, kelaparan dan lain-lain yang akhirnya akan menimbulkan anti pati golongan masyarakat yang berpendapatan rendah terhadap yang berpendapatan tinggi, sehingga akan menimbulkan kecemburuan sosial di dalam masyarakat.¹⁵

2. Jenis – Jenis Pendapatan

pendapatan secara garis besar dapat dikelompokkan dalam 2, yaitu¹⁶ :

- a. Pendapatan permanen (*permanent income*) adalah pendapatan yang selalu di terima pada setiap periode tertentu dan dapat di perkirakan sebelumnya, misalnya pendapatan dari gaji, upah. Pendapatan ini juga merupakan pendapatan yang di peroleh dari semua faktor yang menentukan kekayaan seseorang (yang menciptakan kekayaan).
- b. Pendapatan sementara (*transitory income*) adalah pendapatan yang tidak bisa di perkirakan sebelumnya.

¹⁴ Mahyu Danil, “Pengaruh Pendapatan Terhadap Tingkat Konsumsi pada Pegawai Negeri Sipil di Kantor Bupati Kabupaten Bireuen”, *Journal Ekonomika Universitas Almuslim Bireuen Aceh*, Vol. IV No. 7: 9.

¹⁵ Saiful Hadi, Studi hadits ekonomi, *Bagaimanakah konsep distribusi dalam islam*. Di akses dari <http://Shayaconomy.blogspot.com>, pada tanggal 28 juli 2018 pukul 20.45

¹⁶ Mangkoesobroto Guritno dan Algifari, *teori Ekonomi Makro*, STIE YPKN, Yogyakarta, 1998, Hal.72.

Beberapa klasifikasi pendapatan antara lain : “ 1) Pendapatan pribadi, 2) Pendapatan disposibel.¹⁷”

- a. Pendapatan pribadi adalah pendapatan yang di hasilkan oleh atau di bayarkan kepada perorangan sebelum di kurangi dengan pajak penghasilan perorangan. Sebagian dari pendapatan perorangandi bayarkan untuk pajak, sebagian di tabung oleh rumah tangga yaitu pendapatan perorangan di kurangi dengan pajak penghasilan.
- b. Pendapatan disposibel adalah merupakan jumlah pendapatan saat ini yang dapat di belanjakan atau di tabung oleh rumah tangga yaitu pendapatan perorangan di kurangi dengan pajak penghasilan.

Sedangkan Menurut Raharja (1999: 267 dalam Ma'arif, 2013) jenis pendapatan dibagi dalam dua bentuk, yaitu sebagai berikut :¹⁸

- a. Pendapatan Ekonomi, adalah sejumlah uang yang dapat digunakan oleh keluarga dalam suatu periode tertentu untuk membelanjakan diri tanpa mengurangi atau menambah asset netto (net asset), termasuk dalam pendapatan ekonomi adalah upah gaji, pendapatan bunga deposito, penghasilan transfer dari pemerintah, dan lain-lain.
- b. Pendapatan Uang, adalah sejumlah uang yang diterima keluarga pada periode tertentu sebagai balas jasa atau faktor produksi yang diberikan karena tidak

¹⁷ Richard G Lipsey (et.all), *Pengantar Makroekonomi*, Erlangga, Jakarta, 1993, Hal.70.

¹⁸ Ma'arif, Samsul, 2013. *Analisis Faktor-faktor Yang Mempengaruhi Pendapatan 76 Pedagang Pasar Bandarjo Ungaran Kabupaten Semarang*. Economics Development Analysis Journal 2 (2).

memperhitungkan pendapatan bahkan kas (non kas), terutama penghasilan transfer cakupannya lebih sempit dari pendapatan ekonomi.

3. Faktor Yang Mempengaruhi Pendapatan

Ada beberapa faktor yang mempengaruhi pendapatan, yakni¹⁹ :

a. Kesempatan kerja yang tersedia

Semakin banyak kesempatan kerja yang tersedia berarti semakin banyak penghasilan yang bisa diperoleh dari hasil kerja tersebut.

b. Kecakapan dan keahlian

Dengan bekal kecakapan dan keahlian yang tinggi akan dapat meningkatkan efisiensi dan efektivitas yang pada akhirnya berpengaruh pula terhadap penghasilan.

c. Motivasi

Motivasi atau dorongan juga mempengaruhi jumlah penghasilan, semakin besar dorongan seseorang untuk melakukan pekerjaan, semakin besar pula penghasilan yang diperoleh.

d. Keuletan kerja

Pengertian keuletan dapat disamakan dengan ketekunan, keberanian untuk menghadapi segala macam tantangan. Bila saat menghadapi kegagalan maka kegagalan tersebut dijadikan sebagai bekal untuk meneliti ke arah kesuksesan dan keberhasilan.

¹⁹ Ratna Sukmayani (et.all), Ilmu Pengetahuan Sosial, PT Galaxy Puspa Mega, Jakarta, 2008, hlm.117.

e. Banyak sedikitnya modal yang digunakan

Besar kecilnya usaha yang dilakukan seseorang sangat dipengaruhi oleh besar kecilnya modal yang dipergunakan. Suatu usaha yang besar akan dapat memberikan peluang yang besar pula terhadap pendapatan yang akan diperoleh.

4. Pendapatan Dalam Ekonomi Islam

Distribusi pendapatan merupakan suatu proses pembagian (sebagian hasil penjualan produk) kepada faktor – faktor produksi yang ikut dalam menentukan pendapatan. Prinsip utama dalam konsep distribusi menurut pandangan Islam adalah peningkatan dan pembagian bagi hasil kekayaan agar sirkulasi kekayaan dapat ditingkatkan, sehingga kekayaan yang ada dapat melimpah dengan merata dan tidak hanya beredar diantara golongan tertentu saja.

Dalam ekonomi Islam ditegakan suatu sistem yang adil dan merata dalam mendistribusikan pendapatan. Sistem ini tidak memberikan kebebasan dan hak atas milik pribadi secara individual dalam bidang produksi, tidak pula mengikat mereka dengan satu sistem pemerataan ekonomi yang seolah – olah tidak boleh memiliki kekayaan secara bebas.

Islam tidak mengatur distribusi harta kekayaan termasuk kepada semua masyarakat dan tidak menjadi komoditas diantara golongan orang kaya saja. Selain itu untuk mencapai pemerataan pendapatan kepada masyarakat secara obyektif, Islam menekankan perlunya membagi kekayaan kepada masyarakat melalui kewajiban membayar zakat, mengeluarkan infaq, serta adanya hukum waris dan wasiat serta hibah.

Usaha yang dilakukan manusia itu baik dalam bentuk fisik maupun mental dalam rangka menghasilkan produk dalam bentuk barang maupun jasa. Hasil produk ini nilainya ditukar dengan kemampuan menambah manfaat atas barang atau jasa yang sudah ada. Seseorang yang bekerja harus mendapatkan pendapatan yang adil sesuai dengan kondisi yang wajar dalam masyarakat. Seorang pekerja tidak boleh diperas tenaganya sementara pendapatan yang diterima tidak memadai. Demikian pula seorang pekerja tidak boleh dibebani pekerjaan yang terlalu berat di luar kemampuannya. Allah berfirman dalam Qs. Al-Hasyr/59 : 7

﴿كَيْ لَا يَكُونَ دُولَةً بَيْنَ الْأَغْنِيَاءِ مِنْكُمْ...﴾ (٧)

Terjemahnya :

“Agar harta itu jangan hanya beredar di antara orang – orang kaya saja di antara kamu.”

C. Teori Ekonomi Islam

1. Pengertian Ekonomi Islam

Istilah ekonomi berasal dari bahasa Yunani Kuno (*Greek*) yaitu *oicos* dan *nomos* yang berarti rumah dan aturan (mengatur urusan rumah tangga). Menurut istilah konvensional, ekonomi berarti aturan-aturan untuk menyelenggarakan kebutuhan hidup manusia dalam rumah tangga, baik dalam rumah tangga rakyat (*volkshuishouding*) maupun dalam rumah tangga negara (*staatshuishouding*).²⁰

Ilmu ekonomi Islam adalah pengetahuan dan aplikasi dari anjuran dan aturan syariah yang mencegah ketidakadilan dalam memperoleh sumber-sumber daya

²⁰ Abdullah Zaki al-Kaf, *Ekonomi dalam Perspektif Islam*, (Bandung: Pustaka Setia, 2002), hal.19.

material sehingga tercipta kepuasan manusia dan memungkinkan mereka menjalankan perintah Allah dan mengikuti aturan masyarakat (S.M. Hasanuzzaman 1989).²¹ Adapun M. Umer Chapra mendefinisikan ekonomi Islam dengan cabang pengetahuan yang membantu merealisasikan kesejahteraan manusia melalui suatu alokasi dan distribusi sumber-sumber daya langka yang seirama dengan *maqashid*, tanpa mengakang kebebasan individu, menciptakan ketidak seimbangan makro ekonomi dan ekologi yang berkepanjangan, atau melemahkan solidaritas keluarga dan sosial serta jaringan masyarakat.²²

2. Tujuan Ekonomi Islam

Tujuan akhir ekonomi Islam adalah sebagaimana tujuan dari syariat Islam itu sendiri (*maqashid asy syari'ah*), yang mencapai kebahagiaan di dunia dan akhirat (*falah*) melalui suatu tata kehidupan yang baik dan terhormat (*hayyah thayyibah*). Inilah kebahagiaan hakiki yang diinginkan oleh setiap manusia, bukan kebahagiaan semu yang sering kali pada akhirnya justru melahirkan penderitaan dan kesengsaraan.

Mewujudkan kesejahteraan hakiki bagi manusia merupakan dasar sekaligus tujuan utama dari syariat Islam (*mashlahah al ibad*), karenanya juga merupakan tujuan ekonomi Islam. Menurut As-Shatibi tujuan utama syariat Islam adalah mencapai kesejahteraan manusia yang terletak pada perlindungan terhadap lima ke-*mashlahah-an*, yaitu keimanan (*ad dien*), ilmu (*al-'ilm*), kehidupan (*an-nafs*), harta

²¹ Hasanuzzaman, S.M. "Limited Liability of Shareholder:an Islamic Perspective", *Islamic Studies*, Volume 8, No.24, 1989.

²² Idri, *Hadis Ekonomi (Ekonomi dalam Perspektif Hadis Nabi)*, (Cet-1; Jakarta: Prenadamedia Group, 2015), hal.3.

(*al-maal*) dan kelangsungan keturunan (*an-nasl*). Kelima *mashlahah* tersebut pada dasarnya merupakan sarana untuk sangat dibutuhkan bagi kelangsungan kehidupan yang baik dan terhormat. Jika salah satu dari lima kebutuhan ini tidak tercukupi, niscaya manusia tidak akan mencapai kesejahteraan yang sesungguhnya.

Mashlahah dapat dicapai hanya jika manusia hidup dalam keseimbangan (*equilibrium*), sebab keseimbangan merupakan *sunnatullah*. Kehidupan seimbang merupakan salah satu esensi ajaran Islam sehingga umat Islam pun disebut sebagai umat pertengahan (*umatan wasathan*). Ekonomi Islam bertujuan untuk menciptakan kehidupan yang seimbang ini, material dan spiritual, individu dengan sosial, masa kini dengan masa depan, serta dunia dengan akhirat.

Dengan demikian, sebagai suatu cabang ilmu, ekonomi Islam bertujuan untuk mewujudkan dan meningkatkan kesejahteraan bagi setiap individu yang membawa mereka kepada kebahagiaan didunia dan akhirat (*falah*). Dengan demikian, perhatian utama ekonomi Islam adalah pada upaya bagaimana manusia meningkatkan kesejahteraan materialnya yang sekaligus akan meningkatkan kesejahteraan spiritualnya. Karena aspek spiritual harus hadir bersamaan dengan target material, maka diperlukan sarana penopang utama, yaitu moralitas pelaku ekonomi.²³

3. Prinsip-Prinsip Ekonomi Islam

²³ Pusat Pengkajian dan Pengembangan Ekonomi Islam UII Yogyakarta, *Ekonomi Islam* (Ed. 1-Cet. 6; Jakarta: Rajawali Pers, 2014), hal. 56-57.

Para pemikir ekonomi Islam berbeda pendapat dalam memberikan kategorisasi terhadap prinsip-prinsip ekonomi Islam. Khurshid Ahmad mengkategorisasi prinsip-prinsip ekonomi Islam pada: prinsip tauhid, rububiyah, khilafah dan tazkiyah. Mahmud Muhammad Babali menetapkan lima prinsip yang berkaitan dengan kegiatan ekonomi dalam Islam, yaitu: al-ukhuwah (persaudaraan), al-Ihsan (berbuat baik), al-nasihah (memberi nasihat), al-istiqamah (teguh pendirian) dan al-taqwa (bersikap takwa).

Namun dari beberapa kategorisasi di atas, pada dasarnya bahwa prinsip-prinsip dalam ekonomi Islam, sebagai berikut:

a. Prinsip Tauhid

Prinsip tauhid dalam ekonomi Islam sangat esensial sebab prinsip ini mengajarkan kepada manusia agar dalam hubungan kemanusiaannya, (hubungan horisontal), sama pentingnya dengan hubungan dengan Allah (hubungan vertikal). Dalam arti manusia dalam melakukan aktifitas ekonominya didasarkan pada keadilan sosial yang bersumber kepada al-Qur'an.

b. Prinsip Keseimbangan

Kegiatan ekonomi Islam harus didasarkan pada prinsip keseimbangan. Keseimbangan yang dimaksud bukan hanya berkaitan dengan keseimbangan antara kebutuhan duniawi dan ukhrawi, tapi juga berkaitan dengan keseimbangan kebutuhan individu dan kebutuhan kemasyarakatan (umum). Islam menekankan keselarasan antara lahir dan batin, individu dan masyarakat.

Keseimbangan dalam ekonomi Islam juga mengandung makna keseimbangan dalam mendistribusikan kekayaan yang dimiliki negara dari hasil pendapatan negara, seperti: wakaf, zakat, sedekah, *ghanimah* (harta rampasan perang), *fai* (harta rampasan perang tidak melalui peperangan), *'ushr* (zakat tanaman), *kharaj* (pajak atas daerah yang ditaklukkan dalam perang), dan sebagainya.

c. Prinsip Khilafah

Manusia adalah khalifah (wakil) tuhan dimuka bumi yang harus menjalankan aturan dan hukum-hukum yang telah ditetapkan pemberi “mandat” kekhalifahan, Allah swt. Posisi manusia sebagai khalifah dapat dilihat dalam berbagai ayat al-Qur'an, seperti dalam surat al-Baqarah (2): 30, surat al-An'am (6): 165, surat Fatir (35): 39, surat Sad (38): 28, dan al-Hadid (57): 7.

d. Prinsip Keadilan

Keadilan adalah salah satu prinsip yang penting dalam mekanisme perekonomian Islam. Bersikap adil dalam ekonomi tidak hanya didasarkan pada ayat-ayat al-Qur'an atau sunnah Rasul tapi juga berdasarkan pada pertimbangan hukum alam, dimana alam diciptakan berdasarkan atas prinsip keseimbangan dan keadilan. Adil dalam ekonomi bisa diterapkan dalam penentuan harga, kualitas produk, perlakuan terhadap pekerja, dan dampak yang ditimbu dari berbagai kebijakan ekonomi yang dikeluarkan.²⁴

²⁴ Muslimin Kara, dkk. *Pengantar Ekonomi Islam* (Makassar: Alauddin Press, 2009), hal. 3-6

D. Penelitian Terdahulu

Berdasarkan hasil yang penulis temukan, terdapat beberapa *literature* yang berkaitan dengan pembahasan yang mengkaji tentang pengaruh transportasi *online* terhadap peningkatan pendapatan ekonomi rumah tangga dalam perspektif ekonomi islam. *Literature* tersebut di antara lain adalah :

Penelitian pertama yang berhasil peneliti temukan adalah penelitian yang dilakukan oleh Putu Citrayani Giri dan Made Heny Urmila Dewi (2017), tentang Analisis Faktor – Faktor yang Mempengaruhi Pendapatan *driver* Go-Jek di Kota Denpasar, Bali mengamati tujuan dari penelitian ini adalah untuk menganalisis 1) pengaruh jam kerja, umur, tingkat pendidikan, dan pengalaman kerja secara simultan terhadap pendapatan *driver* Go – Jek, 2) Pengaruh jam kerja, umur, tingkat pendidikan, dan pengalaman kerja secara parsial terhadap pendapatan *driver* Go – Jek.

Metode yang di gunakan dalam penelitian ini adalah *simple random sampling*. Pengumpulan data dalam penelitian ini adalah menggunakan metode kuesioner, wawancara, dan observasi. Analisis regresi linier berganda adalah teknik analisis yang di gunakan dalam penelitian ini. Berdasarkan hasil analisis data di temukan bahwa jam kerja, umur, tingkat pendidikan, dan pengalaman kerja berpengaruh secara simultan terhadap pendapatan *driver* Go – Jek. Namun secara parsial, variable jam kerja dan pengalaman kerja memiliki pengaruh yang positif dan signifikan sedangkan

variable umur dan tingkat pendidikan tidak berpengaruh terhadap pendapatan driver Go – Jek.²⁵

Penelitian kedua yang berhasil peneliti temukan adalah penelitian yang di lakukan oleh Deddy Cahyadi (2016), tentang Analisis Faktor – Faktor yang Mempengaruhi pendapatan *driver online* di Kota Malang, Jawa Timur. Penelitian yang digunakan dalam penelitian ini yaitu pendekatan kuantitatif deskriptif dengan responden sejumlah 50 *driver* gojek yang ada di Kota Malang. Berdasarkan hasil analisis regresi berganda menggunakan program EVIEWS 09, menunjukkan bahwa usia, jam kerja, jumlah penumpang berdampak positif, sedangkan tingkat pendidikan berpengaruh negatif terhadap pendapatan driver gojek.²⁶

Berdasarkan hasil penelitian di atas dapat di buat pemetaan sebagai berikut :

Tabel 2.1
Tabel Hasil Penelitian Terdahulu

Nama/Judul Penelitian	Variabel/Teknik Analisis	Hasil
Putu Citrayani Giri dan Made Heny Urmila Dewi (2017)/ Analisis Faktor - Faktor yang Mempengaruhi pendapatan driver Go-Jek di Kota Denpasar,Bali	Teknik analisis regresi linier berganda	Di temukan bahwa jam kerja, umur, tingkat pendidikan, dan pengalaman kerja berpengaruh secara simultan terhadap pendapatan driver Go-Jek. Namun secara Parsial, variabel jam kerja dan pengalaman kerja memiliki pengaruh yang positif dan signifikan sedangkan

²⁵ Putu Citrayani Giri dan Made Heny Urmila Dewi, E-Jurnal Ekonomi pembangunan Universitas Udayana Vol.6, No.6 Juni 2017

²⁶ Deddy Cahyadi, Jurnal ilmiah mahasiswa FEB Universitas Brawijaya Vol. 5, No. 2 2016

		variabel umur dan tingkat pendidikan tidak berpengaruh terhadap pendapatan driver Go-Jek.
Deddy Cahyadi (2016)/ Analisis Faktor – Faktor yang Mempengaruhi pendapatan Driver Online di Kota Malang, Jawa Timur.	Teknik analisis regresi linier berganda	Di temukan bahwa usia, jam kerja, jumlah penumpang berdampak positif, sedangkan tingkat pendidikan berpengaruh negatif terhadap pendapatan driver gojek

E. Kerangka Konseptual

Sistem dan fasilitas transportasi memang diakui banyak pihak telah membawa dampak yang cukup berarti dalam kehidupan manusia dari waktu ke waktu, namun tidak dapat dipungkiri bahwa seiring perkembangannya, transportasi juga membawa masalah-masalah dari setiap pergerakannya. Permasalahan transportasi khususnya transportasi darat di Indonesia cukuplah kompleks, karena transportasi merupakan suatu sistem yang saling berkaitan, maka satu masalah yang timbul di satu unit ataupun satu jaringan akan mempengaruhi sistem tersebut. Namun permasalahan transportasi yang terjadi di Indonesia terjadi hampir di setiap jaringan atau unit-unit hingga unit terkecil dari sistem tersebut pun memiliki masalah. Masalah yang terjadi bisa masalah yang terjadi dari unit tersebut maupun masalah akibat pengaruh dari system.

Solusi lalu muncul untuk menghadapi berbagai macam permasalahan mengenai transportasi ini ialah dengan hadirnya alternatif transportasi *online*, Salah satunya

adalah Grab. Selain mengatasi beberapa permasalahan transportasi di Indonesia, transportasi *online* juga ikut membantu dengan membuka banyak lapangan kerja dengan system bermitra dengan mereka. Khusus untuk Grab saja, mitra pengemudinya di sebut mendapatkan penghasilan 40-70% lebih besar di banding sopir angkutan biasa.

Dari pemaparan di atas dapat di lihat bahwa kehadiran transportasi *online* memberikan solusi tambahan pendapatan untuk para *driver* yang di pengaruhi oleh beberapa faktor penunjang dan juga beberapa kendala yang harus di hadapi lebih jelasnya, dapat dilihat dalam kerangka pemikiran sebagai berikut :

Gambar 2.1
Kerangka Pikir

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Setiap karya ilmiah yang dibuat disesuaikan dengan metodologi penelitian. Seorang peneliti harus memahami metodologi penelitian yang merupakan seperangkat pengetahuan tentang langkah-langkah (cara) sistematis dan logis tentang pencarian data yang berkenaan dengan masalah-masalah tertentu.

Dunia pendidikan pendekatan penelitian yang terkenal terbagi menjadi dua penelitian yaitu kualitatif dan kuantitatif. Dalam penulisan skripsi ini peneliti menggunakan pendekatan kualitatif dimana dalam penelitian ini lebih menekankan pada makna dan proses daripada hasil suatu aktivitas.

Seseorang yang melakukan penelitian dapat menggunakan metode penelitian tersebut. Sesuai dengan masalah, tujuan, kegunaan dan kemampuan yang dimilikinya. Menurut Bagman dan Taylor mendefinisikan metodologi kualitatif sebagai prosedur penelitian yang menghasilkan data deskripsi berupa kata – kata tertulis atau lisan dari orang – orang dan perilaku yang diamati.

Kirk dan Miller dalam Sudarto mendefinisikan bahwa penelitian kualitatif adalah tradisi tertentu dalam ilmu pengetahuan sosial yang secara fundamental bergantung pada pengamatan pada manusia dalam kawasannya sendiri dan berhubungan dengan orang – orang tersebut dalam bahasanya dan peristilahannya.¹

¹ Sudarto, *Metodologi Penelitian Filsafat*, (Jakarta : Raja Grafindo Persada, 1995), hal.62.

Secara umum penelitian kualitatif bertujuan untuk memahami (understanding) dunia makna yang disimbolkan dalam perilaku masyarakat menurut perspektif masyarakat itu sendiri.²

Dan penelitian kualitatif adalah salah satu metode untuk mendapatkan kebenaran dan tergolong sebagai penelitian ilmiah yang dibangun atas dasar teori - teori yang berkembang dari penelitian dan terkontrol atas dasar empirik.

Jadi dalam penelitian kualitatif ini bukan hanya menyajikan data apa adanya melainkan juga berusaha menginterpretasikan korelasi sebagai faktor yang ada yang berlaku meliputi sudut pandang atau proses yang sedang berlangsung.

Sedangkan metode penelitian kualitatif menurut Lexy J.Moleong berdasarkan pada pondasi penelitian, paradigma penelitian, perumusan masalah, tahap – tahap penelitian, teknik penelitian, kriteria dan teknik pemeriksaan data dan analisis dan penafsiran data.³

Berpijak dari penelitian diatas penelitian ini bertujuan untuk mengetahui peranan transportasi online dalam meningkatkan pendapatan ekonomi rumah tangga *driver online* (Grab).

Sedang jenis penelitian yang dipakai oleh peneliti adalah jenis deskriptif kualitatif yang mempelajari masalah - masalah yang ada serta tatacara kerja yang berlaku.

² Imam Suprayogo, Tobroni, *Metode Penelitian Sosial Agama* cet. 1, (Bandung : Remaja Rosdakarya, 2001), hal.1.

³ Sudarto, *Metodologi Penelitian Filsafat*, (Jakarta : Raja Grafindo Persada, 1995), hal.63-64.

Penelitian deskriptif kualitatif ini bertujuan untuk mendeskripsikan apa - apa yang saat ini berlaku. Di dalamnya terdapat upaya mendeskripsikan, mencatat, analisis dan menginterpretasikan kondisi yang sekarang ini terjadi atau ada. Dengan kata lain penelitian deskriptif kualitatif ini bertujuan untuk memperoleh informasi – informasi mengenai keadaan yang ada.⁴

Bahwasanya penelitian deskriptif kualitatif dirancang untuk mengumpulkan informasi tentang keadaan – keadaan nyata sekarang yang sementara berlangsung.⁵ Pada hakikatnya penelitian deskriptif kualitatif adalah suatu metode dalam meneliti status sekelompok manusia, suatu objek dengan tujuan membuat deskriptif, gambaran atau lukisan secara sistematis, faktual dan akurat mengenai fakta – fakta atau fenomena yang diselidiki.

B. Lokasi Penelitian

Lokasi penelitian merupakan tempat dimana peneliti melakukan penelitian terutama dalam menangkap fenomena atau peristiwa yang sebenarnya terjadi dari objek yang diteliti dalam rangka mendapatkan data-data penelitian yang akurat. Dalam penentuan Lokasi penelitian, Moleong (2007:132) menentukan cara terbaik untuk ditempuh dengan jalan mempertimbangkan teori substantif dan menjajaki lapangan dan mencari kesesuaian dengan kenyataan yang ada dilapangan. Sementara itu keterbatasan geografi dan praktis seperti waktu, biaya, tenaga perlu juga dijadikan

⁴ Mardalis, *Metode Penelitian Suatu Pendekatan Proposal*, (Jakarta : Bumi Aksara, 1999), hal.26.

⁵ Convelo G. Cevilla, dkk., *Pengantar Metode Penelitian*, (Jakarta : Universitas Indonesia, 1993), 71.

pertimbangan dalam penentuan lokasi penelitian. Lokasi yang diambil dalam penelitian ini ditentukan dengan sengaja (*purposive*), yang dilakukan di sekitar pusat – pusat perbelanjaan dan pusat keramaian di kota Makassar.⁶

C. Subjek Penelitian

Subjek penelitian atau seseorang yang memberikan informasi terkait judul penelitian adalah *driver online* (Grab) yang berada di Kota Makassar, seseorang yang memberikan informasi tersebut disebut pula informan. Informan adalah orang yang diharapkan dapat memberikan informasi tentang situasi dan kondisi pada latar belakang. Sugiyono (2007:208) tidak menggunakan istilah populasi pada penelitian kualitatif, melainkan *Social Situation* atau situasi sosial yang terdiri atas tiga elemen, yaitu, tempat (*place*), pelaku (*actor*), dan aktivitas (*activity*).⁷

Situasi sosial itu dapat dinyatakan sebagai objek penelitian yang ingin diketahui apa yang terjadi didalamnya. Adapun penentuan informan dalam penelitian dilakukan secara *snowball sampling*. Alasan peneliti menggunakan teknik ini adalah dimana pada situasi tertentu, jumlah subjek penelitian yang terlibat menjadi bertambah karena subjek atau informan penelitian yang telah ditentukan sebelumnya kurang memberikan informasi yang mendalam atau pada situasi-situasi tertentu tidak memungkinkan peneliti untuk mendapatkan akses pada sumber, lokasi atau subjek yang hendak diteliti. Adapun informan pada penelitian ini meliputi kriteria dibawah ini:

1. *Driver online* (Grab) yang berdomisili di Kota Makassar.

⁶ Moleong, Lexy J. (2007) *Metodologi Penelitian Kualitatif*, Penerbit PT Remaja Rosdakarya Offset, Bandung

⁷ Sugiyono, *Metodologi Penelitian Bisnis*, (Jakarta: PT. Gramedia, 2007), hal.208.

2. *Driver* yang aktif beroperasi minimal seminggu sekali.

D. Sumber, Jenis, dan Teknik Pengumpulan Data

1. Sumber data

Arikunto (2006:224) menyatakan bahwa, sumber data adalah subjek darimana data dapat diperoleh dan untuk memudahkan peneliti dalam mengidentifikasi sumber data, peneliti telah menggunakan rumus 3P, yaitu:⁸

- a. *Person* (orang), merupakan tempat di mana peneliti bertanya mengenai variable yang di teliti.
- b. *Paper* (kertas), adalah tempat peneliti membaca dan mempelajari segala sesuatu yang berhubungan dengan penelitian, seperti arsip, angka, gambar, dokumen – dokumen, simbol-simbol, dan lain sebagainya.
- c. *Place* (tempat), yaitu tempat berlangsungnya kegiatan yang berhubungan dengan penelitian.

Menurut Lofland dalam Moleong (2007:165), sumber data utama dalam penelitian kualitatif adalah kata-kata dan tindakan yang didapat dari informan melalui wawancara, selebihnya adalah data tambahan seperti dokumen dan lain – lain.⁹ Untuk mendapatkan data dan informasi maka informan dalam penelitian ini ditentukan secara purposive atau sengaja dimana informan telah ditetapkan sebelumnya. Informan merupakan orang-orang yang terlibat atau mengalami proses pelaksanaan dan perumusan program dilokasi penelitian.

⁸ Arikunto. 2006. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta : PT. Rineka Cipta, hal 224.

⁹ Moleong, Lexy J. (2007) *Metodologi Penelitian Kualitatif*, Penerbit PT Remaja Rosdakarya Offset, Bandung, hal 165.

2. Jenis data

Data yang di kumpulkan dari penelitian ini berasal dari dua sumber, yaitu :

- a. Data Primer, adalah data yang diperoleh langsung dari lapangan baik melalui observasi maupun melalui wawancara dengan pihak informan. Metode pengambilan data primer dilakukan dengan cara wawancara langsung terhadap driver *online* (Grab) di Kota Makassar.
- b. Data sekunder, yaitu berupa dokumen-dokumen atau literatur-literatur dari Badan Pusat Statistik (BPS), internet, surat kabar, jurnal dan lain sebagainya. Pengumpulan data sekunder dilakukan dengan mengambil atau menggunakannya sebagian/seluruhnya dari sekumpulan data yang telah dicatat atau dilaporkan.

3. Teknik Pengumpulan Data

Teknik pengumpulan data merupakan langkah yang paling utama dalam penelitian, karena tujuan utama dari penelitian adalah mendapatkan data. Menurut Sugiyono (2007:209) bila dilihat dari segi cara atau teknik pengumpulan data, maka teknik pengumpulan data dapat dilakukan dengan observasi, wawancara, angket dan dokumentasi.¹⁰ Namun dalam penelitian ini teknik pengumpulan data yang dilakukan oleh peneliti adalah dengan melalui tiga metode, yaitu:

a. Observasi

Observasi bertujuan untuk mengamati subjek dan objek penelitian, sehingga peneliti dapat memahami kondisi yang sebenarnya. Pengamatan bersifat non-partisipatif, yaitu peneliti berada diluar sistem yang diamati.

¹⁰ Sugiyono, *Metodologi Penelitian Bisnis*, (Jakarta: PT. Gramedia, 2007), hal 209

b. Wawancara

Esterberg dalam Sugiyono (2007:211), mendefinisikan wawancara sebagai pertemuan dua orang atau lebih untuk bertukar informasi dan ide melalui tanya jawab, sehingga dapat dikonstruksikan makna dalam suatu topik tersebut.¹¹ Dengan wawancara, maka peneliti akan mengetahui hal-hal yang lebih mendalam tentang informan dalam menginterpretasikan situasi dan fenomena yang terjadi, dimana hal ini tidak bisa ditemukan melalui observasi. Dalam melakukan wawancara, peneliti menyiapkan instrument penelitian berupa pertanyaan-pertanyaan tertulis untuk diajukan, dan mencatat apa yang dikemukakan oleh informan, oleh karena itu jenis jenis wawancara yang digunakan oleh peneliti termasuk kedalam jenis wawancara terstruktur.

c. Dokumentasi

Dokumentasi merupakan catatan peristiwa yang sudah berlalu. Dokumen bisa berbentuk tulisan, gambar, atau karya – karya monumental seseorang (Sugiyono, 2007:213).¹² Hasil penelitian dari observasi atau wawancara akan lebih kredibel kalau di dukung oleh dokumen – dokumen yang bersangkutan.

E. Teknik Analisis Data

Pengolahan dan analisis data menggunakan analisis deskriptif yang di lakukan untuk mengetahui peranan transportasi *online* dalam peningkatan pendapatan ekonomi rumah tangga *driver* Grab. Penelitian deskriptif adalah penelitian yang di

¹¹ Sugiyono, *Metodologi Penelitian Bisnis*, (Jakarta: PT. Gramedia, 2007), hal 211

¹² Sugiyono, *Metodologi Penelitian Bisnis*, (Jakarta: PT. Gramedia, 2007), hal 213

dasarkan data deskriptif dari status, keadaan, sikap, hubungan atau sistem pemikiran suatu masalah yang menjadi objek penelitian.

Setelah mendapatkan data-data yang diperoleh dalam penelitian ini, maka langkah selanjutnya adalah mengolah data yang terkumpul dengan menganalisis data, mendeskripsikan data, serta mengambil kesimpulan. Untuk menganalisis data ini menggunakan teknik analisis data kualitatif, karena data-data yang diperoleh merupakan kumpulan keterangan-keterangan. Proses analisis data dimulai dengan menelaah seluruh data yang tersedia dari berbagai sumber, yaitu melalui observasi, wawancara, dan dokumentasi.

Analisis data dalam penelitian kualitatif dilakukan pada saat pengumpulan data berlangsung, setelah selesai pengumpulan data dalam periode tertentu. Pada saat wawancara, peneliti sudah melakukan analisis terhadap jawaban dari informan. Apabila jawaban yang diwawancarai setelah dianalisis terasa belum memuaskan, peneliti akan melanjutkan pertanyaan lagi, sampai tahap tertentu sehingga datanya sudah tidak jenuh.

Aktivitas dalam menganalisis data kualitatif yaitu antara lain :

1. Reduksi Data (*Reduction Data*)

Reduksi data diartikan sebagai proses pemilihan, pemisahan, perhatian pada penyederhanaan, pengabstrakan dan transformasi data kasar yang muncul dari catatan-catatan tertulis di lapangan. Laporan atau data yang diperoleh di lapangan akan dituangkan dalam bentuk uraian yang lengkap dan terperinci. Data yang diperoleh dari lapangan jumlahnya akan cukup banyak, sehingga perlu dicatat secara teliti dan

rinci. Mereduksi data berarti merangkum, memilih hal – hal pokok, memfokuskan pada hal – hal yang penting, serta di cari tema dan polanya.

2. Penyajian Data (*Data Display*)

Penyajian data dilakukan dengan tujuan untuk mempermudah peneliti dalam melihat gambaran secara keseluruhan atau bagian tertentu dari penelitian. Penyajian data dilakukan dengan cara mendeskripsikan hasil wawancara yang dituangkan dalam bentuk uraian dengan teks naratif, dan didukung oleh dokumen-dokumen, serta foto-foto maupun gambar sejenisnya untuk diadakanya suatu kesimpulan.

3. Penarikan Kesimpulan (*Concluting Drawing*)

Penarikan Kesimpulan yaitu melakukan verifikasi secara terus menerus sepanjang proses penelitian berlangsung, yaitu selama proses pengumpulan data. Peneliti berusaha untuk menganalisis dan mencari pola, tema, hubungan persamaan, hal-hal yang sering timbul, hipotesis dan sebagainya yang dituangkan dalam kesimpulan yang tentatif. Dalam penelitian ini, penarikan kesimpulan dilakukan dengan pengambilan intisari dari rangkaian kategori hasil penelitian berdasarkan observasi dan wawancara.

4. Triangulasi Sumber Data

Triangulasi sumber data adalah menggali kebenaran informasi tertentu melalui berbagai metode dan sumber perolehan data. Misalnya, selain melalui wawancara dan observasi, peneliti bisa menggunakan observasi terlibat (*participant obervation*), dokumen tertulis, arsip, dokumen sejarah, catatan resmi, catatan atau tulisan pribadi dan gambar atau foto. Masing-masing cara itu akan menghasilkan bukti atau data

yang berbeda, yang selanjutnya akan memberikan pandangan (insights) yang berbeda pula mengenai fenomena yang diteliti.¹³

¹³ Mudjia Rahardjo, “*Triangulasi Dalam Penelitian Kualitatif*”, di akses dari <http://mudjiarahardjo.com/artikel/270.html?task=view>, pada tanggal 12 maret 2018 pukul 21.07

BAB VI

HASIL PENELITIAN DAN PEMBAHASAN

A. *Gambaran Umum Perusahaan GRAB*

Grab didirikan oleh Anthony Than dan Hoi Ling Tan, pada tahun 2012. Perusahaan yang berasal dari Singapura tersebut, saat ini sudah menyebar di Asia Tenggara, yaitu Singapura, Malaysia, Indonesia, Thailand, Filipina dan Vietnam. Indonesia salah satu negara yang dijadikan pasar bagi Grab.¹ Tahun 2017 Komisaris Utama di Grab Indonesia adalah Badrodin Haiti, yang mana kantor Grab Indonesia bertempat di Jakarta.

GrabCar adalah platform pemesanan kendaraan terkemuka di Asia Tenggara. Berbeda dengan angkutan umum, GrabCar ini merupakan angkutan sewa dengan tarif yang ditentukan oleh perusahaan. Dinamakan dengan angkutan sewa, karena GrabCar bebas beroperasi dimanapun dan kapanpun, artinya pengemudi tidak dibatasi oleh trayek dan waktu operasi, pengemudi juga bebas untuk menentukan waktu untuk beroperasi tanpa terikat oleh perusahaan GrabCar.

Grab merupakan aplikasi layanan transportasi terpopuler di Asia Tenggara yang menghubungkan lebih dari 10 juta penumpang dan 185.000 pengemudi di seluruh wilayah Asia Tenggara. Layanan Grab ditujukan untuk memberikan alternatif berkendara bagi para pengemudi dan penumpang yang menekankan pada kecepatan, keselamatan, dan kepastian. Grab sendiri telah hadir di Indonesia pada bulan Juni

¹ Grab Indonesia, “*Tentang Grab*”, di akses dari www.grab.com/id, pada tanggal 15 Juli 2018 pukul 22.24 WITA

2012 sebagai aplikasi pemesanan taksi. Perusahaan ini masuk ke Indonesia dengan nama Grab Taxi, kemudian pada tahun 2016 berubah menjadi Grab dengan jumlah layanan yang semakin banyak, salah satunya adalah GrabCar.

Grab Car memasuki kota-kota besar Indonesia. Beberapa kota tersebut adalah Jakarta, Bandung, Bogor, Depok, Tangerang, Bekasi, Surabaya, Jogja, Bali dan Makassar. Dengan jumlah 580.000 mitra pengemudi di Asia Tenggara dan diunduh dalam 30 Juta perangkat.²

Visi Grab adalah “Menjadi yang terdepan di Asia Tenggara” dengan memecahkan permasalahan transportasi yang ada serta memberikan kemudahan mobilitas masyarakat Asia Tenggara.

Misi Grab adalah membuat platform transportasi yang paling aman, mengutamakan keselamatan dan investasi melalui pelatihan keamanan pada seluruh pengemudi, fitur aplikasi, pendidikan keamanan serta bekerjasama dengan pemerintah.

Adapun logo Grab yang dapat kita lihat melalui gambar 1.1. yaitu sebagai berikut :

² Grab Indonesia, “*Tentang Grab*”, di akses dari www.grab.com/id, pada tanggal 15 Juli 2018 pukul 22.24 WITA

Gambar 4.1 Perubahan Logo Grab

Sumber: Grab Indonesia, 2016

Gambar 1.1 identitas merek baru mewakili aplikasi layanan grab yang sedang tumbuh untuk melayani industri transportasi secara menyeluruh. Selain itu, pergantian nama dan logo pada tanggal 28 Januari 2016 ini, menekankan komitmen Grab yaitu menyediakan kebebasan untuk mencapai tempat yang aman dan nyaman, kebebasan memilih moda transportasi terbaik, dan kebebasan untuk meraih kehidupan yang layak. Dua garis pada logo baru tersebut terinspirasi dari jalan raya dan mewakili jalan dengan segala kemungkinan yang tak berujung.

B. Deskripsi Informan Penelitian

Pada penelitian ini peneliti menjamin kerahasiaan identitas dari informan karena menyangkut privasi dari informan tersebut sehingga informan hanya akan menjelaskan bagaimana latar belakang dari informan tanpa menyebutkan identitas peneliti melakukan wawancara mendalam kepada informan yaitu *driver Grab* kota Makassar. Adapun informan dalam penelitian ini adalah sebagai berikut :

1. Informan pertama yang saya wawancarai adalah *Driver* pria yang sudah berkeluarga, beliau berumur 32 tahun dan sudah bekerja cukup lama sebagai *driver online* yakni 15 bulan atau 1 tahun 3 bulan, informan 1 juga merupakan warga Kompleks Villa Mutiara Asri 7 no.15. Beliau memiliki 1 saja tanggungan hidup yaitu anak karena istri juga bekerja. Informan 1 hanya menjadikan pekerjaan *driver online* sebagai pekerjaan sampingan karena dia memiliki pekerjaan utama yaitu karyawan swasta di sebuah Bank dengan alasan menjadi *driver online* hanya untuk membayar cicilan mobil.

2. Informan kedua yang peneliti wawancarai merupakan seorang *driver* pria yang sudah berkeluarga berumur 34 tahun juga merupakan warga Kompleks Graha Modern Jaya blok c 13 dan sudah bekerja selama 17 bulan sebagai *driver online*. Beliau memiliki tanggungan sebanyak 2 orang yakni 1 istri dan 1 anak, bekerja sebagai *driver* hanya sampingan bagi informan 2 karena dia memiliki pekerjaan utama sebagai karyawan di salah satu kantor BUMN dan alasan menjadi *driver* hanya untuk tambah – tambah rezeki saja.

3. Informan 3 Merupakan *driver* pria berumur 30 tahun yang merupakan warga jln. Muhammad yamin Lr.10 dan sudah bekerja sebagai *driver online* selama 1 tahun. Beliau juga sudah berkeluarga dan memiliki 3 orang tanggungan hidup (2 orang anak dan 1 orang istri). Informan 3 memiliki pekerjaan utama sebagai marketing otomotif dan beraslaskan menjadikan pekerjaan sebagai *driver online* hanya sampingan saja.

4. Informan 4 adalah pria yang sudah berkeluarga berusia 31 tahun merupakan warga Perumnas Antang tepatnya di Jln. Borong jambu 3 memiliki jumlah

tanggung hidup sebanyak 4 orang di antaranya 3 orang anak dan 1 orang istri, beliau dulunya memiliki pekerjaan utama sebagai marketing dan menjadi *driver* hanya sebagai sampingan saja tapi sekarang sudah keluar dari pekerjaan utamanya dan fokus bekerja sebagai *driver* Grab karena menurutnya lebih menguntungkan jika fokus menjadi *driver online*.

5. Informan 5 merupakan pria muda berumur 21 tahun yang belum berkeluarga merupakan warga BTP blok f no. 426 sudah bekerja kurang lebih 1 tahun sebagai *driver online*. Informan 5 adalah seorang yang menjadikan *driver online* sebagai pekerjaan utamanya untuk saat ini dengan alasan menjadi *driver* karena memanfaatkan kendaraan yang hanya tinggal saja di rumah untuk mendapatkan pendapatan.

6. Informan 6 adalah pria yang sudah berkeluarga berumur 31 tahun dan juga merupakan warga Perumahan Grand Aroepala Blok c no.8 yang memiliki tanggung hidup 4 orang (3 orang anak dan 1 orang istri). Informan 6 menjadikan pekerjaan sebagai *driver online* sebagai pekerjaan utamanya di mana sebelumnya beliau bekerja sebagai seorang marketing otomotif dengan alasan memilih menjadi *driver online* yaitu untuk membiayai dan memenuhi kebutuhan rumah tangga dan juga membayar cicilan mobil.

7. Informan 7 adalah pria muda berumur 20 tahun yang belum berkeluarga juga merupakan warga BTP blok f no.212 telah bekerja sebagai *driver online* selama 4 bulan. Informan 7 juga merupakan seorang mahasiswa dan menjadikan pekerjaan

driver online sebagai pekerjaan sampingan dengan alasan untuk tambah – tambah uang jajan.

8. Informan 8 merupakan *driver* pria berumur 25 tahun juga warga Jln. Muhammad yamin poros yang sudah berkeluarga memiliki 2 tanggungan hidup yaitu 1 istri dan 1 orang anak. Beliau telah bekerja sebagai *driver online* selama 1 tahun dan juga menjadikan pekerjaan *driver online* sebagai pekerjaan utamanya dengan alasan keuntungannya sangat menggiurkan.

C. Hasil Penelitian

1. Profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga.

Profesi sebagai *driver online* adalah pekerjaan yang bisa memberikan kontribusi cukup besar dalam meningkatkan pendapatan ekonomi rumah tangga *driver*, hal ini dapat di lihat pada tabel berikut ini :

Tabel 4.1

No.	Peran Driver Online dalam Meningkatkan Pendapatan Ekonomi Rumah Tangga	Sumber informasi
1	Meningkatkan pendapatan	<p>Kalau di lihat dari pendapatan sehari apabila kerja fulltime dalam sehari bisa menghasilkan Rp 400.000 itu sudah bersih setelah di kurangi BBM, potongan bagi hasil dengan Grab dan juga simpanan buat perawatan mobil jelas jumlah yang lumayan banyak di kali dengan 26 hari karena seminggu di ratakan sekali istirahat dalam sebulan bisa menghasilkan Rp 10.400.000, sayayakin driver Grab bisa meningkatkan pendapatan karena saya yakin kalau semua orang itu menginginkan transportasi umum yang murah, nyaman dan simple. (informan 1)</p> <p>Sangat membantu sekali ekonomi rumah tanggaku dan meningkatkan pendapatanku daripada sebelum saya menjadi driver online meskipun saya hanya keluar di akhir pekan saja. (informan 2)</p> <p>Luar biasa bagi saya penghasilan dari grab untuk tambahan biaya hidupku. (informan 3)</p> <p>Iye, jauh lebih meningkat di banding kemarin – kemarin, bahkan karena saya fokuskan untuk bekerja menjadi driver grab saja sekarang ini saya bisa bangun rumah. (informan 4)</p>

		<p><i>Yah sangat meningkatkan pendapatanku, makanya saya resign dari pekerjaan lamaku da fokus di grab saja kah lebih besar pendapatanku dari sini. (informan 6)</i></p> <p><i>Meningkatkan pendapatan menurut saya, dan kalau membantu ekonomi rumah tangga sudah pasti karena dengan adanya grab saya jadi sudah minta uang lagi sama orang tua. (informan 7)</i></p>
2	Dapat memenuhi kebutuhan tambahan	<p><i>Karena dengan jadi driver saya yakin kebutuhan hari – hariku bisa saya penuhi sampai bisa menabung untuk masa depan keluarga dan terbukti hasil dari grab bisa buatt saya bangun rumah. (informan 4)</i></p> <p><i>Yah alhamdulillah yang penting cukup untuk semua, maksudnya itu cukup untuk makan, bensin mobil dan tabungan masa depan. (informan 5)</i></p> <p><i>Alhamdulillah bisa mencukupi kebutuhan rumah tangga, biaya sekolah anak dan pembayaran kredit mobil. (informan 6)</i></p>
3	Sebagai Usaha Sampingan yang menambah Pendapatan Rumah Tangga	<p><i>Pekerjaan sebagai driver online bagusji karena untuk sampingan ini sangat menguntungkan. (informan 1)</i></p> <p><i>Lebih besar dari pekerjaan utama lah karena kalau dari grab bisa di bilang hanya tambah uang jajan saja. (informan 2)</i></p> <p><i>Kalau masalah bagi waktu itu sih, kan saya marketingja jadi luasji waktuku sayakah di lapangan terusja, itu juga kalau bawaaka mobil seklianka juga promosi mobil dari kantorku jadi istilahnya itu sekali mendayung 2-3 pulau terlampaui kah lagian saya dapat nasabah juga rata – rata dari penumpang. (informan 3)</i></p>
4	Sebagai profesi utama	<p><i>Bekerja sebagai driver online itu kalau di geluti secara total sangat bagus. (informan 1)</i></p> <p><i>Lebih besar sebagai driver itulah saya kenapa resign dari pekerjaan lama dan memilih untuk menggeluti driver. (informan 4)</i></p> <p><i>Kalau saya berpeluang sekali untuk bisa berpenghasilan kah saya juga dapat penghasilannya cuma dari sini ji. (informan 5)</i></p> <p><i>Tiap harika keluar karena sudah jadi pekerjaan utamakumi kalaupun saya ndak keluar itu missal ada hal penting yang harus saya urus atau ada acara keluarga. (informan 6)</i></p>

Berdasarkan Tabel 4.1 maka dapat diketahui peran profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga adalah dapat memenuhi kebutuhan tambahan, sebagai usaha sampingan yang menambah pendapatan rumah tangga, dan juga sebagai profesi utama.

2. Kendala yang di alami profesi sebagai *driver online*

Profesi *driver online* bukan profesi yang mudah artinya dalam menjalankan profesi *driver online* banyak mengalami kendala, dapat dilihat pada tabel berikut ini:

Tabel 4.2

No.	Kendala yang di alami driver online	Sumber informasi
1	Kemacetan	<p><i>Macet itu paling besar dalam memberikan kerugian untuk driver apalagi jika di akan mencapai target tapi macet jadi penghalang untuk tembus target harian kalau untuk lokasinya itu paling sering saya dapat macet di daerah perintis kemerdekaan, sepanjang jln. Urip Sumoharjo dan di jalan Sultan Alauddin (Informan 1)</i></p> <p><i>Macet kendala terbesar saya di jalan terkhusus untuk sore hari itu macet di mana – mana, paling sering itu macet di jalan - jalan protokol (Informan 2)</i></p> <p><i>Lalu macet itu juga masalah semua pengguna jalan termasuk sopir – sopir taksi online seperti saya ini itu menjengkelkan yang namanya macet sedangkan untuk wilayah paling sering saya dapati macet itu di jln. Pettarani, jln. Urip Sumoharjo, dan jln. Sultan Alauddin (Informan 3)</i></p> <p><i>Yang pertama itu macet, kalau macet ini selalu jadi kendala semua driver paling sering itu macetnya di daerah Pacinnongan, Limbung, jln. Sulawesi, dan jln. Ahmad Yani. (Informan 4)</i></p> <p><i>Lalu Kemacetan kalau macet itu sudah jadi kendala nomor 1 buat saya daerah macet kalau dari saya itu di sepanjang jln. Hertasning, jln. Perintis Kemerdekaan, jln. Sultan Alauddin, jln. A.P Pettarani, dan di sepanjang pantai Losari kalau sore jln. Penghibur. (Informan 5)</i></p> <p><i>Macet itu seperti penyakitnya kota besar dan yang kena dampaknya yah seperti driver Grab yang sepanjang hari bertarung di jalan, jelas macet ini kendala besar untuk driver kalau macet itu hampir di setiap sudut kota yah karena kita juga tau Makassar ini sudah merupakan kota Terbesar di Indonesia Timur pasti kondisi kemacetannya sudah tersebar di mana – mana apalagi kalau sore bertambah parah. (Informan 6)</i></p> <p><i>Untuk saya itu kendala palingan macet. Macet juga pasti jadi kendala utama driver mana saja mau itu online konvensional atau biar juga pengguna jalan umum. (Informan 7)</i></p> <p><i>Kendalnya itu macet, ini masalah tidak ada obatnya saya rasa, kita kan sopir otomatis hari - hariki di jalanan baru kalau macet yah menjengkelkan. (Informan 8)</i></p>
2	Sniper/Pengorder palsu	<p><i>Sama sniper/tuyul, mereka ini juga masalah yang cukup serius untuk para driver, Karena tidak sedikit driver kena suspend karena ulah para tuyul ini. (Informan 1)</i></p> <p><i>Terus sniper atau tuyul, semua driver pasti sepakat ini orang – orang menjadi musuh para driver karena jelas sangat merugikan dan mereka itu tidak pandang bulu dalam melakukan aksinya. (Informan 3)</i></p> <p><i>Terus juga kadang ada sesama driver online yang sengaja matembak – tembak supaya turun performanya temannya mungkin iri itu. (Informan 5)</i></p>
3	Persaingan bisnis	<p><i>Terus juga saingan sesama transportasi online meskipun sama-sama di atur oleh sistem mau itu sesama driver Grab atau gojek dan uber tapi tidak bisa di pungkiri mereka adalah saingan kita dalam mendapatkan penumpang apalagi dengan jumlah driver saat ini yang sangat banyak maka itu jadi jelas jadi kendala untuk driver online. (Informan 2)</i></p> <p><i>Juga sesama driver online di bandingkan Gojek atau Uber justru sebenarnya sainganta sebagai driver itu sesamataji driver grab karena kalau tambah banyak driver otomatis itu peluangta dapat orderan jadi agak susah beda kalau sedikitji driver. (Informan 7)</i></p>
4	Intimidasi dan Kriminalitas	<p><i>Selain itu ada juga intimidasi dan terror juga pada driver jadi kendala untuk driver apalagi untuk driver perempuan pasti kasian kalau di gituin baik itu oleh sopir transportasi konvensional maupun oleh orang yang tidak suka dengan keberadaan Grab tapi kalau untuk sekarang sudah jarang sih ada kasus begitu lagi, itu dulu. (Informan 2)</i></p>

		<p>Perampokan atau pembegalan bagi saya itu masalah serius karena banyak kasus driver yang di begal bahkan sampai ada yang tewas membuat kita jadi hati – hati keluar apalagi kalau malam dan tempat sepi. (Informan 3)</p> <p>Terus yang ke terakhir itu saya pribadi sering kesal dengan tukang parkir dan pak ogah yang di jalan itu kalau tukang parkir itu kadang sering minta uang parkir tidak pada tempatnya alias kita tidak parkir cuma berhenti sebentar tetapi juga namintaki uang parkir bukan jadi masalah sedikitnya ini tapi kalau di kali banyak karena driver itu tidak kan menetap terus di satu tempat menunggu dan mencari penumpang belumpi lagi caranya itu meminta uang parkir yang kasar. (Informan 4)</p>
5	Penumpang	<p>Penumpang juga kadang bikin jengkel kalau terlalu manja sampai harus di jemput depan rumahnya baru lorong sempit, tidak mau tong itu kodong keluar jalan sedikit. (Informan 2)</p> <p>Dan terakhir khusus dari saya itu yang menjadi kendala yaitu penumpang yang titik penjemputannya menyulitkan seperti biasa itu ada penumpang yang titik penjemputannya di lorong kecil yang mobil pun pas – pas untuk masuk sementara si penumpang tidak mau berjalan keluar untuk naik di pinggir jalan, ini namanya terlalu memaksakan si sopir untuk masuk ke situ kalau sopirnya sudah betul – betul jago bawa kendaraan yah oke kalau tidak yang ada mobil bisa lecet masuk ke tempat sempit apalagi kalau sampai di situ pun sulit di temukan tempat untuk memutar mobil ahh...itu jadi masalah buat saya. (Informan 3)</p> <p>Sama itu juga penumpang yang bawa barang bau kayak ikan aih na bikin bussu mobil apalagi ikan basah itu. (Informan 8)</p>
6	Cuaca	<p>Cuaca juga bagi saya pribadi karena kalau hujan saya capek cuci mobil karena kotor terus itu kendala tersendiri buat saya. (Informan 3)</p> <p>Ku rasa cuaca juga agak sedikit jadi kendala mmenurutku meskipun sebenarnya kalau musim hujan itu banyak penumpang tapi kalau sampai banjir bisa rusak mobilta apalagi sekarang Makassar sekarang itu tidak pilih - pilih tempatnya banjir. (Informan 4)</p>
7	Jaringan	<p>Yang ke dua biasa jelek jaringan kalau pinggiran kota atau daerah – daerah tertentu ini jadi kendala juga karena susah dapat penumpang. (Informan 4)</p> <p>Terus juga jaringan itu kadang kalau lagi jelek pasti kita juga susahki dapat penumpang biasanya yang daerah kompleks pinggiran kota begitu jelek jaringan di situ tapi tergantung kartu yang na pakekaji lagi drivernya sebenarnya. (Informan 8)</p>
8	Pihak grab	<p>Kendala saya itu pertama dari pihak grab itu sendiri, menurut saya Grab terlalu mudah dalam men suspend mitranya jadi merugikan buat driver, dan menurut saya juga grab tidak jarang buat driver tidak capai targetnya karena misal kalau tinggal 1 trip lagi buat dapat insentif tapi grab na kasihki penumpang yang lokasinya jauh sekali dari lokasi driver jadi kita tidak bisa capai target di tambah juga naturunkan performa. (Informan 5)</p> <p>Dan menurut saya juga pihak grab tidak jarang buat driver tidak capai targetnya karena misal kalau tinggal 1 trip lagi buat dapat insentif tapi grab na kasihki penumpang yang lokasinya jauh sekali dari lokasi driver jadi kita tidak bisa capai target di tambah juga naturunkan performa. (Informan 6)</p>

Berdasarkan Tabel 4.2 dari hasil wawancara terungkap bahwa kendala dari profesi sebagai *driver online* adalah yang paling utama adalah kemacetan,lalu

kemudian sniper/pengorder palsu, persaingan bisnis, Intimidasi dan kriminalitas, Karakteristik penumpang, cuaca, jaringan *smartphone*, dan yang terakhir pihak Grab.

3. Solusi dari kendala yang di hadapi oleh driver online

Berprofesi sebagai driver online bukanlah suatu pekerjaan yang mudah bukan pula suatu pekerjaan yang terlalu sulit yang di perlukan oleh seorang yang berprofesi sebagai driver adalah keseriusannya dalam menjalani profesi ini, banyak kendala yang di alami oleh driver online bukan berarti driver tersebut hanya pasrah dan tanpa mencari solusi seputar kendala tersebut. Tabel di bawah menerangkan mengenai solusi atas kendala yang di hadapi driver online grabcar.

Tabel 4.3

No.	SOLUSI DARI KENDALA YANG DI HADAPI DRIVER ONLINE	SUMBER INFORMASI
1	Menunda untuk operasi	<i>Kalau macet itu cara saya hindari dengan tidak keluar kalau sore karena puncak kemacetan itu kalau sore karena jam pulang kerjanya orang, meskipun banyak penumpang tapi kalau macet samaji saya rasa malah lebih capek. (Informan 1)</i>
2	Mempelajari situasi	<i>Kalau untuk sniper itu minimal jauh - jauh dari wilayah paling sering kenna sniper seperti di daerah barombong itu sana. (Informan 1)</i>
		<i>Kalau ada masuk sniper paling saya diamkan atau saya cancel saja dari pada di terima bahaya bisa na rusak performa ta begituanka. (Informan 2)</i>
		<i>Kalau kemacetan saya sarankan sih harus pintar - pintar cari jalan tikus agar sewaktu - waktu kalau macet bisa lolos dari situ. (Informan 3)</i>
		<i>Kalau untuk sniper mending kita saja yang cancel karena bahaya kalau di terima orderannya yang ada kita di putus kemitraanta dengan grab. (Informan 3)</i>
		<i>Saya kalau daerah macet itu selalu ku hindari jadi kalau ada orderan masuk baru lewat jalan macetka itu aih cari memangma jalan alternatif biar tidak tassangkukki di situ. (Informan 4)</i>
		<i>Solusinya yah itu mami haruski hafal jalan mana yang macet dan jam - jam berapa saja macetnya itu jalan kah kalau hari - hari ngaspal itu pasti di hafalmi. (Informan 5)</i>
		<i>Solusinya di' kalau macet yah hindari mami waktu - waktu macet saya rasa seperti kalau menjelang maghrib itu kecuali macet yang tiba - tiba seperti ada demo yah ini yang susah kah ndak tauki mau ambil jalan mana kalau sudah tersangkutmi di situ. (Informan 6)</i>

		<p>Solusinya dari saya yah hindari saja jalan - jalan yang sudah terkenal selalu macet di situ. (Informan 7)</p>
		<p>Kalau ada orderan masuk biasa saya tanya dulu apa barang bawaannya kalau ada ikan atau barang yang menyengat bussu baunya ku suruh batalkan sama hindari wilayah pasar atau pelelangan ikan kah pasti itu barang bawaannya ibu - ibu kah. (Informan 8)</p>

Berdasarkan tabel 4.3 dari hasil wawancara terungkap bahwa souisi dari kendala yang di hadapi oleh *driver* Grab adalah menunda untuk beroperasi dan mempelajari situasi.

D. Pembahasan

1. Profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga.

a. Meningkatkan pendapatan *driver*

Dari hasil wawancara dengan delapan orang informan terungkap bahwa profesi sebagai *driver online* dapat meningkatkan pendapatan mereka, ini terungkap oleh penuturan informan 7 (20 tahun) yang menyatakan :

“..Meningkatkan pendapatan menurut saya, dan kalau membantu ekonomi rumah tangga sudah pasti karena dengan adanya grab saya jadi sudah tidak minta uang lagi sama orang tua....”³

Hal ini menunjukkan bahwa profesi sebagai *driver* grab mampu meningkatkan pendapatan informan 1, di lihat dari pendapatan *driver online* per hari yang cukup besar sehingga membuat *driver* muda seperti informan 1 yang notabene masih duduk di bangku kuliah sudah tidak lagi bergantung pada orang tua dan mampu membiayai hidupnya sendiri. Pengertian pendapatan dikemukakan oleh Dyckman (2002 : 234)

³ Wawancara informan 7 pertanggal 13 juli 2018

bahwa pendapatan adalah “ arus masuk atau peningkatan lainnya atas aktiva sebuah entitas atau penyelesaian kewajiban (atau kombinasi dari keduanya) selama satu periode dari pengiriman atau produksi barang, penyediaan jasa, atau aktivitas lain yang merupakan operasi utama atau sentral entitas yang sedang berlangsung”.⁴

Berprofesi sebagai *driver online* juga di rasakan telah sangat membantu keadaan ekonomi keluarga *driver* dengan meningkatnya pendapatan harian mereka mereka seperti yang di ungkapkan oleh informan 2 (34 tahun) kepada peneliti :

“...Sangat membantu sekali ekonomi rumah tanggaku dan meningkatkan pendapatanku daripada sebelum saya menjadi *driver online* meskipun saya hanya keluar di akhir pekan saja...”⁵

Penuturan informan 2 pun di serupa dengan yang di sampaikan informan 3 pada peneliti “Luar biasa bagi saya penghasilan dari grab untuk tambahan biaya hidupku”.⁶ Berdasarkan ungkapan dari informan 2 dan informan 3 tersebut semakin menguatkan asumsi bahwa profesi ini adalah sebuah pekerjaan yang mampu memberikan peningkatan pendapatan yang besar bagi seseorang yang berprofesi sebagai *driver online*.

Profesi sebagai *driver online* tidak jauh berbeda dengan sebuah usaha pada umumnya yang memiliki modal yang harus di keluarkan dalam artian saat seorang *driver* beroperasi akan ada pengeluaran rutin setiap hari baik itu untuk dirinya sendiri

⁴ Dyckman, Thomas R., Roland E. Dukes, Charles J. Davis, 2002. *Akuntansi Intermediate, Edisi Kesepuluh, Jilid I, Terjemahan Emil Salim*. Jakarta: Erlangga

⁵ Wawancara informan 2 pertanggal 12 juli 2018

⁶ Wawancara informan 3 pertanggal 12 juli 2018

maupun untuk kendaraannya yang juga akan berpengaruh pada jumlah *income* yang dia terima, hal ini pun di jelaskan dengan gamblang oleh informan 1 kepada peneliti :

“...Kalau di lihat dari pendapatan sehari apabila kerja fulltime dalam sehari bisa menghasilkan Rp 400.000 itu sudah bersih setelah di kurangi BBM, potongan bagi hasil dengan Grab dan juga simpanan buat perawatan mobil jelas jumlah yang lumayan banyak di kali dengan 26 hari karena seminggu di ratakan sekali istirahat dalam sebulan bisa menghasilkan Rp 10.400.000, sayayakin driver Grab bisa meningkatkan pendapatan karena saya yakin kalau semua orang itu menginginkan transportasi umum yang murah, nyaman dan simple...”⁷

Berdasarkan pemaparan informan 1 di ketahui bahwa profesi sebagai *driver online* mampu meningkatkan pendapatan ekonomi rumah tangga di mana jumlah pengeluaran harian dapat tertutupi dengan adanya insentif yang di terima oleh *driver online* yang akan cair dalam setiap pekan. Insentif adalah suatu sarana memotivasi berupa materi, yang diberikan sebagai suatu perangsang ataupun pendorong dengan sengaja kepada para pekerja agar dalam diri mereka timbul semangat yang besar untuk meningkatkan produktivitas kerjanya dalam organisasi (Gorda, 2004:141).⁸

Meningkatkan pendapatan dalam Islam sama sekali tidak ada larangan malah seorang muslim diwajibkan untuk bekerja dan di larang untuk bermalas – malasan, hanya saja cara untuk mendapatkannya haruslah sesuai dengan aturan syariat Islam agar pendapatan tersebut di berkahi oleh Allah Azza wa Jalla sebagaimana firman-Nya dalam Qs. Al-Maidah/5 : 88

﴿وَكُلُوا مِمَّا رَزَقَكُمُ اللَّهُ حَلَالًا طَيِّبًا ۗ وَاتَّقُوا اللَّهَ الَّذِي أَنْتُمْ بِهِ مُؤْمِنُونَ﴾ (٨٨)

⁷ Wawancara informan 1 pertanggal 12 juli 2018

⁸ Gorda, I Gusti Ngurah. 2004. Manajemen Sumber Daya Manusia. Cetakan Kedua. Denpasar : Astabarata Bali

Terjemahnya :

“Dan makanlah makanan yang halal lagi baik dari apa yang Allah telah rezekikan kepadamu, dan bertakwalah kepada Allah yang kamu beriman kepada-Nya”⁹

Ayat di atas menyatakan bahwa seorang muslim haruslah memakan makanan yang halal saja untuk dirinya maupun keluarganya dan begitu pula berlaku untuk pendapatan yang di perolehnya haruslah dari yang halal saja smisalkan seperti profesi sebagai *driver online*.

b. Sebagai pekerjaan sampingan

Dari hasil wawancara dengan delapan informan terungkap bahwa profesi sebagai driver online waktunya tidak ditetapkan artinya para driver bebas menentukan kapan mau beroperasi. Sehingga driver online menjadi pekerjaan sambilan disamping daripada pekerjaan utama, ini terungkap oleh penuturan informan 1 yang menyatakan “...Pekerjaan sebagai driver online bagusji karena untuk sampingan ini sangat menguntungkan...”. Lalu informan 1 kembali menambakkah alasannya :

“...Kebetulan saya itu bekerja sebagai marketing di kantor saya sehingga saya sering keluar alias orang lapangan jadi terkadang saat hari kerja saya bawa Grab juga tapi kalau sabtu minggu full time saya di jalan...”¹⁰

Dari penuturan informan 1 di ketahui bahwa banyak *driver online* menjadikan profesi *driver* sebagai pekerjaan sampingan. Karena dengan bekerja sebagai *driver online* tidak akan membuat mereka harus meninggalkan pekerjaannya. Senada

⁹ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, (Klaten: Sahabat, 2013), hal.122

¹⁰ Wawancara informan 1 pertanggal 12 juli 2018

dengan informan 1, informan informan 2 pun hanya menjadikan profesi *driver online* sebagai pekerjaan sampingan berdasarkan pernyataannya kepada peneliti “...Jadi driver Cuma sabtu minggu karena senin-jumat kerja di kantor...”¹¹ Peneliti lebih lanjut menanyakan pada informan 2 mengenai apakah dengan bekerja sebagai *driver online* menyita banyak waktu dengan keluarganya lalu informan 2 memberikan dan mempertegas jawabannya kepada peneliti :

“..Makanya saya bilang tadi kalau saya jadi driver Cuma di hari sabtu dan minggu atau hari libur nasional saja itupun kalau tidak adaji juga lagi urusan lain lagi. Makanya saya bisa membagi waktu saya dengan keluarga ataupun keluar menjadi driver grab...”

Pernyataan cukup serupa juga di ungkapkan oleh informan 3 (30 tahun) kepada peneliti mengenai profesinya sebagai *driver online* :

“...Kalau masalah bagi waktu itu sih, kan saya marketing jadi luasji waktuku sayakah di lapangan terusja, itu juga kalau bawa mobil seklianka juga promosi mobil dari kantorku jadi istilahnya itu sekali mendayung 2-3 pulau terlampaui kah lagian saya dapat nasabah juga rata – rata dari penumpang...”¹²

Bagi informan 3 justru memiliki keunggulan lain dengan menjadikan profesi *driver online* sebagai pekerjaan sampingannya karena bisa pula membantu pekerjaan utamanya yang mana beliau adalah seorang marketing otomotif sehingga selain menjadi supir juga ikut mempromosikan barang – barang yang di jualnya.

Dari pemaparan ke tiga informan di atas dapat di ketahui bahwa menjadikan profesi *driver online* sebagai pekerjaan sampingan mampu memberikan peningkatan

¹¹ Wawancara informan 2 pertanggal 12 juli 2018

¹² Wawancara informan 3 pertanggal 12 juli 2018

pada pendapatan ekonomi rumah tangga mereka. Pendapat Basir (1999) mengatakan bahwa pekerjaan sampingan adalah sebuah usaha atau kegiatan yang menghasilkan keuntungan secara finansial di luar pekerjaan rutin yang harus dikerjakan sehari-hari, sehingga terkadang tidak terbatas waktu dan tempat. Jadi dengan kata lain pekerjaan sampingan adalah suatu jenis usaha atau pekerjaan yang dikerjakan oleh seseorang di luar pekerjaan aslinya yang selama ini telah digeluti dan dikerjakan.¹³

Pada penelitian yang membahas mengenai pekerjaan sampingan oleh Nurharwanti (2013) di temukan bahwa Motivasi seseorang yang bekerja sampingan utamanya adalah untuk menambah penghasilan dari pekerjaan pokoknya yang terasi kurang mencukupi untuk memenuhi kebutuhannya, dan pekerjaan sampingan itu haruslah dapat membantu meningkatkan kesejahteraan kehidupan mereka.¹⁴

Tabel 4.4
Pekerjaan Utama

NO.	KODE	PEKERJAAN UTAMA
1	Informan 1	Karyawan Bank swasta
2	Informan 2	Karyawan kantor BUMN
3	Informan 3	Marketing otomotif
4	Informan 7	Mahasiswa

Tidak semua *driver online* memiliki waktu yang banyak ketika beroperasi, mungkin hanya hari – hari tertentu saja mereka beroperasi tetapi meskipun begitu

¹³ Barthos dan Basir, *Manajemen Sumber Daya Manusia* (Jakarta: Bumi Aksara, 1999), hal.18

¹⁴ Nurharwanti, skripsi: “*Motivasi guru yang memiliki pekerjaan sampingan*” (Surakarta: Universitas Muhammadiyah Surakarta, 2013), hal.5

tetap tidak terlalu berpengaruh pada pendapatan yang mereka terima seperti yang jelaskan oleh informan 2 (34 tahun) :

“...Sangat membantu sekali ekonomi rumah tanggaku dan meningkatkan pendapatanku daripada sebelum saya menjadi driver online meskipun saya hanya keluar di akhir pekan saja...”¹⁵

Dari pernyataan informan 2 di atas di ketahui bahwa meskipun seorang *driver* tidak kerja *fulltime* pun tetap mampu memberikan peningkatan pendapatan bagi ekonomi rumah tangga mereka asalkan waktu operasi yang mereka gunakan bisa efektif meskipun tidak setiap hari beroperasi. Hidayat (1986) menjelaskan bahwa efektifitas adalah suatu ukuran yang menyatakan seberapa jauh target (kuantitas, kualitas, dan waktu) telah tercapai, di mana makin besar presentase target yang di capai maka makin tinggi efektifitasnya.¹⁶ Semakin banyak waktu yang di luangkan untuk beroperasi maka semakin besar pula peluang peningkatan pendapatan yang akan di alami oleh *driver online*.

Dalam usaha untuk meningkatkan pendapatan ekonomi rumah tangganya sebagai *driver online* ada beberapa faktor yang mempengaruhinya seperti yang di jelaskan oleh informan 8 (25 tahun) :

“...Faktornya itu saya rasa karena waktu kerjanya ini grab yang mau - mautaji maksudnya terserah kita mau keluar mau tidak jadi orang kerja juga mudah jalani ini pekerjaan apalagi yang memang fokus di sini...”¹⁷

¹⁵ Wawancara informan 2 pertanggal 12 juli 2018

¹⁶ Hidayat. 1986. *Teori Efektifitas Dalam Kinerja Karyawan*. Gajah Mada University Press. Yogyakarta

¹⁷ Wawancara informan 8 pertanggal 13 juli 2018

Senada dengan informan 8 mengenai faktor yang mendorong transportasi *online* meningkatkan pendapatannya, informan 5 (21 tahun) juga memiliki jawaban yang cukup serupa yang mengatakan :

“...Faktor itu yang pertama kita bekerja tidak terikat dalam artian waktu kerjanya tidak menguras tenaga sama sekali jadi tergantung drivernya saja terus untuk pendapatannya juga lumayan sekali apalagi di tambah bonusnya kalau capai target. Dan masalah bagi hasil nya juga sama sekali tidak memberatkan kita sebagai driver jadi menurutku seibanglah...”¹⁸

Alasan ini juga di perkuat oleh penjelasan informan 2 yang mengatakan pada peneliti :

“...Bekerja sebagai driver grab adalah pekerjaan yang tidak susah tapi tidak bisa juga di bilang gampang tapi enjoy/rileks saja nikmatimi saja lah karena di sini kita bisa mengatur waktu , mau keluar jam berapa, mau pulang jam berapa boleh, mau jalan/ngaspal atau tidak bolehji juga, mau kejar target atau tidak bolehji juga, itu semua kembali lagi ke kitanyaji lagi karena kitaji semua yang aturki tanpa ada unsur paksaan terus juga selain itu bisa saling tukar pikiran sama penumpang selama dalam perjalanan pengantaran, menambah teman juga dari sesam driver yang awalnya ndak kenal bisa sekarang jadi akrab, memudahkan juga masyarakat dalam hal transportasi karena meskipun kita ini driver grab tapi ada waktu juga kita jadi penumpang grab untuk suatu tujuan...”¹⁹

Dari penjelasan beberapa informan di atas dapat di Tarik kesimpulan bahwa waktu kerja dari profesi sebagai *driver online* itu fleksibel sehingga bisa di lakukan kapan saja sesuai dengan kehendak *driver* itu sendiri. Jam kerja fleksibel (*flex time*) merupakan salah satu bentuk praktik *flexible work arrangement*, dimana professional diarahkan untuk bekerja dengan jumlah jam tertentu dengan fleksibilitas yang lebih

¹⁸ Wawancara informan 5 pertanggal 13 juli 2018

¹⁹ Wawancara informan 2 pertanggal 12 juli 2018

besar atau bekerja tidak sebanyak jam kerja yang telah di tetapkan kantor (Hook and Higgs 2000).²⁰

Pada penelitian Nova Kasmita tentang “Pengaruh jam kerja pengalaman kerja dan pendidikan terhadap pendapatan karyawan PT. SOCFINDOSEUMANYAM kabupaten Nagan Raya” menunjukkan bahwa Variabel jam kerja mempengaruhi pendapatan karyawan sebesar 61,2 persen.²¹

Tabel 4.5
Jumlah jam kerja dan pendapatan per hari

NO.	KODE	JAM KERJA PER HARI	PENDAPATAN PER HARI
1	Informan 1	8 Jam	Rp350.000
2	Informan 2	8 Jam	Rp300.000
3	Informan 3	7 Jam	Rp250.000
4	Informan 4	12 Jam	Rp340.000
5	Informan 5	10 Jam	Rp350.000
6	Informan 6	15 Jam	Rp400.000
7	Informan 7	10 Jam	Rp200.000
8	Informan 8	15 Jam	Rp350.000

Dari tabel di atas diketahui bahwa jam kerja masing – masing *driver* yang berbeda juga berimbas pada pendapatan yang mereka peroleh tiap harinya dimana semakin banyak waktu yang di habiskan untuk beroperasi maka kemungkinan untuk meraup pendapatan yang tinggi pun akan semakin besar.

²⁰ Hooks, K.L., P. Thomas, dan J. L. Higgs. 2000. *Changing Environmental Productivity Relationship in Profesional service Firm*. Working Paper, Florida Atlantic University

²¹ Nova Kasmita, skripsi : “Pengaruh jam kerja pengalaman kerja dan pendidikan terhadap pendapatan karyawan PT. SOCFINDOSEUMANYAM kabupaten Nagan Raya” (Aceh Barat: Universitas Teuku Umar Meulaboh, 2014), hal.78

Bagi *driver* yang menjadikan pekerjaan ini sebagai pekerjaan sampingan dapat di lihat dari tabel bahwa jam kerja mereka lebih dari yang lain sedikit tetapi penghasilan yang di peroleh pun terbilang cukup besar itu di karenakan mereka mampu mengoptimalkan waktu operasi yang mereka miliki dengan baik.

Driver online yang menjadikan pekerjaan ini sebagai sampingan mayoritas berpendapat bahwa mereka tidak ingin menya – nyiakan waktu kosong yang mereka miliki selepas bekerja ataupun selingan saat rehat bekerja yang mana perilaku menya – nyiakan waktu untuk hal dan kegiatan tidak penting dalam islam pun tidak di benarkan seperti yang di sebutkan dalam sebuah HR. At-Tirmidzi no.2304 dari sahabat Nabi yang mulia, Abdullah ibn Abbas Radhiyallahu’anhui :

Rasulullah shallallahu ‘alaihi wa sallam mengingatkan kita,

نِعْمَتَانِ مَغْبُورٌ فِيهِمَا كَثِيرٌ مِنَ النَّاسِ: الصِّحَّةُ وَالْفَرَاغُ... ۞

Artinya :

“Dua kenikmatan yang kebanyakan orang lalai di dalamnya; kesehatan, dan waktu senggang”²²

Dari hadits di atas mempertegas bahwa seorang muslim haruslah mampu mengisi waktu senggang yang dia miliki dengan hal – hal yang bermanfaat dan dalam kasus *driver online* ini, para *driver online* yang menjadikannya sebagai pekerjaan sampingan mampu mengisi waktu kosong mereka di hari libur ataupun saat pulang dari kerja dengan menambah pendapatan mereka untuk kebutuhan keluarganya.

²² Albani, M. N. (1997). *Shahih Sunan Tirmidzi Seleksi Hadits Shahih dari Kitab Sunan Tirmidzi*. Jakarta: Pustaka Azzam.

c. Sebagai pekerjaan utama

Driver online sebagai sumber mata pencarian utama, merupakan suatu profesi satu satunya yang digeluti oleh informan dalam memenuhi kebutuhan hidupnya, dari hasil wawancara dengan 8 informan di temukan bahwa tidak seluruhnya menjadikan profesi *driver online* sebagai pekerjaan sampingan tetapi ada juga yang menjadikannya sebagai pekerjaan utamanya seperti yang di utarakan oleh informan 4 (31 tahun) kepada peneliti “*Karena jadi driver ini jadi pekerjaan utamakumi jadi saya fokusmi saja di grab*”.²³ Lebih lanjut peneliti menanyakan mengenai alasannya menjadikan profesi *driver online* sebagai pekerjaan utama informan 4 memberikan tanggapannya :

“...Lebih besar sebagai driver itulah saya kenapa resign dari pekerjaan lama dan memilih untuk menggeluti driver...”²⁴

Dari pemaparan infoman 4 di ketahui bahwa tidak semua *driver online* mampu untuk menjalankan tugasnya di pekerjaan utama sekaligus menjadi *driver online* sehingga di haruskan memilih untuk memfokuskan pekerjaan kepada salah satunya saja dan pada kasus informan 4 dimana penghasilan dari pekerjaan utamanya lebih kecil daripada pendapatan yang di dapatkan sebagai *driver online* membuatnya untuk memilih beralih profesi sebagai *driver online*.

Pekerjaan utama adalah jika seseorang hanya mempunyai satu pekerjaan maka pekerjaan tersebut digolongkan sebagai pekerjaan utama. Bila pekerjaan yang

²³ Wawancara informan 4 pertanggal 12 juli 2018

²⁴ Wawancara informan 4 pertanggal 12 juli 2018

dilakukan lebih dari satu, maka pekerjaan utama adalah pekerjaan yang dilakukannya dengan waktu terbanyak. Jika waktu yang digunakan sama, maka pekerjaan yang memberi penghasilan terbesar dianggap sebagai pekerjaan utama.

Seseorang dikatakan mempunyai pekerjaan lebih dari satu apabila pekerjaan yang dilakukan berada di bawah pengelolaan yang terpisah. Senada dengan informan 4, pernyataan yang tak jauh berbeda juga di utarakan oleh informan 6 mengenai keputusannya menjadikan profesi *driver online* sebagai pekerjaan utama :

“...Tiap harika keluar karena sudah jadi pekerjaan utamakumi walaupun saya ndak keluar itu misal ada hal penting yang harus saya urus atau ada acara keluarga...”²⁵

Peneliti lanjut bertanya pada informan 6 mengenai manajemen waktunya sebagai *driver online* dan di jawab :

“...Tidakji, karena kan ini sudah jadi pekerjaan utamakumi saya jadi atur waktu untuk saya itu lebih gampang dari pada orang yang dobel kerjanya alias na jadikanki sampingan ini profesi driver online...”²⁶

Dari penuturan informan 6 di ketahui bahwa ketidakmampuan dalam manajemen waktu antara menjadi *driver* dan pekerjaan utama di tambah dengan penghasilan utama yang tidak mampu mengimbangi pendapatan dari grab membuatnya harus memilih untuk meninggalkan pekerjaan utama karena menurutnya profesi sebagai *driver online* lebih menjanjikan kesejahteraan hidup bagi dirinya dan keluarganya.

²⁵ Wawancara informan 6 pertanggal 12 juli 2018

²⁶ Wawancara informan 6 pertanggal 12 juli 2018

Berdasarkan penjelasan dari informan 4 dan informan 6 di Tarik kesimpulan bahwasanya menjadikan profesi *driver online* sebagai pekerjaan utama adalah sebuah pilihan bagi mereka baik itu karena penghasilan yang mereka terima dari menjadi *driver online* lebih besar di banding penghasilan dari pekerjaan utamanya ataupun karena sejak awal mereka memang hanya memfokuskan untuk bekerja sebagai *driver online* saja tanpa di hadapkan pilihan untuk memilih meninggalkan salah satu pekerjaannya.

Tabel 4.4
Pekerjaan *driver online* sebelumnya

NO.	KODE	PEKERJAAN SEBELUMNYA
1	Informan 4	Marketing otomotif
2	Informan 5	Mahasiswa
3	Informan 6	Marketing mobil Daihatsu
4	Informan 8	Wirausahawan

2. Kendala yang di alami profesi sebagai *driver online*

a. Kemacetan

Dari hasil wawancara dengan delapan orang informan terungkap bahwa kendala terbesar yang di alami seseorang yang berprofesi sebagai *driver online* adalah kemacetan. Ini terungkap dari keseluruhan informan menempatkannya di urutan nomor 1 pada kendala mereka sebagai *driver online*. Kemacetan adalah kondisi dimana arus lalu lintas yang lewat pada ruas jalan yang ditinjau melebihi kapasitas rencana jalan tersebut yang mengakibatkan kecepatan bebas ruas jalan tersebut mendekati atau

melebihi 0 km/jam sehingga menyebabkan terjadinya antrian. Pada saat terjadinya kemacetan, nilai derajat kejenuhan pada ruas jalan akan ditinjau dimana kemacetan akan terjadi bila nilai derajat kejenuhan mencapai lebih dari 0,5 (MKJI, 1997).²⁷

Sebagaimana penuturan informan 1 mengenai kemacetan :

“...Macet itu paling besar dalam memberikan kerugian untuk driver apalagi jika di akan mencapai target tapi macet jadi penghalang untuk tembus target harian kalau untuk lokasinya itu paling sering saya dapat macet di daerah perintis kemerdekaan, sepanjang jln. Urip Sumoharjo dan di jalan Sultan Alauddin...”²⁸

Dari penuturan informan 1 di ketahui bahwa kemacetan sangat merugikan posisinya sebagai seorang *driver online* karena membuatnya kemungkinan besar akan sulit untuk mengejar target harian (insentif) yang telah di tetapkan oleh pihak grab.

Menurut Etty Soesilowati (2008), secara ekonomis, masalah kemacetan lalu lintas akan menciptakan biaya sosial, biaya operasional yang tinggi, hilangnya waktu, polusi udara, tingginya angka kecelakaan, bising, dan juga menimbulkan ketidaknyamanan bagi pejalan kaki.²⁹ Tak jauh berbeda, informan 3 mengungkapkan pendapat seputar kendalanya tentang kemacetan :

“...Lalu macet itu juga masalah semua pengguna jalan termasuk sopir – sopir taksi online seperti saya ini itu menjengkelkan yang namanya macet sedangkan untuk wilayah paling sering saya dapati macet itu di jln. Pettarani, jln. Urip Sumoharjo, dan jln. Sultan Alauddin...”³⁰

²⁷ Anonim, 1997, *Manual Kapasitas Jalan Indonesia (MKJI) 1997*. Jakarta: Departemen Pekerjaan Umum Direktorat Jenderal Bina Marga.

²⁸ Wawancara informan 1 pertanggal 12 juli 2018

²⁹ Soesilowati, Etty, 2008. Dampak Pertumbuhan Ekonomi Kota Semarang Terhadap Kemacetan Lalu Lintas di Wilayah Pinggiran dan Kebijakan yang Ditempuhnya, *Jurnal Fakultas Ekonomi Universitas Negeri Semarang*, Jejak, Volume 1 Nomor 1 halaman 9-17.

³⁰ Wawancara informan 3 pertanggal 12 juli 2018

Pernyataan yang serupa pun di lontarkan oleh informan 7 mengenai kemacetan :

“...Untuk saya itu kendala palingan macet. Macet juga pasti jadi kendala utama driver mana saja mau itu online konvensional atau biar juga pengguna jalan umum...”³¹

Informan 3 dan informan 7 pun lebih komprehensif menjelaskan bahwa permasalahan macet bukan hanya masalah *driver online* semata melainkan masalah semua orang yang menggunakan fasilitas jalan raya. Menurut Tamin (2000:493), masalah lalu lintas atau kemacetan menimbulkan kerugian yang sangat besar bagi pemakai jalan, terutama dalam hal pemborosan waktu (tundaan), pemborosan bahan bakar, pemborosan tenaga dan rendahnya kenyamanan berlalulintas serta meningkatnya polusi baik suara maupun polusi udara.³² Sementara itu informan 6 memiliki pandangan tersendiri mengenai kemacetan yang di ungkapkan kepada peneliti :

“...Macet itu seperti penyakitnya kota besar dan yang kena dampaknya yah seperti driver Grab yang sepanjang hari bertarung di jalan, jelas macet ini kendala besar untuk driver kalau macet itu hampir di setiap sudut kota yah karena kita juga tau Makassar ini sudah merupakan kota Terbesar di Indonesia Timur pasti kondisi kemacetannya sudah tersebar di mana – mana apalagi kalau sore bertambah parah...”³³

Informan 6 berpendapat bahwa kemacetan adalah sumber masalah yang terjadi di sepanjang jalan –jalan kota dan lebih khusus menyebut kota Makassar pun kini

³¹ Wawancara informan 7 pertanggal 13 juli 2018

³² Tamin, Ofyar, Z. 2000. *Perencanaan dan Permodelan Transportasi*. Bandung, Indonesia: Penerbit ITB

³³ Wawancara informan 6 pertanggal 13 juli 2018

kondisinya sudah sangat memprihatinkan di mana permasalahan macet kini bukan hanya terjadi di jalan – jalan tertentu saja tetapi sudah tersebar di banyak titik sampai ke daerah pinggiran kota sekalipun sudah sering terjadi macet. Itu mungkin di karenakan banyak faktor yang menyebabkannya di antaranya volume pembelian kendaraan oleh masyarakat yang terus meningkat tiap tahunnya tanpa di iringi pembangunan infrastruktur yang dapat menunjang itu semua.

Kemacetan yang terjadi hampir merata di seluruh sudut – sudut kota besar di Indonesia khususnya kota Makassar dalam penelitian ini di sebabkan oleh banyak faktor salah satu yang paling umum kita jumpai adalah dimana maraknya parkir liar di bahu jalan oleh para pengendara yang sebenarnya sudah sering mendapat peringatan dari petugas agar mematuhi rambu – rambu yang ada seperti rambu – rambu larangan parkir sembarangan. Seorang muslim yang baik dan bertaqwa kepada Allah juga harusnya patuh pada peraturan yang di buat oleh pemerintah selama itu memberikan kemaslahatan bersama sebagaimana firman Allah dalam Qs. An-Nisa/4 : 59

﴿يَا أَيُّهَا الَّذِينَ آمَنُوا أَطِيعُوا اللَّهَ وَأَطِيعُوا الرَّسُولَ وَأُولِي الْأَمْرِ مِنْكُمْ...﴾ (٥٩)

Terjemahnya :

“Hai orang-orang yang beriman, taatilah Allah dan taatilah Rasul (Nya), dan ulil amri di antara kamu...”³⁴

Juga di sebutkan oleh Rasulullah *shallallahu ‘alaihi wasallam* dalam banyak hadits, di antaranya hadits dari Ibnu Umar *radhiyallahu ‘anhu*, Rasulullah *shallallahu*

³⁴ Departemen Agama RI, *Al-Qur’an dan Terjemahannya*, (Klaten: Sahabat, 2013), hal.87

'*alaihi wa sallam* bersabda dalam HR. Bukhari 7144, Abu Daud 2626 dan yang lainnya:

السَّمْعُ وَالطَّاعَةُ عَلَى الْمَرْءِ الْمُسْلِمِ فِيمَا أَحَبَّ وَكَرِهَهُ، مَا لَمْ يُؤْمَرْ بِمَعْصِيَةٍ، فَإِذَا أُمِرَ بِمَعْصِيَةٍ فَلَا سَمْعَ وَلَا طَاعَةَ ۝

Artinya :

“Wajib bagi lelaki muslim untuk mendengar dan taat (kepada atasan), baik ketika dia suka maupun tidak suka, selama dia tidak diperintahkan untuk bermaksiat. Jika dia diperintahkan untuk bermaksiat, maka tidak ada kewajiban mendengarkan maupun menaatinya.³⁵

Dari dua dalil di atas di ketahui bahwa seorang muslim haruslah taat dan patuh pada aturan yang di buat oleh pemerintahnya selama aturan tersebut tidaklah bertentangan dengan syariat dan mampu memberikan maslahat bagi banyak orang dalam kasus ini adalah penyebab kemacetan yaitu parkir liar itu terjadi karena kurangnya kesadaran diri dan juga iman seseorang hingga melanggar aturan yang di buat oleh pemerintah.

b. Persaingan Bisnis

Grab adalah sebuah perusahaan yang bergerak di bidang jasa khususnya transportasi yang berbasis *online* merupakan perusahaan transportasi *online* pertama dengan fitur taksi *online* yang masuk ke kota Makassar sehingga langsung mendapatkan respon yang sangat baik dari para pengguna jasa transportasi umum. Namun bukan berarti hanya grab saja yang menguasai pasar transportasi *online* ini

³⁵ Abi Abdullah Muhammad bin Ismail bin Ibrahim al-Bukhari, *Shahih Bukhari*, Juz 2 (Beirut: Dar Ibnu Katsir, 1987)

karena ada beberapa perusahaan transportasi *online* lain yang menjadi kompetitor grab dan menurut sebagian informan yang peneliti wawancarai menjadi kendala untuk mereka, sebagaimana yang di ungkapkan oleh informan 2 :

“...Terus juga saingan sesama transportasi online meskipun sama-sama di atur oleh sistem mau itu sesama driver Grab atau gojek dan uber tapi tidak bisa di pungkiri mereka adalah saingan kita dalam mendapatkan penumpang apalagi dengan jumlah driver saat ini yang sangat banyak maka itu jadi jelas jadi kendala untuk driver online...”³⁶

Dari penuturan informan 2 di ketahui bahwa meskipun mereka sebagai *driver online* sama – sama di atur oleh sistem dalam hal mendapatkan penumpang tapi mtak bisa di pungkiri secara tidak langsung perusahaan sejenis dengan grab adalah komptitor bagi grab dan juga mitra *drivernya* ini di karenakan pilihan masyarakat untuk menggunakan transportasi *online* tidak hanya terbatas pada grab saja tetapi juga pada beberapa perusahaan transportasi *online* lainnya apalagi di tambah sekarang masyarakat yang menjadi *driver online* sangat banyak dan bukan hanya menjadi *driver online* di grab saja.

Persaingan usaha (bisnis) adalah istilah yang sering muncul dalam berbagai literatur yang menuliskan perihal aspek hukum persaingan bisnis. Persaingan berasal dari bahasa Inggris yaitu *competition* yang artinya persaingan itu sendiri atau kegiatan bersaing, pertandingan, dan kompetisi. Persaingan adalah ketika organisasi atau perorangan berlomba untuk mencapai tujuan yang diinginkan seperti konsumen,

³⁶ Wawancara informan 2 pertanggal 12 juli 2018

pangsa pasar, peringkat survei, atau sumber daya yang dibutuhkan.³⁷ Secara umum, persaingan bisnis adalah persetujuan atau rivalitas antara pelaku bisnis yang secara independen berusaha mendapatkan konsumen dengan menawarkan harga yang baik dengan kualitas barang atau jasa yang baik pula.

Hampir serupa dengan informan 2 dalam pernyataannya, informan 7 lebih spesifik menerangkan dalam hal persaingan bisnis ini sebagaimana di ungkapkan kepada peneliti :

“...Juga sesama driver online di bandingkan Gojek atau Uber justru sebenarnya sainganta sebagai driver itu sesamataji driver grab karena kalau tambah banyak driver otomatis itu peluangta dapat orderan jadi agak susah beda kalau sedikitji driver...”³⁸

Dalam pernyataanya di banding dengan informan 2, informan 7 lebih menganggap dan menyoroti saingan dalam persaingan bisnis transportasi *online* ini pada sesama *driver online* grabcar itu sendiri karena menurutnya peluang penumpang di ambil lebih kecil jika berbeda perusahaan karena perbedaan aplikasi tetapi jika 1 perusahaan secara otomatis memakai 1 aplikasi serupa dalam mencari penumpang.

Bagi seorang muslim, pekerjaan yang dia lakukan adalah dalam rangka memperoleh dan mengembangkan kepemilikan harta. Harta yang kita peroleh merupakan karunia yang telah ditetapkan oleh Allah. Setaip jiwa sudah ditentukan rezekinya sendiri-sendiri. Jadi tidak mungkin akan tertukar dan tidak akan mungkin lari ke mana-mana. Jika memang bukan rezekinya, sekuat apapun kita

³⁷ Mudrajad Kuncoro, *Strategi Bagaimana Meraih Keunggulan Kompetitif*, Erlangga, Jakarta, 2005, hlm. 86.

³⁸ Wawancara informan 7 pertanggal 13 juli 2018

mengusahakannya, kita tidak akan mendapatkannya. Begitupun sebaliknya jika memang sudah menjadi rezeki kita maka dia akan datang dengan sendirinya.

Manusia hanya bertugas berikhtiar menjemput rezeki dengan sebaik-baiknya. Melakukan usaha tanpa harus melanggar norma yang ada. Dan satu lagi yang terpenting adalah jangan pernah takut akan kekurangan rezeki atau kehilangan rezeki hanya karena anggapan rezeki itu diambil oleh pihak lain, sebagaimana firman Allah Azza wa Jalla dalam Qs.Al-Mulk/67 : 15

﴿هُوَ الَّذِي جَعَلَ لَكُمُ الْأَرْضَ ذُلُولًا فَامْشُوا فِي مَنَاكِبِهَا وَكُلُوا مِنْ رِزْقِهِ وَإِلَيْهِ النُّشُورُ﴾ (١٥)

Terjemahnya :

“Dialah yang menjadikan bumi ini mudah bagi kamu, maka berjalanlah di segala penjurunya dan makanlah sebagian dari rezeki-Nya. Dan, hanya kepada-Nyalah kamu (kembali setelah) dibangkitkan.”³⁹

Keyakinan bahwa rezeki semata-mata dari Allah SWT akan menjadi kekuatan dasar bagi seorang pebisnis muslim. Keyakinan ini menjadi landasan sikap tawakal yang kokoh dalam bekerja. Selama bekerja, ia akan senantiasa menyandarkan segala sesuatunya hanya kepada Allah semata. Bila pekerjaannya mengalami kemenangan dalam persaingan, ia akan bersyukur. Sebaliknya jika sedang mengalami kegagalan dalam bersaing, ia akan bersabar. Intinya, segala keadaan ia hadapi dengan sikap positif tanpa meninggalkan hal-hal prinsip yang telah Allah perintahkan kepadanya. Hal ini juga berlaku untuk pekerjaan sebagai *driver online*.

³⁹ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, (Klaten: Sahabat, 2013), hal 563.

c. Sniper/pengorder palsu

Profesi sebagai *driver online* adalah profesi yang saat ini menjadi profesi yang cukup banyak di geluti olhe – orang karena keuntungan yang menggiurkan namun bukan berarti semua orang menyukai profesi *driver online* ini karena ada kendala cukup besar lain yang menjadi permasalahan seluruh *driver online* yang di sebut oleh para *driver online* dengan nama Sniper. Orang – orang ini adalah orang yang ingin membuat *driver online* terkena sanksi sampai akunnya di bekukan (*suspend*) oleh pihak grab.

Cara mereka melakukan aksinya adalah dengan mengorder grab lalu meminta agar si *driver* jalan kosong menuju lokasi tujuan tanpa ada penumpang yang di antar, sepiintas ini terlihat menguntungkan bagi *driver*, tetapi sniper ini akan melaporkan *driver* tersebut pada pihak grab karena tidak melakukan penjemputan terhadapnya yang mana hal seperti ini bisa membuat *driver* di putus kontrak kerja samanya dengan pihak grab. Karena itulah keberadaan mereka sangat tidak di senangi oleh para *driver online* sebagaimana yang di jelaskan oleh Informan 1 kepada peneliti :

“...Sama sniper/tuyul, mereka ini juga masalah yang cukup serius untuk para driver, Karena tidak sedikit driver kena suspend karena ulah para tuyul ini...”⁴⁰

Informasi yang tak jauh berbeda juga di ungkapkan oleh informan 3 kepada peneliti mengenai masalahnya tentang sniper ini :

“...Terus sniper atau tuyul, semua driver pasti sepakat ini orang – orang menjadi musuh para driver karena jelas sangat merugikan dan mereka itu tidak pandang bulu dalam melakukan aksinya...”⁴¹

⁴⁰ Wawancara informan 1 pertanggal 12 juli 2018

Dari penjelasan informan 1 dan informan 3 di ketahui bahwa sniper adalah orang yang di “musuhi” seluruh *driver online* karena tingkah mereka yang memberikan pengaruh sangat besar pada profesi mereka sebagai *driver online*. Sementara itu hal cukup mengejutkan di ungkapkan oleh informan 5 yang mengatakan bahwa :

“..Terus juga kadang ada sesama driver online yang sengaja matembak – tembak supaya turun performanya temannya mungkin iri itu...”⁴²

Dari penuturan informan 6 di ketahui bahwa sniper ini tak jarang pelakunya adalah para *driver online* itu sendiri yang mana mereka bertujuan untuk merusak performa rekannya sesama *driver* yang di latar belakang faktor iri hati mungkin karena jumlah penumpang yang di dapatkan oleh rekannya selalu banyak di banding dirinya sehingga menimbulkan prasangka buruk darinya.

Kasus mengenai sniper ini bukan hanya sering terjadi di Makassar saja tetapi juga di seluruh Indonesia umumnya seperti kasus yang terjadi di di Yogyakarta yang di beritakan oleh TribunJogja (2018) bahwa Beberapa pengemudi ojek online sering mengeluhkan kejadian orderan fiktif yang banyak beredar di daerah Yogyakarta.

Modus Orderan fiktif yang sering disebut sebagai 'opik' oleh para pengemudi ojek online tersebut sering memesan berbagai macam pilihan menu yang ditawarkan perusahaan ojek online ternama di Indonesia.⁴³

⁴¹ Wawancara informan 3 pertanggal 12 juli 2018

⁴² Wawancara informan 6 pertanggal 12 juli 2018

Kasus sniper ini tidaklah di benarkan dalam islam karena memberikan kerugian/menzolimi orang lain apalagi jika yang di zolimi tersebut adalah seorang muslim. Allah Azza wa Jalla tidak suka terhadap perbuatan zalim sebagaimana firmanNya dalam Qs.Al-Imran/3 : 57

﴿وَأَمَّا الَّذِينَ آمَنُوا وَعَمِلُوا الصَّالِحَاتِ فَيُوَفِّيهِمْ أُجُورَهُمْ وَاللَّهُ لَا يُحِبُّ الظَّالِمِينَ﴾
(٥٧)

Terjemahnya :

“Adapun orang-orang yang beriman dan mengerjakan amalan-amalan yang saleh, maka Allah akan memberikan kepada mereka dengan sempurna pahala amalan-amalan mereka; dan Allah tidak menyukai orang-orang yang zalim.”⁴⁴

Dari ayat di atas di ketahui bahwa perbuatan menzolimi orang lain adalah perilaku yang di benci oleh Allah Azza wa Jalla seperti kasus sniper yang sering merugikan para *driver online* adalah salah satu contoh perbuatan menzolimi orang lain.

d. Intimidasi dan kriminalitas

Berdasarkan hasil wawancara dengan para informan juga di ketahui bahwa mereka pernah mengalami intimidasi dan tindakan kriminalitas dengan profesi mereka sebagai driver online. Menurut Ratno Lukito (2008) intimidasi adalah suatu tindakan untuk memaksa orang lain untuk berbuat sesuatu hal tertentu, yang mana

⁴³ Hanin Fitria, “Hati-Hati! Order Fiktif Sering 'Menghantui' Driver Ojek Online” (<http://jogja.tribunnews.com/2017/12/13/hati-hati-order-fiktif-sering-menghantui-driver-ojek-online-berikut-daftar-namanya>), di akses pada 22 juli 2018, 2017)

⁴⁴Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, (Klaten: Sahabat, 2013), hal.57

pelakunya mendapatkan manfaat atas perbuatan tersebut.⁴⁵ Sedangkan Kriminalitas merupakan segala macam bentuk tindakan dan perbuatan yang merugikan secara ekonomis dan psikologis yang melanggar hukum yang berlaku dalam negara Indonesia serta norma-norma sosial dan agama. Dapat diartikan bahwa, tindak kriminalitas adalah segala sesuatu perbuatan yang melanggar hukum dan melanggar norma-norma sosial, sehingga masyarakat menentangnya. (Kartono, 1999: 122).⁴⁶

Beberapa tindakan intimidasi dan kriminalitas cukup menghantui profesi driver online sebagaimana yang di paparkan oleh informan 2 kepada peneliti :

“...Selain itu ada juga intimidasi dan terror juga pada driver jadi kendala untuk driver apalagi untuk driver perempuan pasti kesian kalau di gituin baik itu oleh sopir transportasi konvensional maupun oleh orang yang tidak suka dengan keberadaan Grab tapi kalau untuk sekarang sudah jarang sih ada kasus begitu lagi, itu dulu...”⁴⁷

Informan 2 menjelaskan bahwa dulu intimidasi acap kali di alami oleh beberapa driver online dan tak jarang driver online wanita pun terkena imbasnya sehingga mempengaruhi kondisi psikologis driver dan pelakunya biasa dari supir transportasi konvensional yang mungkin merasa keberadaan transportasi online “mengambil lahan mereka”. Tak jauh berbeda juga informan 3 menuturkan mengenai kendala kriminalitas kepada peneliti :

“...Perampokan atau pembegalan bagi saya itu masalah serius karena banyak kasus driver yang di begal bahkan sampai ada yang tewas membuat kita jadi hati – hati keluar apalagi kalau malam dan tempat sepi...”⁴⁸

⁴⁵ Dr. Ratno Lukito, MA. (2008). *Tradisi Hukum Indonesia*, Teras. Yogyakarta.

⁴⁶ Kartono. 1999. *Patologi Sosial*. Jakarta: Raja Grafindo Persada.

⁴⁷ Wawancara informan 2 pertanggal 12 juli 2018

⁴⁸ Wawancara informan 3 pertanggal 12 juli 2018

Sementara itu informan 4 memiliki pandangan tersendiri mengenai intimidasi yang pernah di alaminya di ungkapkan pada peneliti :

“...Terus yang ke terakhir itu saya pribadi sering kesal dengan tukang parkir dan pak ogah yang di jalan itu kalau tukang parkir itu kadang sering minta uang parkir tidak pada tempatnya alias kita tidak parkir cuma berhenti sebentar tetapjaki juga namintaki uang parkir bukanji masalah sedikitnya ini tapi kalau di kali banyak karena driver itu tidak kan menetap terus di satu tempat menunggu dan mencari penumpang belumpi lagi carana itu meminta uang parkir yang kasar...”⁴⁹

Dari pemaparan informan 4 di ketahui bahwa intimidasi yang di alaminya bukan hanya berasal dari supir transportasi konvensional melainkan juga dari para preman yang berkedok tukang parkir dimana mereka sering meminta uang parkir secara paksa kepada driver online yang hanya singgah sebentar menunggu penumpang di pinggir jalan yang bagi driver online keberadaan mereka sangat mengganggu dan meresahkan.

Allah SWT telah melarang kepada setiap muslim (laki-laki dan perempuan), melecehkan, merusak dan mencemarkan nama baik, atau menyakiti perasaan sesama muslim, dengan nash yang sangat tegas di dalam al-Qur'an, seperti dalam kasus ini yang menimpa driver online yaitu intimidasi dan kriminalitas oleh pihak lain. Allah berfirman dalam Qs.Al-Ahzab (33) :58

﴿ وَالَّذِينَ يُؤْذُونَ الْمُؤْمِنِينَ وَالْمُؤْمِنَاتِ بَغَيْرِ مَا اكْتَسَبُوا فَقَدِ احْتَمَلُوا بُهْتَانًا وَإِثْمًا مُّبِينًا ﴾
(٥٨)

⁴⁹ Wawancara informan 4 pertanggal 12 juli 2018

Terjemahnya :

“Dan orang-orang yang menyakiti orang-orang yang mukmin dan mukminat tanpa kesalahan yang mereka perbuat, maka sesungguhnya mereka telah memikul kebohongan dan dosa yang nyata”.⁵⁰

Dari ayat di atas dapat di ketahui bahwa perbuatan menyakiti orang lain adalah sebuah perbuatan dosa begitupula untuk pihak – pihak yang melakukan tindakan kriminalitas pada *driver online*. Perbuatan mereka adalah sesuatu hal yang tidak pantas di lakukan apalagi jika pelakunya adalah seorang muslim maka itu adalah pertanda kurangnya keimanan dalam diri mereka.

d. Penumpang

Grab adalah perusahaan jasa berbasis transportasi *online* yang mana sumber pendapatan perusahaan ini adalah dari para pemakai jasa mereka dalam artian para penumpangnya, bagi *driver* mendapatkan banyak penumpang adalah sebuah hal yang sangat mereka syukuri namun beberapa *driver online* berpendapat bahwa ada beberapa tipe penumpang yang menjadi kendala mereka dalam profesi ini seperti yang di ungkapkan oleh informan 2 kepada peneliti :

“...Penumpang juga kadang bikin jengkel kalau terlalu manja sampai harus di jemput depan rumahnya baru lorong sempit, tidak mau tong itu kodong keluar jalan sedikit...”⁵¹

Dari pemaparan informan 2 menjelaskan bahwa ada tipe penumpang *driver online* yang bagi sebagian *driver* menjadi kendala mereka di lapangan yaitu penumpang yang tidak memperdulikan posisi penjemputan mereka tanpa

⁵⁰ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, (Klaten: Sahabat, 2013), hal 426

⁵¹ Wawancara informan 2 pertanggal 12 juli 2018

memperhatikan kondisi dari *driver online* itu sendiri apakah mampu untuk melakukan penjemputan di lokasi tersebut. Senada dengan penjelasan informan 2, informan 3 lebih gamblang lagi menjelaskan kepada peneliti mengenai kendala penumpang seperti ini :

“...Dan terakhir khusus dari saya itu yang menjadi kendala yaitu penumpang yang titik penjemputannya menyulitkan seperti biasa itu ada penumpang yang titik penjemputannya di lorong kecil yang mobil pun pas – pas untuk masuk sementara si penumpang tidak mau berjalan keluar untuk naik di pinggir jalan, ini namanya terlalu memaksakan si sopir untuk masuk ke situ kalau sopirnya sudah betul – betul jago bawa kendaraan yah oke kalau tidak yang ada mobil bisa lecet masuk ke tempat sempit apalagi kalau sampai di situpun sulit di temukan tempat untuk memutar mobil ahh..itu jadi masalah buat saya...”⁵²

Dari penuturan Informan 2 dan informan 3 menjelaskan pada peneliti bahwa kendala lain yang di hadapinya ialah dari penumpang yang tidak mengerti/memahami kondisi *driver online* dan kadang terlalu memaksakan kehendaknya sendiri. Meskipun sebenarnya itu tetap merupakan kewajiban dari *driver* untuk melakukan penjemputan di lokasi penumpang tetapi penumpang pun harus memahami dan melihat apakah lokasi penjemputannya mampu di lalui oleh *driver* atau tidak. Sedangkan informan 8 memiliki pengalaman tersendiri mengenai kendala penumpang seperti ini yang di ungkapkan pada peneliti :

“...Sama itu juga penumpang yang bawa barang bau kayak ikan aih na bikin bussu mobil apalagi ikan basah itu...”⁵³

⁵² Wawancara informan 3 pertanggal 12 juli 2018

⁵³ Wawancara informan 8 pertanggal 13 juli 2018

Informan 8 menuturkan pada peneliti bahwa selain kendala penjemputan pada penumpang itu juga bagi dirinya adalah barang bawaan dari penumpang yang bisa mengganggu dirinya dalam berkendara dalam hal yang di sebutkan olehnya adalah barang yang berbau seperti ikan karena menimbulkan bau yang kurang sedap yang meskipun penumpang sudah turun tetapi baunya masih tetap dan tinggal di mobil dan bisa saja mengganggu penumpang yang akan naik selanjutnya.

Seorang *driver* di tuntut untuk mampu melaksanakan tugasnya selama beroperasi dengan baik salah satunya dalam muamalahnya dengan penumpang, namun penumpang pun hendaklah untuk tidak membuat *driver* mengalami kesulitan dalam menjalankan tugasnya tersebut dan di anjurkan untuk memudahkannya dalam melaksanakan pekerjaannya seperti yang di sebutkan dalam sebuah hadits dari sahabat Nabi yang mulia Abu Hurairah *radhiyallahu 'anhu*, Rasulullah *shallallahu 'alaihi wasallam* bersabda dalam HR. Muslim, lihat juga Kumpulan Hadits Arba'in An Nawawi hadits ke 36:

“Barang siapa yang melepaskan satu kesusahan seorang mukmin, pasti Allah akan melepaskan darinya satu kesusahan pada hari kiamat. Barang siapa yang menjadikan mudah urusan orang lain, pasti Allah akan memudahkannya di dunia dan di akhirat. Barang siapa yang menutupi aib seorang muslim, pasti Allah akan menutupi aibnya di dunia dan di akhirat. Allah senantiasa menolong hamba Nya selama hamba Nya itu suka menolong saudaranya”.⁵⁴

Dari hadits di atas di ketahui agar seorang muslim agar memudahkan urusan orang lain apalagi jika yang bersangkutan juga seorang muslim maka di anjurkan

⁵⁴ An-Nawawi, Imam. 2013. *Matan Hadits Arba'in An-Nawawi*. Solo: Insan Kamil.

baginya memudahkan urusannya dalam kasus ini seorang penumpang haruslah lebih memudahkan urusan *driver online* yang dia pakai jasanya termasuk untuk hal lokasi penjemputannya.

e. Cuaca

Bekerja sebagai *driver online* tidak memiliki waktu kerja khusus atau tidak terikat pada jam kerja, semua tergantung *driver* itu sendiri yang ingin beroperasi ataukah tidak. *Driver* yang aktif dan serius dalam menjalani pekerjaan ini akan keluar dalam kondisi apapun baik itu siang, sore, dan malam sekalipun begitu pula ketika panas terik sampai hujan deras sekalipun. Bagi mayoritas *driver* berpendapat bahwa kondisi cuaca saat hujan merupakan kondisi dimana akan banyak orang akan yang memakai jasa grabcar, namun bagi sebagian yang lainnya berpendapat lain seperti yang di utarakan oleh informan 4 kepada peneliti :

“...Ku rasa cuaca juga agak sedikit jadi kendala mmenurutku meskipun sebenarnya kalau musim hujan itu banyak penumpang tapi kalau sampai banjirmi bisa rusak mobilta apalagi sekarang Makassar sekarang itu tidak pilih - pilih tempatnya banjir...”⁵⁵

Dari pemaparan informan 4 di ketahui bahwa kondisi cuaca saat hujan selain mendatangkan keuntungan dengan banyaknya penumpang yang akan memakai jasa grabcar tetapi masalah lain muncul bagi pengguna jalan termasuk para *driver online* belakangan ini di kota Makassar yaitu banjir, dimana saat hujan meskipun tidak lama akan menimbulkan genangan yang cukup tinggi di beberapa titik di kota Makassar yag mana ini adalah kendala bagi *driver online* itu sendiri.

⁵⁵ Wawancara informan 4 pertanggal 12 juli 2018

Banjir didefinisikan sebagai tergenangnya suatu tempat akibat meluapnya air yang melebihi kapasitas pembuangan air disuatu wilayah dan menimbulkan kerugian fisik, sosial dan ekonomi (Rahayu dkk, 2009).⁵⁶ Sementara itu pendapat cukup berbeda di ungkapkan oleh informan 3 mengenai kendalanya seputar cuaca kepada peneliti :

“...Cuaca juga bagi saya pribadi karena kalau hujan saya capek cuci mobil karena kotor terus itu kendala tersendiri buat saya...”⁵⁷

Dari pernyataan informan 3 di ketahui bahwa kendala cuaca yang di alaminya yaitu karena keharusan untuk melakukan pencucian kendaraan akibat cuaca hujan, baginya cuaca hujan tetaplah merupakan berkah karena banyak mendapatkan penumpang tapi di samping itu kendaraannya akan lebih cepat kotor baik eksterior maupun interior kendaraannya.

Dari pemaparan kedua informan di atas dapat di tarik kesimpulan bahwa kendala seputar cuaca yang mereka hadapi adalah saat keadaan hujan yang meskipun memberikan efek *negative* bagi *driver online* tetaplah harus di syukuri karena dengan turunnya hujan menandakan Allah Azza wa Jalla menurunkan keberkahan pada seluruh makhluknya. Allah berfirman dalam Qs. Qaaf/50 : 9

﴿وَنَزَّلْنَا مِنَ السَّمَاءِ مَاءً مُّبَارَكًا...﴾ (٩)

Terjemahnya :

“Dan Kami turunkan dari langit air yang diberkahi (mubaarak)...”⁵⁸

⁵⁶ Rahayu, dkk. 2009. *Pedoman Kesiapsiagaan Menghadapi Bencana Alam*. Jakarta : Binarupa Aksara.

⁵⁷ Wawancara informan 3 pertanggal 12 juli 2018

Ayat di atas menarangkan bahwa Allah menurunkan keberkahan dari langit dengan turunnya hujan dan harusnya seorang sebagai seorang muslim kita harus mensyukuri hujan tersebut karena belum tentu yang di anggap oleh kita buruk tetapi buruk pula di mata Allah Azza wa Jalla.

g. Jaringan

Pekerjaan sebagai *driver online* adalah pekerjaan yang operasinalnya sangat bergantung kepada tekonologi, seluruh aktivitas yang di jalankan oleh grab dasarnya bergantung pada teknologi aplikasi yang mereka miliki. *Driver online* dalam melaksanakan pekerjaannya menggunakan *smartphone* yang juga haruslah di dukung oleh jaringan internet yang baik, kendala yang kadang di hadapi oleh *driver* di antaranya adalah jaringan yang tidak baik yang mampu mengganggu pekerjaan mereka selama di lapangan. Hal ini di ungkapkan oleh informan 4 kepada peneliti :

“...Yang ke dua biasa jelek jaringan kalau pinggiran kota atau daerah – daerah tertentu ini jadi kendala juga karena susah dapat penumpang...”⁵⁹

Dari pemaparan informan 4 di ketahui bahwa jaringan internet yang di miliki oleh *driver online* sangat berpengaruh pada pekerjaan mereka karena penumpang akan berkurang jika jaringan internet kurang baik. Menurut Ahmadi dan Hermawan (2013:68), Internet adalah komunikasi jaringan komunikasi global yang menghubungkan seluruh komputer di dunia meskipun berbeda sistem operasi dan

⁵⁸ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, (Klaten: Sahabat, 2013), hal 518

⁵⁹ Wawancara informan 4 pertanggal 12 juli 2018

mesin.⁶⁰ Senada dengan informan 4, hal ini pun di jelaskan lebih gamblang oleh informan 8 kepada peneliti :

“...Terus juga jaringan itu kadang kalau lagi jelek pasti kita juga susahki dapat penumpang biasanya yang daerah kompleks pinggiran kota begitu jelek jaringan di situ tapi tergantung kartu yang na pakekaji lagi drivernya sebenarnya...”⁶¹

Berdasarkan hasil wawancara dari informan 8 di ketahui lebih jelas bahwa permasalahan jaringan internet yang kadang di alami oleh *driver online* sering terjadi tatkala berada dalam lokasi yang cukup jauh dari pusat kota atau di pinggiran kota yang mana bila *driver online* berada di lokasi seperti itu akan membuat mereka kesulitan dalam menerima orderan.

h. Pihak grab

Pekerjaan sebagai *driver online* adalah pekerjaan yang tidak mengikat karena posisi *driver* di sini adalah sebagai mitra bukan karyawan. Sebagaimana hubungan dalam bermitra maka kedua belah pihak haruslah saling memberikan keuntungan bagi usaha bersama yang di jalankan, namun hubungan kemitraan seringkali tak berjalan sesuai dengan apa yang di harapkan atau dalam artian tidak memberikan keuntungan pada salah satu pihak. Permasalahan ini di alami oleh informan 6 yang merasa bahwa *driver* sedikit di rugakan dalam hubungan kemitraa ini seperti yang di ungkapkan kepada peneliti :

“...Dan menurut saya juga pihak grab tidak jarang buat driver tidak capai targetnya karena misal kalau tinggal 1 trip lagi buat dapat insentif tapi grab na

⁶⁰ Ahmadi dan Hermawan. 2013. E-Business & E-Commerce. Yogyakarta: Andi. Hal. 68

⁶¹ Wawancara informan 8 pertanggal 13 juli 2018

kasihki penumpang yang lokasinya jauh sekali dari lokasi driver jadi kita tidak bisa capai target di tambah juga naturunkan performa...”⁶²

Dari penuturan informan 6 di ketahui bahwa tidak jarang pihak grab melakukan pengaturan untuk *driver* tertentu agar mereka tidak mampu mencapai target untuk mendapatkan insentif yang mana ini membuat pihak *driver* merasa di rugikan jika terjadi pengaturan sistem seperti hal tersebut. Hal senada juga di ungkapkan lebih lugas oleh informan 5 kepada peneliti :

“...Kendala saya itu pertama dari pihak grab itu sendiri, menurut saya Grab terlalu mudah dalam men suspend mitranya jadi merugikan buat driver, dan menurut saya juga grab tidak jarang buat driver tidak capai targetnya karena misal kalau tinggal 1 trip lagi buat dapat insentif tapi grab na kasihki penumpang yang lokasinya jauh sekali dari lokasi driver jadi kita tidak bisa capai target di tambah juga naturunkan performa...”

Dari penuturan informan 5 yang cukup serupa dengan informan 6 dan lebih menekankan agar sekiranya pihak grab tidak terlalu mudah dalam melakukan *suspend* kepada mitranya tanpa bukti yang kuat jika *driver* melakukan pelanggaran kode etik. Meskipun *grab* memiliki mitra *driver* yang sekarang jumlahnya sudah sangat banyak untuk sekiranya tak terlalu mudah dalam memutuskan hubungan kemitraannya karena grab cenderung memberikan hukuman yang cukup berat untuk pelanggaran yang tergolong kecil sehingga mitra *driver* merasa tertekan dengan kebijakan yang di buat oleh grab.

⁶² Wawancara informan 6 pertanggal 13 juli 2018

Solusi dari kendala yang di hadapi *driver online*

Dari beberapa kendala yang di hadapi oleh *driver online* yang telah di kemukakan di atas kali ini adalah solusi atas kendala yang di hadapi tersebut peneliti rangkum dari jawaban delapan orang informan. Seperti untuk permasalahan kemacetan, solusi yang di ungkapkan oleh informan 3 kepada peneliti adalah dengan mencari jalur alternatif saat terjadi kemacetan :

“...Kalau kemacetan saya sarankan sih harus pintar - pintar cari jalan tikus agar sewaktu - waktu kalau macet bisa lolos dari situ...”⁶³

Hal serupa juga di ungkapkan oleh informan 4 kepada peneliti :

“...Saya kalau daerah macet itu selalu ku hindari jadi kalau ada orderan masuk baru lewati jalan macetka itu aih cari memangma jalan alternatif biar tidak tassangkukki di situ...”⁶⁴

Berdasarkan penuturan informan 3 dan informan 4 dapat di ketahui bahwa penting bagi seorang *driver online* untuk mengetahui dan menghafal banyak jalan alternatif di dalam kota agar memudahkannya untuk keluar dari kemacetan dan dewasa ini *driver* sudah semakin di permudah untuk mengetahui lokasi jalan alternatif dengan aplikasi peta *online* yang banyak tersedia di *Google Playstore*. Sementara itu informan 6 mengungkapkan kepada peneliti mengenai solusinya pada masalah kemacetan :

“...Solusinya di' kalau macet yah hindari mami waktu - waktu macet saya rasa seperti kalau menjelang maghrib itu kecuali macet yang tiba - tiba seperti ada

⁶³ Wawancara informan 3 pertanggal 12 juli 2018

⁶⁴ Wawancara informan 4 pertanggal 12 juli 2018

demo yah ini yang susah kah ndak tauki mau ambil jalan mana kalau sudah tersangkutmi di situ...”⁶⁵

Senada dengan informan 6, hal tak jauh pun juga di ungkapkan oleh informan 5 kepada peneliti :

“...Solusinya yah itu mami haruski hafal jalan mana yang macet dan jam - jam berapa saja macetnya itu jalan kah kalau hari - hari ngaspal itu pasti di hafalmi...”⁶⁶

Dari penjelasan informan 5 dan informan 6 di ketahui bahwa untuk menghindari kemacetan seorang *driver* haruslah terlebih dahulu melakukan observasi mengenai wilayah mana saja yang menjadi titik – titik kemacetan dan jam berapa saja waktu kemacetan di wilayah tersebut. Ini untuk meminimalisir kemungkinan terjebak macet. Menurut Arikunto (2006:124) observasi adalah mengumpulkan data atau keterangan yang harus dijalankan dengan melakukan usaha-usaha pengamatan secara langsung ke tempat yang akan diselidiki.⁶⁷ Sementara itu informan 1 menuturkan hal yang sedikit berbeda kepada peneliti mengenai solusinya saat terjadi kemacetan :

“...Kalau macet itu cara saya hindari dengan tidak keluar kalau sore karena puncak kemacetan itu kalau sore karena jam pulang kerjanya orang, meskipun banyak penumpang tapi kalau macet samaji saya rasa malah lebih capek...”⁶⁸

Informan 1 menuturkan pada peneliti bahwa beliau lebih memilih untuk tidak keluar beroperasi pada waktu – waktu tertentu yakni di sore hari yang merupakan waktu dimana kemacetan hampir menyeluruh di tiap sudut kota karena itu adalah jam

⁶⁵ Wawancara informan 6 pertanggal 13 juli 2018

⁶⁶ Wawancara informan 5 pertanggal 13 juli 2018

⁶⁷ Arikunto. 2006. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta : PT. Rineka Cipta.

⁶⁸ Wawancara informan 1 pertanggal 12 juli 2018

pulang kerja dengan alasan jika terjebak macet di sore hari lebih merugikan baginya dan lebih menguras tenaganya.

3. Pekerjaan sebagai *driver online* dalam perspektif ekonomi islam.

Bekerja di dalam Islam merupakan sebuah usaha yang dilakukan dengan serius dengan cara mengerahkan semua pikiran, aset dan juga dzikir untuk memperlihatkan arti dirinya sebagai hamba Allah yang harus mentaklukkan dunia dan memposisikan dirinya menjadi bagian masyarakat paling baik.

Bekerja menjadi cara untuk memenuhi kebutuhan fisik dan psikologis serta sosial. Dengan jalan bekerja, maka manusia bisa mendapatkan banyak kepuasan yang meliputi kebutuhan fisik, rasa tenang dan aman, kebutuhan sosial dan kebutuhan ego masing-masing. Sedangkan kepuasan di dalam bekerja juga bisa dinikmati sesudah selesai bekerja seperti liburan, menghidupi diri sendiri dan juga keluarga.

Jika dilihat secara hakiki, maka hukum bekerja di dalam Islam adalah wajib dan ibadah sebagai bukti pengabdian serta rasa syukur dalam memenuhi panggilan Ilahi supaya bisa menjadi yang terbaik sebab bumi sendiri diciptakan sebagai ujian untuk mereka yang memiliki etos paling baik seperti yang tertera dalam Qs. Al-kahfi (18) : 7

﴿ إِنَّا جَعَلْنَا مَا عَلَى الْأَرْضِ زِينَةً لَهَا لِنَبْلُوَهُمْ أَيُّهُمْ أَحْسَنُ عَمَلًا ﴾ (٧)

Terjemahnya :

“Sesungguhnya Kami telah menjadikan apa yang di bumi sebagai perhiasan baginya, agar Kami menguji mereka siapakah di antara mereka yang terbaik perbuatannya.”⁶⁹

⁶⁹ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, (Klaten: Sahabat, 2013), hal. 294.

Lalu bagaimana dengan pekerjaan sebagai *driver online* dalam pandangan islam? taksi *online* menjadi transportasi yang semakin diminati oleh masyarakat di Indonesia. Kecepatan dan kemudahan proses untuk mendapatkan transportasi secara *online* menjadi faktor utama mengapa model transportasi ini selalu digemari masyarakat. Bertambahnya jumlah penyedia jasa transportasi *online* mampu menghasilkan peluang baru dalam dunia pekerjaan. Peluang tersebut yaitu adanya lowongan *driver online*. Lowongan menjadi *driver online* juga semakin diminati seiring tersebarnya transportasi *online* di berbagai wilayah Indonesia. Orang bisa menjadi *driver online* proses yang mudah, bahkan dapat segera bekerja setelah proses pendaftaran selesai. Salah satu penyedia layanan transportasi *online* adalah Grab.

PT.Grab Indonesia yang merupakan layanan jasa transportasi *online* yang mampu memadukan antara kreativitas dan teknologi. Grab hadir sebagai pemberi solusi dan kemudahan dengan adanya aplikasi grab. Sehingga dengan menggunakan layanan jasa transportasi ini, konsumen bisa dengan mudah memesan layanan taksi tanpa perlu repot mengeluarkan pulsa untuk menelpon taksi yang bersangkutan. Serta dengan adanya aplikasi tersebut, penumpang merasa lebih efisien karena adanya harga yang sudah tertera sehingga tidak perlu repot melakukan tawar menawar.

Pada dasarnya transportasi secara *online* di perbolehkan, karena di dalam Qs. Yasin/36 : 41-42 di jelaskan bahwa segala bentuk alat transportasi memang di ciptakan untuk manusia agar dapat di kendarai.

﴿ آيَةٌ لَهُمْ أَنَّا حَمَلْنَا ذُرِّيَّتَهُمْ فِي الْفُلِكِ الْمَشْحُونِ ﴾ (٤١) وَخَلَقْنَا لَهُمْ مِنْ مِثْلِهِ مَا يَرْكَبُونَ ﴿٤٢﴾

Terjemahnya :

“Dan suatu tanda (kebesaran Allah yang besar) bagi mereka adalah bahwa Kami angkut keturunan mereka dalam bahtera yang penuh muatan, dan Kami ciptakan untuk mereka yang akan mereka kendarai seperti bahtera itu”.⁷⁰

Dalam Al-Qur’an juga di sebutkan bahwa Allah menciptakan alat transportasi darat dan laut untuk mencari rezki. Maka bentuk jasa transportasi *online* dengan menggunakan mobil merupakan alat transportasi yang di perbolehkan, Qs. Al-Isra’/17 : 70

﴿ وَلَقَدْ كَرَّمْنَا بَنِي آدَمَ وَحَمَلْنَاهُمْ فِي الْبَرِّ وَالْبَحْرِ وَرَزَقْنَاهُمْ مِنَ الطَّيِّبَاتِ وَفَضَّلْنَاهُمْ عَلَى كَثِيرٍ مِمَّنْ خَلَقْنَا تَفْضِيلًا ﴾ (٧٠)

Terjemahnya :

“Dan sesungguhnya telah Kami muliakan anak-anak Adam, Kami angkut mereka di daratan dan di lautan, Kami beri mereka rezeki dari yang baik-baik dan Kami lebihkan mereka dengan kelebihan yang sempurna atas kebanyakan makhluk yang telah Kami ciptakan”.⁷¹

Kaidah fiqh menjelaskan bahwa :

الْأَصْلُ فِي الشَّرْطِ فِي الْمُعَامَلَاتِ الْحَلُّ وَالْإِبَاحَةُ إِلَّا بِدَلِيلٍ

Artinya :

“Hukum asal menetapkan syarat dalam mu’âmalah adalah halal dan diperbolehkan kecuali ada dalil (yang melarangnya)”⁷²

⁷⁰ Departemen Agama RI, *Al-Qur’an dan Terjemahannya*, (Klaten: Sahabat, 2013), 441.

⁷¹ Departemen Agama RI, *Al-Qur’an dan Terjemahannya*, (Klaten: Sahabat, 2013), hal. 289

⁷² Ahmad Wardi Muslich, *Fiqh Muamalat*, Amzah, Jakarta, 2015, Hal.4.

Dari kaidah diatas dipahami bahwa dalam urusan dunia termasuk di dalam muamalah, Islam memberikan kebebasan kepada manusia untuk mengaturnya sesuai dengan kemaslahatan mereka. Oleh karena itu semua bentuk akad dan berbagai cara transaksi yang dibuat oleh manusia hukumnya sah dan dibolehkan, asalkan tidak bertentangan dengan ketentuan-ketentuan umum yang ada dalam syara'.

Dari beberapa, transportasi *online* di perbolehkan karena tidak ada dalil yang mengharamkannya. Selain itu, dalam Qs. Al-isra' : (70) dan Qs. Yasin : 41-42, menganjurkan untuk mencari rezki dengan menggunakan alat transportasi darat yang memang di ciptakan untuk di kendarai.

BAB V

PENUTUP

A. *Kesimpulan*

Berdasarkan hasil penelitian di peroleh kesimpulan bahwa :

1. Profesi sebagai *driver online* memiliki peran yang cukup besar dalam meningkatkan pendapatan ekonomi rumah tangga *driver grab* yaitu dapat memenuhi kebutuhan tambahan *driver online*, baik itu sebagai pekerjaan sampingan ataupun sebagai pekerjaan utama.
2. Ada beberapa kendala yang di alami seseorang yang berprofesi sebagai *driver online*, di antaranya adalah kemacetan, Sniper (pengorder fiktif), persaingan bisnis, intimidasi dan kriminalitas, cuaca, jaringan, pihak grab serta penumpang itu sendiri sementara solusi ada beberapa solusi yang di ungkapkan oleh setiap informan di antaranya ialah menunda untuk keluar beroperasi dan mempelajari situasi di lapangan.
3. Pekerjaan sebagai *driver online* dalam perspektif ekonomi islam adalah halal karena hukum bekerja sendiri dalam islam untuk seorang muslim adalah wajib dan kita di larang untuk bermalas – malasan lalu transportasi *online* sendiri adalah jenis transportasi yang di perbolehkan dalam islam karena tidak ada dalil yang mengharamkannya.

B. Saran

1. Untuk pihak grab agar menambahkan menu tambahan dalam aplikasi agar penumpang bisa memilih antara *driver* perempuan atau *driver* laki – laki sehingga penumpang bisa merasa nyaman selain itu juga agar kiranya pihak grab tidak terlalu mudah dalam memutuskan kemitraannya dengan *driver* dengan cara melakukan penyelidikan terlebih dahulu atas kasus yang di alami *driver* karena bisa saja itu adalah ulah sniper.
2. Untuk pengguna jasa transportasi *online* agar seharusnya tidak terlalu membebani dan memberatkan *driver online* dalam melaksanakan pekerjaannya.
3. Untuk penelitian berikutnya hendaknya bisa melihat perjanjian dan akad antara mitra *driver* grabcar dengan perusahaan grab dalam perspektif islam dan produk – produk grab dalam perspektif islam, karena dalam penelitian ini peneliti hanya memaparkan mengenai hukum bekerja dan pendapatan bekerja serta kendala yang di hadapi sebagai *driver online* dalam sudut pandang islam, maka dari itu mungkin bisa di kembangkan lebih jauh lagi.

DAFTAR PUSTAKA

- Abdullah Zaki al-Kaf, *Ekonomi dalam Perspektif Islam*, (Bandung: Pustaka Setia, 2002)
- Abi Abdullah Muhammad bin Ismail bin Ibrahim al-Bukhari, *Shahih Bukhari*, Juz 2 (Beirut: Dar Ibnu Katsir, 1987)
- Adris A.Putera, “Analisis Keseimbangan Jumlah Armada Angkutan Umum Berdasarkan Kebutuhan Penumpang”, *Jurnal MKTS*, VOLUME 19, NO 1, JULI 2013.
- Ahmad Wardi Muslich, *Fiqh Muamalat*, Amzah, Jakarta, 2015
- Ahmadi dan Hermawan. 2013. *E-Business & E-Commerce*. Yogyakarta: Andi.
- Albani, M. N. (1997). *Shahih Sunan Tirmidzi Seleksi Hadits Shahih dari Kitab Sunan Tirmidzi*. Jakarta: Pustaka Azzam.
- Arikunto. 2006. *Prosedur Penelitian Suatu Pendekatan Praktek*. Jakarta : PT. Rineka Cipta
- An-Nawawi, Imam. 2013. *Matan Hadits Arba’in An-Nawawi*. Solo: Insan Kamil.
- Anonim, 1997, *Manual Kapasitas Jalan Indonesia (MKJI) 1997*. Jakarta: Departemen Pekerjaan Umum Direktorat Jenderal Bina Marga.
- Barthos dan Basir, *Manajemen Sumber Daya Manusia* (Jakarta: Bumi Aksara, 1999)
- Boediono, *Pengantar Ekonomi*, (Jakarta: Erlangga, 2002)
- Bob Sutanto (2016), “*Jenis transportasi dan alat transportasi beserta contohnya*”, di akses dari <http://www.spengetahuan.com/2016/10/jenis-transportasi-dan-alat-transportasi-beserta-contohnya-lengkap.html>, pada tanggal 14 februari 2018 pukul 20.16
- BN. Marbun, *Kamus Manajemen*, (Jakarta: Pustaka Sinar Harapan, 2003)
- Convelo G. Cevilla, dkk., *Pengantar Metode Penelitian*, (Jakarta : Universitas Indonesia, 1993)
- Deddy Cahyadi, *Jurnal ilmiah mahasiswa FEB Universitas Brawijaya* Vol. 5, No. 2 2016

- Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, (Klaten: Sahabat, 2013)
- Departemen Pendidikan dan Kebudayaan, *Kamus Besar Bahasa Indonesia*, (Jakarta: Balai Pustaka, 1998)
- Dyckman, Thomas R., Roland E. Dukes, Charles J. Davis, 2002. *Akuntansi Intermediate, Edisi Kesepuluh, Jilid I, Terjemahan Emil Salim*. Jakarta: Erlangga
- Dr. Ratno Lukito, MA. (2008). *Tradisi Hukum Indonesia*, Teras. Yogyakarta.
- Fania Darma Amajida, "Kreatifitas digital dalam masyarakat risiko perkotaan: Studi tentang ojek online Go-Jek di Jakarta". *jurnal Informasi kajian ilmu komunikasi*, Vol.46, No.1 Juni 2016
- Grab Indonesia, "Tentang Grab", di akses dari www.grab.com/id, pada tanggal 15 Juli 2018 pukul 22.24 WITA
- Hanin Fitria, "Hati-Hati! Order Fiktif Sering 'Menghantui' Driver Ojek Online" (<http://jogja.tribunnews.com/2017/12/13/hati-hati-order-fiktif-sering-menghantui-driver-ojek-online-berikut-daftar-namanya>, di akses pada 22 Juli 2018, 2017)
- Hidayat. 1986. *Teori Efektifitas Dalam Kinerja Karyawan*. Gajah Mada University Press. Yogyakarta
- Hooks, K.L., P. Thomas, dan J. L. Higgs. 2000. *Changing Environmental Productivity Relationship in Profesional service Firm*. Working Paper, Florida Atlantic University
- Idri, *Hadis Ekonomi (Ekonomi dalam Perspektif Hadis Nabi)*, (Cet-1; Jakarta: Prenadamedia Group, 2015)
- Imam Suprayogo, Tobroni, *Metode Penelitian Sosial Agama* cet. 1, (Bandung : Remaja Rosdakarya, 2001)
- Kartono. 1999. *Patologi Sosial*. Jakarta: Raja Grafindo Persada.
- Lina Herlina 2017, "Pemprov Sulsel batasi taksi online", di akses dari <http://news.metrotvnews.com/read/2017/03/23/675643/pemprov-sulsel-batasi-taksi-online>, pada tanggal 20 Januari 2018 pukul 20.13

- Mahyu Danil, “Pengaruh Pendapatan Terhadap Tingkat Konsumsi pada Pegawai Negeri Sipil di Kantor Bupati Kabupaten Bireuen”, *Journal Ekonomika Universitas Almuslim Bireuen Aceh*, Vol. IV No. 7: 9.
- Mangkoeseobroto Guritno dan Algifari, *teori Ekonomi Makro*, STIE YPKN, Yogyakarta, 1998
- Mardalis, *Metode Penelitian Suatu Pendekatan Proposal*, (Jakarta : Bumi Aksara, 1999)
- Muclisin Riadi (2013), “*Pengertian, bentuk dan tujuan insentif*”, di akses dari <https://www.kajianpustaka.com/2013/03/pengertian-bentuk-dan-tujuan-insentif.html>, pada tanggal 15 Juli 2018 pukul 22.17
- Mudrajad Kuncoro, *Strategi Bagaimana Meraih Keunggulan Kompetitif*, Erlangga, Jakarta, 2005
- Mudjia Rahardjo, “*Triangulasi Dalam Penelitian Kualitatif*”, di akses dari <http://mudjiarahardjo.com/artikel/270.html?task=view>, pada tanggal 12 maret 2018 pukul 21.07
- Muhammad Abdulkadir, *Hukum Pengangkutan Niaga*, PT Citra Aditya Bakti, Bandung, 1998
- Muslimin Kara, dkk. *Pengantar Ekonomi Islam* (Makassar: Alauddin Press, 2009)
- Nova Kasmita, skripsi : “*Pengaruh jam kerja pengalaman kerja dan pendidikan terhadap pendapatan karyawan PT. SOCFINDOSEUMANYAM kabupaten Nagan Raya*” (Aceh Barat: Universitas Teuku Umar Meulaboh, 2014)
- Nurharwanti, skripsi: “*Motivasi guru yang memiliki pekerjaan sampingan*” (Surakarta: Universitas Muhammadiyah Surakarta, 2013)
- Pusat Pengkajian dan Pengembangan Ekonomi Islam UII Yogyakarta, *Ekonomi Islam* (Ed. 1-Cet. 6; Jakarta: Rajawali Pers, 2014)
- Putu Citrayani Giri dan Made Heny Urmila Dewi, “Analisis faktor – faktor yang mempengaruhi pendapatan driver go-jek di kota Denpasar bali”, *E-Jurnal Ekonomi pembangunan Universitas Udayana*, Vol.6, No.6 Juni 2017.
- Rahayu, dkk. 2009. *Pedoman Kesiapsiagaan Menghadapi Bencana Alam*. Jakarta : Binarupa Aksara.

- Ratna Sukmayani (et.all), *Ilmu Pengetahuan Sosial*, PT Galaxy Puspa Mega, Jakarta, 2008
- Reksoprayitno, *Sistem Ekonomi dan Demokrasi Ekonomi*, (Jakarta: Bina Grafika, 2004)
- Ridzki Kramadibrata (2016), “Jumlah Pengguna Grab Melonjak 600 Persen pada 2016” , Kata Data News Research diakses dari <https://katadata.co.id/berita/2017/02/02/jumlah-pengguna-Grab-melonjak-600-persen-pada-2016>, pada tanggal 20 Januari 2018 pukul 19.35
- Richard G Lipsey (et.all), *Pengantar Makroekonomi*, Erlangga, Jakarta, 1993.
- Soesilo, Nining I. (1999). *Ekonomi Perencanaan dan Manajemen Kota*. Jakarta. Magister Perencanaan dan Kebijakan Publik Universitas Indonesia
- Soekartawi, *Faktor-faktor Produksi*, (Jakarta: Salemba Empat, 2002)
- Soesilowati, Ety, 2008. Dampak Pertumbuhan Ekonomi Kota Semarang Terhadap Kemacetan Lalu Lintas di Wilayah Pinggiran dan Kebijakan yang Ditempuhnya, *Jurnal Fakultas Ekonomi Universitas Negeri Semarang*, Jejak, Volume 1 Nomor 1
- Sudarman Toweulu, *Ekonomi Indonesia*, (Jakarta: Raja Grafindo, 2001)
- Sudarto, *Metodologi Penelitian Filsafat*, (Jakarta : Raja Grafindo Persada, 1995)
- Sugiyono, *Metodologi Penelitian Bisnis*, (Jakarta: PT. Gramedia, 2007)
- Tamin, Ofyar Z, *Perencanaan dan Pemodelan Transportasi*, Penerbit ITB, Jakarta, 1997
- Tamin, Ofyar, Z. 2000. *Perencanaan dan Permodelan Transportasi*. Bandung, Indonesia: Penerbit ITB
- Wawan Hendrawan (2017), “Pengertian transportasi online menurut para ahli”, di akses dari <http://www.sosialumum.com/2017/12/pengertian-transportasi-online-menurut-ahli.html>, pada tanggal 14 februari 2018 pukul 21.11

LAMPIRAN

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Lampiran 1

LEMBAR WAWANCARA

- A. Bagaimana peran profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga.

WAWANCARA		Kode
Peneliti	Bagaimana pekerjaan sebagai <i>driver online</i> ?	
Informan	Bekerja sebagai <i>driver online</i> itu kalau di geluti secara total sangat bagus.	01.01
Peneliti	Bagaimana menurut anda menjadi seorang <i>driver</i> ?	
Informan	Pekerjaan sebagai <i>driver online</i> bagusji karena untuk sampingan ini sangat menguntungkan.	01.02
Peneliti	Apa suka duka menjadi <i>driver</i> ?	
Informan	Sukanya itu kalau dapat banyak penumpang, dukanya hanya kalau sepi tau tujuan/titik penjemputan penumpang itu masuk ke lorong sempit yang Cuma bisa satu mobil saja lalui dan juga kalau tujuan penumpang yang harus melalui jalur macet, ampun saya rasa.	01.03
Peneliti	Bagaimana cara membagi waktu antara menjadi <i>driver</i> dengan pekerjaan utama ?	
Informan	Kebetulan saya itu bekerja sebagai marketing di kantor saya sehingga saya sering keluar alias orang lapangan jadi terkadang saat hari kerja saya bawa grab juga tapi kalau sabtu minggu full time saya di jalan.	01.04
Peneliti	Apa yang berubah dengan hidup anda setelah menjadi <i>driver</i> ?	
Informan	Tidak ada yang berbeda menurut saya tetapi begitu saja. Karena tujuan awal saya hanya untuk bayar cicilan mobilkuji saja karena untuk kehidupan saya sehari – hari alhamdulillah cukup.	01.05
Peneliti	Apa menjadi <i>driver</i> ini menyita lebih banyak waktu bersama keluarga yang mempengaruhi hubungan dengan keluarga?	
Informan	Tidak sama sekali karena tidak setiap hari saya ngaspal.	01.06

Peneliti	Apa menjadi <i>driver</i> dapat meningkatkan pendapatan dan membantu ekonomi rumah tangga ?	
Informan	Seperti lagi yang saya bilang di awal, karena tujuan utama yah untuk mencari tambahan cicilan mobil saya yang alhamdulillah terpenuhi dan selain itu menambah uang jajan dan separuh di tabung buat liburan bersama keluarga.	01.07
Peneliti	Lebih besar penghasilan utama atau sebagai <i>driver</i> ?	
Informan	Tentu saja dari pekerjaan utama saya karena <i>driver</i> hanya pekerjaan sampingan saya untuk membayar cicilan mobil.	01.08
Peneliti	Berapa penumpang yang di dapatkan dalam sehari dan berapa penghasilan harian anda ?	
Informan	Sehari rata – rata paling saya sampai titik aman ke dua itu bisa 11 penumpang kalau pendapatannya bersih bisa sampai Rp 350.000	01.09
Peneliti	Jam berapa aktif jadi <i>driver</i> ?	
Informan	Saya aktif pagi siang sore. Kalau pagi jam 6 sampai jam 8, lanjut kadang jam 11 sampai jam 2, kalau sorenya itu jam 3 sampai jam 5.	01.10
Peneliti	Kapan beroperasi sebagai <i>driver</i> ?	
Informan	Saya keluar ngaspal itu tergantung sebenarnya, biasanya jumat, sabtu, minggu, tapi tidak pasti juga kah orang ngantorki, jadi kalau tidak ada kerjaan di kantor saya keluar ngaspal.	01.11
Peneliti	Apa faktor yang mendorong transportasi online dapat meningkatkan pendapatan ekonomi rumah tangga?	
Informan	Kalau di lihat dari pendapatan sehari apabila kerja fulltime dalam sehari bisa menghasilkan Rp 400.000 itu sudah bersih setelah di kurangi bbm, potongan bagi hasil dengan Grab dan juga simpanan buat perawatan mobil jelas jumlah yang lumayan banyak di kali dengan 26 hari karena seminggu di ratakan sekali istirahat dalam sebulan bisa menghasilkan Rp 10.400.000, sayayakin driver Grab bisa meningkatkan pendapatan karena saya yakin kalau semua orang itu menginginkan transportasi umum yang murah, nyaman dan simple.	01.12

B. Kendala yang di hadapi sebagai *driver online* beserta solusinya.

WAWANCARA		Kode
Peneliti	Apa Kendala yang anda hadapi sebagai <i>driver</i> ?	
Informan	Macet itu paling besar dalam memberikan kerugian untuk driver apalagi jika di akan mencapai target tapi macet jadi penghalang untuk tembus target harian kalau untuk lokasinya itu paling sering saya dapat macet di daerah perintis kemerdekaan, sepanjang jln.Urip Sumoharjo dan di jalan Sultan Alauddin	01.13
	sama sniper/tuyul, mereka ini juga masalah yang cukup serius untuk para driver, Karena tidak sedikit driver kena suspend karena ulah para tuyul ini	01.14
Peneliti	Apa solusi anda untuk kendala yang anda hadapi?	
Informan	Kalau macet itu cara saya hindari dengan tidak keluar kalau sore karena puncak kemacetan itu kalau sore karena jam pulang kerjanya orang, meskipun banyak penumpang tapi kalau macet samaji saya rasa malah lebih capek	01.14
	Kalau untuk sniper itu minimal jauh - jauh dari wilayah paling sering kenna sniper seperti di daerah barombong itu sana.	01.15

LEMBAR WAWANCARA

- A. Bagaimana peran profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga.

WAWANCARA		KODE
Peneliti	Bagaimana pekerjaan sebagai <i>driver online</i> ?	
Informan	Alhamdulillah lumayanlah, karena kadang juga kita dapat lebih dari penumpang	02.01
Peneliti	Apa manfaat yang bisa di dapatkan dengan profesi sebagai <i>driver online</i> ?	
Informan	Yah seperti itulah kalau manfaatnya untuk saya selain pengisi waktu saya yang kosong juga menambah penghasilan buat keluarga pastinya. Selain itu manfaatnya untuk orang lain itu memudahkan orang lain bepergian ke mana mana karena grab itu mudah, efektif dan efisien.	02.02
Peneliti	Bagaimana menurut anda menjadi seorang <i>driver</i> ?	
Informan	Bagus sekali dan sangat membantu sekali buat orang – orang yang pengangguran atau orang orang yang ingin menambah penghasilannya di luar dari pekerjaan utamanya seperti saya ini.	02.03
Peneliti	Bagus atau tidak profesi <i>driver online</i> ?	
Informan	Bagus sekali.	02.04
Peneliti	Apa suka duka menjadi <i>driver</i> ?	
Informan	Sukanya kalau ada orderan yang masuk apalagi kalau orderannya itu marathon, dukanya kalau ada penumpang yang sudah order terus di suruh menunggu lama sekali atautkah ada orderan yang masuk tapi langsung di cancel sama penumpangnya.	02.05

Peneliti	Bagaimana cara membagi waktu antara menjadi <i>driver</i> dengan pekerjaan utama ?	
Informan	Jadi driver Cuma sabtu minggu karena senin-jumat kerja di kantor.	02.06
Peneliti	Apa yang berubah dengan hidup anda setelah menjadi <i>driver</i> ?	
Informan	Dulu sebelumku jadi driver banyak waktu saya di luar saya habiskan dengan keluarga, teman dan lain lain, setelah jadi driver waktu kosong itu saya habiskan di jalan untuk mencari rezki tambahan yang tentunya berguna untuk keluargaku.	02.07
Peneliti	Apa menjadi driver ini menyita lebih banyak waktu bersama keluarga yang mempengaruhi hubungan dengan keluarga?	
Informan	Makanya saya bilang tadi kalau saya jadi driver Cuma di hari sabtu dan minggu atau hari libur nasional saja itupun kalau tidak adaji juga lagi urusan lain lagi. Makanya saya bisa membagi waktu saya dengan keluarga ataupun keluar menjadi driver Grab.	02.08
Peneliti	Apa menjadi <i>driver</i> dapat meningkatkan pendapatan dan membantu ekonomi rumah tangga ?	
Informan	Sangat membantu sekali ekonomi rumah tanggaku dan meningkatkan pendapatanku daripada sebelum saya menjadi driver online meskipun saya hanya keluar di akhir pekan saja	02.09
Peneliti	Lebih besar penghasilan utama atau sebagai <i>driver</i> ?	
Informan	Lebih besar dari pekerjaan utama lah karena kalau dari grab bisa di bilang hanya tambah uang jajan saja.	02.10

Peneliti	Berapa penumpang yang di dapatkan dalam sehari dan berapa penghasilan harian anda ?	
Informan	Saya Cuma biasa dapat penumpang sekitar 10 orang lebih saja kayak skema yang di terapkan grab saja itu 11 orang, kalau pendapatan per harinya kisaran 250 sampe 300 ribu.	02.11
Peneliti	Jam berapa aktif jadi <i>driver</i> ?	
Informan	Pagi mulai jam 8-10, siang mulai jam 1-3, malam mulai 6-8 biasa.	02.12
Peneliti	Kapan beroperasi sebagai <i>driver</i> ?	
Informan	Cuma di hari sabtu minggu dan hari libur nasional saja itu lagi kalau ada kegiatan saya tidak keluar ngaspal.	02.13
Peneliti	Apa faktor yang mendorong transportasi <i>online</i> dapat meningkatkan pendapatan ekonomi rumah tangga?	
Informan	Informan : bekerja sebagai driver grab adalah pekerjaan yang tidak susah tapi tidak bisa juga di bilang gampang tapi enjoy/rileks saja nikmatimi saja lah karena di sini kita bisa mengatur waktu , mau keluar jam berapa, mau pulang jam berapa boleh, mau jalan/ngaspal atau tidak bolehji juga, mau kejar target atau tidak bolehji juga, itu semua kembali lagi ke kitanyaji lagi karena kitaji semua yang aturki tanpa ada unsur paksaan terus juga selain itu bisa saling tukar pikiran sama penumpang selama dalam perjalanan pengantaran, menambah teman juga dari sesam driver yang awalnya ndak kenal bisa sekarang jadi akrab, memudahkan juga masyarakat dalam hal transportasi karena meskipun kita ini driver grab tapi ada waktu juga kita jadi penumpang grab untuk suatu tujuan.	02.14

B. Kendala yang di hadapi sebagai *driver online* beserta solusinya.

WAWANCARA		KODE
Peneliti	Apa Kendala yang anda hadapi sebagai <i>driver online</i> ?	
Informan	Macet kendala terbesar saya di jalan terkhusus untuk sore hari itu macet di mana – mana, paling sering itu macet di jalan - jalan protokol	02.15
	Selain itu ada juga intimidasi dan terror juga pada driver jadi kendala untuk driver apalagi untuk driver perempuan pasti kasian kalau di gituin baik itu oleh sopir transportasi konvensional maupun oleh orang yang tidak suka dengan keberadaan Grab tapi kalau untuk sekarang sudah jarang sih ada kasus begitu lagi, itu dulu.	02.16
	Terus juga saingan sesama transportasi online meskipun sama-sama di atur oleh sistem mau itu sesama <i>driver</i> Grab atau gojek dan uber tapi tidak bisa di pungkiri mereka adalah saingan kita dalam mendapatkan penumpang apalagi dengan jumlah <i>driver</i> saat ini yang sangat banyak maka itu jadi jelas jadi kendala untuk <i>driver online</i>	02.17
	Penumpang juga kadang bikin jengkel kalau terlalu manja sampai harus di jemput depan rumahnya baru lorong sempit, tidak mau tong itu kodong keluar jalan sedikit.	02.18
Peneliti	Apa solusi untuk kendala yang anda hadapi?	
Informan	Kalau ada masuk sniper paling saya diamkan atau saya <i>cancel</i> saja dari pada di terima bahaya bisa na rusak performa ta begituanka.	02.19

LEMBAR WAWANCARA

A. Bagaimana peran profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga.

WAWANCARA		KODE
Peneliti	Bagaimana pekerjaan sebagai <i>driver online</i> ?	
Informan	luar biasa bagi saya penghasilan dari grab untuk tambahan biaya hidupku.	03.01
Peneliti	Apa manfaat yang bisa di dapatkan dengan profesi sebagai <i>driver online</i> ?	
Informan	Yah bermanfaat sekali pasti untuk orang lain bisa dengan mudah dan cepat dalam bepergian, kalau untuk saya manfaatnya yah tambah pengalaman sama tambah teman dari penumpang ataupun juga sesama driver di samping pastinya keuntungan materilnya.	03.02
Peneliti	Bagaimana menurut anda menjadi seorang <i>driver</i> ?	
Informan	Bisa menambah pengalaman kerja, juga banyak ketemu orang dan berbagai karakternya.	03.03
Peneliti	Bagus atau tidak profesi <i>driver online</i> ?	
Informan	Bagus sekali	03.04
Peneliti	Apa suka duka menjadi <i>driver</i> ?	
Informan	Dukanya itu kalau penumpang lagi ndak mood aih kita yang dapat sedikit marah – marahnya toh kah imbasnya kita kenna juga sama itu juga kalau penumpang salah order tujuannya. Kalau sukanya itu tambah banyak kenalan.	03.05
Peneliti	Bagaimana cara membagi waktu antara menjadi <i>driver</i> dengan pekerjaan utama ?	
Informan	Kalau masalah bagi waktu itu sih, kan saya marketingja jadi luasji waktuku sayakah di lapangan terusja, itu juga kalau bawaka mobil seklianka juga promosi mobil dari kantorku jadi istilahnya itu sekali mendayung 2-3 pulau terlampaui kah lagian saya dapat nasabah juga rata – rata dari penumpang.	03.06
Peneliti	Apa yang berubah dengan hidup anda setelah menjadi <i>driver</i> ?	
Informan	Ndak adaji perubahan, Cuma ituji bisa tambah – tambah belikan susu anak.	03.07

Peneliti	Apa menjadi driver ini menyita lebih banyak waktu bersama keluarga yang mempengaruhi hubungan dengan keluarga?	
Informan	Tidak berpengaruh hubunganku dengan anak Cuma yah menyita waktu pastimi.	03.08
Peneliti	Apa menjadi <i>driver</i> dapat meningkatkan pendapatan dan membantu ekonomi rumah tangga ?	
Informan	Lumayan meningkatkanlah karena bisa tambah – tambah beli susunya anakku.	03.09
Peneliti	Lebih besar penghasilan utama atau sebagai <i>driver</i> ?	
Informan	Lebih besarlah pasti dari kantor karena bonus kalau ada ku jual mobil bisa sampai 15 juta, tapi kalau di geluti grab bisa tonji besar kah tergantung orangnya ji toh lagi karena saya sampinganji.	03.10
Peneliti	Berapa penumpang yang di dapatkan dalam sehari dan berapa penghasilan harian anda ?	
Informan	Biasanya 17 penumpang saya dapat sehari kalau untuk besarnya biasa 250 – 350 ribuanlah kotornya.	03.11
Peneliti	Kapan beroperasi sebagai <i>driver</i> ?	
Informan	Tidak setiap hariji, 1 minggu 2x sampai 3x ji kalau harinya itu paling seringka keluar di hari senin, kamis, sama minggu.	03.12
Peneliti	Apa faktor yang mendorong transportasi <i>online</i> dapat meningkatkan pendapatan ekonomi rumah tangga?	
Informan	Ndak adaji saya rasa motivasi besarku untuk bergabung dengan grab, kah ada tonji saya pekerjaan utamaku, seandainya orang tidak kerja atau sebagai grab ji pekerjaan utamanya pasti bakal na tekuni. Beda itu motivasinya kalau di tekuni sama kalau Cuma sampingan.	03.13

B. Kendala yang di hadapi sebagai *driver online* beserta solusinya.

WAWANCARA		KODE
Peneliti	Apa Kendala yang anda hadapi sebagai <i>driver online</i> ?	
Informan	Perampokan atau pembegalan bagi saya itu masalah serius karena banyak kasus driver yang di begal bahkan sampai ada yang tewas membuat kita jadi hati – hati keluar apalagi kalau malam dan tempat sepi	03.14
	Cuaca juga bagi saya pribadi karena kalau hujan saya capek cuci mobil karena kotor terus itu kendala tersendiri buat saya	03.15
	Lalu macet itu juga masalah semua pengguna jalan termasuk sopir – sopir taksi online seperti saya ini itu menjengkelkan yang namanya macet sedangkan untuk wilayah paling sering saya dapati macet itu di jln.Pettarani, jln. Urip Sumoharjo, dan jln. Sultan Alauddin,	03.16
	Terus sniper atau tuyul, semua driver pasti sepakat ini orang – orang menjadi musuh para driver karena jelas sangat merugikan dan mereka itu tidak pandang bulu dalam melakukan aksinya,	03.17
	Dan terakhir khusus dari saya itu yang menjadi kendala yaitu penumpang yang titik penjemputannya menyulitkan seperti biasa itu ada penumpang yang titik penjemputannya di lorong kecil yang mobil pun pas – pas untuk masuk sementara si penumpang tidak mau berjalan keluar untuk naik di pinggir jalan, ini namanya terlalu memaksakan si sopir untuk masuk ke situ kalau sopirnya sudah betul – betul jago bawa kendaraan yah oke kalau tidak yang ada mobil bisa lecet masuk ke tempat sempit apalagi kalau sampai di situpun sulit di temukan tempat untuk memutar mobil ahh..itu jadi masalah buat saya	03.18
Peneliti	Apa solusi untuk kendala yang anda hadapi?	
Informan	kalau kemacetan saya sarankan sih harus pintar - pintar cari jalan tikus agar sewaktu - waktu kalau macet bisa lolos dari situ	03.19
	Kalau untuk sniper mending kita saja yang cancel karena bahaya kalau di terima orderannya yang ada kita di putus kemitraanta dengan grab	03.20

LEMBAR WAWANCARA

A. Bagaimana peran profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga.

WAWANCARA		KODE
Peneliti	Bagaimana pekerjaan sebagai <i>driver online</i> ?	
Informan	Lumayanlah bisa buat menutupi biaya hari – hari dan biaya jajan anak – anak	04.01
Peneliti	Apa manfaat yang bisa di dapatkan dengan profesi sebagai <i>driver online</i> ?	
Informan	Memberi manfaat untuk saya dan orang lain kalau untuk orang lain kan mereka jadi lebih mudah bepergian kemana – mana karena grab tersedia di mana mana biar di pinggiran kota pun pasti tidak bakal menunggu lama driver datang.	04.02
Peneliti	Bagaimana menurut anda menjadi seorang <i>driver</i> ?	
Informan	Bagus sekali yah Karena itu pegasilannya dari uang cash dan insentif yang memadai	04.03
Peneliti	Bagus atau tidak profesi <i>driver online</i> ?	
Informan	Bagus sekali	04.04
Peneliti	Apa suka duka menjadi <i>driver</i> ?	
Informan	Dukanya itu paling sering saya alami kayak misal sudahmaki sampai di lokasi penjemputannya baru na cancel ki, sementara kalau sukanya itu banyak uang tambahan dari penumpang kah biasanya penumpang kasih lebih pembayarannya.	04.05
Peneliti	Bagaimana cara membagi waktu antara menjadi <i>driver</i> dengan pekerjaan utama ?	
Informan	Karena jadi <i>driver</i> ini jadi pekerjaan utamakumi jadi saya fokusmi saja di grab.	04.06
Peneliti	Apa yang berubah dengan hidup anda setelah menjadi <i>driver</i> ?	
Informan	Yang berubah itu kalau dulunya kan saya orang kerja di kantor yang hanya mengandalkan gaji bulanan saja yang kadang habis sebelum masanya tapi kalau semenjak di Grabkan istilahnya hari – hari ki dapat pemasukan bukanji sebulan sekali.	04.07
Peneliti	Apa menjadi driver ini menyita lebih banyak waktu bersama keluarga yang mempengaruhi hubungan dengan	

	keluarga?	
Informan	Kalau menyita waktu jelasmu menyita lebih banyak waktu dengan keluarga tapi biarpun saya selalu keluar pagi pulang malampi tidak terlalu mempengaruhi hubungan ku dengan keluarga.	04.08
Peneliti	Apa menjadi <i>driver</i> dapat meningkatkan pendapatan dan membantu ekonomi rumah tangga ?	
Informan	Iye, jauh lebih meningkat di banding kemarin – kemarin, bahkan karena saya fokuskan untuk bekerja menjadi driver grab saja sekarang ini saya bisa bangun rumah.	04.09
Peneliti	Lebih besar penghasilan utama atau sebagai <i>driver</i> ?	
Informan	Lebih besar sebagai driver itulah saya kenapa resign dari pekerjaan lama dan memilih untuk menggeluti driver	04.10
Peneliti	Berapa penumpang yang di dapatkan dalam sehari dan berapa penghasilan harian anda ?	
Informan	Saya biasa dapat penumpang sebanyak 17 ke atas biasanya, itu sudah mencapai targetnya kalau kisaran rupiahnya itu 180 ribu bersih di kurangi bensin, makan, dan rokok kalau kotornya biasa 340 itu belum termasuk insentifnya.	04.11
Peneliti	Jam berapa aktif jadi <i>driver</i> ?	
Informan	Sepanjang hari dari jam 9 pagi sampai 9 malam	04.12
Peneliti	Kapan beroperasi sebagai <i>driver</i> ?	
Informan	Setiap hari saya keluar, ituji saya ndak keluar kalau ada acara atau urusan keluarga.	04.13
Peneliti	Apa faktor yang mendorong transportasi <i>online</i> dapat meningkatkan pendapatan ekonomi rumah tangga?	
Informan	karena dengan jadi driver saya yakin kebutuhan hari – hariku bisa saya penuhi sampai bisa menabung untuk masa depan keluarga dan terbukti hasil dari grab bisa buatt saya bangun rumah.	04.14

B. Kendala yang di hadapi sebagai *driver online* beserta solusinya.

WAWANCARA		KODE
Peneliti	Apa Kendala yang anda hadapi sebagai <i>driver online</i> ?	
Informan	Yang pertama itu macet, kalau macet ini selalu jadi kendala semua driver paling sering itu macetnya di daerah Pacinnongan, Limbung, jln. Sulawesi, dan jln. Ahmad Yani,	04.15
	Yang ke dua biasa jelek jaringan kalau pinggiran kota atau daerah – daerah tertentu ini jadi kendala juga karena susah dapat penumpang	04.16
	Terus yang ke terakhir itu saya pribadi sering kesal dengan tukang parkir dan pak ogah yang di jalan itu kalau tukang parkir itu kadang sering minta uang parkir tidak pada tempatnya alias kita tidak parkir cuma berhenti sebentar tetapjaki juga namintaki uang parkir bukanji masalah sedikitnya ini tapi kalau di kali banyak karena driver itu tidak kan menetap terus di satu tempat menunggu dan mencari penumpang belumpi lagi carana itu meminta uang parkir yang kasar.	04.17
	Ku rasa cuaca juga agak sedikit jadi kendala mmenurutku meskipun sebenarnya kalau musim hujan itu banyak penumpang tapi kalau sampai banjirmi bisa rusak mobilta apalagi sekarang Makassar sekarang itu tidak pilih - pilih tempatnya banjir.	04.18
Peneliti	Apa solusi untuk kendala yang anda hadapi?	
Informan	Saya kalau daerah macet itu selalu ku hindari jadi kalau ada orderan masuk baru lewat jalan macetka itu aih cari memangma jalan alternatif biar tidak tassangkukki di situ.	04.19

LEMBAR WAWANCARA

- A. Bagaimana peran profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga.

WAWANCARA		KODE
Peneliti	Bagaimana pekerjaan sebagai <i>driver online</i> ?	
Informan	Yah alhamdulillah yang penting cukup untuk semua, maksudnya itu cukup untuk makan, bensin mobil dan tabungan masa depan.	05.01
Peneliti	Apa manfaat yang bisa di dapatkan dengan profesi sebagai <i>driver online</i> ?	
Informan	Iyee sangat bermanfaat sekali terutama untuk diri sendiri dan keluarga pastinya.	05.02
Peneliti	Bagaimana menurut anda menjadi seorang <i>driver</i> ?	
Informan	Kalau saya berpeluang sekali untuk bisa berpenghasilan kah saya juga dapat penghasilannya cuma dari sini ji.	05.03
Peneliti	Bagus atau tidak profesi <i>driver online</i> ?	
Informan	Sangat bagus sekali.	05.04
Peneliti	Apa suka duka menjadi <i>driver</i> ?	
Informan	Sukanya itu bisaki dapat uang, bisaki dapat uang, bisaki dapat cewek hahaha. Kalau dukanya yah kalau ndak ada sekaali masuk orderan baru habismi bensin di pake keliling atau juga kalau dapatki penumpang rese, sama juga kalau dapatki orderan tapi langsung na cancel.	05.05
Peneliti	Apa yang berubah dengan hidup anda setelah menjadi <i>driver</i> ?	
Informan	Kalau untuk berubah ndak pernahji berubah saya rasa tetapjika begini saya Cuma mungkin yang berbeda itu kalau masalah untuk jalan dan pengeluaran pribadiku itu tidak bergantungmika lagi sama orang tua, yang dulunya sedikit – sedikit minta uang sekarang tidakmi karena adami penghasilan sendiriku dari Grab.	05.06
Peneliti	Apa menjadi <i>driver</i> ini menyita lebih banyak waktu bersama keluarga yang mempengaruhi hubungan dengan keluarga?	
Informan	Alhamdulillah bagi saya tidakji, karena kan menjadi driver juga tidak terikatji kita kan Cuma mitranya Grab jadi terserah kitanya ji mauki jalan ataukah tidak.	05.07

Peneliti	Apa menjadi <i>driver</i> dapat meningkatkan pendapatan dan membantu ekonomi rumah tangga ?	
Informan	Iya kalau saya pendapatanku dari grab sangat membantu, itu kembali lagi dari kitaji kalau memang ada target per hari dan bisa di capai itu target saya rasa sangat membantu sekali contohnya bisaki nabung dari hasil uang grab untuk bantu orang tua dan untuk jajan sehari – hari dan saya rasa juga rata-rata begituji juga driver yang sudah berkeluarga.	05.08
Peneliti	Berapa penumpang yang di dapatkan dalam sehari dan berapa penghasilan harian anda ?	
Informan	Saya kalau sudah dapatma insentif itu biasa pulangma seperti kalau dapatma 11 penumpang biasanya balikma, jadi mungkin perharinya itu sekitar 350-400 ribu cash di luar insentif nya.	05.09
Peneliti	Jam berapa aktif jadi <i>driver</i> ?	
Informan	Siang sore malamji kalau saya, keluarku itu jam 12 siang biasa sampai tengah malam	05.10
Peneliti	Kapan beroperasi sebagai <i>driver</i> ?	
Informan	Biasa tiap hari tapi biasa juga tergantung mood ku, atau biasa juga kalau ada keperluanku yang mendesak sekali dan butuh uang yah ngaspal ka.	05.11
Peneliti	Apa faktor yang mendorong transportasi <i>online</i> dapat meningkatkan pendapatan ekonomi rumah tangga?	
Informan	Faktor itu yang pertama kita bekerja tidak terikat dalam artian waktu kerjanya tidak menguras tenaga sama sekali jadi tergantung drivernya saja terus untuk pendapatannya juga lumayan sekali apalagi di tambah bonusnya kalau capai target. Dan masalah bagi hasil nya juga sama sekali tidak memberatkan kita sebagai driver jadi menurutku seibanglah	05.12

B. Kendala yang di hadapi sebagai *driver online* beserta solusinya.

WAWANCARA		KODE
Peneliti	Apa Kendala yang anda hadapi sebagai <i>driver online</i> ?	
Informan	Kendala saya itu pertama dari pihak grab itu sendiri, menurut saya Grab terlalu mudah dalam men suspend mitranya jadi merugikan buat driver, dan menurut saya juga grab tidak jarang buat <i>driver</i> tidak capai targetnya karena misal kalau tinggal 1 trip lagi buat dapat insentif tapi grab na kasihki penumpang yang lokasinya jauh sekali dari lokasi <i>driver</i> jadi kita tidak bisa capai target di tambah juga naturunkan performa	05.13
	Lalu Kemacetan kalau macet itu sudah jadi kendala nomor 1 buat saya daerah macet kalau dari saya itu di sepanjang jln. Hertasning, jln. Perintis Kemerdekaan, jln. Sultan Alauddin, jln. A.P Pettarani, dan di sepanjang pantai Losari kalau sore jln. Penghibur	05.14
	Terus juga kadang ada sesama <i>driver online</i> yang sengaja matembak – tembak supaya turun performanya temannya mungkin iri itu.	05.15
Peneliti	Apa solusi untuk kendala yang anda hadapi?	
Informan	Solusinya yah itu mami haruski hafal jalan mana yang macet dan jam - jam berapa saja macetnya itu jalan kah kalau hari - hari ngaspal itu pasti di hafalmi.	05.16

LEMBAR WAWANCARA

- A. Bagaimana peran profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga.

WAWANCARA		KODE
Peneliti	Bagaimana pekerjaan sebagai <i>driver online</i> ?	
Informan	Alhamdulillah bisa mencukupi kebutuhan rumah tangga, biaya sekolah anak dan pembayaran kredit mobil.	06.01
Peneliti	Apa manfaat yang bisa di dapatkan dengan profesi sebagai <i>driver online</i> ?	
Informan	Untuk saya pribadi manfaatnya sangat baik dan besar karena mendapatkan penghasilan dan menambah teman yang jumlahnya sangat banyak. Kalau untuk keluarga yah itu, bisa menutupi kebutuhan sehari-hari, seperti biasa sekolah dan pembayaran kredit mobil. Sedangkan kalau untuk orang lain mereka bisa merasakan kemudahan dan keringanan dalam mencari transportasi yang mudah, murah dan aman.	06.02
Peneliti	Bagaimana menurut anda menjadi seorang <i>driver</i> ?	
Informan	Bagus om, karena hasil yang saya dapat sudah sangat mencukupi kebutuhannya keluargaku enak juga kalau dapatki penumpang baik biasa pembayarannya na lebihkan atau ada di kasihkanki juga biasa.	06.03
Peneliti	Bagus atau tidak profesi <i>driver online</i> ?	
Informan	Sangat bagus sekali.	06.04
Peneliti	Apa suka duka menjadi <i>driver</i> ?	
Informan	Sukanya itu kalau bonus masuk dan dapat penumpang baik, dukanya yah kalau bonus hangus dan dapat penumpang yang tidak baik.	06.05
Peneliti	Apa yang berubah dengan hidup anda setelah menjadi <i>driver</i> ?	
Informan	Yang berbeda karena waktu bersama keluarga jadi agak berkurang setelah menjadi <i>driver online</i> dan kalau sebelum menjadi <i>driver online</i> waktu bersama keluarga sedikit lebih banyak.	06.06
Peneliti	Apa menjadi <i>driver</i> ini menyita lebih banyak waktu bersama keluarga yang mempengaruhi hubungan dengan keluarga?	

Informan	Tidakji, karena kan ini sudah jadi pekerjaan utamakumi saya jadi atur waktu untuk saya itu lebih gampang dari pada orang yang dobel kerjanya alias na jadikanki sampingan ini profesi <i>driver online</i> .	06.07
Peneliti	Apa menjadi <i>driver</i> dapat meningkatkan pendapatan dan membantu ekonomi rumah tangga ?	
Informan	Yah sangat meningkatkan pendapatanku, makanya saya resign dari pekerjaan lamaku da fokus di grab saja kah lebih besar pendapatanku dari sini.	06.08
Peneliti	Berapa penumpang yang di dapatkan dalam sehari dan berapa penghasilan harian anda ?	
Informan	Kalau total penumpang itu beda – beda tiap hari tapi kalau standar yah 13-15 penumpang lah saya dapat biasa itu sudah adami di titik aman ke 2 di 11 trip kalau besarannya itu bisa sampai 400-500 ribu.	06.09
Peneliti	Jam berapa aktif jadi <i>driver</i> ?	
Informan	Selalu pagi sampai malamka saya keluar dari jam 7 pagi sampai sekitar 10 malam lah.	06.10

B. Kendala yang di hadapi sebagai *driver online* beserta solusinya.

WAWANCARA		KODE
Peneliti	Kapan beroperasi sebagai <i>driver</i> ?	
Informan	Tiap harika keluar karena sudah jadi pekerjaan utamakumi walaupun saya ndak keluar itu missal ada hal penting yang harus saya urus atau ada acara keluarga.	06.11
Peneliti	Apa Kendala yang anda hadapi sebagai <i>driver online</i> ?	
Informan	Macet itu seperti penyakitnya kota besar dan yang kena dampaknya yah seperti driver Grab yang sepanjang hari bertarung di jalan, jelas macet ini kendala besar untuk driver kalau macet itu hampir di setiap sudut kota yah karena kita juga tau Makassar ini sudah merupakan kota Terbesar di Indonesia Timur pasti kondisi kemacetannya sudah tersebar di mana – mana apalagi kalau sore bertambah parah	06.12

	dan menurut saya juga pihak grab tidak jarang buat driver tidak capai targetnya karena misal kalau tinggal 1 trip lagi buat dapat insentif tapi grab na kasihki penumpang yang lokasinya jauh sekali dari lokasi driver jadi kita tidak bisa capai target di tambah juga naturunkan performa.	06.13
Peneliti	Apa solusi untuk kendala yang anda hadapi?	
Informan	Solusinya di' kalau macet yah hindari mami waktu - waktu macet saya rasa seperti kalau menjelang maghrib itu kecuali macet yang tiba - tiba seperti ada demo yah ini yang susah kah ndak tauki mau ambil jalan mana kalau sudah tersangkutmi di situ.	06.14

LEMBAR WAWANCARA

- A. Bagaimana peran profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga.

WAWANCARA		KODE
Peneliti	Bagaimana pekerjaan sebagai <i>driver online</i> ?	
Informan	Cukuplah pendapatan yang sayadapat dari menjadi <i>driver</i> untuk bisa jajan dan tidak mintama lagi sama orang tua.	07.01
Peneliti	Apa manfaat yang bisa di dapatkan dengan profesi sebagai <i>driver online</i> ?	
Informan	Tentu saja, manfaatnya untuk orang lain cukup terasa karena mereka jadi di mudahkan untuk mencari transportasi.	07.02
Peneliti	Bagaimana menurut anda menjadi seorang <i>driver</i> ?	
Informan	Mudah, itu dalam artian mudahki untuk atur waktunya , ada juga sulitnya kalau itu sulitnya kalau takkala sepi orderan atau dalam satu hari banyak kaliki kena <i>cancel</i> .	07.03
Peneliti	Bagus atau tidak profesi <i>driver online</i> ?	
Informan	Sangat bagus sekali.	07.04
Peneliti	Apa suka duka menjadi <i>driver</i> ?	
Informan	Sukanya kalau itu kalau dapatki penumpang kalau dukanya itu kalau di <i>cancel</i> ki atau macet jadi habis itu waktuta di jalan baru insentif tidak tembus.	07.05
Peneliti	Apa yang berubah dengan hidup anda setelah menjadi <i>driver</i> ?	
Informan	Yang pasti itu waktu luangku yang dulu ku pakai santai – santai jadi hilangmi karena waktu kosongku itu saya pakai untuk ngaspal.	07.06
Peneliti	Apa menjadi <i>driver</i> ini menyita lebih banyak waktu bersama keluarga yang mempengaruhi hubungan dengan keluarga?	
Informan	Kalau menyita pastimi iya menyita karena ini buat saya jarang di rumah sama jarang ketemu teman.	07.07
Peneliti	Apa menjadi <i>driver</i> dapat meningkatkan pendapatan dan membantu ekonomi rumah tangga ?	
Informan	Yah meningkatkan pendapatan menurut saya, dan kalau membantu ekonomi rumah tangga sudah pasti karena dengan adanya grab saya jadi sudah minta uang lagi sama	07.08

	orang tua.	
Peneliti	Berapa penumpang yang di dapatkan dalam sehari dan berapa penghasilan harian anda ?	
Informan	Kalau saya itu biasa 6 – 11 penumpang yah minimal sekali mi itu di titik aman pertama. Bisaka dapat 100-200 ribu itu kotornya yang <i>cash</i> belumpi sama insentif nya kalau tembus.	07.09
Peneliti	Jam berapa aktif jadi <i>driver</i> ?	
Informan	Tergantung ji saya kah mahasiswa jadi kalau tidak adapi kuliahku atau bisa juga tanggal merah.	07.10
Peneliti	Kapan beroperasi sebagai <i>driver</i> ?	
Informan	Ndak setiap hari tonji tapi begitu lagi waktu luangku yang saya manfaatkan.	07.11

B. Kendala yang di hadapi sebagai *driver online* beserta solusinya.

WAWANCARA		KODE
Peneliti	Apa Kendala yang anda hadapi sebagai <i>driver online</i> ?	
Informan	Untuk saya itu kendala palingan macet. Macet juga pasti jadi kendala utama <i>driver</i> mana saja mau itu <i>online</i> atau <i>konvensional</i> atau biar juga pengguna jalan umum.	07.12
	Juga sesama <i>driver online</i> di bandingkan Gojek atau Uber justru sebenarnya sainganta sebagai <i>driver</i> itu sesamataji <i>driver</i> grab karena kalau tambah banyak <i>driver</i> otomatis itu peluangta dapat orderan jadi agak susah beda kalau sedikitji <i>driver</i> .	07.13
Peneliti	Apa solusi untuk kendala yang anda hadapi?	
Informan	Solusinya dari saya yah hindari saja jalan - jalan yang sudah terkenal selalu macet di situ.	07.14

LEMBAR WAWANCARA

- A. Bagaimana peran profesi sebagai *driver online* dalam meningkatkan pendapatan ekonomi rumah tangga.

WAWANCARA		KODE
Peneliti	Bagaimana pekerjaan sebagai <i>driver online</i> ?	
Informan	Alhamdulillah bisalah untuk menghidupi saya dan keluarga.	08.01
Peneliti	Apa manfaat yang bisa di dapatkan dengan profesi sebagai <i>driver online</i> ?	
Informan	Manfaatnya untuk saya itu saya jadi jadi bisa membantu orang karena pekerjaan begini kan namanya pekerjaan jasa jadi saya bisa membantu orang - orang apalagi kalau kayak ada orang yang mau di antar segera ke rumah sakit kita bukan cuma jadi <i>driver</i> saja tapi ikut membantu menolong orang lain.	08.02
Peneliti	Bagaimana menurut anda menjadi seorang <i>driver</i> ?	
Informan	Bekerja sebagai <i>driver</i> itu butuh keseriusan kalau mau raih hasil maksimal karena ada target yang terus di kejar.	08.03
Peneliti	Bagus atau tidak profesi <i>driver online</i> ?	
Informan	kalau di bilang bagusnya yah pasti baguslah bagi saya.	08.04
Peneliti	Apa suka duka menjadi <i>driver</i> ?	
Informan	Kalau sukanya itu kadang kita dapat uang lebih dari penumpang bahkan di traktir makanan sama penumpang juga biasa kalau dukanya itu kalau dapat orderan tapi di cancel padahal kita sudah dekat dengan titik penjemputan.	08.05
Peneliti	Apa yang berubah dengan hidup anda setelah menjadi <i>driver</i> ?	
Informan	Yang berubah apa di'. Tingkat kesibukanji saya rasa kah lebih sibuk setelah jadi <i>driver</i> karena di jalan seharian.	08.06
Peneliti	Apa menjadi <i>driver</i> ini menyita lebih banyak waktu bersama keluarga yang mempengaruhi hubungan dengan keluarga?	
Informan	Kalau di bilang menyita waktu yah pastimi karena bekerja di luarki toh, tapi kalau hubungan sama keluarga tidakji. Baik - baikja sama keluargaku karena mereka mengerti juga.	08.07

Peneliti	Apa menjadi <i>driver</i> dapat meningkatkan pendapatan dan membantu ekonomi rumah tangga ?	
Informan	Yah meningkatkan karena sumber penghasilan utamami juga toh.	08.08
Peneliti	Berapa penumpang yang di dapatkan dalam sehari dan berapa penghasilan harian anda ?	
Informan	Palingan itu dapat minimalmi 11 penumpang untuk di titik amannya yang ke dua kalau di bilang kisarannya yah 250-350 ribu lah.	08.09
Peneliti	Jam berapa aktif jadi <i>driver</i> ?	
Informan	Pagi sampai malam ka, dari jam 7 pagi keluarma sampai malam yah jam 7 atau 8 lah.	08.10
Peneliti	Kapan beroperasi sebagai <i>driver</i> ?	
Informan	Setiap harija saya keluar karena di sini tommy penghasilanku saya.	08.11
Peneliti	Apa faktor yang mendorong transportasi <i>online</i> dapat meningkatkan pendapatan ekonomi rumah tangga?	
Informan	Faktornya itu saya rasa karena waktu kerjanya ini grab yang mau - mautaji maksudnya terserah kita mau keluar mau tidak jadi orang kerja juga mudah jalani ini pekerjaan apalagi yang memang fokus di sini.	08.12

B. Kendala yang di hadapi sebagai *driver online* beserta solusinya.

WAWANCARA		KODE
Peneliti	Apa Kendala yang anda hadapi sebagai <i>driver online</i> ?	
Informan	Kendalnya itu macet, ini masalah tidak ada obatnya saya rasa, kita kan sopir otomatis hari - hariki di jalanan baru kalau macet yah menjengkelkanji	08.13
	Sama itu juga penumpang yang bawa barang bau kayak ikan aih na bikin bussu mobil apalagi ikan basah itu.	08.14
	Terus juga jaringan itu kadang kalau lagi jelek pasti kita juga susahki dapat penumpang biasanya yang daerah kompleks pinggiran kota begitu jelek jaringan di situ tapi tergantung kartu yang na pakekaji lagi <i>drivernya</i> sebenarnya.	08.15
Peneliti	Apa solusi untuk kendala yang anda hadapi?	
Informan	Kalau ada orderan masuk biasa saya tanya dulu apa barang bawaannya kalau ada ikan atau barang yang menyengat bussu baunya ku suruh batalkan sama hindari wilayah pasar atau pelelangan ikan kah pasti itu barang bawaannya ibu - ibu kah.	08.16

Lampiran 2

LEMBAR REDUKSI DATA**1. Profesi sebagai driver online dalam meningkatkan pendapatan ekonomi rumah tangga**

NO	SUB BAHASAN	HASIL WAWANCARA	KODE
1	Meningkatkan pendapatan ekonomi rumah tangga	Kalau di lihat dari pendapatan sehari apabila kerja fulltime dalam sehari bisa menghasilkan Rp 400.000 itu sudah bersih setelah di kurangi BBM, potongan bagi hasil dengan Grab dan juga simpanan buat perawatan mobil jelas jumlah yang lumayan banyak di kali dengan 26 hari karena seminggu di ratakan sekali istirahat dalam sebulan bisa menghasilkan Rp 10.400.000, sayayakin driver Grab bisa meningkatkan pendapatan karena saya yakin kalau semua orang itu menginginkan transportasi umum yang murah, nyaman dan simple.	01.12
		Sangat membantu sekali ekonomi rumah tanggaku dan meningkatkan pendapatanku daripada sebelum saya menjadi driver online meskipun saya hanya keluar di akhir pekan saja.	02.09
		Luar biasa bagi saya penghasilan dari grab untuk tambahan biaya hidupku.	03.01
		Iye, jauh lebih meningkat di banding kemarin – kemarin, bahkan karena saya fokuskan untuk bekerja menjadi driver grab saja sekarang ini saya bisa bangun rumah.	04.09
		Yah sangat meningkatkan pendapatanku, makanya saya resign dari pekerjaan lamaku da fokus di grab saja kah lebih besar pendapatanku dari sini.	06.08

		Meningkatkan pendapatan menurut saya, dan kalau membantu ekonomi rumah tangga sudah pasti karena dengan adanya grab saya jadi sudah minta uang lagi sama orang tua.	07.08
2	Pemenuhan kebutuhan tambahan	karena dengan jadi driver saya yakin kebutuhan hari – hariku bisa saya penuhi sampai bisa menabung untuk masa depan keluarga dan terbukti hasil dari grab bisa buatt saya bangun rumah.	04.14
		Yah alhamdulillah yang penting cukup untuk semua, maksudnya itu cukup untuk makan, bensin mobil dan tabungan masa depan.	05.01
		Alhamdulillah bisa mencukupi kebutuhan rumah tangga, biaya sekolah anak dan pembayaran kredit mobil.	06.01
3	Sebagai pekerjaan sampingan	Pekerjaan sebagai driver online bagusji karena untuk sampingan ini sangat menguntungkan.	01.02
		Lebih besar dari pekerjaan utama lah karena kalau dari grab bisa di bilang hanya tambah uang jajan saja.	02.10
		Kalau masalah bagi waktu itu sih, kan saya marketingja jadi luasji waktuku sayakah di lapangan terusja, itu juga kalau bawa mobil seklianka juga promosi mobil dari kantorku jadi istilahnya itu sekali mendayung 2-3 pulau terlampaui kah lagian saya dapat nasabah juga rata – rata dari penumpang.	03.06
4	Sebagai pekerjaan utama	Bekerja sebagai driver online itu kalau di geluti secara total sangat bagus.	01.01
		Lebih besar sebagai driver itulah saya kenapa resign dari pekerjaan lama dan memilih untuk menggeluti driver	04.10

	Kalau saya berpeluang sekali untuk bisa berpenghasilan kah saya juga dapat penghasilannya cuma dari sini ji.	05.03
	Tiap harika keluar karena sudah jadi pekerjaan utamakumi walaupun saya ndak keluar itu missal ada hal penting yang harus saya urus atau ada acara keluarga.	06.11

LEMBAR REDUKSI DATA

2. Kendala yang di alami *driver online*

NO	SUB BAHASAN	HASIL WAWANCARA	KODE
1	Kemacetan	Macet itu paling besar dalam memberikan kerugian untuk driver apalagi jika di akan mencapai target tapi macet jadi penghalang untuk tembus target harian kalau untuk lokasinya itu paling sering saya dapat macet di daerah perintis kemerdekaan, sepanjang jln. Urip Sumoharjo dan di jalan Sultan Alauddin	01.13
		Macet kendala terbesar saya di jalan terkhusus untuk sore hari itu macet di mana – mana, paling sering itu macet di jalan - jalan protokol	02.15
		Lalu macet itu juga masalah semua pengguna jalan termasuk sopir – sopir taksi online seperti saya ini itu menjengkelkan yang namanya macet sedangkan untuk wilayah paling sering saya dapati macet itu di jln. Pettarani, jln. Urip Sumoharjo, dan jln. Sultan Alauddin,	03.16
		Yang pertama itu macet, kalau macet ini selalu jadi kendala semua driver paling sering itu macetnya di daerah Pacinnongan, Limbung, jln. Sulawesi, dan jln. Ahmad Yani.	04.15
		Lalu Kemacetan kalau macet itu sudah jadi kendala nomor 1 buat saya daerah macet kalau dari saya itu di sepanjang jln. Hertasning, jln. Perintis Kemerdekaan, jln. Sultan Alauddin, jln. A.P Pettarani, dan di sepanjang pantai Losari kalau sore jln. Penghibur	05.14

		Macet itu seperti penyakitnya kota besar dan yang kena dampaknya yah seperti driver Grab yang sepanjang hari bertarung di jalan, jelas macet ini kendala besar untuk driver kalau macet itu hampir di setiap sudut kota yah karena kita juga tau Makassar ini sudah merupakan kota Terbesar di Indonesia Timur pasti kondisi kemacetannya sudah tersebar di mana – mana apalagi kalau sore bertambah parah	06.12
		Untuk saya itu kendala palingan macet. Macet juga pasti jadi kendala utama <i>driver</i> mana saja mau itu <i>online konvensional</i> atau biar juga pengguna jalan umum.	07.12
		Kendalnya itu macet, ini masalah tidak ada obatnya saya rasa, kita kan sopir otomatis hari - hariki di jalanan baru kalau macet yah menjengkelkanji	08.13
2	Sniper/pengorder palsu	Sama sniper/tuyul, mereka ini juga masalah yang cukup serius untuk para driver, Karena tidak sedikit driver kena suspend karena ulah para tuyul ini	01.14
		Terus sniper atau tuyul, semua driver pasti sepakat ini orang – orang menjadi musuh para driver karena jelas sangat merugikan dan mereka itu tidak pandang bulu dalam melakukan aksinya.	03.17
		Terus juga kadang ada sesama <i>driver online</i> yang sengaja matembak – tembak supaya turun performanya temannya mungkin iri itu.	05.15

3	Persaingan bisnis	Terus juga saingan sesama transportasi online meskipun sama-sama di atur oleh sistem mau itu sesama <i>driver</i> Grab atau gojek dan uber tapi tidak bisa di pungkiri mereka adalah saingan kita dalam mendapatkan penumpang apalagi dengan jumlah <i>driver</i> saat ini yang sangat banyak maka itu jadi jelas jadi kendala untuk <i>driver online</i>	02.17
		Juga sesama driver online di bandingkan Gojek atau Uber justru sebenarnya sainganta sebagai driver itu sesamataji driver grab karena kalau tambah banyak driver otomatis itu peluangta dapat orderan jadi agak susah beda kalau sedikitji driver.	07.13
4	Intimidasi dan kriminalitas	Selain itu ada juga intimidasi dan terror juga pada driver jadi kendala untuk driver apalagi untuk driver perempuan pasti kasian kalau di gituin baik itu oleh sopir transportasi konvensional maupun oleh orang yang tidak suka dengan keberadaan Grab tapi kalau untuk sekarang sudah jarang sih ada kasus begitu lagi, itu dulu.	02.16
		Perampokan atau pembegalan bagi saya itu masalah serius karena banyak kasus driver yang di begal bahkan sampai ada yang tewas membuat kita jadi hati – hati keluar apalagi kalau malam dan tempat sepi	03.14

		Terus yang ke terakhir itu saya pribadi sering kesal dengan tukang parkir dan pak ogah yang di jalan itu kalau tukang parkir itu kadang sering minta uang parkir tidak pada tempatnya alias kita tidak parkir cuma berhenti sebentar tetapjaki juga namintaki uang parkir bukanji masalah sedikitnya ini tapi kalau di kali banyak karena driver itu tidak kan menetap terus di satu tempat menunggu dan mencari penumpang belumpi lagi carana itu meminta uang parkir yang kasar.	04.17
5	Penumpang	Penumpang juga kadang bikin jengkel kalau terlalu manja sampai harus di jemput depan rumahnya baru lorong sempit, tidak mau tong itu kodong keluar jalan sedikit.	02.18
		Dan terakhir khusus dari saya itu yang menjadi kendala yaitu penumpang yang titik penjemputannya menyulitkan seperti biasa itu ada penumpang yang titik penjemputannya di lorong kecil yang mobil pun pas – pas untuk masuk sementara si penumpang tidak mau berjalan keluar untuk naik di pinggir jalan, ini namanya terlalu memaksakan si sopir untuk masuk ke situ kalau sopirnya sudah betul – betul jago bawa kendaraan yah oke kalau tidak yang ada mobil bisa lecet masuk ke tempat sempit apalagi kalau sampai di situpun sulit di temukan tempat untuk memutar mobil ahh..itu jadi masalah buat saya	03.18
		Sama itu juga penumpang yang bawa barang bau kayak ikan aih na bikin bussu mobil apalagi ikan basah itu.	08.14
6	Cuaca	Cuaca juga bagi saya pribadi karena kalau hujan saya capek cuci mobil karena kotor terus itu kendala tersendiri buat saya	03.15

		Ku rasa cuaca juga agak sedikit jadi kendala mmenurutku meskipun sebenarnya kalau musim hujan itu banyak penumpang tapi kalau sampai banjirmi bisa rusak mobilta apalagi sekarang Makassar sekarang itu tidak pilih - pilih tempatnya banjir.	04.18
7	Jaringan	Yang ke dua biasa jelek jaringan kalau pinggiran kota atau daerah – daerah tertentu ini jadi kendala juga karena susah dapat penumpang	04.16
		Terus juga jaringan itu kadang kalau lagi jelek pasti kita juga susahki dapat penumpang biasanya yang daerah kompleks pinggiran kota begitu jelek jaringan di situ tapi tergantung kartu yang na pakekaji lagi drivernya sebenarnya.	08.15
8	Pihak grab	Kendala saya itu pertama dari pihak grab itu sendiri, menurut saya Grab terlalu mudah dalam men suspend mitranya jadi merugikan buat driver.	05.13
		Dan menurut saya juga pihak grab tidak jarang buat driver tidak capai targetnya karena misal kalau tinggal 1 trip lagi buat dapat insentif tapi grab na kasihki penumpang yang lokasinya jauh sekali dari lokasi driver jadi kita tidak bisa capai target di tambah juga naturunkan performa.	06.13

LEMBAR REDUKSI DATA

3. Solusi dari kendala yang di hadapi *driver online*

NO	SUB BAHASAN	HASIL WAWANCARA	KODE
1	Menunda untuk operasi	Kalau macet itu cara saya hindari dengan tidak keluar kalau sore karena puncak kemacetan itu kalau sore karena jam pulang kerjanya orang, meskipun banyak penumpang tapi kalau macet samaji saya rasa malah lebih capek	01.14
2	Mempelajari situasi	Kalau untuk sniper itu minimal jauh - jauh dari wilayah paling sering kenna sniper seperti di daerah barombong itu sana.	01.15
		Kalau ada masuk sniper paling saya diamkan atau saya cancel saja dari pada di terima bahaya bisa na rusak performa ta begituanka.	02.18
		Kalau kemacetan saya sarankan sih harus pintar - pintar cari jalan tikus agar sewaktu - waktu kalau macet bisa lolos dari situ	03.19
		Kalau untuk sniper mending kita saja yang cancel karena bahaya kalau di terima orderannya yang ada kita di putus kemitraanta dengan grab	03.20
		Saya kalau daerah macet itu selalu ku hindari jadi kalau ada orderan masuk baru lewati jalan macetka itu aih cari memangma jalan alternatif biar tidak tassangkukki di situ.	04.18
		Solusinya yah itu mami haruski hafal jalan mana yang macet dan jam - jam berapa saja macetnya itu jalan kah kalau hari - hari ngaspal itu pasti di hafalmi.	05.16

	Solusinya di' kalau macet yah hindari mami waktu - waktu macet saya rasa seperti kalau menjelang maghrib itu kecuali macet yang tiba - tiba seperti ada demo yah ini yang susah kah ndak tauki mau ambil jalan mana kalau sudah tersangkutmi di situ.	06.13
	Solusinya dari saya yah hindari saja jalan - jalan yang sudah terkenal selalu macet di situ.	07.13
	Kalau ada orderan masuk biasa saya tanya dulu apa barang bawaannya kalau ada ikan atau barang yang menyengat bussu baunya ku suruh batalkan sama hindari wilayah pasar atau pelelangan ikan kah pasti itu barang bawaannya ibu - ibu kah.	08.15

Lampiran 3

DOKUMENTASI

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM

Kampus I : Jl. Sultan Alauddin No. 63 Makassar (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 46 Samata Sungguminasa - Gowa Tlp. 841879 Fax 8221400

Nomor : *3377* /EB.I/PP.00.9/05/2018

Samata, *20* Mei 2018

Lamp :

Perihal : *Permohonan Izin Penelitian*

Kepada,

Yth. UPT P2T BKPMD
Prov. Sulawesi Selatan

Di-

Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat disampaikan bahwa Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar yang tersebut namanya dibawah ini:

Nama : **Bahrul Ulum**
NIM : 90100114068
Fakultas : Ekonomi dan Bisnis Islam
Jurusan : Ekonomi Islam
Semester : VIII (Delapan)
Alamat : Jl. Muh. Yamin Lr.7 B No.1

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya "Peranan Transportasi Online dalam Meningkatkan Pendapatan Ekonomi Rumah Tangga dalam Perspektif Ekonomi Islam (Studi Kasus Driver Grab Kota Makassar 2018)"

Dengan Dosen pembimbing: 1. Drs. Urbanus Uma Leu, M.Ag
2. Akramunnas, S.E., M.M.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan dapat diberi izin melakukan penelitian di Kantor Grab Kota Makassar.

Demikian harapan kami dan Terima Kasih.

Wassalam
an. Dekan,

Kuasa Nomor : 3377/EB.1/Kp.07/05/2018

Tanggal : 23 Mei 2018

Abdul Wahab, SE., M.Si.
19720421 200801 1 006

Tembusan:

1. Rektor UIN Alauddin Makassar di Samata Gowa
2. Mahasiswa yang bersangkutan
3. /tutup

PEMERINTAH PROVINSI SULAWESI SELATAN
DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU PINTU
 BIDANG PENYELENGGARAAN PELAYANAN PERIZINAN

Nomor : 3759/S.01/PTSP/2018
 Lampiran : -
 Perihal : Izin Penelitian

KepadaYth.
 Pimpinan PT Grab Indonesia Cab. Makassar

di-
 Tempat

Berdasarkan surat Dekan Fak. Ekonomi & Bisnis Islam UIN Alauddin Makassar Nomor : 4426/EB.I/PP.00.9/05/2018 tanggal 28 Mei 2018 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : BAHRUL ULUM
 Nomor Pokok : 90100114063
 Program Studi : Ekonomi Islam
 Pekerjaan/Lembaga : Mahasiswa(S1)
 Alamat : Jl. Sit Alauddin No. 63 Makassar

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" PERANAN TRANSPORTASI ONLINE DALAM MENINGKATKAN PENDAPATAN EKONOMI RUMAH TANGGA DALAM PERSPEKTIF EKONOMI ISLAM (STUDI KASUS DRIVER GRAB KOTA MAKASSAR 2018) "

Yang akan dilaksanakan dari : Tgl. 30 Juli s/d 30 Agustus 2018

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
 Pada tanggal : 26 Juli 2018

A.n. GUBERNUR SULAWESI SELATAN
 KEPALA DINAS PENANAMAN MODAL DAN PELAYANAN TERPADU SATU
 PINTU PROVINSI SULAWESI SELATAN
 Selaku Administrator Pelayanan Perizinan Terpadu

A. M. YAMIN, SE., MS.

Pangkat : Pembina Utama Madya
 Nip : 19610513 199002 1 002

Tembusan Yth
 1. Dekan Fak. Ekonomi & Bisnis Islam UIN Alauddin Makassar di Makassar;
 2. Peringgal.

SIMP PTSP 27-07-2018

Jl. Bougenville No.5 Telp. (0411) 441077 Fax. (0411) 448936
 Website : <http://p2tbpmd.sulselprov.go.id> Email : p2t_prov.sulsel@yahoo.com
 Makassar 90222

DAFTAR RIWAYAT HIDUP

BAHRUL ULUM lahir pada tanggal 3 Februari 1996 di Kota Makassar Sulawesi Selatan, merupakan anak pertama dari 5 bersaudara dari pasangan Bapak Hasrul Dg.Sila dan Ibu Bachra Tamar S.H.

Tahun 2000 memulai pendidikan di TK Maradekaya Kecamatan Makassar, Kemudian di tahun 2001 melanjutkan Sekolah Dasar Negeri (SDN) KIP Bara – Baraya 1 Makassar, Kemudian pada tahun 2007 melanjutkan ke Sekolah Menengah Pertama (SMP) Muhammadiyah 1 Makassar dan lulus pada tahun 2010. Pada tahun yang sama melanjutkan pendidikan di Sekolah Menenga Kejuruan (SMK) Ngeri 1 Makassar dan lulus pada tahun 2013.

Tahun 2014 lanjut ke jenjang Perguruan Tinggi di Universitas Islam Negeri Alauddin Makassar, di Fakultas Ekonomi dan Bisnis Islam, Jurusan Ekonomi Islam melalui jalur SBMPTN (Seleksi Bersama Masuk Perguruan Tinggi Negeri). Penulis menyelesaikan studi pada tahun 2018.

Pada tahun 2018 bulan Maret sampai Mei, penulis mengikuti Kuliah Kerja Nyata (KKN) di Kabupaten Bone Kecamatan Amali Desa Bila. dan selama kuliah pernah menjadi anggota di LDK (Lembaga Dakwah Kampus) MPM (Mahasiswa Pecinta Masjid) UIN Alauddin Makassar, juga di LDF (Lembaga Dakwah Fakultas) Al-Iqtishodiyah Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, dan HMJ (Himpunan Mahasiswa Jurusan) Ekonomi Islam.