

**AKAD DALAM TRANSAKSI PADA APLIKASI GO-FOOD
DI PT GOJEK INDONESIA CABANG MAKASSAR
DALAM PERSPEKTIF EKONOMI ISLAM**

Skripsi

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Ekonomi (S,E)
Jurusan Ekonomi Islam Pada Fakultas Ekonomi dan Bisnis Islam
Universitas Islam Negeri Alauddin Makassar

Oleh:

YULI IRAWAN RASIT

NIM : 90100114014

**JURUSAN EKONOMI ISLAM
FAKULTAS EKONOMI DAN BISNIS ISLAM
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2019**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini:

Nama : Yuli Irawan Rasit
NIM : 90100114014
Tempat/Tanggal Lahir : Kolowa, 23 Juli 1996
Jurusan/Prodi/Konsentrasi : Ekonomi Islam
Fakultas : Ekonomi dan Bisnis Islam
Alamat : Jl. M.H. Yasin Limpo
Judul : Akad Dalam Transaksi Pada Aplikasi Go-food
Di PT. Gojek Indonesia Cabang Makassar Dalam
Perspektif Ekonomi Islam

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 dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 9 Desember 2018

Penyusun

Yuli Irawan Rasit
90100114014

KEMENTERIAN AGAMA RI
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
FAKULTAS EKONOMI DAN BISNIS ISLAM
Kampus I Jl. St. Alauddin No. 63 Tlp. (0411) 864924 Fax 424836
Kampus II Jl. : H.M. Yasin Limpo Romang polong - Gowa Tlp (0411) 424835

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Akad Dalam Transaksi Pada Aplikasi Go-food Di PT. Gojek Indonesia Cabang Makassar Dalam Perspektif Ekonomi Islam", yang disusun oleh Yuli Irawan Rasit, NIM: 90100114014, Mahasiswa Jurusan Ekonomi Islam pada Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Rabu, tanggal 16 Januari 2019 M, bertepatan dengan 10 Jumadil Awal 1440 H, dan dinyatakan telah diterima sebagai salah satu syarat memperoleh gelar Sarjana Ekonomi Islam pada Fakultas Ekonomi dan Bisnis Islam, Jurusan Ekonomi Islam.

Samata-Gowa, 31 Januari 2019

DEWAN PENGUJI

Ketua	: Prof. Dr. H. Ambo Asse, M.Ag.	(.....)
Sekretaris	: Dr. H. Abd. Wahab, SE., M.Si.	(.....)
Munaqisy I	: Dr. Syaharuddin, M.Si	(.....)
Munaqisy II	: Drs. Thamrin Logawali, M.H.	(.....)
Pembimbing I	: Prof. Dr. H. Muslimin Kara, M.Ag	(.....)
Pembimbing II	: Ismawati, SE., M.Si.	(.....)

Diketahui Oleh:

Dekan Fakultas Ekonomi dan Bisnis Islam

UIN Alauddin Makassar, W

Prof. Dr. H. Ambo Asse, M.Ag.

NIP: 19531022 198703 1 002

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu 'Alaikum Warahmatullahi Wabarakatuh

Sesungguhnya segala puji bagi Allah *Subhanahu Wa Ta'ala* yang telah memberikan nikmat kepada setiap hamba-Nya, kami memuji-Nya, memohon pertolongan kepada-Nya, memohon ampunan kepada-Nya, bertaubat kepada-Nya dan kami berlindung kepada Allah *Subhanahu Wa Ta'ala* dari kejahatan diri kami dan keburukan perbuatan kami. Barang siapa diberi petunjuk oleh Allah maka tidak ada yang dapat menyesatkannya, barang siapa disesatkan, maka tidak ada yang dapat memberi petunjuk kepadanya. Aku bersaksi bahwa tidak ada tuhan yang berhak disembah kecuali Allah semata, yang tiada sekutu bagi-Nya dan aku bersaksi bahwa Muhammad adalah hamba dan utusan-Nya.

Penulis sangat bersyukur kepada Allah *Subhanallahu wa Ta'ala* karena masih diberikan keteguhan hati dan kekuatan sehingga penulis dapat menyelesaikan skripsi penelitian ini dengan judul “Akad Dalam Transaksi Pada Aplikasi Go-food Di PT. Gojek Indonesia Cabang Makassar Dalam Perspektif Ekonomi Islam ” sebagai persyaratan akademis dalam menyelesaikan Studi Program Sarjana S1 Jurusan Ekonomi Islam Fakultas Ekonomi dan Bisnis Islam. Penulis menyadari bahwa skripsi ini masih sangat jauh dari kata sempurna dan masih terdapat kekurangan-kekurangan didalamnya. Olehnya itu penulis bersikap positif dalam menerima saran dan kritikan yang sifatnya membangun demi penyempurnaan skripsi selanjutnya.

Ucapan terima kasih terkhusus untuk kedua orang tua tercinta penulis, Ayahanda **LA PARASIT** dan Ibunda **HARLINA** serta segenap keluarga besar yang telah membesarkan, mengasuh dan mendidik penulis dengan penuh kasih dan sayang sehingga penulis dapat tumbuh sebagai seorang manusia yang kini dapat mengejar segala mimpi-mimpinya. Harapan dan do'a suci dari lisan keduanya yang terus mengalir untuk penulis, menjadikan sebuah motivasi tersendiri bagi penulis dalam menjalankan berbagai aktivitas termasuk aktivitas akademik. Semoga jasanya dibalas oleh Allah *Subhanallahu wa Ta'ala* dengan sebaik-baiknya balasan. Juga penulis berharap dapat membahagiakan keduanya dunia akhirat. Aamiin.

Penulis juga menyadari tanpa adanya bantuan dan partisipasi dari berbagai pihak, skripsi ini tidak mungkin dapat terselesaikan seperti yang diharapkan. Dalam kesempatan ini, penulis ingin mengucapkan terima kasih yang sebesar-besarnya kepada:

1. Prof. Dr. Musafir Pababbari, M.Si selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Prof. Dr. H. Ambo Asse, M.Ag. selaku Dekan Fakultas Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
3. Pembantu Dekan Bidang Akademik Fakultas Ekonomi dan Bisnis Islam, Pembantu Dekan Bidang Administrasi Umum Fakultas Ekonomi dan Bisnis Islam, dan Pembantu Dekan Bidang Kemahasiswaan dan Kerjasama Fakultas Ekonomi dan Bisnis Islam.

4. Dr. Hj. Rahmawati Muin, S.Ag., M.Ag dan Drs. Thamrin Logawali, M.H selaku Ketua dan Sekretaris Jurusan Ekonomi dan Bisnis Islam Universitas Islam Negeri Alauddin Makassar.
5. Prof. Dr. H. Muslimin Kara, M.Ag. selaku Pembimbing I dan Ibu Ismawati, SE., M.Si selaku Pembimbing II yang telah meluangkan waktu dan perhatian di tengah kesibukan untuk memberikan arahan, pengetahuan baru, koreksi serta bimbingan dalam penyusunan skripsi ini sehingga dapat terselesaikan dengan baik.
6. Civitas Akademika Fakultas Ekonomi dan Bisnis Islam yang secara konkrit memberikan bantuan baik langsung maupun tak langsung.
7. Para Informan baik *driver* Gojek, *Merchant* Go-food dan konsumen Go-food yang telah memberikan informasi kepada peneliti dalam menyelesaikan skripsi ini.
8. Saudara dan Saudariku tercinta (Novilismawati Rasit, S.Pd., M.Pd, Moh. Hasanuddin Rasit, SE, Rahmawati Rasit dan Muh. Yusuf Amin Rasit) yang telah memberikan semangat dan motivasi kepada penulis sehingga penulis dapat menyelesaikan skripsi ini.
9. Sahabat tercintaku yang telah lama tidak bersua dengannya Irnawati, terima kasih sahabat atas segala hiburan, canda dan tawa yang selalu engkau luangkan untuk ku ditengah-tengah kesibukan kantor dan akademikmu yang juga menuntut perhatian darimu.
10. Sahabat-sahabatku tercinta dari Lembaga FSRN, P2DF dan Lembaga Dakwah Al-Iqtishodiyah yang telah memberikan motivasi dalam penyelesaian tugas akhir serta selalu mengingatkan agar selalu memperbaiki ibadah dan selalu mengingat Allah *Subhanallahu wa Ta'ala* di tengah-tengah kesibukan penyusunan.
11. Sahabat seperjuanganku Diandra R. Larasati, S. Mat yang telah mendahuluiku meraih gelar S1nya namun tak pernah berhenti untuk selalu mendorong dan mendo'akan penulis dalam tahap penyelesaian skripsi hingga saat ini.

12. Temanku Fatriana, Fatriani, Herawati, Bulkis, Uniyanti, Aizzatul Arafah, Nur nilawati, Nurliani, Wa Ode Asmarani, Huswatun Hasanah, Asira, Anti dan Duruk yang selalu memberikan motivasi dan menjadi tempat untuk saling bertukar pendapat dalam penyelesaian skripsi ini.
13. Teman-teman Jurusan Ekonomi Islam angkatan 2014 serta teman-teman KKN UIN Alauddin Makassar angkatan ke-58 yang namanya tidak bisa penulis sebutkan satu persatu, terimakasih banyak atas segala hal yang telah kalian berikan kepada penulis dalam penyelesaian skripsi ini.
14. Semua pihak yang tidak dapat penulis sebutkan satu persatu yang telah banyak memberikan sumbangsih kepada penulis selama kuliah hingga penulisan skripsi ini.

Akhirnya penulis mengucapkan terima kasih kepada semua pihak yang telah banyak membantu kelancaran dan penyusunan skripsi ini, semoga Allah *Subhanallahu wa Ta'ala* membalas kebaikan kalian semua. Semoga skripsi ini dapat bermanfaat bagi semua pihak. Aamiin.

Wassalamualaikum Warahmatullahi Wabarakatuh

Gowa, 9 Desember 2018

Penulis,

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

Yuli Irawan Rasit
90100114014

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI	i
PENGESAHAN SKRIPSI	ii
KATA PENGANTAR	iii
DAFTAR ISI	vii
DAFTAR GAMBAR	ix
ABSTRAK	ix
BAB I PENDAHULUAN	1-15
A. Latar Belakang	1
B. Fokus Penelitian dan Deskripsi Fokus	10
C. Rumusan Masalah	12
D. Kajian Pustaka	13
E. Tujuan dan Kegunaan Penelitian	14
BAB II TINJAUAN TEORITIS	16-48
A. Masalah	16
1. Pengertian Masalah	16
2. Macam-macam Mashlahah	19
3. Syarat-syarat Mashlahah	21
B. Ekonomi Islam	22
1. Pengertian Ekonomi Islam	22
2. Dasar Ekonomi Islam	25
3. Nilai-Nilai Dasar Ekonomi Islam	27
C. Akad	30
1. Pengertian Akad	30
2. Rukun dan Syarat Akad	33
3. Jenis-jenis Akad	36
4. Tujuan Akad	38
5. Asas Berakad dalam Islam	40
6. Berakhirnya Akad	40
D. Ijarah	42
1. Pengertian Ijarah	42
2. Dasar Hukum Ijarah	43
3. Rukun dan Syarat Ijarah	44
4. Pembayaran Upah dan Sewa	45
E. Kerangka Konseptual	46

BAB III METODE PENELITIAN	49-58
A. Jenis dan Lokasi Penelitian	49
1. Jenis Penelitian	49
2. Lokasi Penelitian	50
B. Metode Pendekatan	50
C. Sumber Data dan Cara Menentukan Informan	51
1. Data Primer	51
2. Data Sekunder	51
3. Cara Menentukan Informasi	51
D. Metode Pengumpulan Data	52
E. Instrumen Penelitian	53
F. Tehnik Analisis Data	53
G. Pengujian Keabsahan Data	55
1. Validasi Internal (<i>Credibility</i>)	56
2. Validitas Eksternal (<i>Transferability</i>)	58
BAB IV HASIL PENELITIAN	59-99
A. Gambaran Umum Lokasi Penelitian	59
1. Sejarah Perusahaan Gojek	59
2. Struktur Organisasi Gojek Pusat dan Regional	60
3. Visi dan Misi PT. Gojek Indonesia	62
4. Macam-macam Fitur dalam Aplikasi Gojek Indonesia	62
B. Model Akad Dalam Transaksi pada Aplikasi Go-food di PT. Gojek Indonesia Cabang Makassar	65
1. Model Akad Transaksi Go-food Antara PT. Gojek dan <i>Merchant</i>	70
2. Model Akad Transaksi Go-food Antara PT. Gojek dan <i>Driver</i>	75
3. Model Akad Transaksi Go-food Antara Konsumen dan <i>Driver</i>	81
4. Model Akad Transaksi Go-food Antara <i>Driver</i> dan <i>Merchant</i>	87
C. Pandangan Ekonomi Islam Terhadap Transaksi Melalui Aplikasi Go-food di PT. Gojek Indonesia Cabang Makassar	90
BAB V PENUTUP.....	100-101
A. Kesimpulan	100
B. Saran	101
DAFTAR PUSTAKA	102

DAFTAR GAMBAR

Gambar 2.1 Kerangka Konseptual	48
Gambar 4.1 Struktur Organisasi Gojek Pusat	61
Gambar 4.2 Struktur Organisasi Gojek Regional	61
Gambar 4.3 Halaman Utama Layanan Go-food Padi Aplikasi Gojek	66
Gambar 4.4 Usaha Restoran dan Daftar Harga	66
Gambar 4.5 Laman Konfirmasi Pemesanan dan Sistem yang Sedang Bekerja Mencari <i>Driver</i>	67
Gambar 4.6 Layar <i>Smartphone Driver</i> ketika Menerima Pemesanan Go-food ...	68
Gambar 4.7 Mengakhiri Pemesanan Go-food dengan Pemberian Bintang Kepada <i>Driver</i>	69

ABSTRAK

Nama : Yuli Irawan Rasit

NIM : 90100114014

Judul : Akad Dalam Transaksi Pada Aplikasi Go-food Di PT. Gojek

Indonesia Cabang Makassar Dalam Perspektif Ekonomi Islam

Salah satu perkembangan *internet* yang banyak dikembangkan oleh masyarakat dunia terkhusus Indonesia saat ini adalah bisnis layanan jasa *online*. Dari keseluruhan layanan yang ditawarkan terdapat berbagai macam transaksi yang dikembangkan dan salah satunya adalah transaksi beli dan antar makanan melalui layanan Go-food. Dalam proses terjandinya banyak pihak yang terlibat serta banyak model transaksi yang terjadi. Sebagai seorang muslim, maka perlu diketahui sesuatu yang sedang berkembang di masyarakat masih sesuai dengan ajaran dan kaidah syariat atau sudah keluar dari yang seharusnya.

Penelitian ini menggunakan metode kualitatif dengan menggunakan pendekatan kualitatif deskriptif dan normatif, sumber data adalah data primer dan data sekunder. Pengumpulan data dilakukan dengan cara observasi, wawancara dan dokumentasi. Responden dalam penelitian ini adalah para pihak yang terlibat dalam transaksi Go-food. Penelitian ini berfokus pada model akad dan transaksi yang diterapkan dalam salah satu layanan jasa pada aplikasi Gojek yaitu Go-food dan pandangan Ekonomi Islam tentang model transaksi melalui layanan tersebut.

Hasil penelitan ini menunjukkan bahwa model akad dan transaksi pada aplikasi Go-food memiliki berbagai macam akad dan transaksi berdasarkan pihak yang terlibat didalamnya. Namun, untuk model transaksi utama dalam aplikasi layanan Go-food adalah transaksi sewa menyewa jasa yang melibatkan PT. Gojek dengan pihak *merchant* Go-food dan *driver* Gojek dengan konsumen. Kemudian dalam Ekonomi Islam memandang bahwa jenis transaksi ini menyerupai bentuk akad dalam Islam yaitu akad Ijarah dan penerapannya tidak bertentangan dengan pandangan Ekonomi Islam.

Kata Kunci : Akad, Go-food, Pandangan Ekonomi Islam

BAB I

PENDAHULUAN

A. Latar Belakang

Indonesia adalah salah satu negara yang mempunyai populasi penduduk terbesar di kawasan ASEAN. Masyarakat Indonesia adalah masyarakat heterogen dengan berbagai komposisi latar belakang jenis suku, bahasa dan adat istiadat yang terhampar dari Sabang sampai Merauke. Masyarakat yang heterogen ini membuat Indonesia memiliki banyak potensi sumber daya manusia yang dapat dikembangkan menjadi kekuatan ekonomi yang mumpuni. Namun pada globalisasi ini, tantangan angkatan kerja di Indonesia dihadapkan pada situasi perekonomian yang diprediksi pada tahun yang akan datang dipenuhi tantangan berat dengan adanya krisis dan konflik dari tahun 2014. Tantangan global semakin kompleks, sehingga diharapkan Indonesia dapat menghadapi hal ini melalui pemberdayaan sumber daya manusia.¹

Sumber daya manusia memiliki peranan yang sangat penting, dalam interaksinya dengan faktor modal, material, metode, dan mesin. Kompleksitas yang ada dapat menentukan kualitas manusia. Oleh karena itu mengharuskan kita untuk selalu berhati-hati dan memperhatikan setiap aspeknya. Hal ini, sebagaimana dikemukakan oleh Snyder bahwa “Manusia merupakan sumber daya yang paling bernilai, dan ilmu pelaku menyiapkan banyak teknik dan program yang dapat

¹Lihat, Alfi Kurniawati dan Sandy Arief, “Pengaruh Efikasi Diri, Minat Kerja, dan Bimbingan Karir Terhadap Kesiapan Kerja Siswa SMK Program Keahlian Akuntansi”. <http://journal.unnes.ac.id/sju/index.php/eeaj> (Februari 2016). (Diakses 22 Juli 2018)

menuntun pemanfaatan sumber daya manusia secara efektif.” Hal ini bertujuan untuk mencapai kinerja sumber daya manusia yang semakin meningkat.

Indonesia memiliki banyak SDM namun tingkat SDM yang cukup tinggi tersebut tidak berbanding lurus dengan kemampuan yang dimilikinya terutama dalam hal memperoleh sebuah pekerjaan. Indonesia masih sangat kurang dalam hal memberdayakan SDM, ini dapat dilihat dari tingkat pengangguran di Indonesia yang cukup mengkhawatirkan. Pada tahun 2015, Indonesia menempati posisi ketiga dengan tingkat pengangguran tertinggi di antara anggota ASEAN. Tercatat tingkat pengangguran di Indonesia mencapai 6,2%, di bawah Filipina dan Brunei Darussalam yang masing-masing 6,5% dan 6,9%. Sementara negara dengan penyerapan angkatan kerja terbesar adalah Kamboja dan Thailand sehingga pengangguran kedua negara tersebut rendah. Menurut laporan *World Economic Forum* 2015, Indonesia saat ini sedang kekurangan akut sumber daya manusia (SDM) yang mampu menduduki kursi manajerial. Pada 2020, diproyeksikan Indonesia hanya mampu menyediakan 56% dari kebutuhan SDM untuk posisi manajer tingkat menengah.²

Namun pada tahun-tahun berikutnya, Badan Pusat Statistika (BPS) mencatat adanya penurunan Tingkat Pengangguran Terbuka (TPT) Indonesia sebanyak 530.000 orang menjadi 7,03 juta orang di periode Agustus 2016 (secara *year on year*). Kepala BPS, Suhariyanto mengatakan, salah satu faktor pendorong turunnya

²Lihat, Lembaga ASEAN Secretary, “Pengangguran Indonesia Tertinggi ke-3 di Asia Tenggara”, <https://databoks.katadata.co.id/datapublish/2016/11/23/pengangguran-indonesia-tertinggi-3-di-asean> (23 November 2016), (Diakses 24 Juli 2018)

jumlah pengangguran yakni serapan tenaga kerja untuk ojek berbasis *online* cukup memiliki kontribusi ke penurunan jumlah pengangguran di Indonesia. Menurut Suhariyanto, bergeliatnya industri transportasi *online* turut mendongkrak jumlah penyerapan tenaga kerja di bidang transportasi. Selain itu, penurunan angka pengangguran di Indonesia dalam waktu setahun ini juga karena adanya perbaikan ekonomi.³

Istilah *online* seakan sudah melekat dalam jati diri masyarakat dunia. *Internet* bukan lagi sesuatu yang mewah karena akses terhadap dunia lain di luar sana menjadi sangat mudah, sehingga kebutuhan yang bisa dicapai di dalamnya juga sangat beragam. Salah satu perkembangan *internet* yang sangat dimaksimalkan potensinya bisa kita lihat dari segi bisnis. Pesatnya perkembangan teknologi informasi, yang terlihat pada masifnya penggunaan jaringan *internet*, turut mendongkrak kebutuhan masyarakat untuk senantiasa melakukan transaksi dagang menggunakan jaringan *internet*.

Berbagai aspek transaksi yang tergolong dalam proses interaksi bisnis konvensional berubah dengan cepat ketika perdagangan secara *face to face* mulai digantikan dengan perdagangan *online* berbasis *internet*. Transaksi melalui jaringan *internet* diyakini memudahkan pegiat ekonomi dalam melakukan transaksi serta menjadi solusi dalam terbatasnya ruang dan waktu. Bahkan dalam hal lain, bentuk transaksi ini dapat terjadi secara bersamaan tanpa harus ada pertemuan langsung

³Iwan Supriyatna, "[BPS Sebut "Ojek Online" Mampu Tekan Angka Pengangguran](#)". **Error! Hyperlink reference not valid.** 2016/ 11/ 07/ 175237426/ bps. sebut. ojek. online. mampu. tekan. angka. pengangguran (Kompas.com 07 November 2016). (Diakses 24 Juli 2018)

dengan hitungan waktu yang begitu cepat. Penggunaan jaringan *internet* ataupun media elektronik sejenis untuk melakukan kegiatan transaksi lazim disebut dengan istilah *e-commerce*. *E-commerce* merupakan wujud kemajuan teknologi pada aspek bisnis yang memadukan antara mekanisme konvensional dan digital. *E-commerce* pada transaksi bisnis berbasis individu ataupun perusahaan digerakkan sebagai medium pertukaran barang, jasa dan informasi baik antara dua buah institusi (*business to business*) dan konsumen langsung (*business to konsumen*). Singkatnya, *e-commerce* saat ini bisa dilihat sebagai sebuah alternatif dalam menjalankan transaksi bisnis yang syarat dengan solusi berupa kemudahan yang selama ini menjadi persoalan dominan.⁴

E-Commerce (EC) merupakan konsep baru yang biasa digambarkan sebagai proses jual beli barang atau jasa pada *World Wide Web Internet* atau proses jual beli atau pertukaran produk, jasa dan informasi termasuk *Internet*. *Association for Electronic Commerce* secara sederhana mendefinisikan *e-commerce* sebagai mekanisme bisnis secara elektronik.⁵

Perkembangan bisnis *e-commerce* atau jual beli *online* di Indonesia meningkat drastis sejak beberapa tahun belakangan. Hal ini karena Indonesia sebagai salah satu negara dengan pengguna *internet* terbesar di dunia. Data dari *Social Research & Monitoring soclab.co* menunjukkan bahwa pada tahun 2015 pengguna *internet* di Indonesia mencapai 93,4 juta dengan 77% diantaranya mencari informasi produk dan berbelanja *online*. Pada tahun 2016, jumlah *online shopper* mencapai 8,7

⁴Lihat, Ashabul Fadhli, "Tinjauan Hukum Islam Terhadap Penerapan Akad As-Salam dalam Transaksi E-Commerce," *Mazahib*, Vol. 94 no. 3 (Juni 2016), h. 2. DOI: **Error! Hyperlink reference not valid..** (Diakses 20 Juli 2018).

⁵Misbahuddin, *E-Commerce dan Hukum Islam*, (Makassar: Alauddin University Press, 2012), h. 157

juta orang dengan nilai transaksi sekitar 4,8 miliar dolar AS. Agus Tjandra, Vice Chairman & Foreign Relation Asosiasi E-Commerce Indonesia (idEA) mengatakan tidak heran, potensi bisnis yang menggiurkan dari *e-commerce* ini membuat banyak orang mencoba peruntungan membangun bisnis *online*.⁶

Berdasarkan data yang dihimpun *We Are Social*, terjadi kenaikan pengguna *internet* di Indonesia mulai Januari 2015 sampai Januari 2016, yakni sekitar 15%. Kenaikan jumlah pengguna *internet* tersebut juga berimbas pada pengguna media sosial yang kian banyak.⁷

Sultan and MD Nasir dalam tulisannya menyatakan sejauh ini secara global lebih dari 627 juta orang di dunia telah melakukan belanja *online*. Fenomena belanja *online* ini juga semakin ramai di Indonesia dengan semakin berkembangnya infrastruktur dan teknologi *internet* di Indonesia. Hal tersebut berimplikasi positif terhadap jumlah pengguna *internet* di Indonesia.

Berbagai macam fasilitas layanan *online* yang tersedia di masyarakat, mulai dari sarana pembayaran *online*, belanja *online*, hingga transportasi *online* dengan mudah dapat dinikmati melalui sarana *e-commerce* yang banyak tersedia saat ini. Adapun salah satu fasilitas layanan jasa transportasi *online* yang paling populer di masyarakat yaitu aplikasi Gojek. Gojek merupakan aplikasi yang menawarkan

⁶Lihat, Tribun Bisnis, "Transaksi e-Commerce di Indonesia Pada 2016 Mencapai 4,89 Miliar Dolar AS", *Tribunbisnis Online*. 20 Februari 2017. <http://www.tribunnews.com/bisnis/2017/02/20/transaksi-e-commerce-di-indonesia-pada-2016-mencapai-489-miliar-dolar-as> (Di akses pada 6 Juli 2018)

⁷Umaimah Wahid dan Anggun Eka Puspita, "Upaya Peningkatan Brand Awareness PT. Go-Jek Indonesia Melalui Aktivitas Marketing Public Relations." *Jurnal Komunikasi*, Vol. 9, No. 1, (Juli 2017), h. 32. <https://journal.untar.ac.id/index.php/komunikasi/article/view/265>. (Diakses 26 Juli 2018)

layanan jasa transportasi *online* dengan menyediakan berbagai fasilitas lainnya yang kesemuanya menawarkan layanan dibidang jasa.⁸

Alasan masyarakat saat ini lebih memilih menggunakan Gojek sebagai ojek *online* adalah persepsi masyarakat yang menilai bahwa ojek *online* lebih praktis dibanding ojek konvensional, para penggunanya dapat memesan via *internet* tanpa harus terjun kelapangan untuk mencari ojek. Pelanggan juga merasa aman karena Gojek ini telah terintegrasi dibawah naungan institusi sehingga kepercayaan pelanggan akan lebih besar, serta tarif yang telah terstandarkan sehingga pelanggan tidak perlu melakukan tawar menawar dengan *driver*.

Dikota-kota besar saat ini sudah tersedia banyak penyedia jasa transportasi ojek *online* yang tidak memiliki aturan tertentu, baik secara tarif, standar pelayanan, jam operasional, dll. Sehingga untuk mengubah pandangan tersebut di mata pengguna jasa sebagai angkutan umum yang tidak resmi, maka PT. Gojek Indonesia yang telah berdiri sejak tahun 2011 menyediakan jasa transportasi ojek *online* yang berbasis aplikasi dengan merk Gojek yang dilengkapi dengan fasilitas, yaitu sepeda motor dengan minimal keluaran 2000, aplikasi yang terdapat nama, nomor telfon dan GPS untuk melacak keberadaan para *drivernya*, jaket, jas hujan, helm, asuransi, layanan order melalui aplikasi yang dapat digunakan dengan mudah, dan terdapat layanan pengaduan dan pada akhir pelayanan pelanggan dapat memberikan *review* dan *ranting* untuk *driver* tentang pelayanan yang sudah didapatkannya sehingga

⁸Lihat, Muhammad Yunus, dkk. "Tinjauan Fikih Muamalah Terhadap Akad Jual Beli dalam Transaksi Online pada Aplikasi Go-Food," *Amwaluna*, Vol. 2 No.1 (Januari, 2018), h. 146. <https://ejournal.unisba.ac.id/index.php/amwaluna/article/view/3363>. (Diakses 25 Juli 2018).

perusahaan dapat mengetahui pelayanan yang telah di dapatkan oleh konsumen dan perusahaan akan terus memperbaiki standar pelayanannya.⁹

GoJek berdiri pada tahun 2011 yang didirikan oleh pemuda bernama Michaelonglo Moran dan Nadiem Karim. Perusahaan ini bergerak di bidang jasa layanan transportasi sebagai perantara yang menghubungkan antara para pengemudi/pengendara ojek dengan pelanggan. Perusahaan Gojek didirikan bermula dari melihat kondisi para ojek pangkalan yang hanya menghabiskan waktu seharian dan minimnya pelanggan yang diperolehnya. Sehingga munculah inisiatif oleh Nadiem untuk membantu para tukang ojek mendapatkan penumpang dengan cepat dan efisien melalui akses teknologi *smartphone*. Gojek kini telah tumbuh menjadi *on-demand mobile platform* dan aplikasi terdepan yang menyediakan berbagai layanan dibidang jasa. Jasa dan layanan gojek berkembang tidak hanya sebagai transportasi orang (*transport*), tetapi juga dapat digunakan sebagai pengantar barang, dokumen, ataupun paket (*instant courier*), sebagai mitra perusahaan *online* maupun *offline* yang membutuhkan pengantaran pada hari yang sama (*shopping*), bahkan yang terbaru dapat digunakan sebagai pengantar makanan yang dipesan (*food delivery*)¹⁰.

Layanan Go-food dibandingkan produk lainnya pada aplikasi Gojek menjadi terfavorit setelah Go-ride. Dalam perkembangannya sejak diluncurkan pada April

⁹Lihat, Nafisa Choirul Mar'ati. "Pengaruh Kualitas Layanan dan Harga Terhadap Kepuasan Pelanggan Jasa Transportasi Ojek Online (Studi Pada Konsumen Gojek di Surabaya)". <https://jurnalmahasiswa.unesa.ac.id/index.php/jptn/article/viewFile/15757/14293>. (Diakses 25 Juli 2018)

¹⁰Liana Mangifera dan Muzakar Isa "Komitmen dan Kinerja Driver Ojek Online di Kota Surakarta, Jurnal. (Surakarta: Universitas Muhammadiyah Surakarta, 2017), h. 508.

2015 silam hingga kini telah menjangkau 100 *merchant* tersebar di 50 kota di seluruh Indonesia. Sedangkan dilihat dari pengguna Go-food per bulannya, yang melakukan pemesanan mencapai 2,5 kali setiap minggunya. Jumlah pemesanan meningkat hingga 10 kali setiap akhir pekan.

Go-food merupakan sebuah fitur layanan *food delivery* layaknya *delivery order* di sebuah rumah makan. Hanya dengan menggunakan *smartphone* dan membuka fitur Go-food di dalam aplikasi Gojek, konsumen bisa memesan makanan dari restoran yang sudah bekerja sama dengan Gojek. Makanan akan dipesan dan diantar langsung oleh Gojek. Menurut keterangan dari pihak Gojek pada april 2015, layanan Go-food sudah bekerja sama dengan 15.000 tempat makan di wilayah Jabodetabek. Salah satu esensi Go-food adalah mempromosikan makanan hasil karya industri UKM.

Secara ilmu fiqih kegiatan saling tukar produk (baik barang maupun jasa) yang dapat menghasilkan manfaat kepada kedua belah pihak (pemilik barang yang melakukan pertukaran), yang dilakukan dengan cara ataupun metode tertentu yang telah ditentukan sebelumnya merupakan mu'amalah. Mu'amalah secara luas diartikan sebagai sebuah peraturan mengikat (yang disertai dengan ancaman sangsi) yang mengatur hubungan antar manusia, manusia dengan kehidupannya, dan manusia dengan lingkungan sekitarnya.¹¹

Umat islam dalam berbagai aktivitasnya harus selalu berpegang dengan norma-norma ilahiyah, begitu juga dalam mu'amalah. Kewajiban berpegang pada

¹¹Lihat,<https://pengertiandefinisi.com/pengertian-muamalah-dalam-bidang-ekonomi/> (Diakses pada 6 Juli 2018)

norma ilahiyah adalah sebagai upaya untuk melindungi hak masing-masing pihak dalam bermu'amalah. Kaidah paling dasar dan paling utama yang menjadi landasan kegiatan mu'amalah adalah kaidah yang sangat terkenal dan disepakati oleh ulama empat mazhab, yaitu :

لَأَصْلُ فِي الْمُعَامَلَةِ الْإِبَاحَةُ إِلَّا أَنْ يَدُلَّ دَلِيلٌ عَلَى تَحْرِيمِهَا

Artinya :

“Hukum dasar mu'amalah adalah halal, sampai ada dalil yang mengharamkannya”.

Prinsip ini memberikan kebebasan yang sangat luas kepada manusia untuk mengembangkan model transaksi dan produk-produk akad dalam bermu'amalah. Namun demikian, kebebasan ini bukan kebebasan yang tanpa batas, akan tetapi kebebasan yang terbatas oleh aturan syara' yang telah ditetapkan dalam Al-Qur'an, Al-Sunnah dan ijtihad ulama. Kebebasan dalam bermu'amalah jangan sampai menimbulkan kezaliman, terjerumus ke dalam praktik ribawi, *garar*, *maisir*, dan tindakan-tindakan lainnya yang dapat merugikan para pihak yang terlibat dalam transaksi mu'amalah.

Berdasarkan proses bisnis dari layanan Go-food, terdapat beberapa pihak yang terlibat didalamnya. Pihak yang terlibat tersebut melakukan kerjasama dan membuat beberapa perjanjian dengan pihak Gojek selaku perusahaan jasa *online*. Pihak yang terlibat tersebut adalah pihak Gojek itu sendiri, *driver*, *merchant* dan konsumen. Dalam proses kerjasama tersebut, peneliti ingin mengetahui bentuk kerjasama atau perjanjian yang dilakukan oleh keempat pihak tadi apakah telah

sesuai dengan salah satu akad dalam transaksi yang terdapat dalam ekonomi Islam atau tidak.

Sebagai seorang muslim, maka perlu dilakukan kajian untuk berfikir kritis terhadap berbagai fenomena baru atau sesuatu yang sedang berkembang di masyarakat terkhusus pada layanan Go-food. Apakah fenomena tersebut masih sesuai dengan ajaran dan kaidah syariat atau sudah keluar dari kaidah yang seharusnya. Dengan melihat berbagai fenomena mulai bermunculannya berbagai produk yang ditawarkan oleh berbagai perusahaan dengan sistem *online*, maka peneliti melakukan pembahasan tentang Akad Dalam Transaksi Pada Aplikasi Go-Food Di PT. Gojek Indonesia Cabang Makassar Dalam Perspektif Ekonomi Islam.

B. Fokus Penelitian dan Deskripsi Fokus

1. Fokus Penelitian

Fokus penelitian adalah penjelasan mengenai dimensi-dimensi yang menjadi pusat perhatian dalam suatu penelitian. Fungsi fokus penelitian adalah untuk memberikan batasan dan cakupan penelitian agar tidak terjadi kekeliruan dalam kesalahpahaman akibat perbedaan pemahaman antara pembaca dan penulis, dan memberikan kemudahan pembaca dalam memahami maksud dari penelitian ini.

Menurut Spradley bahwa fokus penelitian adalah *A focused refer to a single cultural domain or a few domains*, maksudnya adalah bahwa, “fokus itu merupakan domain tunggal atau beberapa domain yang terkait dari situasi sosial.”¹²

¹²Sugiono, *Metode Penelitian Bisnis* (Pendekatan Kuantitatif, kualitatif dan R&D), (Bandung: Alfabeta, 2012), h. 377.

Dalam penelitian kualitatif, penelitian fokus lebih diarahkan pada tingkat kebaruan informasi yang akan diperoleh dari situasi sosial (lapangan). Untuk mempertajam penelitian, maka fokus penelitian ini adalah bentuk akad dalam transaksi dalam produk Go-food sebagai salah satu produk yang ditawarkan oleh PT. Gojek Indonesia Cabang Makassar dan perspektif ekonomi Islam terhadap transaksi melalui aplikasi go-food tersebut.

2. Deskripsi Fokus

Secara terminologi atau menurut istilah deskripsi fokus adalah menjelaskan fokus yang akan diteliti oleh peneliti sesuai dengan judul yang diangkatnya. Penelitian ini berorientasi pada akad dalam transaksi pada produk yang ditawarkan oleh PT. Gojek Indonesia Cabang Makassar terkhusus pada produk Go-food dan bagaimana perspektif Ekonomi Islam terhadap produk tersebut. Berdasarkan pada fokus penelitian, maka dapat dideskripsikan sebagai berikut:

Menurut UU No. 19 Tahun 2008 tentang Surat Berharga Syariah Negara, akad adalah perjanjian tertulis yang tidak bertentangan dengan prinsip syariah dan sesuai dengan peraturan perundang-undangan. Dalam akad pada dasarnya dititikberatkan pada kesempatan antara dua belah pihak yang ditandai dengan *ijab-qabul*. Dengan demikian *ijab-qabul* adalah suatu perbuatan atau pernyataan untuk menunjukkan suatu keridhaan dalam berakad yang dilakukan oleh dua orang atau lebih, sehingga terhindar atau keluar dari suatu ikatan yang tidak berdasarkan syara'. Karena itu, dalam Islam tidak semua bentuk kesepakatan atau perjanjian dapat

dikategorikan sebagai akad, terutama kesepakatan yang tidak didasarkan pada keridhaan dan syariat Islam.

GoJek berdiri pada tahun 2011 yang didirikan oleh pemuda bernama Michaelonglo Moran dan Nadiem. Perusahaan Gojek bergerak di bidang jasa layanan transportasi sebagai perantara yang menghubungkan antara para pengemudi/pengendara ojek dengan pelanggan. Gojek kini telah tumbuh menjadi *on-demand mobile platform* dan aplikasi terdepan yang menyediakan berbagai layanan dibidang jasa. Jasa dan layanan gojek berkembang tidak hanya sebagai transportasi orang (*transport*), tetapi juga dapat digunakan sebagai pengantar barang, dokumen, ataupun paket (*instant courier*), sebagai mitra perusahaan *online* maupun *offline* yang membutuhkan pengantaran pada hari yang sama (*shopping*), bahkan yang terbaru dapat digunakan sebagai pengantar makanan yang dipesan (*food delivery*) atau biasa yang disebut dengan Go-food.

Go-food merupakan sebuah fitur layanan *food delivery* layaknya *delivery order* di sebuah rumah makan. Hanya dengan menggunakan *smartphone* dan membuka fitur Go-food di dalam aplikasi Gojek, konsumen bisa memesan makanan dari restoran yang sudah bekerja sama dengan Gojek.

C. Rumusan Masalah

Berdasarkan uraian permasalahan, maka perumusan masalah penelitian ini adalah sebagai berikut:

1. Bagaimana Model Akad dalam Transaksi Pada Aplikasi Go-food Di PT. Gojek Indonesia Cabang Makassar?
2. Bagaimanakah Perspektif Ekonomi Islam terhadap Transaksi Melalui Aplikasi Go-food Di PT. Gojek Indonesia Cabang Makassar?

D. Kajian Pustaka

Adapun yang menjadi acuan untuk pembahasan selanjutnya adalah sebagai berikut:

1. Penelitian yang dilakukan oleh Misbahuddin dengan judul penelitian Bisnis E-commerce Melalui Internet dalam Perspektif Hukum Islam di Makassar. Metode yang digunakan dalam penelitian ini adalah *field research* (penelitian lapangan) yang bersifat kualitatif. Hasil penelitian ini menunjukkan bahwa bisnis *e-commerce* melalui internet tidak bertentangan dengan Islam karena dapat memenuhi rukun dan syarat-syarat jual beli yang terdapat pada sistem perjanjian (akad) yang sah dalam hukum Islam.
2. Penelitian yang dilakukan oleh Mohammad Nuruddin dengan Judul penelitian Analisis Hukum Islam Terhadap Praktik Melalui Jasa Online Go-food Pada Aplikasi Gojek Di Kota Surabaya. Jenis penelitian adalah penelitian lapangan (*Field research*) dengan menggunakan pendekatan penelitian deskriptif kualitatif. Hasil penelitian menyimpulkan bahwa, penerapan sistem pemesanan melalui Go-food pada aplikasi Gojek dari rukun dan syarat telah sesuai dan sah menurut syariat Islam. Terlepas dari beberapa resiko yang

terjadi diantaranya pembatalan sepihak dan perubahan harga atau bentuk makanan, dalam hal tersebut pihak Gojek telah memberikan beberapa kebijakan untuk mengatasinya sehingga apabila terjadi kecurangan dari masing-masing individu, hal tersebut berada diluar ketentuan sistem pemesanan makanan melalui jasa Go-food pada aplikasi Gojek.

3. Penelitian yang dilakukan oleh Muhammad Yunus, Fahmi Fatwa Rosyadi Satriadi Hamdani dan Gusti Khairina Shofia dengan Judul penelitian Tinjauan Fikih Muamalah Terhadap Akad Jual Beli Dalam Transaksi Online Pada Aplikasi Go-Food. Hasil dari penelitian ini, dijumpai bahwa akad sewa menyewa terjadi antara perusahaan gojek dengan penyedia layanan go-food dengan penjual makanan, dan antara penyedia layanan/pengemudi ojek dengan penjual yang terdaftar dalam layanan go-food. Sedangkan akad wakalah terjadi antara pengguna layanan go-food dengan penyedia layanan/pengemudi ojek. Adapun transaksi-transaksi yang dilakukan tersebut dapat diketahui telah sesuai dengan rukun dan syarat.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Adapun tujuan yang ingin dicapai dalam penelitian ini yaitu :

- a. Untuk mengetahui model Akad dalam Transaksi pada Aplikasi Go-food Di PT. Gojek Indonesia Cabang Makassar, apakah bersesuaian dengan akad yang ada pada ekonomi Islam atau tidak.

- b. Untuk mengetahui Perspektif Ekonomi Islam Terhadap Transaksi Melalui Aplikasi Go-food Pada PT. Gojek Indonesia Cabang Makassar.

2. Kegunaan Penelitian

Hasil Penelitian ini diharapkan dapat membawa manfaat teoritis sebagai berikut :

a. Kegunaan teoritis

Secara teoritis, hasil dari penelitian ini diharapkan dapat menjadi referensi yang akan memperkaya kajian Ilmu Ekonomi Islam, serta diharapkan dapat mengembangkan pengetahuan ilmu sosial lainnya.

b. Kegunaan praktis

1) Kegunaan bagi perusahaan swasta (PT. Gojek Indonesia Cabang Makassar)

: Penelitian ini diharapkan dapat menjadi masukan bagi perusahaan Gojek agar tidak hanya memperhatikan bagaimana mendapatkan sebuah keuntungan dan memuaskan pelanggan, tetapi juga dapat memperhatikan bentuk transaksi yang digunakan dalam segala aplikasi yang ditawarkan agar semua pihak yang terlibat didalamnya dapat memperoleh kemaslahatan.

2) Kegunaan bagi peneliti lain : Hasil dari penelitian ini diharapkan dapat

membantu dalam penyajian informasi untuk mengadakan penelitian yang serupa.

BAB II

TINJAUAN TEORITIS

A. *Maslahah*

1. Pengertian *Maslahah*

Maslahah المصلحة dalam bahasa Arab terbentuk “*masdar* dari *lafadz* صَلَاحٌ – يَصْلُحُ - صُلُوحًا yang bermakna baik atau positif.”¹³ *Maslahah* juga berarti “manfaat atau suatu pekerjaan yang mengandung manfaat.”¹⁴ Sedangkan secara terminologi, “*maslahah* dapat diartikan mengambil manfaat dan menolak *madharat* (bahaya) dalam rangka memelihara tujuan syara’ (hukum Islam).”¹⁵ Menurut Amir Syarifuddin ada 2 bentuk *maslahah*:

- a. Mewujudkan manfaat.
- b. Menghindari umat manusia dari kerusakan dan keburukan yang disebut *dar’u al-mafasid*.¹⁶

Mewujudkan manfaat, kebaikan dan kesenangan untuk manusia yang disebut *jalb al-manafi’* (membawa manfaat). Kebaikan dan kesenangan ada yang dirasakan langsung oleh orang melakukan sesuatu perbuatan yang diperintahkan, tetapi ada juga kebaikan dan kesenangan dirasakan setelah perbuatan itu dilakukan, atau

¹³Ahmad Warson Munawwir, *Kamus al-Munawwir*, (Surabaya: Pustaka Progresif, 1997), h. 788.

¹⁴Husein Hamid Hasan, *Nazariyyah al-Maslahah fi al-Fiqh al-Islami*, (Kairo: Dar ar-Nahdhah al-Arabiyah, 1971), h. 3-4.

¹⁵Harun, *Pemiiran Najmudin at-Thufi Tentang Konsep Maslahah Sebagai Teori Istinbath Hukum Islam*, Jurnal Digital Ishraqi vol. 5, 1 (2009), h. 24.

¹⁶Amir Syarifuddin, *Ushul Fiqh*, Jilid II, cet. Ke-4 (Jakarta: Kencana Prenada Media Group, 2008), h. 208.

dirasakan hari kemudian, atau bahkan Hari Kemudian (akhirat). Segala perintah Allah swt berlaku untuk mewujudkan kebaikan dan manfaat seperti itu.

Menghindari umat manusia dari kerusakan dan keburukan yang disebut *dar'u al-mafasid*. Kerusakan dan keburukan pun ada yang langsung dirasakannya setelah melakukan perbuatan yang dilarang, ada juga yang merasakan sesuatu kesenangan ketika melakukan perbuatan dilarang itu, tetapi setelah itu yang dirasakannya adalah kerusakan atau keburukan. Misalnya berzina dengan pelacur yang berpenyakit atau meminum minuman manis bagi yang berpenyakit gula.

Menurut Jalal al-Din ar-Rahman sebagaimana yang dikutip oleh Ika Yunia Fauzia menyebutkan defenisi *maslahah* yaitu *الانسان على نفع الباعثة* artinya segala sesuatu yang mengandung manfaat bagi manusia. Sedangkan makna terminologinya yaitu : “*Al-Mashlahah* adalah segala sesuatu yang mengandung manfaat bagi manusia, yang dapat diraih oleh manusia dengan cara memperolehnya maupun dengan cara menghindarinya. Seperti halnya menghindari perbudakan yang tentu membahayakan manusia”.

Adapun beberapa ulama yang mendefinisikan *mashlahah* diantaranya oleh ulama Ahli Ushul yang dijelaskan oleh Imam al-Ghazali, al-Khawarizmi, Ramadhan al-Buthi dan Najmudin al-Thufi.¹⁷

Mashlahah menurut ulama Ahli Ushul yang dijelaskan oleh Imam al-Ghazali yaitu: *Al-mashlahah* dalam pengertian awalnya adalah menarik kemanfaatan atau

¹⁷Lihat, Cahyono Eko, *Undian Berhadiah Perspektif Hukum Islam: Studi Mashlahah Program Tabungan (muamamat berbagi rezeki) di Bank Muamalat Indonesia Kantor Cabang Malang*, Thesis, (Malang: 2012), h. 19-21.

menolak madharat (sesuatu yang menimbulkan kerugian), namun tidaklah demikian yang kami kehendaki, karena sebab mencapai kemanfaatan dan menafikkan kemadharatan, adalah merupakan tujuan atau maksud dari makhluk, adapun kebaikan atau kemashlahatan makhluk terletak pada tercapainya tujuan mereka, akan tetapi yang kami maksudkan dengan *al-Mashlahah* adalah menjaga atau memelihara tujuan syara'.

Mashlahah menurut al-Khawarizmi yang dinukil oleh Wahbah Zuhaili yaitu: yang dimaksud dengan *mashlahah* adalah memelihara tujuan hukum Islam dengan menolak bencana atau kerusakan hal-hal yang merugikan dari makhluk (manusia).

Mashlahah menurut Ramadhan al-Buthi yaitu: *Al-mashlahah* adalah suatu yang manfaat dan dimaksudkan oleh syar'I yang maha Bijaksana, untuk kebaikan hamba-hambanya, yang berupa pemeliharaan terhadap agama, jiwa, akal, keturunan serta harta mereka sesuai urutan yang jelas yang tercakup di dalamnya.

Mashlahah menurut Najmudin al-Thufi yaitu: *al-Mashlahah* menurut 'urf (pemahaman yang berlaku di masyarakat), adalah sebab yang mendatangkan kebaikan atau manfaat, seperti perdagangan yang menghasilkan atau mendatangkan laba. Adapaun menurut syara' : sebab yang dapat menghantarkan atau mendatangkan tujuan daripada maksud Syar'i (pembuat hukum yakni Allah), baik dalam hukum ibadah atau 'adah atau muamalah, kemudian *mashlahah* dibagi antara lain *al-mashlahah* yang dikehendaki oleh Syar'i sebagai hak prerogratif Syar'i seperti ibadah, dan *al-mashlahah* yang dimaksudkan untuk kemashlahatan makhluk, atau umat manusia dan keteraturan urusan mereka seperti hukum adat.

2. Macam-macam *Mashlahah*

Abdul Karim Zaidan menjelaskan macam-macam *mashlahah*, yaitu:

- a. *Al-maslahah al-mu'tabarah*.
- b. *Al-maslahah al-mulghah*.
- c. *Al-maslahah al-mursalah*.¹⁸

Al-maslahah al-mu'tabarah, yaitu *mashlahah* yang secara tegas diakui syariat dan telah ditetapkan ketentuan-ketentuan hukum untuk merealisasikannya. Misalnya diperintahkan berjihad untuk memelihara agama dari rongrongan musuhnya, diwajibkan hukum *qishash* untuk menjaga kelestarian jiwa, ancaman hukuman atas peminum khamar untuk memelihara akal, ancaman hukuman zina untuk memelihara kehormatan dan keturunan, serta ancaman hukum mencuri untuk menjaga harta.

Al-maslahah al-mulghah, yaitu sesuatu yang dianggap *mashlahah* oleh akal pikiran, tetapi dianggap palsu karena kenyataannya bertentangan dengan ketentuan syariat. Misalnya, ada anggapan bahwa menyamakan pembagian warisan antara anak laki-laki dan anak wanita adalah *mashlahah*. Akan tetapi, kesimpulan seperti itu bertentangan dengan ketentuan syariat, yaitu ayat surat *an-Nisaa'* yang menegaskan bahwa pembagian anak laki-laki dua kali pembagian anak perempuan. Adanya pertentangan itu menunjukkan bahwa apa yang dianggap *maslahah* itu bukan *maslahah* di sisi Allah.

Al-maslahah al-mursalah, yaitu sesuatu yang dianggap *mashlahah* namun tidak ada ketegasan hukum untuk merealisasikannya dan tidak pula ada dalil tertentu baik yang mendukung maupun yang menolaknya, sehingga ia disebut *mashlahah*

¹⁸Satria Effendi M. Zein, *Ushul Fiqh*, (Jakarta: Kencana, 2017), h. 135-137.

yang lepas dari dalil secara khusus. *Mashlahat* macam ini terdapat dalam masalah-masalah muamalah yang tidak ada ketegasan hukumnya dan tidak pula ada bandingannya dalam Al-Qur'an dan Sunnah untuk dapat dilakukan analogi. Contohnya, peraturan lalu lintas dengan segala rambu-rambunya. Peraturan seperti itu tidak ada dalil khusus yang mengaturnya, baik dalam Al-Qur'an maupun dalam Sunnah Rasulullah. Namun peraturan seperti itu sejalan dengan tujuan syariat, yaitu dalam hal ini adalah untuk memelihara jiwa dan harta.

Mashlahah menurut Abu Ishak al-Syathibi, ditinjau dari segi kualitas atau kepentingannya dibagi kedalam tiga tingkatan, yaitu:

- a. *Mashlahah al-Dharuriyyah*.
- b. *Mashlahah al-Hajiyah*.
- c. *Mashlahah al-Tahsiniyyah*.¹⁹

Mashlahah al-Dharuriyyah, kemaslahatan yang berhubungan dengan kebutuhan pokok umat manusia di dunia dan di akhirat, yakni memelihara agama, memelihara jiwa, memelihara akal, memelihara keturunan dan memelihara harta. Kemaslahatan ini juga disebut dengan *al-Mashalih al-Khamsah*, merupakan yang paling esensial bagi kehidupan manusia, sehingga wajib ada pada kehidupan manusia dikarenakan menyangkut aspek agama atau akidah demi ketentraman kehidupan *duniawi* maupun *ukhrawi*.

Mashlahah al-Hajiyah, kemaslahatan yang dibutuhkan untuk menyempurnakan atau mengoptimalkan kemaslahatan pokok (*al-mashalih al-khamsah*) yaitu berupa keringanan untuk mempertahankan dan memelihara

¹⁹Amir Syarifuddin, *Ushul Fiqh*, (Jakarta: Kencana, 2008), h. 329.

kebutuhan mendasar manusia (*al-mashalih al-khamsah*). *Mashlahah* ini merupakan kebutuhan *materiil* atau pokok kehidupan manusia dan apabila *mashlahah* ini dihilangkan akan dapat menimbulkan kesulitan bagi kehidupan manusia, namun tidak sampai menimbulkan kepunahan kehidupan manusia.

Mashlahah al-Tahsiniyyah, kemaslahatan yang sifatnya komplementer atau pelengkap, berupa keeluasaan dan kepatutan yang dapat melengkapi kemaslahatan sebelumnya (*mashlahah al-hajiyyah*). Jika *mashlahah* ini tidak terpenuhi, maka kehidupan manusia menjadi kurang indah dan nikmat dirasakan namun tidak dapat menimbulkan ke-*madharat-an*.

3. Syarat-syarat *Mashlahah*

Berikut ini ada beberapa syarat *mashlahah* menurut para ulama, diantaranya adalah:

Menurut al-Ghazali, beberapa syarat *mashlahah*, yaitu:

- a. *Mashlahah* itu sejalan dengan tindakan syara'.
- b. *Mashlahah* itu tidak meninggalkan atau bertentangan dengan nash syara.
- c. *Mashlahah* itu termasuk ke dalam *mashlahah* yang *dharuri*, baik yang menyangkut kemaslahatan pribadi maupun orang banyak dan universal, yaitu berlaku sama untuk semua orang.²⁰

Menurut Yusuf Hamid dalam kitabnya *al-Maqashid* yang dikutip oleh Amir Syarifudin mengatakan bahwa beberapa syarat dalam *mashlahah*, yaitu:

- a. Yang menjadi sandaran dari *mashlahah* itu selalu petunjuk syara', bukan semata berdasarkan akal manusia, karena akal manusia itu tidak sempurna, bersifat relatif dan subjektif, selalu dibatasi waktu dan tempat, serta selalu terpengaruh lingkungan dan dorongan hawa nafsu;
- b. Pengertian *mashlahah* dalam pandangan syara' tidak terbatas untuk kepentingan dunia saja tetapi juga untuk akhirat;

²⁰Abu Hamid Al-Ghazali, *al-Mustashfa min 'Ilmi al-Ushul*, h. 139.

- c. *Mashlahah* dalam artian hukum tidak terbatas pada rasa enak dan tidak enak dalam artian fisik jasmani saja, tetapi juga enak dan tidak enak dalam artian mental-spiritual atau secara rohaniyah.²¹

Menurut Imam Malik mengenai *mashlahah mursalah*, yaitu:

- a. Adanya kesesuaian antara *mashlahah* yang dipandang sebagai sumber dalil yang berdiri sendiri dengan tujuan-tujuan *syari'ah* (*maqashid al-syariah*). Dengan adanya persyaratan ini, berarti *mashlahah* tidak boleh menegasikan sumber dalil yang lain, atau bertentangan dengan dalil yang *qath'I*, akan tetapi harus sesuai dengan *mashlahah* yang memang ingin diwujudkan oleh *Syar'i*. Misalnya jenis *mashlahah* itu tidak asing, meskipun tidak diperkuat dengan adanya dalil *khash*;
- b. *Mashlahah* itu harus masuk akal (*rationable*), mempunyai sifat-sifat sesuai dengan pemikiran yang rasional, dimana seandainya dianjurkan kepada kelompok rasionalis akan dapat diterima.
- c. Penggunaan dalil *mashlahah* ini adalah dalam rangka menghilangkan kesulitan yang mesti terjadi, seandainya *mashlahah* yang diterima akal itu tidak diambil, niscaya manusia akan mengalami kesulitan.²²

B. Ekonomi Islam

1. Pengertian Ekonomi Islam

Kata ekonomi berasal dari kata Yunani , yaitu *oikos* dan *nomos*. Kata *oikos* berarti rumah tangga (*house-hold*), sedangkan kata *nomos* memiliki arti mengatur. Maka secara garis besar ekonomi diartikan sebagai aturan rumah tangga, atau manajemen rumah tangga. Kenyataannya, ekonomi bukan hanya berarti rumah tangga suatu keluarga, melainkan bisa berarti ekonomi suatu desa, kota, dan bahkan suatu negara. Dalam membahas perspektif ekonomi Islam, ada satu titik awal yang benar-benar harus kita perhatikan yaitu ekonomi dalam Islam itu sesungguhnya bermuara kepada *aqidah Islam*, yang bersumber dari syariatnya. Dari sisi lain,

²¹ Amir Syrifuddin, *Ushul Fiqh*, (Jakarta: Kencana, 2008), h. 326.

²² Muhamad Abu Zahrah, *Ushul al-Fiqh*, diterjemahkan Saefullah Ma'shum dkk, *Ushul Fiqih*, (Jakarta: Pustaka Firdaus, 2005), h. 427-428.

ekonomi Islam bermuara pada *Al-qur'an al Karim* dan *As-Sunnah Nabawiyah* yang berbahasa Arab.²³

Menurut pandangan Islam, ekonomi atau *iqtishad* berasal dari kata “*qosdun*” yang berarti keseimbangan (*equilibrium*) dan keadilan (*equally balanced*). Ekonomi Islam adalah suatu cabang ilmu pengetahuan yang berupaya untuk memandang, menganalisis, dan akhirnya menyelesaikan permasalahan-permasalahan ekonomi dengan cara-cara yang islami.²⁴

Ekonomi Islam dibangun atas dasar agama Islam, karena ekonomi merupakan bagian yang tak terpisahkan (integral) dari agama Islam. Sebagai derivasi dari agama Islam, ekonomi Islam akan mengikuti agama Islam dalam berbagai aspek. Islam mendefinisikan agama bukan hanya berkaitan dengan spiritualitas atau ritualitas, namun agama merupakan serangkaian keyakinan, ketentuan, dan peraturan serta tuntutan moral bagi setiap aspek kehidupan manusia. Islam memandang agama sebagai suatu jalan hidup yang melekat pada setiap aktivitas kehidupan, baik ketika manusia melakukan hubungan dengan Tuhannya maupun ketika manusia berinteraksi dengan sesama manusia dan alam semesta.²⁵

Dewam Raharjo, memilih istilah ekonomi Islam kedalam tiga kemungkinan pemaknaan:

- a. Ekonomi Islam adalah ilmu ekonomi yang berdasarkan nilai atau ajaran Islam.

²³Lihat, Mustafa Edwin Nasution, *Pengenalan Eksklusif: Ekonomi Islam*, (Jakarta: Kencana, 2006), h. 15

²⁴Lihat, Pusat Pengkajian dan Pengembangan Ekonomi (P3EI), *Ekonomi Islam*, (Jakarta: Rajawali Pers, 2012), h. 17.

²⁵Lihat, Pusat Pengkajian dan Pengembangan Ekonomi (P3EI), *Ekonomi Islam*, h. 13-14.

- b. Ekonomi Islam adalah sebagai suatu sistem. Sistem menyangkut pengaturan, yaitu pengaturan kegiatan ekonomi dalam suatu masyarakat atau negara berdasarkan suatu cara atau metode tertentu.
- c. Ekonomi Islam dalam pengertian perekonomian umat Islam.

Ketiga wilayah tersebut, yakni teori, sistem, dan kegiatan ekonomi umat Islam merupakan tiga pilar yang harus membentuk sebuah sinergi. Ekonomi Islam sebagai ilmu memberikan makna bahwa ekonomi Islam harus selalu dilakukan pengembangan keilmuan agar dapat ditemukan suatu formulasi ekonomi Islam yang benar-benar sesuai dengan prinsip syariah Islam. Islam merupakan keyakinan yang kebenarannya di dalamnya bersifat mutlak.²⁶ Sementara ekonomi Islam sebagai ilmu memberikan kebenaran yang masih bersifat relatif. Hal ini memberikan makna bahwa sebagai ilmu, ekonomi Islam harus selalu berkembang dan menyajikan ilmu yang benar-benar sesuai dengan prinsip syariat Islam.

Menurut Muhammad Abdul Mannan dalam *“Islamic Economics: Theory and Practice”* mengatakan bahwa ekonomi Islam adalah ilmu pengetahuan sosial yang mempelajari masalah-masalah ekonomi masyarakat yang diilhami oleh nilai-nilai Islam.²⁷

Menurut Muhammad Nejatullah al-Siddiqi dalam *“Muslim Economic Thinking: A Survey of Contemporary Literature”* mengatakan bahwa ilmu ekonomi Islam adalah respons pemikir Muslim terhadap tantangan ekonomi masa tertentu. Dalam usaha keras ini mereka dibantu oleh Al-Qur’an dan Sunnah, akal (ijtihad), dan pengalaman.²⁸

²⁶Lihat, Nur Rianto Al-Arif, *Dasar-Dasar Ekonomi Islam*, (Solo: PT. Era Adicitra Intermedia, 2011), h. 7.

²⁷Mustafa Edwin Nasution, dkk, *Pengenalan Eksklusif Ekonomi Islam*, (Jakarta: Kencana, 2015), h. 16.

²⁸Mustafa Edwin Nasution, dkk, *Pengenalan Eksklusif Ekonomi Islam*, (Jakarta: Kencana, 2015), h. 16.

Menurut M. Umer Chapra dalam “*The Futute of Economic: An Islamic Perspectif*” mengatakan bahwa ekonomi Islam adalah suatu pengetahuan yang membantu upaya realisasi kebahagiaan manusia melalui alokasi dan distribusi sumber daya yang terbatas yang berada dalam koridor yang mengacu pada pengajaran Islam, tanpa mengekang makro ekonomi yang berkesinambungan dan ekologi yang berkesinambungan tanpa memberikan kebebasan individu atau tanpa perilaku makro ekonomi yang berkesinambungan dan tanpa ketidak seimbangan lingkungan.²⁹

Merurut Khurshid Ahmad mengatakan bahwa ilmu ekonomi Islam adalah suatu usaha sistematis untuk memahami masalah-masalah ekonomi dan tingkah laku manusia secara relasional dalam perspektif Islam.³⁰

2. Dasar Ekonomi Islam

Ada tiga aspek yang sangat mendasar dalam ajaran Islam, yaitu aspek akidah (*tawhid*), aspek hukum (*syari'ah*), dan aspek Akhlak. Ketika seseorang memahami tentang ekonomi Islam secara keseluruhan, maka ia harus mengerti ekonomi Islam dalam ketiga aspek tersebut. Dalam dimensi akidah, ekonomi Islam mencakup atas dua hal: 1) pemahaman tentang ekonomi Islam yang bersifat ekonomi *ilahiyah*; 2) pemahaman tentang ekonomi Islam yang bersifat *rabbaniyah*.

Segala pembahasan yang berkaitan dengan ekonomi Islam sebagai ekonomi *ilahiyah*, berpijak pada ajaran *tawhid uluhiyyah*. *Tawhid uluhiyyah* yaitu mengesakan Allah *Subhanallahu wa Ta'ala* karena Allah adalah Tuhan yang harus disembah. Ketika seseorang mengesakan dan menyembah Allah, dikarenakan kapasitas Allah sebagai dzat yang wajib disembah dan juga tidak menyekutukan-Nya (*al-An'am* [16]: 102 dan *adz-Dzariyat* [51]: 56), hal ini berimplikasi pada adanya niat yang tulus,

²⁹Mustafa Edwin Nasution, dkk, *Pengenalan Eksklusif Ekonomi Islam*, (Jakarta: Kencana, 2015), h. 17.

³⁰Ika Yunia Fauzia dan Abdul Kadir Riyadi, *Prinsip Dasar Ekonomi Islam Perspektif Maqashid al-Syari'ah*, (Jakarta: Kencana, 2014), h. 6-7.

bahwa segala pekerjaan yang dikerjakan oleh manusia adalah untuk beribadah kepada Allah, sebagai satu bentuk penyembahan kepada-Nya.

Ekonomi Islam sebagai ekonomi *rabbaniyah*, berpijak pada ajaran *tawhid rububiyah*. *Tauhid rububiyah* adalah mengesakan Allah melalui segala hal yang telah diciptakan-Nya, dengan selalu meyakini bahwa Allah merupakan pencipta alam semesta, Allah juga sang pemberi rezeki dan Allah pengatur alam semesta. Ini sesuai dengan firman-Nya dalam QS. az-Zumar/39: 62

اللَّهُ خَلَقَ كُلَّ شَيْءٍ ۖ وَهُوَ عَلَىٰ كُلِّ شَيْءٍ وَكِيلٌ ﴿٦٢﴾

Terjemahnya :

Allah Pencipta segala sesuatu dan Dia Maha Pemerlihora atas segala sesuatu.³¹

QS. Ali Imran/3: 27

تُولِجُ اللَّيْلَ فِي النَّهَارِ وَتُولِجُ النَّهَارَ فِي اللَّيْلِ ۖ وَتُخْرِجُ الْحَيَّ مِنَ الْمَيِّتِ وَتُخْرِجُ الْمَيِّتَ مِنَ الْحَيِّ ۖ وَتَرْزُقُهُمْ مِنْ تَشَاءُ بِغَيْرِ حِسَابٍ ﴿٢٧﴾

Terjemahnya:

Engkau masukan malam kedalam siang dan Engkau masukan siang kedalam malam. Dan Engkau keluarkan yang hidup dari yang mati, dan Engkau keluarkan yang mati dari yang hidup. Dan Engkau berikan rezeki kepada siapa yang Engkau kehendaki tanpa perhitungan.³²

Sebagai penghayatan terhadap *tawhid uluhiyyah* dan *tawhid rububiyah*, maka memercayai segala hal yang datang dari Allah dan Rasulullah mengenai sifat Allah

³¹Kementerian Agama RI, *Syamil quran Yasmina Al-Qur'an Terjemahan dan Tajwid*, (Bandung: Sygma, 2014), h. 465.

³²Kementerian Agama RI, *Syamil quran Yasmina Al-Qur'an Terjemahan dan Tajwid*, (Bandung: Sygma, 2014), h. 53.

merupakan hal yang penting pula dalam suatu perekonomian. Segala hal yang terangkum dalam *tawhid asma'* inilah yang akan menyadarkan manusia bahwa mereka hanyalah seorang yang diberikan amanah oleh Allah untuk dapat mengelola alam semesta, agar dapat menyejahterakan kehidupan mereka.

Merujuk pada ayat di atas dapat dipahami bahwa ketika seseorang menjalankan segala aktivitasnya terutama dalam hal bertransaksi atau dalam hal membuat sebuah perikatan dengan seseorang ataupun sebuah lembaga, maka ia haruslah berjalan sesuai dengan rambu-rambu yang telah ditetapkan oleh Allah melalui syari'at-Nya. Kaidah yang berlaku untuk segala aktivitas ekonomi yaitu “segala sesuatu (dalam hal muamalah) boleh dilakukan, sampai ada dalil yang mengharamkan.” Atas dasar kaidah ini, maka segala aktivitas dalam ekonomi Islam yang membawa kemaslahatan dan tidak ada larangan didalamnya adalah boleh dilakukan.

3. Nilai-Nilai Dasar Ekonomi Islam

Nilai-nilai dasar ekonomi Islam terdiri dari nilai kepemilikan, keadilan, keseimbangan, kebebasan dan kebersamaan. Adapun penjelasan dari kelima nilai dasar tersebut adalah sebagai berikut:

a. Nilai dasar kepemilikan

Konsep kepemilikan dalam Islam telah jelaskan oleh Allah *Subhanallahu wa Ta'ala* seluruh apa yang ada dilangit dan dibumi adalah milik-Nya. Hal ini tertera dalam sebuah firmannya yaitu dalam QS. Al-Baqarah:2/107

أَلَمْ تَعْلَمْ أَنَّ اللَّهَ لَهُ مُلْكُ السَّمَوَاتِ وَالْأَرْضِ وَمَا لَكُمْ مِّنْ دُونِ اللَّهِ مِن وَلِيٍّ

وَلَا نَصِيرٍ ﴿١٧﴾

Terjemahnya:

Tidakkah kamu tahu bahwa Allah memiliki kerajaan langit dan bumi? Dan tidak ada bagimu pelindung dan penolong selain Allah.³³

Berdasarkan ayat ini menjelaskan bahwa segala apapun yang ada di dunia dan di langit adalah mutlak milik dari Allah. Sedangkan manusia adalah hanyalah berupa kepemilikan dalam pengelolaannya saja yang sewaktu-waktu dapat diambil kembali oleh Allah. Kepemilikan dalam manusia hanya bersifat amanah dari Allah yang harus dihormati.

Kepemilikan dalam Islam ada bermacam-macam, yaitu kepemilikan pribadi, bersama dan kepemilikan oleh Negara. Namun yang perlu dipahami adalah masing-masing dari kepemilikan tersebut tidak bersifat mutlak, tetapi terkait dengan kemaslahatan umum dan usaha untuk menghalangi terjadinya kemudharatan.

b. Nilai dasar keadilan

Allah *Subhanallahu wa Ta'ala* adalah pencipta segala sesuatu, dan salah satu sifat-Nya adalah adil. Dia tidak membedakan perlakuan terhadap makhluk-Nya secara zalim. Manusia sebagai khalifah di muka bumi harus memelihara hukum Allah di bumi, dan menjamin bahwa pemakaian segala sumber daya diarahkan untuk

³³Kementerian Agama RI, *Syamil quran Yasmina Al-Qur'an Terjemahan dan Tajwid*, (Bandung: Sygma, 2014),h. 17.

kesejahteraan manusia, supaya semua mendapat manfaat daripadanya secara adil dan baik.

Islam mendefinisikan adil sebagai “tidak menzalimi dan tidak dizalimi”. Implikasi ekonomi dari nilai ini adalah bahwa pelaku ekonomi tidak dibolehkan untuk mengejar keuntungan pribadi bila hal itu merugikan orang lain atau merusak alam. Tanpa keadilan, manusia akan terkotak-kotak dalam berbagai golongan. Golongan yang satu akan menzalimi golongan yang lain sehingga terjadi eksploitasi manusia atas manusia.

c. Nilai dasar keseimbangan

Keseimbangan merupakan nilai dasar yang mempengaruhi aspek tingkah laku ekonomi seorang Muslim. Keseimbangan diartikan tidak berat sebelah, baik itu usaha-usaha kita sebagai individu yang berhubungan dengan kehidupan dunia dan akhirat. Bila Allah berkehendak pada makhluk ciptaannya berbeda satu sama lainnya, disanalah letak keseimbangannya. Bahwa perbedaan ada bukan untuk dijadikan kesenjangan, tapi justru untuk mencapai keseimbangan atau keselarasan.

d. Nilai dasar kebebasan

Islam masalah kebebasan ekonomi adalah tiang pertama dalam struktur pasar Islam. Kebebasan didasarkan atas ajaran-ajaran fundamental Islam. Dalam sebuah kaidah mu'amalah dikatakan bahwa

لَأَصْلُ فِي الْمُعَامَلَةِ الْإِبَاحَةُ إِلَّا أَنْ يَدُلَّ دَلِيلٌ عَلَى تَحْرِيمِهَا

Artinya :

“Hukum dasar mu'amalah adalah halal, sampai ada dalil yang mengharamkannya”.

Berdasarkan prinsip ini memberikan kebebasan yang sangat luas kepada manusia untuk mengembangkan model transaksi dan produk-produk akad dalam bermu'amalah. Namun demikian, kebebasan ini bukan kebebasan yang tanpa batas, akan tetapi kebebasan yang terbatas oleh aturan syara' yang telah ditetapkan dalam Al-Qur'an, Al-Sunnah dan ijtihad ulama. Kebebasan dalam bermu'amalah jangan sampai menimbulkan kezaliman, terjerumus ke dalam praktik ribawi, *garar*, *maisir*, dan tindakan-tindakan lainnya yang dapat merugikan para pihak yang terlibat dalam transaksi mu'amalah.

e. Nilai dasar kebersamaan

Dalam sistem ekonomi Islam, prinsip tauhid yang mengajarkan tiada tuhan selain Allah. Memiliki persamaan antara manusia bahwa setiap manusia adalah bersumber dari satu yaitu Allah *Subhanallahu wa Ta'ala*. Dengan kata lain, dalam Islam tidak ada perbedaan sosial antara manusia baik berdasarkan ras, warna kulit dan keadaan fisik, mereka adalah sama, yaitu milik Allah.

C. Akad

1. Pengertian Akad

Akad secara etimologi dipahami sebagai العَقْدُ yaitu “perikatan, perjanjian dan permufakatan”.³⁴ Pertalian *ijab* (pernyataan melakukan ikatan) dan *qabul* (pernyataan menerima ikatan), sesuai dengan kehendak syariat yang akan sangat berpengaruh

³⁴Hendi Suhendi, *Fikih Muamalah* (Jakarta: PT. Grafindo Persada, 2008), h. 44-45

pada obyek perikatan. Dalam kitab al-Misbah al-Munir dan kitab-kitab bahasa lainnya disebutkan: *'aqada al-ahd* (mengikat perjanjian) *fan 'aqada* (lalu ia terikat).

Secara terminologi, akad merupakan hubungan antara *ijab* dan *qabul* sesuai dengan kehendak syariat yang menetapkan adanya pengaruh (akibat) hukum pada objek perikatan; ataupun segala tindakan seseorang yang didorong oleh kehendak hati (niat) yang kuat sekalipun dilakukan secara sepihak dalam konteks akad tertentu seperti wakaf, hibah dan sebagainya.³⁵

Menurut UU No. 19 Tahun 2008 tentang Surat Berharga Syariah Negara, akad adalah perjanjian tertulis yang tidak bertentangan dengan prinsip syariah dan sesuai dengan peraturan perundang-undangan.

Menurut fuqaha, akad memiliki dua pengertian umum dan khusus. Pengertian umum lebih dekat dengan pengertian secara bahasa yaitu perjanjian, perikatan dan permufakatan dan pengertian ini yang tersebar di kalangan fuqaha malikiyah, syafi'iyah dan hanabillah baik muncul dengan kehendak sendiri seperti wakaf, *ibra'* (pengguguran hak) talak, dan sumpah. Maupun membutuhkan dalam menciptakannya seperti jual-beli dan sewa-menyewa. Adapun pengertian khusus yang dimaksud disini ketika membicarakan tentang teori akad adalah hubungan antara *ijab* efek terhadap objek.³⁶

Al-'aqd menurut bahasa berarti ikatan, lawan katanya pelepasan atau pembubaran. Mayoritas fuqaha mengartikannya gabungan *ijab* dan *qabul*. Dan penghubungan antara keduanya sedemikian rupa sehingga terciptalah makna atau

³⁵Lihat, Wahbah al-Zuhaili, *al-Fiqh al-Islam wa Adillatuh*, Jilid IV (Damaskus; Dar al Fikr, TT), h. 80.

³⁶Lihat, Wahbah Az-Zuhaili, *Fiqh Islam Wa Adilatuhu Jilid 4*, (Cet. 1, Jakarta: Gema Insani, 2011), h. 420

tujuan yang diinginkan dengan akibat-akibat nyatanya. Dengan demikian akad adalah sesuatu perbuatan untuk menciptakan apa yang diinginkan oleh dua belah pihak yang melakukan *ijab* dan *qabul*.³⁷

Perikatan dan perjanjian dalam konteks fiqh muamalah dapat disebut dengan akad. Kata akad berasal dari bahasa Arab *al-aqd* bentuk jamaknya *al-'uqud* yang mempunyai arti antara lain:

a. Mengikat (ربط), yaitu:

جمع طرف الحبلين ويُشدُّ أحدهما بالآخر حتى يُتصلا فيصباهاً قطعة واحدة

Mengumpulkan dua ujung tali dan mengikat salah satunya dengan yang lain sehingga bersambung, kemudian keduanya menjadi sebagai sepotong benda.

d. Sambungan (عقدة), yaitu:

الموصل الذي ا يُمسكهما ويوشقهم

Sambungan yang memegang kedua ujung itu dan mengikatnya.

e. Janji (العقد) sebagaimana dijelaskan dalam Al-Quran :

QS. Ali-Imran/3:76

بَلَىٰ مَنْ أَوْفَىٰ بِعَهْدِهِ ۖ وَاتَّقَىٰ ۖ فَإِنَّ اللَّهَ يُحِبُّ الْمُتَّقِينَ ﴿٧٦﴾

Terjemahnya:

Sebenarnya barang siapa menepati janji dan bertakwa, maka sungguh, Allah mencintai orang-orang yang bertakwa.³⁸

QS. Al-Midah/5:1

يَأْتِيهَا الَّذِينَ ءَامَنُوا أَوْفُوا بِالْعُقُودِ ﴿١﴾

³⁷Lihat, Muhammad Jawad Mughniyah, *Fiqh al-mam Ja'far ash-Shadiq Juz 384*, (Jakarta: Lentera, 2009), h. 34.

³⁸Kementerian Agama RI, *Syamil quran Yasmina Al-Qur'an Terjemahan dan Tajwid*, (Bandung: Sygma, 2014), h. 59.

Terjemahnya:

Wahai orang-orang yang beriman! Penuhilah janji-janji.³⁹

Merujuk pada ayat tersebut, dapat dipahami bahwa dalam akad pada dasarnya dititik beratkan pada kesempatan antara dua belah pihak yang ditandai dengan *ijab-qabul*. Dengan demikian *ijab-qabul* adalah suatu perbuatan atau pernyataan untuk menunjukkan suatu keridhaan dalam berakad yang dilakukan oleh dua orang atau lebih, sehingga terhindar atau keluar dari suatu ikatan yang tidak berdasarkan syara'. Karena itu, dalam Islam tidak semua bentuk kesepakatan atau perjanjian dapat dikategorikan sebagai akad, terutama kesepakatan yang tidak didasarkan pada keridhaan dan syariat Islam.

2. Rukun dan Syarat Akad

Setiap akad harus memenuhi rukun dan syarat sahnya. Rukun akad yang dimaksud adalah “unsur yang harus ada dan merupakan esensi dalam setiap kontrak”.⁴⁰ Jika salah satu rukun tidak ada, menurut hukum Islam kontrak dipandang tidak pernah ada. Sedangkan syarat adalah suatu sifat yang mesti ada pada setiap rukun, tetapi bukan merupakan esensi akad.

Menurut mayoritas ulama ada tiga rukun akad yaitu : “*Shighat*”, “pelaku akad” dan “objek akad”.⁴¹

Shighat, adalah *ijab* dan *qabul* (serah terima), baik diungkapkan dengan *ijab* dan *qabul* atau cukup dengan *ijab* saja yang menunjukkan *qabul* dari pihak lain

³⁹Kementerian Agama RI, *Syamil quran Yasmina Al-Qur'an Terjemahan dan Tajwid*, h. 106.

⁴⁰Oni Sahroni dan Hasanuddin, “*FIKIH MUAMALAH* Dinamika Teori Akad dan Implementasinya dalam Ekonomi Syariah”. (Jakarta: Raja Wali Pers 2016), h. 25.

⁴¹Oni Sahroni dan Hasanuddin, “*FIKIH MUAMALAH* Dinamika Teori Akad dan Implementasinya dalam Ekonomi Syariah”. h. 27-37.

(secara otomatis). Menurut sebagian ulama, *Ijab* adalah ungkapan yang pertama muncul dari salah satu pihak akad yang menunjukkan keinginan untuk melakukan akad, terlepas dari pihak manapun yang memulainya, baik pembeli ataupun penjual. Sedangkan *qabul* adalah ungkapan yang kedua muncul dari pihak lain yang dilakukan setelah *ijab* yang menunjukkan persetujuannya terhadap pihak lain tersebut.

Pelaku akad. Pelaku akad harus memenuhi dua kriteria berikut ini:

- 1) *Ahliyah* (kompetensi) yaitu bisa melaksanakan kewajiban dan mendapatkan hak sebagai pelaku akad. Ada dua jenis kompetensi yang dimaksud yaitu: *Ahliyah wujub* (berkompeten untuk menunaikan kewajiban dan mendapat hak) dan *Ahliyyatul 'ada* yaitu pelaku akad berkompeten untuk melaksanakan transaksi secara benar sesuai syariat.
- 2) *Wilayah* adalah kewenangan untuk melakukan transaksi (dengan segala konsekuensi hukumnya) menurut syar'i.

Objek akad (*Ma'qud 'Alaih*) yaitu harga atau barang yang menjadi objek transaksi seperti objek jual beli dalam akad jual beli (*bai'*), hadiah dalam akad *hibah*, barang yang digadaikan dalam akad *Rahn*, utang yang dijamin dalam akad *kafalah*.

Jadi rukun akad adalah segala yang mengungkapkan kesepakatan dua kehendak atau menggantikan posisinya baik berupa perbuatan, isyarat maupun tulisan. sementara untuk unsur atau pilar lainnya menjadi fondasi akad seperti objek yang diakadkan dan dua pihak yang berakad merupakan kedzaliman akad yang mesti

ada untuk membentuk sebuah akad. Karena adanya *ijab* dan *qabul* menghendaki adanya dua pihak yang berakad.⁴²

Syarat-syarat akad terdiri atas dua macam syarat, ada syarat yang bersifat umum dan ada syarat yang bersifat khusus, syarat-syarat akad antara lain terdiri atas syarat-syarat yang bersifat umum dan syarat-syarat yang bersifat khusus.⁴³

Syarat-syarat yang bersifat umum, yaitu syarat-syarat yang wajib sempurna wujudnya dalam berbagai akad. Syarat-syarat umum yang harus dipenuhi dalam berbagai macam akad sebagai berikut:

- 1) Kedua orang yang melakukan akad cakap bertindak (ahli). Tidak sah akad orang yang tidak cakap bertindak, seperti orang gila, orang yang berada di bawah pengampuan (*mahjur*) dan karena boros.
- 2) Yang dijadikan objek akad dapat menerima hukumnya.
- 3) Akad itu diizinkan oleh *syara'*, dilakukan oleh orang yang mempunyai hak melakukannya, walaupun dia bukan *aqid* yang memiliki barang.
- 4) Janganlah akad itu akad yang dilarang oleh *syara'*, seperti jual beli *mulasamah* (saling merasakan).
- 5) Akad dapat memberikan faedah, sehingga tidaklah sah bila *rahn* (gadai) dianggap sebagai imbalan amanah (kepercayaan).

⁴²Lihat, Wahbah Az-Zuhaili, *Fiqh Islam Wa Adilatuhu Jilid 4*, (Cet.1, Jakarta: Gema Insani, 2011), h. 429.

⁴³Lihat, Abdul Rahman Ghazaly, Ghufron Ihsan dan Sapiudin Shidiq. (*Fiqh Muamalat*), h. 54-55.

- 6) Ijab itu berjalan terus, tidak dicabut sebelum terjadi Kabul. Maka apabila orang yang berijab menarik kembali ijabnya sebelum kabul maka batallah ijabnya.
- 7) Ijab dan kabul mesti bersambung, sehingga bila seseorang yang berijab telah berpisah sebelum adanya kabul, maka ijabnya tersebut menjadi batal.

Syarat-syarat yang bersifat khusus, yaitu syarat-syarat yang wujudnya wajib ada dalam sebagian akad. Syarat khusus ini dapat juga disebut *syarat idhafi* (tambahan) yang harus ada di samping syarat-syarat yang umum, seperti syarat adanya saksi dalam pernikahan.

Menurut ulama mazhab Az-Zahiri seluruh syarat yang dikemukakan pihak-pihak yang berakad apabila tidak diakui oleh syara sebagaimana tercantum dalam Al-Qur'an dan Sunnah adalah batal. Menurut Jumhur ulama fiqh pada dasarnya pihak-pihak berakad itu memiliki kebebasan untuk menentukan syarat-syarat tersendiri dalam suatu akad. Dalam ulama fiqh bahwa akad yang telah memenuhi rukun dan syaratnya mempunyai kekuatan mengikat terhadap pihak-pihak yang melakukan akad.

3. Jenis-Jenis Akad

Kitab-kitab fiqh terdapat banyak bentuk akad yang kemudian dapat dikelompokkan dalam berbagai jenis-jenis akad. Mengenai pengelompokan jenis-jenis akad ini pun terdapat banyak penggolongannya. Secara garis besar ada

pengelompokan jenis-jenis akad yaitu akad menurut tujuannya dan akad menurut keabsahannya.⁴⁴

a. Akad menurut tujuannya terbagi atas dua jenis:

- 1) Akad *Tabarru* yaitu akad yang dimaksudkan untuk menolong dan murni semata-mata karena mengharapkan ridha dan pahala dari Allah SWT, sama sekali tidak ada unsur mencari “*returni*” ataupun motif. Akad yang termasuk dalam kategori ini adalah akad hibah, wakaf, wasiat, ibra’, wakalah, kafalah, hawalah, rahn, dan qirad. Atau dalam redaksi dilain akad *tabarru* adalah segala macam perjanjian yang menyangkut *nonprofit transaction* (transaksi nirlaba). Transaksi ini pada hakikatnya bukan transaksi bisnis untuk mencari keuntungan komersial.
- 2) Akad *Tijari* yaitu akad yang dimaksudkan untuk mencari dan mendapatkan keuntungan di mana rukun dan syarat telah dipenuhi semuanya. Akad yang termasuk dalam kategori ini adalah: *Murabahah, Salam, Istishna’ dan Ijarah Muntahiya bittamlik serta Mudharabah dan Musyarakah*. Atau dalam redaksi lain akad *tijari* adalah segala macam perjanjian yang menyangkut *for profit transaction*. Akad ini dilakukan dengan tujuan untuk mencari keuntungan, karena itu bersifat komersial.

b. Akad menurut keabsahannya terbagi kepada tiga jenis yaitu akad *shahih (valid contract)*, akad *fasid (voidable contract)* dan akad *Bathal (voif vontract)*.

⁴⁴Lihat, Ahmad Nuryadi Asmawi, “*Akad dan Fiqih Maghrib*”, (Diklat Kuliah Informal Ekonomi Islam FEUI Semester Genap tahun 2002), h. 3.

- 1) Akad *Sahih (valid contract)* yaitu akad yang memenuhi semua rukun dan syaratnya. Akibat hukumnya adalah perpindahan barang misalnya dari penjual kepada pembeli dan perpindahan harga (uang) dari pembeli kepada penjual.
- 2) Akad *Fasid (voidable contract)* yaitu akad yang semua rukunnya terpenuhi, namun ada syarat yang tidak terpenuhi. Belum terjadi perpindahan barang dari penjual kepada pembeli dan perpindahan harga (uang) dari pembeli kepada penjual. Dengan kata lain akibat hukumnya adalah *Mawquf* (berhenti dan tertahan untuk sementara).
- 3) Akad *Bathal (voif vontract)* yaitu akad di mana salah satu rukunnya tidak terpenuhi dan otomatis syaratnya juga tidak terpenuhi. Akad seperti ini tidak menimbulkan akibat hukum perpindahan harta (harga/uang) dan benda kepada kedua belah pihak.

4. Tujuan Akad

Tujuan akad (*maudhu al-'aqd*) ialah “maksud utama disyariatkan akad itu sendiri”.⁴⁵ Misalnya, seorang nasabah ingin melakukan jual beli melalui lembaga perbankan syariah tujuannya tertentu selain mendapatkan keuntungan secara ekonomi, juga dalam rangka mengamalkan firman Allah (QS. *al-Baqarah/2: 275*). Karena dalam firman tersebut ditegaskan bahwa Allah telah menghalalkan jual beli dan mengharamkan riba. Dengan demikian, jika seseorang hamba Allah yang ingin mendapatkan keuntungan hakiki bukan dilakukan dengan cara riba, melainkan

⁴⁵Burhanuddin Susanto, *Hukum Perbankan Syariah di Indonesia*, (Yogyakarta: UII Press, 2008), h. 237.

dengan cara jual beli. Adapun tujuan jual beli itu sendiri dapat dicapai melalui jenis akad yang digunakan. Namun, apabila dalam jual beli niatnya bukan karena Allah melainkan hanya untuk mencari keuntungan semata, maka hasilnya pun sesuai dengan apa yang diniatkannya itu.

Ditinjau dari segi akidah yang menentukan keabsahannya suatu akad bukanlah pernyataan redaksi, melainkan niat sebenarnya yang mencerminkan tujuan yang akan dicapai. Ketentuan ini berdasarkan pada kaidah hukum yang menegaskan bahwa segala sesuatu dinilai dengan apa yang menjadi tujuannya. Kaidah ini merujuk pada sabda Rasulullah SAW yang artinya :

“Sesungguhnya amalan itu tergantung dari pada niatnya. Dan setiap perbuatan seseorang akan dinilai sesuai dengan apa yang diniatkannya.”
(HR. Bukhari).

Dengan menempatkan tujuan akad secara lahir dan batin pada waktu permulaan akad, maka diharapkan akan lebih menuntut kesungguhan dari masing-masing pihak yang terlibat sehingga apa yang menjadi tujuan akad dapat tercapai. Kemudian untuk menjamin tercapainya kemaslahatan serta menghindari kemudharatan, para fukaha menegaskan bahwa semua perbuatan yang mengandung tujuan tidak *masyru'* (bertentangan dengan hukum *syara'*), sehingga menimbulkan kemudharatan maka hukumnya haram: “*Segala apa yang menyebabkan terjadinya kemudharatan (bahaya) maka hukumnya haram*”. Karena itu untuk kemudharatan dan mencapai kemaslahatan, maka setiap amal perbuatan harus sesuai dengan syariah: “Apabila hukum *syara'* dilaksanakan, maka pastilah ada kemaslahatan.”

5. Asas Berakad Dalam Islam

Menurut kamus besar bahasa Indonesia, asas berasal dari bahasa Arab *asasun* yang berarti dasar, basis, dan pondasi, fundamental (alas dasar) bangunan, asal, pangkal, dasar, alasan, fundamental, dan prinsip. Prinsip yaitu dasar atau kebenaran yang menjadi pokok dasar berpikir, bertindak, dan sebagainya.

Ada tujuh asas berakad dalam Islam, yaitu asas kebebasan, asas persamaan atau kesetaraan, asas keadilan, asas kerelaan, asas kejujuran dan kebenaran, dan asas tertulis. Namun, ada asas yang mendasari setiap perbuatan manusia, termasuk perbuatan muamalat, yaitu asas ilahiyah atau asas tauhid. Asas ilahiyah bertitik tolak dari Allah, dan menggunakan sarana yang tidak lepas dari syariat Allah, dan menggunakan sarana yang tidak lepas dari syariat Allah serta bertujuan akhir untuk Allah.⁴⁶

6. Berakhirnya Akad

Berakhirnya akad dipandang berakhir apabila telah tercapai tujuannya. Dalam akad jual beli misalnya, akad dipandang telah berakhir apabila barang telah berpindah milik kepada pembeli dan harganya telah menjadi milik penjual. Selain telah mencapai tujuannya, akad dipandang berakhir apabila terjadi *fasakh* (pembatalan) atau telah berakhir waktunya.⁴⁷

⁴⁶ Lihat, Hasan Ali, *Asuransi dalam Perspektif Hukum Islam*, (Jakarta: Kencana, 2005), h. 125-126.

⁴⁷ Lihat, Mardani, *Fiqh Ekonomi Syariah*, (Jakarta, Kencana, 2011), h. 99-100.

- a. Di-*fasakh* (dibatalkan), karena adanya hal-hal yang tidak dibenarkan *syara'*, seperti yang disebutkan dalam akad rusak. Misalnya, jual beli barang yang tidak memenuhi syarat kejelasan.
- b. Dengan sebab adanya *khiyar*, baik *khiyar rukyat*, cacat, syarat, atau majelis.
- c. Salah satu pihak dengan persetujuan pihak lain membatalkan karena menyesal atas akad yang baru saja dilakukan. *Fasakh* dengan cara ini disebut *iqalah*. Dalam hubungan ini Hadis Nabi Riwayat Abu Dawud mengajarkan, bahwa barang siapa mengabdikan permintaan pembatalan orang yang menyesal atas akad jual beli yang dilakukan, Allah akan menghilangkan kesukarannya pada hari kiamat kelak.
- d. Karena kewajiban yang ditimbulkan, oleh adanya akad tidak dipenuhi oleh pihak bersangkutan. Misalnya, dalam *khiyar* pembayaran (*khiyar naqd*) penjual mengatakan, bahwa ia menjual barangnya kepada pembeli, dengan ketentuan apabila dalam tempo seminggu harganya tidak dibayar, akad jual beli menjadi batal. Apabila pembeli dalam waktu yang ditentukan itu membayar, akad berlangsung. Akan tetapi apabila ia tidak membayar, akad akan menjadi rusak (batal).
- e. Karena habis waktunya, seperti dalam akad sewa-menyewa berjangka waktu tertentu dan tidak dapat diperpanjang.
- f. Karena tidak dapat izin pihak yang berwenang.
- g. Karena kematian.

D. Ijarah

1. Pengertian Ijarah

Kehidupan manusia di dunia ini tidak luput dari dua hal, yakni berinteraksi kepada Tuhan yang Maha Esa dan berinteraksi antar umat manusia. Sebab, manusia tidak akan mampu hidup seorang diri di alam ini karena hubungan antar manusia adalah sama-sama saling membutuhkan. Selain manusia dituntut untuk beribadah kepada Allah *Subhanallahu wa Ta'ala*, manusia juga melakukan kegiatan sosial untuk mengisi dan memenuhi kehidupan sehari-harinya yang dalam istilah Islam hubungan tersebut disebut dengan hubungan muamalah. Kegiatan muamalah sangatlah beragam dari kegiatan jual-beli, pinjam-meninjam, hutang, perwakilan, gadai dan sewa menyewa atau biasa disebut dengan *ijarah*.

Al-Ijarah berasal dari kata *al-ajru* yang arti menurut bahasa berarti “upah” atau “ganti” atau “imbalan”.⁴⁸ Sedangkan menurut istilah, para ulama berbeda-beda mendefinisikan *ijarah*, antara lain sebagai berikut: Menurut Hanafiyah bahwa *ijarah* ialah akad untuk membolehkan pemilikan manfaat yang diketahui dan disengaja dari suatu zat yang disewa dengan imbalan. Menurut ulama Malikiyah bahwa *ijarah* adalah nama bagi akad-akad untuk kemanfaatan yang bersifat manusiawi dan untuk sebagian yang dapat dipindahkan. Sedangkan menurut Hasbi Ash-Shiddiqie bahwa

⁴⁸Chairuman Pasaribu dan Suhrawardi K. Lubis, *Hukum Perjanjian dalam Islam*, (Jakarta, Sinar Grafika, 2004), h. 52.

ijarah ialah “akad yang objeknya ialah penukaran manfaat untuk masa tertentu, yaitu pemilikan manfaat dengan imbalan, sama dengan menjual manfaat.”⁴⁹

Dari beberapa definisi para ulama diatas dapat disimpulkan bahwa *ijarah* adalah sebuah akad pemindahan manfaat atas suatu barang ataupun jasa pada waktu yang telah ditentukan dan disertai dengan pembayaran sewa atau upah.

2. Dasar Hukum Ijarah

Ijarah dalam bentuk sewa menyewa maupun dalam bentuk upah mengupah merupakan muamalah yang disyariatkan dalam Islam. Hukum asalnya menurut jumhur ulama adalah mubah atau boleh bila dilaksanakan sesuai dengan ketentuan yang ditetapkan oleh syara'.⁵⁰ Berikut dasar hukum atau rujukan *ijarah* dalam al-Qur'an, al-Sunnah dan al-Ijma adalah sebagai berikut:

Dasar hukum *ijarah* dalam al-Qur'an terdapat dalam qur'an surah Al-Thalaaq/65:6

فَإِنْ أَرْضَعْنَ لَكُمْ فَآتُوهُنَّ أُجُورَهُنَّ ۚ

Terjemahnya:

Jika mereka menyusukan (anak-anak)mu maka berikanlah imbalannya kepada mereka⁵¹

Dalam al-qur'an surah al-Baqarah/2: 233

وَإِنْ أَرَدْتُمْ أَنْ تَسْتَرْضِعُوا أَوْلَادَكُمْ فَلَا جُنَاحَ عَلَيْكُمْ إِذَا سَلَّمْتُمْ مَا آتَيْتُم بِالْمَعْرُوفِ ۚ

وَاتَّقُوا اللَّهَ وَأَعْلَمُوا أَنَّ اللَّهَ بِمَا تَعْمَلُونَ بَصِيرٌ ۝

⁴⁹Hendi Suhendi, *Fiqh Muamalah*, (Jakarta: Rajawali Pers, 2015), h. 114-115.

⁵⁰Lihat, Abdul Rahman Ghazaly, *Fiqh Mu'amalat*, (Jakarta: Kencana Prenada Media, 2010), h. 277.

⁵¹Kementerian Agama RI, *Syamil quran Yasmina Al-Qur'an Terjemahan dan Tajwid*, h. 559.

Terjemahnya:

Dan jika kamu ingin menyusukan anakmu kepada orang lain, maka tidak ada dosa bagimu memberikan pembayaran dengan cara yang patut. Bertakwalah kepada Allah dan ketahuilah bahwa Allah Maha Melihat apa yang kamu kerjakan.⁵²

Dasar hukum *ijarah* yang terdapat di al-Hadis adalah sebagai berikut yang artinya:

Dari ‘Abdullah telah menceritakan kepada kami Khalid dari ‘Ikrimah dari Ibnu ‘Abbas radiallahu ‘anhuma berkata: Rasulullah *shalallahu ‘alaihi wasallam* berbekam dan membayar orang yang membekamnya. Seandainya berbekam itu haram, tentu Beliau tidak akan memberi upah”.⁵³ (HR. Bukhari)

Dahulu kami menyewa tanah dengan jalan membayar dari tanaman yang tumbuh. Lalu Rasulullah melarang kami cara itu dan memerintahkan kami agar membayarnya dengan uang mas atau perak.⁵⁴ (Riwayat Ahmad dan Abu Dawud)

Landasan ijma’nya adalah semua umat bersepakat, tidak ada seorang pun yang membantah kesepakatan (*ijarah*) ini, sekalipun ada beberapa orang di antara mereka yang berbeda pendapat, tetapi hal itu tidak dianggap.⁵⁵

3. Rukun dan Syarat Ijarah

Rukun-rukun *ijarah* adalah adanya *aqid*, *shighat*, *ujrah* dan barang yang disewakan dan syarat-syarat *ijarah* adalah bagi *aqid* haruslah telah baligh, berakal, cakap dan meridhai, bagi *ujrah* disyaratkan diketahui jumlahnya dan untuk barang yang disewakan harus bermanfaat.⁵⁶

⁵²Kementerian Agama RI, *Syamil quran Yasmina Al-Qur’an Terjamahan dan Tajwid*, h. 37.

⁵³Imam Bukhari, *Kitab Bukhari*, Hadist. No. 1961, (Lidwah Pustaka i-Software-Kitab Sembilan Imam).

⁵⁴Hendi Suhendi, *Fiqih Muamalah*, h. 117.

⁵⁵Lihat, Sayyid Sabiq, *Fiqih al-Sunnah*, (Beirut:Dar al-Fikr), h. 18

⁵⁶Lihat, Hendi Suhendi, *Fiqih Muamalah*, h. 117-118.

- a. *'Aqid*, yaitu *mu'jir* dan *musta'jir* adalah orang-orang yang melakukan akad sewa-menyewa dan upah-mengupah. *Mu'jir* adalah orang yang memberikan upah dan yang menyewa, *musta'jir* adalah orang yang menyewa sesuatu, disyaratkan pada keduanya adalah baligh, berakal, cakap melakukan *tasharruf* (mengendalikan harta), dan saling meridhai.
- b. *Shighat* ijab kabul antara *mu'jir* dan *musta'jir*.
- c. *Ujrah* adalah uang sewa atau upah. *Ujrah* disyaratkan diketahui jumlahnya oleh kedua belah pihak, baik dalam sewa-menyewa maupun dalam upah mengupah.
- d. Barang yang disewakan atau sesuatu yang dikerjakan dalam upah-mengupah, disyaratkan pada barang yang disewakan dengan beberapa syarat berikut ini:
 - 1) Hendaknya barang yang menjadi objek akad sewa menyewa dan upah-mengupah dapat dimanfaatkan kegunaannya.
 - 2) Hendaknya benda yang menjadi objek sewa-menyewa dan upah-mengupah dapat diserahkan kepada penyewa dan pekerja berikut kegunaannya (khusus dalam sewa-menyewa).
 - 3) Manfaat dari benda yang disewa adalah perkara yang mubah (boleh) menurut *syara'* bukan hal yang dilarang (diharamkan).
 - 4) Benda yang disewakan disyaratkan kekal *'ain* (zat)-nya hingga waktu yang ditentukan menurut perjanjian dalam akad.

4. Pembayaran Upah dan Sewa

Jika *ijarah* itu suatu pekerjaan, maka kewajiban pembayaran upahnya pada waktu berakhirnya pekerjaan. Bila tidak ada pekerjaan lain, jika akad sudah

berlangsung dan tidak disyaratkan mengenai pembayaran dan tidak ada ketentuan penangguhannya, menurut Abu Hanifah wajib diserahkan upahnya secara berangsur sesuai dengan manfaat yang diterimanya. Jika *mu'jir* menerahkan zat benda yang disewa kepada *musta'jir*, ia berhak menerima bayaran karena penyewa (*musta'jir*) sudah menerima kegunaannya.

Hak menerima upah bagi *musta'jir* adalah ketika pekerjaan selesai dikerjakan, merujuk pada hadis yang diriwayatkan Ibnu Majah, Rasulullah *Shalallahu 'Alaihi wa Salallam* bersabda: “Berikanlah upah sebelum keringat pekerja itu kering”. Kemudian jika menyewa barang, uang sewaan dibayar ketika akad sewa, kecuali bila dalam akad ditentukan lain, manfaat barang yang diijaraskan mengalir selama penyewaan berlangsung.

E. Kerangka Konseptual

Internet adalah jaringan komunikasi global yang terbuka dan menghubungkan jutaan bahkan milyaran jaringan computer dengan berbagai tipe dan jenis, dengan menggunakan tipe komunikasi seperti *telephone*, satelit dan lain sebagainya. *Internet* bukan lagi sesuatu yang mewah karena akses terhadap dunia luar menjadi sangat mudah, sehingga dengan akses yang mudah tersebut menjadikan kebutuhan yang bisa dicapai didalamnya juga menjadi sangat beragam.

Salah satu perkembangan *internet* yang sangat dimaksimalkan potensinya oleh masyarakat dunia saat ini adalah bisa dilihat dari segi bisnis. Pesatnya perkembangan teknologi informasi, yang terlihat pada masifnya penggunaan jaringan

internet, turut mendorong kebutuhan masyarakat untuk senantiasa melakukan transaksi dagang menggunakan jaringan *internet*. Mengingat *internet* dapat dimanfaatkan dalam segala bidang termasuk dalam bidang bisnis, maka tak sedikit para pelaku bisnis menggunakan *internet* demi menunjang bisnis mereka. Banyak orang yang telah menemukan berbagai manfaat *internet* untuk bisnis mereka. Bahkan ada yang dinamakan *e-commerce* atau bisnis *online* dimana peran *internet* sebagai bisnis utama.

Salah satu perusahaan yang memanfaatkan peluang *internet* sebagai ajang untuk menjalankan bisnisnya adalah perusahaan transportasi *online* yaitu PT. Gojek Indonesia. Awal pendirian PT. Gojek sendiri berawal dari keprihatinan dari pendiri Gojek yaitu saudara Nadiem, melihat para ojek pangkalan yang hanya menunggu penumpang di persimpangan jalan atau tempat-tempat khusus yang biasa mereka namakan dengan sebutan pangkalan ojek. Penghasilan yang didapatkan pun tidak dapat menutupi kebutuhan sehari-hari mereka. Sehingga munculah inisiatif untuk memberikan kemudahan kepada para ojek pangkalan dengan menggunakan sebuah aplikasi yang tersambung pada jaringan *internet*, memungkinkan para tukang ojek dapat memperoleh penumpang tanpa harus menunggu pada satu titik tertentu.

Seiring bertambahkannya permintaan konsumen, sehingga dari pihak Gojek meluncurkan sebuah produk jasa berupa jasa pesan antar makanan yang dapat dipesan secara langsung oleh konsumen dalam aplikasi Gojek yaitu Go-food. Dalam aplikasi Go-food banyak pihak yang terlibat, bekerjasama dan membuat beberapa perjanjian didalamnya. Melihat fenomena tersebut, penelitian ini terfokus pada

bagaimana model akad dalam transaksi pada aplikasi Go-food tersebut. Kemudian peneliti juga mencoba untuk melihat dari segi bagaimana ekonomi Islam memandang bentuk perjanjian atau transaksi yang diterapkan dalam aplikasi Go-food apakah sesuai dengan pandangan ekonomi Islam atau bahkan sebaliknya.

Secara sederhana, kerangka konseptual yang dibangun oleh penulis dapat dijelaskan melalui gambar berikut:

Gambar 2.1 Kerangka Konseptual

BAB III

METODE PENELITIAN

A. *Jenis dan Lokasi Penelitian*

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian kualitatif deskriptif, yaitu melakukan penelitian berupa observasi dan wawancara dengan menghasilkan informasi lisan dengan tulisan dari apa yang menjadi objek penelitian yang diteliti.⁵⁷ Metode penelitian kualitatif adalah metode penelitian yang digunakan untuk meneliti pada kondisi obyek yang alamiah, (sebagai lawannya adalah eksperimen) dimana peneliti adalah sebagai instrument kunci, teknik pengumpulan data dilakukan secara triangulasi (gabungan), analisis data bersifat induktif, dan hasil penelitian kualitatif lebih menekankan makna dari pada generalisasi.⁵⁸

Menurut Denzin dan Lincoln mendefinisikan penelitian kualitatif sebagai penelitian yang bekerja dalam setting alami, yang berupaya untuk memahami, memberi tafsiran pada fenomena yang dilihat.⁵⁹

Dengan demikian, penelitian kualitatif lebih memungkinkan untuk mendapatkan penjelasan yang lebih mendalam serta memperoleh deskriptif yang lebih jelas dan detail terkait fenomena yang diteliti.

⁵⁷Lihat, Lexi J Moleong, *Metodologi Penelitian Kualitatif*, (Bandung: PT Remaja Rosdakarya Offset, 2007), h. 28.

⁵⁸Lihat, Sugiyono, *Metode Penelitian Kualitatif*, (Bandung: Alfabeta, 2017), h. 9.

⁵⁹Sopannah, *Menguak Fenomena Penolakan Pembangunan Dengan Dana Anggaran Pendapatan dan Belanja Daerah (APBD): Sebuah studi Interpretif*. Makalah. Simposium Nasional Akuntansi XIII Purwokerto, 2011, h.

2. Lokasi Penelitian

Lokasi penelitian bertempat di PT. Gojek Indonesia Cabang Makassar Jl. Sultan Alauddin No. 91, Makassar.

B. Metode Pendekatan

Metode pendekatan yang digunakan dalam penelitian ini adalah:

1. Pendekatan Normatif, yaitu metode pendekatan terhadap suatu masalah yang didasarkan pada hukum Islam, baik yang berasal dari al-Qur'an, as-Sunnah, kaidah-kaidah fikih maupun pendapat ulama.⁶⁰
2. Pendekatan deskriptif kualitatif, yaitu dengan cara melakukan observasi dan wawancara dengan tujuan untuk menghasilkan informasi lisan dan tulisan dari apa yang menjadi objek penelitian. Adapun data yang terkumpul berbentuk kata-kata atau gambar, sehingga tidak menekankan pada angka. Data yang diperoleh setelah dianalisis selanjutnya dideskripsikan sehingga mudah dipahami oleh orang lain.⁶¹ Melalui pendekatan ini diharapkan dapat menghasilkan data deskriptif kualitatif, berupa uraian tertulis dari sumber yang diteliti dan berupa informasi lisan dan tertulis dari sumber yang diteliti.

⁶⁰Lihat, Kodrat Wahyudi, *Dampak Hedonisme Terhadap Gaya Hidup Mahasiswa dalam Perspektif Ekonomi Islam (Studi Mahasiswa Jurusan Ekonomi Islam UIN Alauddin Makassar)*, h. 58.

⁶¹Lihat, Sugiyono, *Metode Penelitian Kualitatif*, (Bandung: Alfabeta, 2017), h. 7.

C. Sumber Data dan Cara Menentukan Informan

1. Data Primer

Data primer yakni data yang diperoleh langsung dari subyek penelitian dengan menggunakan alat tulis atau alat pengambilan data langsung pada subyek sebagai informasi yang dicari. Data primer untuk penelitian ini yakni tentang penerapan akad pada produk yang ditawarkan PT Gojek Indonesia Cabang Makassar yang kemudian dirincikan dalam beberapa pandangan penelitian yaitu (1). Bagaimana model akad dalam transaksi pada aplikasi Go-food di PT Gojek Indonesia Cabang Makassar. (2) Bagaimana perspektif Ekonomi Islam terhadap transaksi melalui aplikasi Go-food di PT Gojek Cabang Makassar.

2. Data Sekunder

Data sekunder yakni data yang tidak langsung diperoleh oleh peneliti dari subyek penelitian. Data sekunder berupa data dokumentasi atau data lain, data sekunder untuk penelitian ini adalah buku-buku, jurnal, atau dokumentasi yang berkaitan dengan penerapan akad pada produk PT Gojek Indonesia Cabang Makassar.

3. Cara Menentukan Informan

Informan adalah sumber data yang dibutuhkan oleh peneliti dalam sebuah penelitian. Informan dipilih guna mendapatkan informasi yang sesuai dengan permasalahan peneliti, dimana terlebih dahulu peneliti menetapkan siapa saja informannya dan kemudian memutuskan tugas dibidang sesuai dengan tema penelitian. Informan-informan tersebut akan diminta untuk bertukar pikiran dengan

peneliti.⁶² Untuk menentukan jumlah informan, Peneliti memilih informan menurut kriteria tertentu yang telah ditetapkan. Kriteria ini harus sesuai dengan topik peneliti Mereka yang dipilih pun harus dianggap kredibel untuk menjawab masalah penelitian. Melalui pertimbangan-pertimbangan diantaranya adalah:

- a. Orang bersangkutan memiliki pengalaman pribadi sesuai dengan permasalahan yang diteliti.
- b. Orang yang bersangkutan sehat jasmani dan rohani.
- c. Orang tersebut bersifat netral, tidak mempunyai kepentingan pribadi untuk menjelek-jelekan orang lain.
- d. Orang yang bersangkutan memiliki pengetahuan yang luas mengenai permasalahan yang diteliti.
- e. Jumlah informan yang akan diteliti berjumlah 5 (lima) orang diantaranya konsumen, pekerja, pemerintah (Dinas perhubungan darat), *merchant* (usaha yang bekerjasama dengan pihak perusahaan), dan pihak perusahaan.

D. Metode Pengumpulan Data

Untuk pengumpulan data dalam penelitian ini, peneliti menggunakan teknik-teknik pengumpulan data, sebagai berikut :

1. Observasi, yaitu aktivitas pencarian data dengan melakukan serangkaian kegiatan pengamatan dilokasi penelitian di PT. Gojek Cabang Makassar.

⁶²Lihat, Lexi J Moleong, *Metodologi Penelitian Kualitatif*, (Bandung: PT Remaja Rosdakarya Offset, 2007), h. 40.

2. Wawancara (*Interview*), teknik wawancara atau *interview* merupakan teknik dalam pengumpulan data yang dilakukan dengan tanya jawab secara bebas namun tetap terarah, maksudnya bahwa dalam melakukann wawancara, penelitian tetap berpedoman pada pertanyaan-pertanyaan yang telah disiapkan. Tidak terlepas dari itu, peneliti juga akan mengembangkan pertanyaan – pertanyaan dan juga bahan-bahan penelitian yang sifatnya spontan guna menunjang data – data yang diperlukan dalam penelitian ini.
3. Dokumentasi, yaitu dalam hal ini penulis menggunakan metode dokumentasi untuk mencari data-data otentik sebagai pelengkap.

E. Instrumen Penelitian

Instrumen merupakan langkah penting dalam pola prosedur penelitian. Instrument berfungsi sebagai alat bantu dalam mengumpulkan data yang diperlukan. Dalam penelitian kualitatif, yang menjadi instrument atau alat penelitian adalah peneliti itu sendiri.⁶³ Adapun instrument pembantu dalam penelitian berupa alat tulis menulis dan *handphone* yang didalamnya telah dilengkapi aplikasi lengkap seperti camera, video, recorder suara serta alat tulis.

F. Tehnik Analisis Data

Tehnik menganalisis data umumnya dibagi menjadi 2 yaitu analisis sebelum di lapangan dan analisis selama di lapangan. Analisis sebelum di lapangan sendiri

⁶³Lihat, Sugiyono, *Metode Penelitian Kombinasi*, (Bandung: Alfabeta, 2015), h. 305.

dilakukan terhadap data hasil studi pendahuluan, atau data sekunder yang digunakan dalam penentuan fokus penelitian. Tapi yang harus menjadi catatan utama adalah semua hal diatas masih bersikap sementara dan akan berkembang setelah peneliti memasuki proses penelitian di lapangan.

Selama proses dilapangan, terdapat banyak model yang tersedia dalam teori. Namun, umumnya yang paling sering digunakan yaitu model Miles dan Huberman. Mereka mengemukakan bahwa aktivitas dalam analisis data kualitatif dilakukan secara interaktif dan berlangsung secara terus menerus hingga tuntas, sehingga data yang ada telah menjadi jenuh. Aktivitas dalam analisis data, yaitu : data reduction, data display, dan conclusion.

1. Data Reduction (Reduksi Data). Data yang diperoleh di lapangan jumlahnya cukup banyak, untuk itu perlu dicatat secara teliti dan rinci. Mereduksi data berarti : merangkum, memilih hal-hal yang pokok, memfokuskan pada hal-hal yang penting, dicari tema dan polanya dan membuang yang tidak perlu. Data yang telah direduksi akan memberikan gambaran yang jelas dan mempermudah peneliti untuk melakukan pengumpulan data selanjutnya, dan mencarinya bila diperlukan. Reduksi data bisa dibantu dengan alat elektronik seperti : komputer, dengan memberikan kode pada aspek-aspek tertentu. Dengan reduksi, maka peneliti merangkum, mengambil data yang penting, membuat kategorisasi, berdasarkan huruf besar, huruf kecil dan angka. Data yang tidak penting dibuang.

2. **Data Display (Penyajian Data).** Setelah data direduksi, maka langkah berikutnya adalah mendisplaykan data. Display data dalam penelitian kualitatif bisa dilakukan dalam bentuk : uraian singkat, bagan, hubungan antar kategori, flowchart dan sebagainya. Miles dan Huberman (1984) menyatakan : “the most frequent form of display data for *qualitative research data in the pas has been narrative tex*” artinya : yang paling sering digunakan untuk menyajikan data dalam penelitian kualitatif dengan teks yang bersifat naratif.
3. **Conclusion Drawing/verification.** Langkah terakhir adalah penarikan kesimpulan dan verifikasi. Kesimpulan awal yang dikemukakan masih bersifat sementara, dan akan berubah bila tidak ditemukan bukti-bukti yang kuat yang mendukung pada tahap pengumpulan data berikutnya. Namun bila kesimpulan memang telah didukung oleh bukti-bukti yang valid dan konsisten saat peneliti kembali ke lapangan mengumpulkan data.

G. Pengujian Keabsahan Data

Uji keabsahan data dalam penelitian kualitatif meliputi uji, *credibility* (validitas interval), *transferability* (validitas eksternal), *dependability* (realibilitas), dan *confirmability* (obyektivitas).⁶⁴ Adapun dalam penelitian ini, peneliti hanya mengambil beberapa pengujian keabsahan data diantaranya yaitu :

⁶⁴Lihat, Sugiyono, “*Metode Penelitian Kualitatif*”, (Bandung : Alfabeta, 2017), h. 185-195

1. **Validitas Internal** (*Credibility*)

Data yang valid dapat diperoleh dengan melakukan uji kredibilitas terhadap data hasil penelitian sesuai dengan prosedur uji kredibilitas data dalam penelitian kualitatif. Yakni melibatkan penetapan hasil kualitatif yang kredibel atau dapat dipercaya dari perspektif partisipan, partisipan merupakan satu-satunya orang yang dapat menilai secara sah kredibilitas suatu penelitian tujuannya untuk mendeskripsikan atau memahami fenomena yang menarik. Uji kredibilitas data atau kepercayaan terhadap data hasil penelitian kualitatif antara lain dilakukan dengan perpanjangan pengamatan, peningkatan ketekunan dalam penelitian, triangulasi, diskusi dengan teman sejawat, analisis kasus negatif, dan *member check*.

- a. Perpanjangan pengamatan hal ini dilakukan untuk menghapus jarak antara peneliti dan narasumber sehingga tidak ada lagi informasi yang disembunyikan oleh narasumber karena telah memercayai peneliti. Selain itu, perpanjangan pengamatan dan mendalam dilakukan untuk mengecek kesesuaian dan kebenaran data yang telah diperoleh. Perpanjangan waktu pengamatan dapat diakhiri apabila pengecekan kembali data di lapangan telah kredibel.
- b. Meningkatkan ketekunan pengamatan yang cermat dan berkesinambung merupakan wujud dari peningkatan ketekunan yang dilakukan oleh peneliti. Ini dimaksudkan guna meningkatkan kredibilitas data yang diperoleh.
- c. Triangulasi, merupakan teknik yang mencari penemuan pada satu titik tengah informasi dari data yang terkumpul guna pengecekan dan pembangding terhadap data yang telah ada.

1. Triangulasi sumber yaitu menguji kredibilitas data yang dilakukan dengan cara mengecek data yang telah diperoleh melalui beberapa sumber. Data tersebut kemudian dideskripsikan dan dikategorisasikan sesuai dengan apa yang diperoleh dari berbagai sumber tersebut. Pada tahap ini peneliti akan melakukan pemilahan data yang sama dan data yang berbeda untuk dianalisis lebih lanjut.
 2. Triangulasi teori yaitu hasil akhir dari penelitian kualitatif berupa sebuah rumusan informasi atau *thesis statement*. Informasi yang didapatkan tersebut kemudian dibandingkan dengan perspektif teori yang relevan.
 3. Triangulasi data yaitu menggali kebenaran informasi tertentu melalui berbagai metode dan sumber perolehan data.
- d. Menggunakan bahan referensi, maksudnya adalah pendukung untuk membuktikan data yang telah ditemukan oleh peneliti. Bahan yang dimaksudkan bisa berupa alat perekam suara, kamera dan lain sebagainya yang dapat digunakan oleh peneliti selama melakukan penelitian. Bahan referensi yang dimaksud ini sangat mendukung kredibilitas data.
- e. Diskusi yakni dilakukan dengan orang yang kompeten pada bidangnya dan mampu memberikan masukan ataupun sanggahan sehingga memperoleh kemantapan terhadap hasil penelitian. Teknik ini digunakan agar peneliti dapat mempertahankan sikap terbuka dan kejujuran serta memberikan kesempatan awal yang baik untuk memulai menjejaki dan mendiskusikan hasil penelitian dengan orang yang dianggap kompeten.

2. Validitas Eksternal (*Transferability*)

Nilai yang diperoleh dalam temuan penelitian kualitatif tidak bersifat universal tetapi dapat diterapkan apabila memiliki konteks dan situasi yang mirip dengan objek penelitian. Untuk mengetahui hal tersebut, maka pengujian *transferability* perlu dilakukan untuk memberikan uraian yang rinci, jelas dan sistematis, serta dapat dipercaya oleh pembaca mengenai hasil penelitian. Dengan demikian, generalisasi dapat dihindari oleh pembaca karena telah memahami seluk beluk data yang diperoleh dalam penelitian. Pembaca akan bijak untuk menerapkan hasil penelitian tersebut sesuai dengan konteks dan situasi yang identik dengan penelitian yang dimaksud.

BAB IV

HASIL PENELITIAN

A. *Gambaran Umum Lokasi Penelitian*

1. *Sejarah Perusahaan Gojek*

Awal munculnya perusahaan jasa *online* PT. Gojek Indonesia adalah bermula dari pengalaman pribadi pendiri perusahaan tersebut. Nadiem Makarim adalah sebutan akrabnya. Nadiem adalah sosok anak bangsa lulusan *Master Business Administration* dari *Harvard Business School* yang mencoba membangun sebuah perusahaan berbasis teknologi yang mengedepankan konsep wirausaha sosial. Sebuah perusahaan yang dapat memberikan perubahan sosial bagi masyarakat Indonesia. Nadiem ingin membumikan wirausahawan sosial, dimana bisnis menjadi penopang pengembangan sosial bagi masyarakat di tengah kesenjangan-kesenjangan rakyat Indonesia.

Bermula dari kebutuhannya sendiri, Nadiem selalu bepergian kemanapun menggunakan jasa ojek. Walaupun Nadiem telah memiliki mobil dan sopir pribadi, namun bagi Nadiem waktu adalah yang paling berharga. Dengan menggunakan jasa ojek, dapat menghemat waktu dan meningkatkan produktifitasnya.

Dari pengalaman yang dialaminya tersebut, sehingga menjadi awal lahirnya ide untuk menciptakan teknologi yang bisa membangun kepercayaan antara konsumen dan tukang ojek yang ada di Jakarta dan salah satu teknologi yang dapat melakukannya adalah melalui teknologi *mobile only*.

PT. Gojek Indonesia berdiri pada tahun 2011, dan Nadiem sendiri mulai bergabung dengan perusahaannya pada tahun 2014. Pada tahun tersebut, Nadiem perlahan merintis Gojek dengan menggunakan sistem yang sangat sederhana yaitu penumpang dapat melakukan pemesanan ojek melalui ponsel mereka dengan cara telepon atau SMS.⁶⁵ Dengan melihat perkembangan *internet* yang terus berkembang dan menjadi hal yang dibutuhkan oleh masyarakat. Sehingga pada tahun 2015 di resmikanlah aplikasi Gojek yang dapat di akses melalui jaringan *internet* sehingga lebih mempermudah penggunaannya. PT. Gojek Indonesia sendiri mulai membuka cabang di kota Makassar pada tanggal 8 Agustus 2015 dengan mengembangkan beberapa layanannya termasuk layanan Go-food.

2. Struktur Organisasi Gojek Pusat dan Regional

Struktur organisasi merupakan suatu susunan atau kerangka yang menunjukkan segenap fungsi-fungsi wewenang dan tanggung jawabnya dalam suatu organisasi yang sederhana atau masih dalam ukuran kecil, dimana struktur organisasi sebuah perusahaan dimaksudkan untuk memungkinkan adanya koordinasi usaha semua satuan dan jenjang utama untuk mengambil tindakan yang dapat mencapai suatu tujuan umum. Pada PT. Gojek Indonesia, struktur organisasi yang diterapkan pada PT. Gojek pusat dan regional berbeda sesuai dengan kebutuhan pada organisasi tersebut. Struktur organisasi pada Gojek pusat dipimpin oleh 3 direktur utama dan

⁶⁵Lihat, Apri Kunita, "Kisah Inspiratif Nadiem Makarim Sang Pendiri Gojek" (*Artikel*). <https://aprikurnita.wordpress.com/kisah-inspiratif-nadiem-makarim-sang-pendiri-gojek/>. (Diakses tanggal 26 Oktober 2018)

pada struktur organisasi regional, dipimpin oleh seorang direktur utama dan seorang wakil. Adapun bentuk struktur organisasinya adalah sebagai berikut:

a. Struktur Organisasi Go-jek Pusat

Gambar 4.1

Struktur organisasi Go-jek pusat

b. Struktur Organisasi Gojek Regional

Gambar 4.2

Struktur organisasi Go-jek Regional

3. *Visi dan Misi PT. Gojek Indonesia*

Adapun Visi dan Misi dari PT. Gojek Indonesia adalah sebagai berikut:

a. Visi

Membantu memperbaiki struktur transportasi di Indonesia, memberikan kemudahan bagi masyarakat dalam melaksanakan pekerjaan sehari-hari seperti pengiriman dokumen, belanja harian, dengan menggunakan layanan fasilitas kurir, serta turut mensejahterakan kehidupan tukang ojek di Jakarta dan Indonesia kedepannya.

b. Misi

- 1) Menjadikan PT Gojek Indonesia sebagai jasa transportasi tercepat dalam melayani kebutuhan masyarakat Indonesia.
- 2) Menjadikan PT Gojek Indonesia sebagai acuan pelaksanaan kepatuhan dan tata kelola struktur transportasi yang baik dengan menggunakan kemajuan teknologi.
- 3) Meningkatkan kepedulian dan tanggung jawab terhadap lingkungan dan sosial.
- 4) Memberikan pelayanan prima dan solusi yang bernilai tambah kepada pelanggan⁶⁶

4. *Macam-macam Fitur dalam Aplikasi Gojek Indonesia*

PT. Gojek Indonesia menawarkan bermacam-macam produk layanan jasa kepada para konsumen melalui aplikasi Gojek untuk memudahkan segala aktivitas yang dilakukan dalam kehidupan sehari-hari. Adapun berbagai produk layanan jasa tersebut adalah sebagai berikut:

a. Go-Ride

Salah satu fitur yang terdapat dalam aplikasi Gojek adalah fitur Go-Ride. Dalam fitur Go-Ride, para ojek *online* memberikan layanan jasa berupa pengantaran

⁶⁶www.go-jek.com, diakses pada 26 oktober 2018

pelanggan ketempat yang ia inginkan melalui pemesanan dalam aplikasi Gojek secara *online*.

b. Go-Car

Go-car adalah sebuah layanan jasa antar dengan kendaraan mobil yang siap mengantarkan konsumen menuju kelokasi yang diinginkannya. *Driver* akan menjemput pelanggan di tempat yang telah ditentukan oleh konsumen dalam aplikasi Gojek miliknya.

c. Go-Food

Go-food merupakan salah satu fitur yang menawarkan layanan jasa beli dan antar makanan kepada pelanggan. Produk ini sangat cocok bagi pelanggan yang ingin menikmati jenis makanan cepat saji ataupun kuliner namun tidak memiliki kendaraan dan waktu serta tidak mengetahui akses untuk pergi ketempat tersebut. Dengan fitur Go-Food, pelanggan dapat memesan jenis makanan apapun dan kapanpun sesuai dengan keinginannya tanpa harus khawatir lagi dengan rute dan kendala lainnya. Setelah konsumen memesan jenis makanannya, maka *driver* Gojek akan menerima pesanan melalui aplikasi *driver* dan langsung mengantarkan ke lokasi si pemesan.

d. Go-Send

Go-Send adalah layanan kurir instan untuk pengantaran dan penjemputan paket, surat-surat berharga atau dokumen penting, dan lainnya. Layanan Go-Send hampir menyerupai layanan Go-food hanya saja yang membedakan adalah pada

layanan Go-Send, tugas *driver* hanya mengantarkan paket yang akan diantar kelokasi sesuai maps.

e. Go-Box

Go-Box adalah layanan pemesanan mobil pickup, mobil boks, truk engkel dan truk engkel boks untuk berbagai keperluan kapan saja dan dimana saja. Misalkan pemindahan atau pengiriman barang-barang yang memiliki ukuran cukup besar dan jumlah yang banyak.

f. Go-Mart dan Go-Shop

Produk gojek yang satu ini menawarkan kemudahan layanan Jasa belanja Go-Mart dan Go-Shop yang memberikan kemudahan bagi para konsumen untuk berbelanja di toko-toko dan minimarket terdekat tanpa harus keluar rumah.

g. Go-Tix

Go-Tix adalah layanan jasa *online* dalam bentuk pemesanan tiket bioskop bagi konsumen yang menginginkannya.

h. Go-Med

Pada produk gojek Go-Med, memberikan kemudahan kepada konsumen dalam hal layanan pesan antar obat-obatan dari resep medis atau dari dokter rumah sakit tertentu.⁶⁷

⁶⁷Lihat, <https://www.triharyono.com/2016/08/aplikasi-gojek-dan-produk.html>

B. Model Akad dalam Transaksi Pada Aplikasi Go-food di PT. Gojek Indonesia Cabang Makassar

Untuk mengetahui model akad dalam transaksi Go-food, maka terlebih dahulu perlu dipahami jenis layanan jasa *online* Go-food. Go-food adalah salah satu layanan jasa *online* dari berbagai layanan jasa yang terdapat pada aplikasi Gojek yang berfungsi sebagai layanan beli dan antar makanan bagi konsumen Go-food. Defenisi tersebut selaras dengan penelitian yang dilakukan oleh Mohammad Nuruddin bahwa Go-food adalah layanan jasa sistem *online* dalam bentuk pembelian dan pengantaran makanan yang telah dipilih oleh konsumen sesuai pilihan menu dari rumah makan atau restoran yang terdapat pada aplikasi Gojek. Dalam menjalankan roda usahanya, PT. Gojek Indonesia melakukan kerja sama dengan beberapa pihak, diantaranya perjanjian kemitraan dengan para pengemudi ojek atau *driver*. Melalui sistem dalam aplikasi perangkat lunak yang berfungsi sebagai sarana untuk menemukan layanan dengan menggunakan sepeda motor yang disediakan oleh *driver*. Adapun salah satu jenis layanan jasa yang dapat diakses melalui aplikasi Gojek adalah Go-food.⁶⁸

Perlu diketahui bahwa proses terjadinya pemesanan dan pengantaran makanan dalam layanan Go-food pada aplikasi Go-jek adalah sebagai berikut:

Pertama, konsumen yang sebelumnya telah *mendownload* aplikasi Gojek pada *smartphone* miliknya akan masuk kedalam aplikasi yang menampilkan beberapa kategori layanan jasa. Setelah itu konsumen akan memilih layanan jasa Go-

⁶⁸<https://www.go-jek.com/terms-and-condition/> diakses pada 6 September 2018

food dan mulai memilih jenis makanan dan restoran apa yang menjadi pilihannya dalam pemesanan makanan.

Gambar 4.3 Halama utama layanan Go-food pada aplikasi Go-jek

Kedua, setelah konsumen menetapkan makan apa yang hendak dipesan, konsumen akan memasukkan jumlah pemesanan makanan. Dalam layanan go-food telah tertera dengan sangat terperinci daftar rumah makan, menu yang disediakan lengkap dengan daftar harganya dan juga alamat lengkap dari rumah makan tersebut. Sehingga lebih memudahkan konsumen untuk memesan.

Gambar 4.4 Usaha restoran dan daftar harga

Ketiga, setelah konsumen telah menetapkan *food* yang ingin dipesannya, selanjutnya konsumen akan melakukan pemesanan atau konfirmasi pemesanan. Akan muncul estimasi harga dari makanan, biaya pengiriman serta total pembayaran. Selanjutnya konsumen akan memilih metode pembayaran yang hendak ia gunakan. Apakah ia akan menggunakan pembayaran secara tunai atau menggunakan go-pay (sebelumnya konsumen telah mengisi saldo go-pay). Apabila konsumen telah selesai dengan berbagai pilihan yang ada di layanan go-food dan telah menyetujuinya, maka konsumen akan menekan tombol pesan. Setelah konsumen menekan tombol pesan, maka sistem secara otomatis akan mencari lokasi *driver* terdekat dari titik konsumen untuk menerima pesanan.

Gambar 4.5 laman konfirmasi pemesanan dan sistem yang sedang bekerja untuk mencari *driver*

Setelah konsumen menekan tombol pesan dan sistem mulai mencari lokasi *driver* terdekat, maka permintaan pemesanan tersebut akan masuk pada akun *driver* dengan klasifikasi nama dan lokasi konsumen yang langsung terlihat pada layar *smartphone* milik *driver* beserta rumah makan dan menu yang akan dipesannya.

Kemudian setelah *driver* mengkonfirmasi pesanan tersebut, terjadilah proses pemesanan go-food oleh konsumen kepada *merchant* yang telah bekerja sama dengan pihak Gojek dan akan dilayani pengantaran dan penjemputannya oleh mitra Gojek yaitu *driver*.

Gambar 4.6 Layar *smartphone driver* ketika menerima pemesanan go-food

Setelah *driver* melakukan konfirmasi untuk melakukan pembelian makanan, kemudian *driver* pergi ke lokasi rumah makan atau restoran yang dituju untuk membeli makanan yang telah dipesan oleh konsumen. Ketika *driver* telah sampai di rumah makan tersebut dan akan melakukan transaksi pembelian dengan pihak *merchant*, selanjutnya *driver* akan memperlihatkan pesanan go-food oleh konsumen melalui akun *driver*. Untuk pembayaran kepada pihak *merchant*, dana yang digunakan adalah dana milik *driver* apabila sistem pembayaran yang dipilih oleh konsumen secara tunai, dan dana milik konsumen apabila sistem pembayaran melalui go-pay. Jumlah nominal yang dibayarkan sesuai dengan harga yang telah disepakati oleh pihak Gojek dan *merchant* yaitu harga makanan rumah makan tersebut kemudian di up sebesar 20%.

Setelah pesanan telah sampai ditangan *driver*, kemudian selanjutnya *driver* akan mengantarkan pesanan tersebut kelokasi konsumen. Konsumen akan membayarkan pesannya sesuai dengan harga yang tertera pada struk pembayaran yang akan diperlihatkan oleh *driver* dan menambahnya dengan biaya pengantaran makanan tersebut. Setelah konsumen menerima pesanan go-food, maka proses transaksi pemesanan go-food akan diakhiri dengan pemberian bintang oleh konsumen kepada *driver*. Salah satu fungsi pemberian bintang kepada *driver* adalah untuk meningkatkan performa atau bahkan sebaliknya. Semua tergantung oleh si konsumen yang akan menekan pilihan bintang yang mana yang sesuai dengan cara pelayanan *driver*.

Gambar 4.7 Mengakhir pesanan go-food dengan pemberian bintang kepada *driver*

Seperti yang telah dijelaskan proses terjadinya layanan Go-food diatas, terdapat beberapa pihak yang terlibat dalam layanan Go-food diantaranya pihak PT. Gojek itu sendiri selaku pendiri perusahaan layanan jasa *online*, pihak *driver* dan *merchant* selaku mitra kerja PT. Gojek, dan pihak konsumen selaku pengguna

aplikasi layanan jasa Gojek. Dalam pola hubungannya, keempat pihak tadi terlibat dalam transaksi seperti transaksi kerjasama kemitraan yang terjadi antara PT. Gojek dengan *driver* dan *merchant* Go-food, transaksi jual-beli yang terjadi antara konsumen dan *merchant*, serta transaksi layanan jasa antara *driver* dan konsumen Go-food.

Adapun model transaksi yang terjadi antara keempat pihak tersebut adalah sebagai berikut:

1. Model akad dalam transaksi Go-food antara PT. Gojek dan *Merchant*

Berdasarkan hasil wawancara mendalam terhadap informan, diketahui bahwa model transaksi yang terjadi antara PT. Gojek dan *merchant* Go-food adalah transaksi perjanjian sewa jasa lapak *online*. Pada awalnya *merchant* yang berstatus sebagai rumah makan biasa, ingin mendaftarkan usaha rumah makannya pada aplikasi Go-food sehingga lebih memudahkan konsumen untuk berbelanja di rumah makan mereka. Saat ingin mendaftarkan usaha rumah makan atau restoran ke PT. Gojek, ada beberapa persyaratan yang harus dipenuhi oleh calon *merchant* Go-food diantaranya foto copy KTP, foto produk yang akan dimasukkan dalam aplikasi Go-food, daftar harga dan persyaratan-persyaratan lainnya.

Ketika saya akan mendaftarkan Rumah Makan saya ke PT. Gojek Cabang Makassar yang berlokasi di Jl. Alauddin, terlebih dahulu saya diminta untuk melengkapi beberapa persyaratan seperti KTP, rekening tabungan, foto rumah makan daftar menu. Saat mendaftar tidak ada biaya pendaftaran yang diminta hanya ada perjanjian pengambilan keuntungan sebesar 20%.⁶⁹

⁶⁹Hasil wawancara, Sartimantohari, *Merchant* Go-food, *Wawancara*, 31 Oktober 2018.

Dari hasil wawancara yang dilakukan oleh salah satu pemilik *merchant* Go-food, beliau mengatakan bahwa ketika beliau ingin mendaftarkan usaha rumah makannya ke PT. Gojek, terlebih dahulu ada beberapa persyaratan yang harus dipenuhinya. Ini berfungsi untuk memudahkan PT. Gojek dapat memantau serta mengetahui *merchant* Go-food yang telah bergabung dan bekerjasama dengan perusahaannya. Hal ini sesuai dengan pernyataan bapak kliwon selaku pemilik usaha rumah makan bakso yang telah mendaftarkan usahanya di PT. Gojek, mengatakan bahwa sebelum mendaftarkan usaha rumah makannya, ia mempersiapkan beberapa hal yang menjadi persyaratan yang harus dilengkapi oleh calon *merchant* Go-food.

Terlebih dahulu saya meminta anak saya untuk mencari di *internet* tentang informasi persyaratan pendaftaran menjadi *merchant* Go-food. Berhubung usaha saya tidak memiliki layanan antar makanan bagi konsumen yang ingin menggunakan jasa tersebut sehingga saya berinisiatif untuk mendaftarkan usaha rumah makan saya ke Gojek atas saran dari anak saya. Ada beberapa hal yang harus saya lengkapi ketika itu seperti foto KTP, buku rekening tabungan, foto menu bakso saya beserta melengkapi dengan harga per porsinya.⁷⁰

Dari penuturan kedua *merchant* Go-food bapak Sartimantohari dan bapak Kliwon yang mengatakan bahwa jika ingin mendaftarkan usahanya harus melengkapi beberapa persyaratan. Hal ini sesuai dengan persyaratan menjadi *merchant* Go-food yang terdapat pada situs resmi aplikasi Gojek yang di bagikan oleh Irma Dzaky. Dalam unggahan tersebut dijelaskan bahwa apabila ingin mendaftarkan *merchant* kamu jadi patner Go-food, berikut peryaratannya:

Perorangan: KTP Asli dan aktif (Jika KTP Sementara/foto KTP buram wajib melampirkan KK), NPWP (Jika ada), Buku tabungan sesuai KTP (Asli), Foto

⁷⁰Hasil wawancara, Sartimantohari, *merchant* Go-food, wawancara 31 oktober 2018.

produk (*Soft file*), Daftar menu (*Soft file*), Email Aktif dan HP Android (untuk Go-Resto).

Perusahaan: Ta nda Daftar Perusahaan (TDP), Surat Izin Tempat Usaha (SITU), Surat Izin Usaha Perdagangan (SIUP), NPWP, Buku tabungan sesuai KTP (Asli), KTP *owner*, Surat Kuasa (Jika yang bertanda tangan bukan pemilik)

Setelah dinyatakan telah terdaftar sebagai *merchant* Go-food, maka usaha rumah makan beserta daftar menu yang ditawarkan akan tampil pada laman aplikasi Go-food. Konsumen dapat dengan mudah memesan makanan pada usaha rumah makan tersebut melalui aplikasi Gojek tanpa harus mengeluarkan tenaga untuk pergi secara langsung ke rumah makan tersebut. Pihak Gojek dan *merchant* Go-food menyepakati bagi hasil sebesar 80% dan 20% (dari total transaksi penjualan melalui Go-food) sehingga harga makanan pada rumah makan tersebut akan di *Up* sebesar 20%, dan pembayaran inilah yang dianggap sebagai upah atau pembayaran yang diberikan oleh *merchant* atas jasa Gojek yang juga secara tidak langsung membantu mempromosikan usaha rumah makan tadi kepada konsumen melalui layanan Go-food.

Kemudian setelah itu ada perjanjian keuntungan yang kami sepakati yaitu sebesar 80% untuk saya pemilik Usaha Rumah Makan dan 20%nya untuk pihak Gojek. Sehingga harga seluruh makanan per porsi yang saya jualkan pada aplikasi Go-food akan di naikkan sebesar 20% agar saya sebagai rumah makan tidak rugi dan nantinya 20% itu akan diberikan kepada PT. Gojek sebagai sewa aplikasi saya. Untuk pembayaran 20% tersebut akan secara langsung terbagi melalui akun go-pay saya karena untuk sistem pembayaran Go-food yang saya terapkan adalah dengan menggunakan akun yaitu dengan go-pay.⁷¹

Selain itu, hal ini juga diperkuat oleh penuturan bapak Kliwon tentang pembagian keuntungan yang disepakati antara dia selaku pemilik usaha rumah

⁷¹Hasil wawancara, Sartimantohari, *Merchant* Go-food, *Wawancara*, 31 Oktober 2018.

makan dan PT. Gojek selaku pemilik usaha layanan jasa *online* dalam hal ini layanan Go-food.

Dalam informasi yang saya dapatkan di *internet* bahwa akan ada pembagian keuntungan sebesar 80% dan 20%. Ketika saya mendaftarkan usaha saya ke kantor Gojek yang berlokasi di Jl. Bulu Kunyi saat itu, ternyata benar ada pembagian keuntungan sebesar 20% yang akan diberikan kepada pihak Gojek sebagai imbalan atas jasanya yaitu menampilkan usaha rumah makan saya beserta harga makanan pada laman Go-food.⁷²

Berdasarkan hasil wawancara terhadap beberapa informan diatas dapat dikatakan bahwa bentuk transaksi yang terjadi antara *merchant* Go-food dan PT. Gojek adalah transaksi sewa menyewa layanan jasa lapak *online* Gojek. *Merchant* yang telah terdaftar akan disebut sebagai patner Go-food atau bisa diartikan sebagai mitra Gojek. Dalam kamus besar bahasa Indonesia, mitra artinya teman, sahabat, kawan kerja, pasangan kerja dan rekan. Sedangkan mitra menurut Muhammad Jafar Hafsah, kemitraan adalah suatu strategi bisnis yang dilakukan oleh dua pihak dalam jangka waktu tertentu untuk meraih keuntungan bersama dengan prinsip saling membutuhkan dan saling membesarkan.⁷³

Keuntungan 20% yang diberikan oleh *merchant* Go-food kepada perusahaan Gojek dianggap sebagai biaya sewa atas layanan Gojek yang telah menyewakan lapak *online* dan juga secara tidak langsung mempromosikan rumah makan melalui aplikasi Gojek. Harga makanan yang ditawarkan pada layanan Go-food telah di *up* sebesar 20% dan digunakan untuk pembayaran perbulannya kepada pihak Gojek. Hal ini sesuai dengan teori *ijarah* pada pembayaran upah dan sewa bahwa jika menyewa

⁷²Hasil wawancara, Kliwon, Pemilik Usaha Bakso Jatim, *Wawancara*, Oktober 2018.

⁷³Mohammad Jafar Hafsah, kemitraan usaha, (Jakarta: Sinar Harapan, 2000), h. 10

barang, uang sewa dibayar ketika akad sewa, kecuali bila dalam akad ditentukan lain, manfaat barang yang diijarahkan mengalir selama penyewa berlangsung.

Sehingga semua pihak merasa diuntungkan dan memperoleh manfaat dari transaksi yang terjadi antara *merchant* Go-food dengan PT. Gojek. Hal ini sesuai dengan teori masalah yang dikemukakan oleh Jalal al-Din ar-Rahman yang mengatakan bahwa masalah yaitu segala sesuatu yang mengandung manfaat bagi manusia.

Merujuk pada visi yang ingin dicapai oleh PT. Gojek Indonesia adalah ingin memberikan kemudahan bagi masyarakat dalam melaksanakan pekerjaan sehari-hari, hal demikian pun dirasakan oleh pemilik usaha rumah makan, dimana dengan bergabungnya usaha rumah makan menjadi *merchant* Go-food mobilisasi pengantaran makanan kepada konsumen menjadi lebih mudah.

Melihat model transaksi yang terjadi antara PT. Gojek dengan *merchant* Go-food menyerupai salah satu bentuk akad sewa dalam Islam yang disebut dengan akad ijarah. Dalam transaksi yang berlangsung antara PT. Gojek dan *merchant* Go-food tidak secara langsung menyebutkan bahwa bentuk transaksi yang digunakan adalah akad ijarah, tetapi dengan melihat proses terjadinya transaksi dari awal pendaftaran hingga biaya yang dikeluarkan oleh *merchant* atas layanan jasa Gojek, transaksi ini memiliki kemiripan yang sama dengan salah satu akad yang ada dalam ekonomi Islam yaitu akad Ijarah. Hal ini didukung dengan penelitian yang dilakukan oleh Muhammad Yunus dkk, bahwa akad sewa menyewa terjadi antara perusahaan Gojek

dengan penyedia layanan go-food dengan penjual makanan atau dalam hal ini pihak *merchant*.

Kemudian peneliti juga melihat dari segi tujuan diadakannya transaksi sewa jasa layanan *online* tersebut adalah untuk mencari keuntungan, sama halnya pada akad ijarah. Dalam teori akad dijelaskan bahwa akad menurut tujuannya terbagi atas dua jenis yaitu salah satunya adalah akad *Tijari*. Akad *Tijari* adalah akad yang dimaksudkan untuk mencari dan mendapatkan keuntungan dimana rukun dan syarat telah dipenuhi semuanya. Dari berbagai bentuk akad yang masuk dalam lingkup akad *tijari*, salah satunya adalah akad ijarah yang terjadi selama proses transaksi antara *merchant* Go-food dan PT. Gojek.

2. Model akad dalam transaksi Go-food antara PT. Gojek dan *Driver*

Berdasarkan perjanjian kemitraan antara Perusahaan Gojek dan *driver* Gojek yang berbentuk elektronik dapat diketahui bahwa aplikasi Gojek yang digunakan oleh konsumen tidak hanya diurus oleh satu pihak melainkan ada beberapa pihak dibelakangnya. Pihak dalam perjanjian tersebut adalah PT. Aplikasi Karya Anak Bangsa (AKAB), PT. Gojek Indonesia (GI), dan Mitra (*driver*).

PT. Gojek menganggap *driver* Gojek berstatus sebagai mitra kerja. Perjanjian kerjasama ini tidak menciptakan hubungan ketenagakerjaan, *outsourcing* atau keagenan. Ada hubungan saling membutuhkan antara pihak Gojek dan *driver* karena perusahaan Gojek itu sendiri merupakan sebuah perusahaan layanan jasa *online* yang keseluruhan layanannya adalah menggunakan jasa para *driver* Gojek. Begitupun dengan *driver* Gojek, mereka membutuhkan sebuah aplikasi yang dapat dengan cepat

menghubungkan antara konsumen ojek dengan *driver* dan aplikasi Gojek adalah salah satu solusi yang diberikan oleh PT. Gojek Indonesia untuk menjawab permasalahan tersebut.

Antara pihak Gojek dan *driver* bukan berstatus sebagai atasan dan bawahan, melainkan berstatus mitra kerja. Jadi bekerja menjadi *driver* tidak terikat harus bekerja *full*. Kemudian untuk pembagian keuntungan, dari 100% penghasilan *driver*, pihak perusahaan mengambil 20% dan selebihnya adalah jatah *driver* (80%). Pembagian keuntungan tersebut secara otomatis diatur oleh sistem, apabila *driver* telah mendapatkan orderan maka hasil dari orderan tersebut akan berkurang 20% melalui akun atau go-pay *driver*.⁷⁴

Hal ini sesuai dengan apa yang juga disampaikan oleh Ilham sebagai *driver* Gojek. Beliau menyampaikan terkait pembagian hubungan kerjasama yang terjalin antara dia sebagai *driver* dan PT. Gojek adalah sebagai mitra kerja. Beliau juga menyampaikan bahwa dari perjanjian kemitraan tersebut ada kesepakatan pembagian keuntungan dimana pihak Gojek akan mengambil sebanyak 20% dari penghasilan *driver* Gojek atas layanan jasanya berupa mempermudah *driver* Gojek untuk mendapatkan konsumen.

Gojek dan *driver* berstatus sebagai mitra kerja. Dari perjanjian kemitraan tersebut perusahaan dan *driver* akan membagi keuntungan 20% dan 80%. Biasa untuk mengambil potongan yang 20% tersebut, setelah *driver* mendapatkan orderan go-food misalkan dan biaya ongkir dari pesanan tersebut 10.000 maka perusahaan akan mengambil 2.000,- dari biaya ongkir tersebut.⁷⁵

Dengan melihat status *driver* Gojek adalah sebagai mitra, memberikan kelonggaran kepada *driver* untuk mengatur pendapatannya sendiri. Dimulai dari pilihan *driver* ingin bekerjasama dengan pihak Gojek yang menggunakan sebuah

⁷⁴Hasil wawancara, Herianto, *Driver Gojek, Wawancara, Oktober 2018.*

⁷⁵Hasil wawancara, Ilham, *Driver Gojek, Wawancara, Oktober 2018.*

aplikasi berbasis *online* dalam menjalankan usahanya, layanan jasa apa yang hendak dipilih oleh *driver* hingga *driver* dapat menentukan kapan ia akan mulai mencari nafkah, sampai jam berapa ia akan menarget jam kerjanya dan dibatas loncatan point berapa yang ia ingin target dalam perharinya.

Hal ini sejalan dengan teori ekonomi Islam yang terdapat dalam salah satu nilai dasar ekonomi Islam yaitu nilai kebebasan. Dalam teori tersebut dijelaskan bahwa berdasarkan kaidah mu'amalah yang mengatakan bahwa hukum dasar mu'amalah adalah halal, sampai ada dalil yang mengharamkannya, berdasarkan prinsip ini memberikan kebebasan yang sangat luas kepada manusia untuk mengembangkan model transaksi dan produk akad dalam bermu'amalah. Seperti pada produk layanan jasa *online* yang diluncurkan oleh perusahaan Gojek dalam menjalankan usahanya yang didalamnya terdapat berbagai model transaksi bagi pihak yang terlibat.

Selagi *driver* dan pihak Gojek tetap menjalankan segala keharusan yang terdapat dalam perjanjian kemitraan tersebut dan tidak melakukan sebuah pelanggaran, maka transaksi atau perjanjian kemitraan kedua belah pihak tersebut akan terus berlanjut sampai batas yang tidak ditentukan.

Selain itu, Harianto juga menambahkan informasinya mengenai jumlah pendapatan selama bekerja menjadi *driver* Gojek serta sistem perolehan point dalam aplikasi Gojek terutama loncatan point pada daerah Makassar.

Perharinya saya bisa dapatkan sampai 150.000 atau bahkan lebih tapi tidak mencapai jumlah 200.000. Tapi pendapatan tersebut tidak tiap hari saya dapatkan karena saya hanya akan keluar ngojek jika tidak ada waktu kuliah dan kegiatan lainnya. Jadi untuk memperkirakan penghasilan dalam sebulan

saya juga tidak bisa memastikan. Dalam Gojek istilah pencapaian bonus oleh *driver*, bonus tersebut bisa dibilang seperti gaji bagi *driver* dan untuk memperoleh bonus tersebut ada loncatan-loncatan point yang dapat dicapai seperti untuk daerah Makassar sendiri loncatan pointnya 7, 15, 20, 25, 30.⁷⁶

Sejalan dengan apa yang dituturkan oleh Herianto terkait perolehan pendapatan dari loncatan-loncatan point yang ia kumpulkan, informan berikut ini juga memperkuat apa yang disampaikan oleh informan tersebut dimana penghasilan yang didapatkan perharinya tergantung dari loncatan point yang ia peroleh. Ia juga menambahkan bahwa apabila ingin mendapatkan bonus dari hasil point yang didapatkan, maka *driver* Gojek harus menyesuaikan loncatan pointnya dengan performa yang ia capai.

Penghasilan perhari yang saya peroleh tergantung dari jumlah point yang saya dapatkan pada hari itu. Dan untuk mendapatkan bonus dari point yang telah saya capai harus berbanding lurus dengan performa yang saya capai. Misalkan untuk hari ini saya telah sampai pada loncatan point 30 dan bonus yang seharusnya saya dapatkan adalah 200.000 maka bonus tersebut akan masuk pada akun saya apabila performa saya diatas 65%. Karena saya bekerja sebagai kategori *driver* yang aktif, sehingga penghasilan perhari yang biasa saya dapatkan adalah 200.000 tapi jika mendapatkan 30 point dan mendapatkan bonus-bonus lainnya saya bisa mendapatkan 300.000 dan untuk penghasilan perbulannya diperkirakan bisa mendapatkan 4 sampai 5 juta.⁷⁷

Dari hasil wawancara yang dilakukan oleh peneliti terhadap kedua *driver* Gojek tadi, jelas terlihat bahwa bentuk kerjasama yang terjadi antara PT. Gojek dan *driver* Gojek adalah sebagai mitra kerja. Dimana dari perjanjian kemitraan tersebut ada kesepakatan pembagian hasil keuntungan sebesar 80% dan 20%. Kemudian PT. Gojek juga memberikan *reward* atau hadiah dalam hal ini bonus kepada *driver* Gojek yang menjalankan pekerjaannya dengan baik. Dengan mempertahankan performanya

⁷⁶Hasil wawancara, Herianto, *Driver Gojek, Wawancara*, Oktober 2018.

⁷⁷Hasil wawancara, Ilham, *Driver Gojek, Wawancara*, Oktober 2018.

agar tidak berada di bawah 65% dan berusaha untuk mendapatkan loncatan-loncatan point yang berhasil mereka dapatkan.

Sementara itu, terdapat hal-hal yang harus dipatuhi atau peraturan yang tidak boleh dilanggar oleh *driver* selama bekerja sebagai *driver* di PT. Gojek Indonesia. Keseluruhannya tertuang dalam perjanjian kemitraan antara Gojek dan *driver* dan terdapat pada akun pribadi setiap *driver* Gojek. Dalam perjanjian kemitraan tersebut membahas berbagai hal terkait perjanjian kemitraan serta salah satunya tentang tata aturan yang terdapat dalam PT. Gojek serta akibat yang akan diperoleh apabila tidak mematuhi aturan tersebut.

Driver harus bekerja sesuai dengan ketentuan yang telah ditetapkan dalam perjanjian kemitraan seperti menggunakan atribut saat bekerja, menjaga nama baik Gojek, menjalankan orderan dengan memperhatikan kode etik, tidak melakukan orderan fiktif dan masih banyak lagi yang terdapat dalam perjanjian kemitraan. Apabila perjanjian kemitraan tersebut tidak dijalankan oleh *driver*, maka dari perusahaan Gojek akan memberikan *suspend* atau pemberhentian akun secara sementara apabila melakukan pelanggaran ringan seperti tidak menggunakan atribut dan pelanggaran ringan lainnya dan akan diputuskan perjanjian kemitraan jika *driver* melakukan pelanggaran yang cukup berat seperti tidak mengantarkan orderan konsumen dan melakukannya secara berkali-kali.⁷⁸

Hal ini juga didukung dengan pernyataan Herianto yang mengatakan bahwa dalam perjanjian kemitraan juga terdapat hal-hal yang harus diperhatikan oleh pihak *driver* dan terdapat sanksi yang diberikan oleh PT. Gojek yang melanggar peraturan tersebut berupa pemberian sanksi *suspend* berdasarkan jenis pelanggaran yang dilakukan oleh *driver* Gojek.

Untuk peraturan yang tidak boleh dilanggar oleh *driver*, semua dibahas jelas dalam perjanjian kemitraan. Perjanjian kemitraan dimiliki oleh semua *driver*

⁷⁸Hasil wawancara, Ilham, *Driver* Gojek, *Wawancara*, Oktober 2018.

dan tertera pada akun *driver*. Inti dari perjanjian tersebut dari segi hal-hal yang harus dipatuhi oleh *driver* adalah menjaga nama baik perusahaan Gojek dan bekerja sesuai dengan yang seharusnya. Apabila *driver* melakukan pelanggaran seperti melakukan orderan fiktif maka akan diberikan suspend atau hukuman dari perusahaan. Pemberian *suspend* kepada *driver*, tergantung dari jenis pelanggarannya.⁷⁹

Dari hasil wawancara tersebut dapat disimpulkan bahwa hubungan kerja antara PT. Gojek dan *Driver* Gojek adalah sebagai mitra. Mitra yang bersinergi dalam pencapaian tujuan usaha yang sedang dijalankan agar mencapai keuntungan bersama. Perjanjian kemitraan yang menimbulkan adanya hak dan kewajiban antara pihak-pihak yang terlibat didalamnya. Dalam kamus besar bahasa Indonesia mengartikan bahwa “kata mitra adalah teman, sahabat, kawan kerja, pasangan kerja dan rekan kerja”. Adapun “rekan kerja adalah mitra dalam mengadakan pekerjaan”.⁸⁰

Bentuk kerjasama dalam ekonomi Islam dikenal dengan istilah *syirkah*. *Musyarakah* berasal dari kata *syirkah* yang berarti percampuran. Dalam bentuk kerjasama tersebut terbagi lagi dalam beberapa golongan yaitu *syirkah Al ‘Inan*, *syirkah Al Mufawadhah*, *syirkah Al-Abdan/Al Amal*, *syirkah Al Wujuh* dan *syirkah Al-Mudharabah*.⁸¹

Peneliti melihat bahwa dalam perjanjian kerjasama tersebut terdapat transaksi yang menyerupai salah satu bentuk transaksi atau akad dalam ekonomi Islam yaitu akad *Musyarakah*. Akad *Musyarakah* adalah salah satu bentuk akad atau perjanjian kerjasama antara dua pihak atau lebih untuk suatu usaha tertentu di mana masing-

⁷⁹Hasil wawancara, Herianto, *Driver* Gojek, *Wawancara*, Oktober 2018.

⁸⁰KBBI Online, <https://kbbi.web.id/mitra>, (Diakses pada 10 November 2018)

⁸¹Lihat, Muhammad, *Manajemen Keuangan Syariah*, (Yogyakarta: UPP STIM YKPN, 2014), h. 249-250

masing pihak memberikan kontribusi dana ataupun amal dengan kesepakatan bahwa keuntungan dan resiko akan ditanggung bersama sesuai dengan kesepakatan.⁸² Pada bentuk kerjasama tersebut, masuk pada pembagian *syirkah Al 'Inan* dimana dalam bentuk perjanjian ini, kedua belah pihak atau lebih menggabungkan harta atau modal yang tidak harus sama jumlahnya dan keuntungannya dibagi secara proporsional dengan jumlah modal masing-masing atau sesuai dengan kesepakatan.⁸³

Hal ini bersesuaian dengan penjelasan dalam teori akad yang mengatakan bahwa akad musyarakah merupakan salah satu akad yang bertujuan untuk mencari keuntungan dimana terjadi beberapa pihak yang terlibat didalamnya untuk mencari keuntungan bersama.

3. Model akad dalam transaksi pada Aplikasi Go-food antara Konsumen dan *Driver* Gojek

Model transaksi yang terjadi antara konsumen dan *driver* Gojek pada saat terjadi pemesanan Go-food adalah setelah konsumen menekan tombol pesan pada fitur Go-food, sistem aplikasi Gojek akan mencari lokasi *driver* terdekat untuk menerima pesanan tersebut. Setelah *driver* akan memastikan harga dan biaya pengantarannya, jika *driver* menyanggupi untuk pembelian pesanan Go-food dan menekan tombol menerima pesanan, maka saat itulah terjadi transaksi yang menghubungkan 4 pihak sekaligus yaitu pihak konsumen, PT. Gojek, *merchant* dan *driver* Gojek.

⁸²Wijanarko, Definisi Al Musyarakah, <https://www.scribd.com/doc/89029337/Definisi-Al-Musyarakah>. (Diakses pada 10 November 2018)

⁸³Lihat Muhammad, *Manajemen Keuangan Syariah*, (Yogyakarta: UPP STIM YKPN, 2014), h. 249-250

Saat memesan Go-food, konsumen selain berstatus sebagai pembeli makanan pada *merchant* yang terdapat pada aplikasi Gojek, konsumen juga sebagai pengguna jasa perusahaan jasa transportasi *online* dengan menggunakan aplikasi Gojek sebagai alternatif pemesanan makanan. Pada aplikasi Gojek, konsumen menggunakan jasa layanan antar makanan dan akan membayar sejumlah uang yang disebut sebagai biaya pengantaran atau upah Go-food kepada *driver* Gojek.

Setiap konsumen memiliki alasan tersendiri dalam penggunaan aplikasi Gojek dalam kesehariannya terkhusus pada fitur Go-food. Kemudahan dalam melakukan transaksi dan alasan beberapa kendala yang harus dihadapi oleh konsumen dalam pemenuhan kebutuhannya menjadikan aplikasi Gojek merupakan sebuah solusi dalam mengentaskan beberapa permasalahan hidup.

Lebih praktis, kan saya tidak memiliki kendaraan untuk kemana-mana terutama untuk beli makanan jadi solusi yang saya gunakan adalah menggunakan Go-food.⁸⁴

Hal ini sejalan dengan alasan yang diungkapkan oleh saudari Fatriana yang mengatakan bahwa memesan makanan melalui layanan Go-food merupakan salah satu solusi manakala rasa lapar melanda dan disaat yang bersamaan terdapat beberapa kendala yang dihadapi.

Biasa karna lapar dan susah untuk keluar membeli secara langsung jadi pesan makanannya lewat aplikasi Gojek.⁸⁵

Menanggapi dari penjelasan kedua informan tadi, peneliti melihat bahwa adanya manfaat yang didapatkan oleh konsumen Go-food mana kala mereka ingin

⁸⁴Hasil wawancara, Nur Nilawati, Konsumen Go-food, *Wawancara*, 31 Oktober 2018.

⁸⁵Hasil wawancara, Fatriana, Konsumen Go-food, *Wawancara*, Oktober 2018.

memesan makanan melalui layanan beli makanan melalui fitur tersebut. Konsumen tidak perlu khawatir akan kendala-kendala yang akan mereka hadapi seperti tidak memiliki waktu untuk berbelanja sendiri dirumah makan yang dituju atau tidak memiliki kendaraan untuk membeli sehingga memesan makanan melalui layanan Go-food merupakan jalan keluar bagi kendala-kendala yang dihadapi oleh para konsumen.

Hal ini sejalan dengan teori masalah dalam Islam yang menjelaskan tentang manfaat. Menurut Amir Syarifuddin ada 2 bentuk masalah yaitu mewujudkan manfaat, kebaikan dan kesenangan untuk manusia yang disebut *jalb al-manafi'* (membawa manfaat) dan bentuk yang kedua adalah menghindari umat manusia dari kerusakan dan keburukan yang disebut *dar'u al-mafasid*.⁸⁶

Pada saat memesan Go-food konsumen tidak langsung melakukan pembayaran makanan tersebut tetapi akan diwakilkan terlebih dahulu pembayarannya oleh *driver* Gojek yang menerima permintaan pesannya apabila model pembayaran yang dipilih oleh konsumen adalah secara tunai.

Secara tunai. Dan sebelum membayar biasanya *driver* akan menyerahkan struk pembayaran makanannya sebagai bukti harga yang dibayarkan berapa.⁸⁷

Namun apabila konsumen memilih model pembayaran Go-food dengan go-pay miliknya, dananya akan berkurang sejumlah pesanan Go-foodnya dan akan masuk pada akun *driver* Gojek yang sebelumnya telah mengkonfirmasi pesanan konsumen dengan cara *menchat* atau menelfon konsumen.

⁸⁶Lihat, Amir Syarifuddin, *Ushul Fiqh*, Jilid II, cet. Ke-4 (Jakarta: Kencana Prenada Media Group, 2008), h. 208.

⁸⁷Hasil wawancara, Fatriana, Konsumen Go-food, *Wawancara*, Oktober 2018.

Kadang secara tunai dan menggunakan go-pay. Membayar menggunakan go-pay lebih murah. Kalau saldo go-pay saya habis saya biasa isi ulang dari *driver* gojek. Saya biasa isi go-pay minimal 50 ribu. Ketika saya memesan go-food dan memilih pembayaran menggunakan go-pay maka secara langsung go-pay saya berkurang.⁸⁸

Dengan terciptanya layanan jasa *online* aplikasi Gojek terkhusus layanan Go-food bagi masyarakat luas, diharapkan dapat memudahkan segala aktivitas dan mengatasi permasalahan yang menjadi kendala dalam kehidupan. Namun dibalik kecanggihan sebuah produk dan perencanaan-perencanaan yang matang dari sebuah pemikiran panjang, ternyata juga terdapat kekurangan didalamnya.

Mengingat salah satu cita-cita aplikasi Gojek adalah memberikan dampak sosial melalui teknologi bagi masyarakat, namun hal tersebut tidak terluput dari adanya beberapa masalah yang pernah terjadi diantara beberapa pihak. Seperti yang pernah dialami oleh beberapa konsumen Go-food seperti harga makanan yang berbeda pada fitur Go-food dan struk saat terjadi pembayaran makanan, keterlambatan pengantaran oleh *driver* Gojek, *driver* yang meminta biaya diluar biaya pengantaran Go-food.

Biasa ada *driver* yang minta uang parkir padahal untuk biaya parkir tidak tertera dalam kesepakatan harga go-food yang saya pesan. Biasa juga kendala harga makanan yang tidak ter *update* jadi terkadang saya siapkan pembayaran sekian tetapi setelah go-foodnya datang ternyata harga go-foodnya lebih.⁸⁹

Hal serupa juga pernah dirasakan oleh Yuli selaku konsumen Go-food yang mengatakan bahwa pernah dalam sekali pemesanan Go-food, dia mendapatkan kendala yang harus ia hadapi namun ia memaklumi hal tersebut karena pada saat itu

⁸⁸Hasil wawancara, Nur Nilawati, Konsumen Go-food, *Wawancara*, 31 Oktober 2018.

⁸⁹Hasil wawancara, Nur Nilawati, Konsumen Go-food, *Wawancara*, 31 Oktober 2018.

driver yang menerima pesanan Go-foodnya adalah bapak yang cukup lanjut usia sehingga konsumen tersebut maklum dengan keadaan tersebut.

Saat memesan Go-food, *driver* yang mengkonfirmasi pesanan saya adalah seorang bapak yang sudah cukup lanjut usia, mungkin *driver* tersebut baru bergabung sehingga dia masih kurang paham dengan aplikasi Gojeknya. Sehingga pesanan saya terkendala pada lama pengantaran, dan juga *driver* tersebut salah memilih pesanan saya karena kurang tahu lokasi pastinya dimana sehingga pesanan saya berganti dan harganya pun menjadi lebih mahal. Namun saya maklumi itu karna kendala ini jarang saya temui⁹⁰

Tidak terbatas hanya pada konsumen pengguna layanan Go-food, para *driver* Gojek pun biasa mengalami beberapa kendala saat sedang menerima pesanan pembelian dan pengantara Go-food. Mulai dari sulitnya menemukan titik pengantaran dan pembelian makan, lowbetnya HP android yang digunakan untuk aplikasi Gojek sehingga target yang ingin dicapai tidak bisa didapatkan, konsumen komplek pada perusahaan melalui akun Gojeknya apabila terdapat perbedaan harga dan juga memberikan bintang yang rendah sehingga *driver* yang mendapat hukuman *suspend* dan masih banyak kendala lainnya.

Habisnya daya baterai handphone sehingga point yang sudah diharapkan untuk dicapai saat itu tidak didapatkan. Apalagi saya biasa mengejar target. Misal kn 14,5 point yang sudah saya dapatkan sedangkan masih panjang waktu dan masih ada point yg mau di kejar untuk dapat point 15. Tiba-tiba handphone lowbet, otomatis tidak bisa dapat bonus point 15. Biasa juga susah didapat pelanggan (salah pasang titik). Biasa juga posisi tempat makan salah. Sudah pindahkan lokasi jadi harus mencari lagi.⁹¹

Hal serupa juga dirasakan oleh saudara Unuk yang telah bekerja cukup lama sebagai *driver* Gojek yaitu selama 2 tahun lamanya.

⁹⁰Hasil wawancara, Yuli, Konsumen Go-food, *Wawancara*, November 2018.

⁹¹Hasil wawancara, Herianto, *Driver* Gojek, wawancara, oktober 2018.

Karena keterlambatan pengantaran sehingga di *cancel* oleh konsumen, perubahan harga pesanan saat di aplikasi misal 50.000,- namun saat sampai di tempat pemesanan harganya naik karena terdapat ppn yang harus dibayarkan, kualitas pesanan yang tidak sesuai dengan keinginan konsumen jadi biasa konsumen tidak puas dengan pelayanan *driver* sehingga memberikan bintang yang rendah untuk *driver*. Sehingga *driver* yang kena masalah padahal sebenarnya *driver* sudah bekerja sesuai dengan standar.⁹²

Selain merasa memiliki beberapa kendala yang harus dihadapi dalam menjalankan proses pembelian dan pengantaran pada layanan Go-food, para *driver* juga akan mendapatkan hukuman berupa *suspend* dan hal yang akan terjadi adalah akun *driver* tersebut tidak akan dapat menerima pesanan konsumen untuk waktu yang ditentukan serta tidak dapat menarik dananya pada akun *driver*. *Suspend* akan diberikan oleh perusahaan sesuai dengan jenis pelanggaran yang dilakukan oleh *driver*. Namun biasanya *suspend* yang dilakukan oleh perusahaan tanpa ada konfirmasi terlebih dahulu kepada *driver*.

Dari hasil wawancara yang dilakukan oleh peneliti kepada beberapa informan diatas, peneliti kemudian menganalisa model transaksi yang terjadi dalam layanan Go-food antara konsumen Go-food dan *driver* Gojek dimana transaksi dasarnya adalah jual beli yang terjadi antara konsumen dan *merchant* namun diwakili oleh PT. Gojek karna pemesanan tersebut dilakukan melalui aplikasi Gojek. Setelah sistem menerima pesanan konsumen, kemudian pesanan tersebut akan diwakilkan kembali kepada *driver* Gojek yang bertugas untuk membeli sekaligus mengantarkan pesanan konsumen. Pada saat konsumen mendapatkan konfirmasi dari *driver* baik berupa chat ataupun panggilan telfon, maka konsumen harus memastikan kembali

⁹²Hasil wawancara, Unuk, *Driver* Gojek, wawancara, oktober 2018.

bahwa harga jual dan biaya pemesanan Go-food telah disepakati bersama sehingga transaksi pemesananpun akan berlanjut ketahap pembelian dan pengantaran.

Apabila konsumen melakukan sistem pembayaran dengan menggunakan go-pay miliknya, maka transaksi yang terjadi adalah jual beli barang antara konsumen dan *merchant* sekaligus menggunakan layanan jasa antara konsumen dan *driver* gojek. Transaksi yang dilakukan tidak diikuti oleh transaksi utang piutang karena saat konsumen menekan tombol pesan, saat itu dana pada go-pay milik konsumen akan berkurang sebanyak total pesanan beserta biaya pengantaran dan masuk ke go-pay milik *driver*. Namun apabila konsumen memilih pembayaran tunai, maka saat menekan tombol pesan dan pesanan tersebut telah dikonfirmasi oleh *driver*, itu berarti antara kedua pihak telah menyepakati adanya transaksi jual beli dengan pembayaran awal diwakilkan oleh *driver* dengan kata lain *driver* menjadi wakil dari konsumen dalam membeli makanan ke *merchant* go-food.

4. Model akad dalam transaksi pada Aplikasi Go-food antara *Driver* Gojek dan *Merchant*

Saat konsumen memesan go-food dan *driver* Gojek telah mengkonfirmasi ulang pesanan tersebut kepada konsumen, maka yang dilakukan *driver* selanjutnya adalah membeli makanan kerumah makan atau restoran tempat konsumen memesan Go-food. Transaksi yang dilakukan oleh kedua pihak tersebut sama yaitu jual beli, dimana *driver* akan memesan makanan kepada *merchant* dengan memperlihatkan bukti pesanan konsumen.

Pada saat pihak gojek kesini (*driver*) dia cuman nunjukin aplikasi tanda bukti pesanan konsumen, terus nomor saya diminta dan di foto dan dimasukin

kesana (aplikasi gojek khusus *driver*) dan bukti transaksinya akan masuk ke data gojek dan akun saya (Go-resto).⁹³

Selain itu, hal demikian juga diperkuat oleh penuturan bapak Kliwon bahwa pada saat terjadi pemesanan Go-food oleh *driver* Gojek maka *driver* tersebut akan memperlihatkan bukti pemesanan konsumen melalui aplikasinya. Namun pada usaha rumah makan bapak Kliwon tidak menggunakan sistem pembayaran go-pay melainkan secara tunai.

Saat *driver* Gojek datang memesan di rumah makan saya, biasanya dia akan memperlihatkan bukti pemesanan konsumen melalui HP miliknya. Kemudian kami akan menyiapkan pesanan konsumen tersebut. *Driver* tadi akan membayar ke saya secara tunai sebesar jumlah harga yang tertera pada aplikasi Go-food seperti harga baksunya 12.000 dan dipesan 3 mangkok maka yang akan dibayarkan *driver* ke saya adalah 36.000,-.

Meskipun dari hasil wawancara diatas terdapat perbedaan pada saat proses pembayaran makanan, namun pada dasarnya transaksi yang dilakukan oleh *merchant* Go-food dan *driver* Gojek adalah transaksi jual-beli. Ketika *driver* memperlihatkan pesanan Go-food konsumen kepada *merchant* melaui aplikasinya, selanjutnya *driver* akan membayar pesanan tersebut dengan dua metode yaitu secara tunai ataupun menggunakan go-pay. Model pembayarannya pun bergantung pada rumah makan yang menjadi tempat konsumen memesan, apakah rumah makan tersebut telah mendaftarkan kembali rumah makannya ke aplikasi Go-resto atau tidak. Untuk rumah makan yang telah terdaftar sebagai Go-resto, maka pembayaran pesanan go-foodnya akan menggunakan go-pay dan apabila tidak maka pembayarannya dilakukan secara tunai.

⁹³Hasil wawancara, Sartimantohari, *merchant* Go-foo, wawancara 31 oktober 2018.

Pembayaran makanannya saat di rumah makan seharga jumlah yang tertera pada daftar harga dan pada saat sampai kepada konsumen, konsumen akan membayar biaya ongkir sehingga jumlah pembayarannya bertambah. Bisa juga *driver* membayar ke *merchant* menggunakan go-pay jika *merchant* tersebut bergabung ke dalam go-resto. Sehingga saldo *driver* berkurang dan akan berganti dengan uang tunai sebanyak yang berkurang tersebut dengan uang tunai yang akan dibayarkan oleh konsumen, jika ia membayar secara tunai bukan dengan go-pay.⁹⁴

Hal demikian juga dijelaskan oleh saudara Unuk selaku *driver* Gojek, ia mengatakan bahwa metode pembayaran yang akan digunakan nantinya saat pembayaran makanan adalah tergantung dari status rumah makannya, apakah rumah makan tersebut telah bergabung kembali dalam aplikasi Go-resto atau tidak.

Tergantung tempat pemesanannya. Kalau *merchant* Go-food menggunakan/terdaftar sebagai go-resto maka sistem pembayarannya akan menggunakan go-pay *driver* dan secara otomatis saldo pada akun *driver* berkurang sebesar jumlah pemesanan konsumen meskipun konsumen tersebut membayar nantinya ke *driver* menggunakan uang *cash*. Jika tidak terdaftar sebagai go-resto maka *driver* akan melakukan pembayaran dengan sistem tunai.⁹⁵

Bagi rumah makan atau restoran yang ingin mempromosikan dan menjual produknya pada layanan Go-food, maka terdapat aplikasi Go-resto yang harus *download*. Go-resto adalah aplikasi dan website portal untuk rumah makan dan restoran yang dapat membantu pemilik usaha dalam mengembangkan, mengontrol dan mendapatkan informasi yang bermanfaat bagi kemajuan usaha miliknya. Dengan menggunakan aplikasi Go-resto, kasir dapat mengaktifkan/menonaktifkan pilihan

⁹⁴Hasil wawancara, Ilham, *Driver* Gojek, *Wawancara*, Oktober 2018.

⁹⁵Hasil wawancara, Unuk, *Driver* Gojek, *Wawancara*, Oktober 2018.

menu mengubah jam buka usaha pada layanan go-food dan menerima pembayaran dengan go-pay.⁹⁶

C. Pandangan Ekonomi Islam Terhadap Transaksi Melalui Aplikasi Go-food di PT. Gojek Indonesia Cabang Makassar

Setelah pada point sebelumnya telah diketahui model akad dalam transaksi pada aplikasi Go-food, selanjutnya peneliti akan melihat bagaimana pandangan ekonomi Islam memandang transaksi melalui aplikasi Go-food tersebut.

Layanan Go-food memiliki dasar transaksi yaitu sewa menyewa jasa atau dalam ekonomi Islam dikenal dengan sebutan akad *ijarah*. Sebagaimana pengertian *ijarah* adalah akad pemindahan hak guna suatu barang ataupun jasa dengan adanya pembayaran upah atau sewa tanpa diikuti pemindahan kepemilikan atas barang tersebut.⁹⁷ Hal ini sesuai dengan penuturan salah satu *merchant* Go-food yang mengatakan bahwa keuntungan sebesar 20% tersebut akan diberikan kepada pihak Gojek sebagai imbalan atas jasanya menampilkan nama usaha serta daftar harga dari menu rumah makan tersebut.

Dalam informasi yang saya dapatkan di *internet* bahwa akan ada pembagian keuntungan sebesar 80% dan 20%. Ketika saya mendaftarkan usaha saya ke kantor Gojek yang berlokasi di Jl. Bulu Kunyi saat itu, ternyata benar ada pembagian keuntungan sebesar 20% yang akan diberikan kepada pihak Gojek sebagai imbalan atas jasanya yaitu menampilkan usaha rumah makan saya beserta harga makanan pada laman Go-food.⁹⁸

⁹⁶ www.go-jek/go-resto. (Diakses pada 13 November 2018).

⁹⁷ Muhammad Syafii Antonio, *Bank Syariah dari Teori ke Praktik*, (Jakarta, Gema Insani, 2015), h. 117.

⁹⁸ Hasil wawancara, Kliwon, Pemilik Usaha Bakso Jatim, *Wawancara*, Oktober 2018.

Sebelum nama rumah makan beserta daftar menu terdapat dalam layanan jasa Go-food, maka terlebih dahulu pihak *merchant* akan mendaftarkan rumah makannya pada kantor Gojek yang berada di daerahnya. Pada saat terjadinya proses pendaftaran, pihak *merchant* akan menyewa jasa aplikasi Gojek sebagai sarana untuk membuka lapak secara *online* sekaligus sebagai sarana untuk mempromosikan produknya kepada masyarakat luas. Bentuk transaksi yang terjadi tersebut diklaim sebagai bentuk akad *ijarah* dimana akan ada pembayaran tiap bulan yang akan dibayarkan oleh *merchant* kepada Gojek yang diklaim sebagai bagi hasil atas keuntungan penjualan sebesar 20%.

Akad *ijarah* juga terjadi dalam transaksi yang terjadi antara *driver* Gojek dan konsumen Go-food. Bentuk pemindahan hak guna atas jasa oleh pemberi sewa jasa dalam hal ini *driver* Gojek adalah pembelian dan pengantaran makanan yang telah dipesan oleh konsumen dan dibayar oleh konsumen melalui aplikasi Gojek dengan saldo Go-pay atau dengan jasa membelikan terlebih dahulu dengan uang milik *driver* dengan pembayaran tunai di akhir transaksi yang dibayarkan kepada *driver* beserta upahnya atau biaya ongkir.

Pada saat sampai kepada konsumen, konsumen akan membayar biaya ongkir sehingga jumlah pembayarannya bertambah. Bisa juga *driver* membayar ke *merchant* menggunakan go-pay jika *merchant* tersebut bergabung ke dalam go-resto. Sehingga saldo *driver* berkurang dan akan berganti dengan uang tunai sebanyak yang berkurang tersebut dengan uang tunai yang akan dibayarkan oleh konsumen, jika ia membayar secara tunai bukan dengan go-pay.⁹⁹

⁹⁹Hasil wawancara, Ilham, *Driver Gojek*, *Wawancara*, Oktober 2018.

Dari penjelasan saudara Ilham tersebut, akad atau bentuk perjanjian yang terjadi dalam transaksi Go-food antara *driver* Gojek dan konsumen Go-food adalah transaksi ijarah dimana konsumen akan membayarkan upah *driver* Gojek atas jasanya membelikan pesanan serta mengantarkannya ketempat konsumen.

Hal ini sejalan dengan teori ijarah yang menjelaskan bahwa ijarah adalah akad pemindahan hak guna suatu barang ataupun jasa dengan adanya pembayaran upah atau sewa tanpa diikuti pemindahan kepemilikan atas barang tersebut.¹⁰⁰

Landasan Syariah akad ijarah terdapat dalam al-qur'an surah al-Baqarah: 233

وَإِنْ أَرَدْتُمْ أَنْ تَسْتَرْضِعُوا أَوْلَادَكُمْ فَلَا جُنَاحَ عَلَيْكُمْ إِذَا سَلَّمْتُمْ مَا آتَيْتُمْ بِالْمَعْرُوفِ
وَاتَّقُوا اللَّهَ وَأَعْلَمُوا أَنَّ اللَّهَ بِمَا تَعْمَلُونَ بَصِيرٌ

Terjemahnya:

Dan jika kamu ingin menyusukan anakmu kepada orang lain, maka tidak ada dosa bagimu memberikan pembayaran dengan cara yang patut. Bertakwalah kepada Allah dan ketahuilah bahwa Allah Maha Melihat apa yang kamu kerjakan.¹⁰¹

Merujuk dari surah tersebut, pada dasarnya Islam mengajarkan untuk membalas atas jasa yang telah kita nikmati berupa imbalan kepada yang telah kita gunakan jasanya dengan imbalan yang patut. Sama halnya dalam transaksi layanan Go-food, dimana konsumen telah menggunakan jasa *driver* Gojek sebagai orang yang melakukan pembelian serta pengantaran atas barang pesanan konsumen

¹⁰⁰Muhammad Syafii Antonio, *Bank Syariah dari Teori ke Praktik*, (Jakarta, Gema Insani, 2015),h. 117.

¹⁰¹Kementerian Agama RI, *Syamil quran Yasmina Al-Qur'an Terjemahan dan Tajwid*, (Bandung: Sygma, 2014),h. 37.

sehingga dari jasanya tersebut konsumen akan memberikan *fee* berupa biaya pengantaran kepada *driver* Gojek.

Ini menandakan bahwa model transaksi yang terjadi antara pihak PT. Gojek dengan *merchant* Go-food dan model transaksi antara *driver* Gojek dan konsumen Go-food tidak bertentangan dengan prinsip syariah.

Apabila ditinjau dari kelengkapan empat rukun ijarah sebagaimana yang ditetapkan oleh jumbuh ulama adalah sebagai berikut:

1. *Aqid*, yaitu orang yang menyewakan (*mu'jir*) adalah pihak *driver* Gojek dan orang yang menyewa (*musta'jir*) adalah para konsumen layanan Go-food.
2. *Sighat*, yaitu perbuatan yang menunjukkan terjadinya akad berupa *ijab qabul*. Adapun bentuk *ijab* yang dilakukan saat proses pemesanan Go-food adalah ketika konsumen telah menentukan pilihan makanan apa yang hendak ia pesan dan telah setuju dengan taksiran harga dan biaya pengirimannya kemudian menekan tombol pesan. Sedangkan untuk bentuk *ijabnya* adalah dengan konfirmasi yang dilakukan oleh *driver* Gojek kepada konsumen. Bentuk *ijab* dan *qabul* yang dilakukan antara konsumen dan *driver* dilakukan dengan sistem *online*.
3. *Ujrah* atau uang sewa atau upah, yaitu uang tarif atau upah yang diberikan kepada *driver* Gojek atas jasa pengantaran makanan yang telah ditentukan oleh aplikasi berdasarkan jarak tempuh antara lokasi pembelian pesanan dan pengantaran.

4. Manfaat, adalah bentuk pelayanan *driver* untuk membelikan sekaligus mengantarkan pesanan kepada konsumen Go-food.¹⁰²

Rukun *ijarah* di atas ditinjau berdasarkan syarat rukun *ijarah* yang dikemukakan oleh Imam Nawawi yang berupa syarat bentuk manfaatnya diketahui, manfaatnya diperbolehkan menurut syara' dan upah atau bayarannya diketahui.¹⁰³ Maka rukun syarat *ijarah* dalam pemesanan makanan melalui layanan Go-food tersebut telah terpenuhi syaratnya.

Syarat *aqid* yang harus berakal dan dapat membedakan yang haq dan batil (*mumayyiz*) menurut mazhab Hanifah.¹⁰⁴ Maka bisa dilihat dari ketentuan awal dalam penggunaan aplikasi Gojek, seperti salah satu syarat untuk menjadi *driver* Gojek yang harus memiliki Surat Izin Mengemudi (SIM) yang minimal berusia 17 tahun. Terkait usia konsumen pengguna layanan jasa Gojek tidak bisa dipastikan, namun tentang kecakapan dalam menggunakan teknologi cukup bisa dijadikan tolak ukur seseorang itu berakal dan *mumayyiz*. Apabila diketahui terdapat anak kecil *mumayyiz* yang melakukan transaksi tersebut, maka hukumnya sah secara syar'I disertai izin dari walinya.¹⁰⁵

Layanan Go-food memberikan kemudahan bagi semua pihak yang menggunakannya terutama bagi konsumen dalam melakukan transaksi. Cukup dengan membuka layanan Go-food pada aplikasi Gojek maka konsumen dapat memilih menu apa yang hendak dipesannya dan dari rumah makan atau restoran

¹⁰²Helmi Karim, *Fiqh Mu'amalah*, (Jakarta, Rajawali Pers, 1993), h. 29.

¹⁰³Ismail Nawawi, *Fikih Mu'amalah*, (Jakarta, V Pres, 2012),h. 186.

¹⁰⁴Rachmat Syafei, *Fiqh Mu'amalah*, (Bandung, Pustaka Setia, 2000), h. 125.

¹⁰⁵Sulaiman Al-Faifi, *Mukhtashar Fiqh Sunnah*, h. 261.

mana. Untuk menghindari kesalah pahaman antara pihak yang terlibat didalamnya, maka dalam layanan Go-food sudah teratur secara sistematis, mulai dari lokasi tempat pemesanan, lokasi konsumen, jumlah pesanan konsumen dan total harga pemesanan beserta upah bagi *driver* yang berfungsi untuk memberikan informasi se jelas-jelasnya kepada seluruh pihak agar tidak terjadi kesalah pahaman. Hal tersebut telah memenuhi prinsip jual beli dimana dalam transaksi jual beli tidak boleh terdapat unsur penipuan dan ketidak jelasan.

Selain akad *ijarah* yang terjadi dalam proses transaksi Go-food antara konsumen dan *driver*, transaksi jual beli juga terjadi antara konsumen dan *merchant* dan dalam prosesnya diwakilkan oleh seorang *driver*. Perwakilan dalam melakukan suatu tindakan ekonomi dalam ekonomi Islam disebut dengan *wakalah*. Dalam konteks transaksi yang terjadi dalam layanan Go-food akad *wakalah* tersebut menjadi *wakalah bil ujroh* sebagaimana tindakan yang dilakukan oleh *driver* Gojek dalam mewakili pembelian oleh konsumen dan atas layanan jasa tersebut *driver* akan diberikan upah atau biaya pengantaran.

Salah satu dasar dibolehkannya *wakalah* dijelaskan dalam firman Allah *Subhanallahu wa Ta'ala* dalam QS. An-Nisa:4/35

وَإِنْ خِفْتُمْ شِقَاقَ بَيْنِهِمَا فَأَبْعَثُوا حَكَمًا مِّنْ أَهْلِهِ وَحَكَمًا مِّنْ أَهْلِهَا إِنْ يُرِيدَا

إِصْلَاحًا يُوفِّقُ اللَّهُ بَيْنَهُمَا إِنْ اللَّهُ كَانَ عَلِيمًا حَكِيمًا ﴿٣٥﴾

Terjemahnya:

Dan jika kamu khawatir terjadi persengketaan antara keduanya maka kirimlah seorang juru damai dari keluarga laki-laki dan seorang juru damai dari keluarga perempuan. Jika keduanya (juru damai itu) bermaksud mengadakan perbaikan,

niscaya Allah memberi taufik kepada suami istri itu. Sungguh, Allah Maha Mengetahui, Mahateliti.¹⁰⁶

Dari penjelasan ayat di atas menjelaskan tentang penunjukkan seorang wakil yang dipilih sebagai juru damai dalam suatu pertengkaran dengan tujuan untuk menyelesaikan permasalahan tersebut. Dari konteks pelayanan jasa *online* Go-food, *driver* Gojek bertindak sebagai wakil yang akan menjadwalkan tugas berupa membeli serta melakukan pengantaran ketempat konsumen Go-food.

Menurut fiqh pesan makanan melalui jasa transportasi *online* diperbolehkan dengan memenuhi ketentuan berikut ini:

- a. Pesan makanan tersebut bisa diilustrasikan sederhana: si A memesan makanan dengan cara membuka aplikasi, memilih makanan dan resto kemudian memesan ke perusahaan jasa transportasi *online* melalui aplikasi. Kemudian perusahaan akan menghubungkan pemesanan tersebut ke *driver* terdekat dari lokasi pemesan, setelah itu *driver* akan memastikan harga dan upah dan selang beberapa waktu kemudian *driver* akan membawa makanan yang dipesan. Setelah itu konsumen akan membeayar tunai makanan yang dipesan atau menggunakan saldo go-paynya. Dengan gambaran sederhana tadi, bisa kita identifikasi bahwa konsumen adalah pembeli dan rumah makan atau restoran adalah sebagai penjual dan perusahaan *online* dalam hal ini PT. Gojek adalah sebagai penjual jasa membelikan pesanan konsumen tersebut. Konsumen juga sebagai pembeli jasa dari perusahaan transportasi *online* dengan membayar fee atau biaya

¹⁰⁶Kementerian Agama RI, *Syamil quran Yasmina Al-Qur'an Terjamahan dan Tajwid*, (Bandung: Sygma, 2014),h.84.

pengantaran pesanan Go-food. Jika dibayar tunai, maka konsumen juga meminjam uang perusahaan atau *driver* sebagai harga beli makanan yang dipesan.

- b. Transaksi ini tidak termasuk dalam pertemuan antara utang dan jual beli. Tidak termasuk dalam larangan hadis rasulullah لَا يَحِلُّ سَلْفٌ وَيَبِيعُ “*Tidak halal menggabungkan salaf (utang) dengan jual beli*” karena merujuk pada pendapat sebagian ulama dan standar syariat internasional alwifi. Seperti kata syeh Nazi ulama dari suriah mengatakan bahwa hasits tersebut berlaku apabila yang menjadi akad inti adalah utang piutang. Tetapi jika yang menjadi akad inti adalah jual beli, maka diperkenankan. Apabila dalam pesan makanan melalui Go-food tidak ada rekayasa pinjaman berbunga, maka diperkenankan dan tidak masuk dalam larangan hadits tersebut diatas.
- c. Harga jual melalui *online* lebih mahal dari pembelian secara langsung di rumah makan atau restoran juga tidak menjadi masalah karena perbedaan harga melalui beli *online* adalah harga jualnya. Harga pada aplikasi lebih mahal disebabkan pihak rumah makan atau resto tersebut harus membayar kepada perusahaan atas jasa transportasi *online*.
- d. Harga barang dan upah pemesanan harus disepakati. Oleh karena itu pemesan pada saat mendapatkan konfirmasi dari *driver* maka harus memastikan bahwa

harga jual dan biaya pemesanan itu telah disepakati. Sesuai dengan hadis Rasulullah “*Berilah upah kepada para pekerja sebelum keringatnya kering*”.¹⁰⁷

Hal ini sejalan dengan penelitian yang dilakukan oleh Misbahuddin mengatakan bahwa bisnis e-commerce melalui *internet* tidak bertentangan dengan Islam karena dapat memenuhi rukun dan syarat jual beli yang terdapat pada sistem perjanjian (akad) yang sah dalam hukum Islam.

Dari hasil keseluruhan wawancara yang dilakukan oleh peneliti kepada pihak-pihak yang terlibat dalam layanan jasa *online* Go-food, peneliti dapat menyimpulkan beberapa akad atau perjanjian yang terjadi didalamnya adalah sebagai berikut:

No.	Pihak yang bertransaksi	Model Transaksi	Analisis	Pandangan Ekonomi Islam
1.	PT. Gojek dan <i>Merchant</i> Go-food	Pihak <i>merchant</i> menyewa layanan jasa lapak <i>online</i> Go-food kepada PT. Gojek dengan pembagian keuntungan sebesar 80% dan 20% dari hasil penjualan Go-food oleh <i>merchant</i> .	Sewa layanan jasa <i>online</i> berupa penyewaan lapak pada layanan Go-food	Akad Ijarah (sewa menyewa)
2.	PT. Gojek dan <i>Driver</i> Gojek	Melakukan perjanjian kerjasama dimana kedua belah pihak menyertakan modal dan kesepakatan keuntungan sebesar 80% dan 20%.	Mitra kerja dengan keuntungan yang disepakati	Akad Musyarakah Inan

¹⁰⁷Oni Sahroni, Pakar Ekonomi Syariah, *Hukum Memesan Makanan Melalui Ojek Online*, Youtube, https://www.youtube.com/watch?v=dZeLwE_1pao. (Diakses pada 13 November 2018)

1	2	3	4	5
3.	Konsumen Go-food dan <i>Driver</i> Gojek	Konsumen memesan go-food dengan pembelian yang dilakukan oleh <i>driver</i> baik secara tunai maupun melalui go-pay. Konsumen akan dikenakan biaya pengantaran atas pesanan go-food tersebut.	a. Sewa layanan jasa <i>online</i> berupa pembelian dan pengantaran pesanan (go-pay) b. Sewa layanan jasa <i>online</i> berupa pembelian dan pengantaran dengan pembayaran awal diwakilkan oleh <i>driver</i> Gojek.	a. Akad Ijarah (upah mengupah) b. Akad wakalah
4.	<i>Driver</i> Gojek dan <i>merchant</i> Go-food	<i>Driver</i> membeli makan yang telah dipesan oleh konsumen dengan memperlihatkan bukti pemesanan melalui akun <i>driver</i> dan melakukan pembayaran tunai ataupun menggunakan go-pay.	Transaksi jual beli dengan pembayaran tunai dan go-pay	Akad jual-beli

Melihat dari hasil table di atas dapat peneliti katakan bahwa pesamesanan dan pengantaran layanan jasa *online* Go-food di PT. Gojek Indonesia dibolehkan dalam Islam. PT.Gojek Indonesia tidak menerapkan secara langsung dalam proses transaksi layanan jasa *online* Go-food menggunakan akad-akad yang terdapat dalam ekonomi Islam, namun selama proses pelayanannya telah menerapkan prinsip-prinsip akad dalam ekonomi Islam.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penjelasan dari pembahasan di atas, maka penulis dapat menarik kesimpulan bahwa:

1. Model akad dalam transaksi pada aplikasi Go-food di PT. Gojek Indonesia Cabang Makassar memiliki beberapa jenis transaksi. Ini dapat dilihat dari banyaknya pihak yang terlibat dalam layanan jasa *online* Go-food itu sendiri. Dimulai saat proses pendaftaran *merchant* di PT. Gojek yang melakukan transaksi sewa jasa dengan adanya kesepakatan bagi hasil. Kemudian transaksi jual beli yang terjadi antara pihak konsumen dengan *merchant* serta diwakilkan oleh *driver* Gojek. Transaksi utama dalam layanan jasa *online* Go-food adalah transaksi sewa menyewa jasa yang dalam Islam disebut dengan *ijarah*.
2. Sesuai dengan pandangan ekonomi Islam terkait akad *ijarah* dan jual-beli terhadap akad dan transaksi pada aplikasi Gojek di PT. Gojek Indonesia Cabang Makassar secara umum telah terpenuhi syarat rukunnya dan sesuai dengan syariat Islam. Terkecuali apabila salah satu pihak yang menyalahi ketentuan hak dan kewajiban dari transaksi tersebut sehingga merugikan salah satu pihak.

B. *Saran*

Berdasarkan hasil penelitian yang berkaitan dengan akad dalam transaksi pada aplikasi Go-food di PT. Gojek Indonesia Cabang Makassar menurut perspektif ekonomi Islam, peneliti dapat memberikan saran kepada seluruh masyarakat untuk selalu memperhatikan tata cara, rukun dan syarat dalam melaksanakan transaksi dalam kehidupan sehari-hari agar sesuai dengan yang telah ditetapkan oleh syariat. Ini dimaksudkan agar antara semua pihak yang terlibat dalam transaksi ekonomi terkhusus transaksi *ijarah* dapat saling terpenuhi hak dan kewajiban.

DAFTAR PUSTAKA

- Al-Arif, Nur Rianto. *Dasar-Dasar Ekonomi Islam*. Solo: PT. Era Adicitra Intermedia, 2011.
- Al Dimiyati. *I' anat al Thalibin*. Semarang: Toha Putra, tt.
- Al-Faifi, Sulaiman. *Mukhtashar Fiqh Sunnah*.
- Al-Ghazali, Abu Hamid. *al-Mustashfa min 'Ilmi al-Ushul*.
- Ali, Hasan. *Asuransi dalam Perspektif Hukum Islam*. Jakarta: Kencana, 2005.
- Ali, Zainuddin. *Hukum Ekonomi Syariah*. Jakarta: Sinar Grafika, 2008.
- Al-Zuhaili, Wahbah. *al-Fiqh al Islam wa Adillatuh*, Jilid IV. Damaskus; Dar al Fikr, TT.
- Asmawi, Ahmad Nuryadi. *Akad dan Fiqh Maghrib*. Diklat Kuliah Informal Ekonomi Islam FEUI Semester Genap tahun 2002.
- Bukhari, Imam. *Kitab Bukhari*. Hadist. No. 1961. Lidwah Pustaka i-Software-Kitab Sembilan Imam
- Antonio, Muhammad Syafii. *Bank Syariah dari Teori ke Praktik*. Jakarta: Gema Insani, 2015.
- Eko, Cahyono. *Undian Berhadiah Perspektif Hukum Islam: Studi Mashlahah Program Tabungan (muamamalat berbagi rezeki) di Bank Muamalat Indonesia Kantor Cabang Malang*, Thesis. Malang: 2012.
- Fadhli, Ashabul. *Tinjauan Hukum Islam Terhadap Penerapan Akad As-Salam dalam Transaksi E-Commerce*. *Mazahib*, Vol. 94 no. 3 (Juni 2016), h. 2. DOI: [Error! Hyperlink reference not valid.](#) (Diakses 20 Juli 2018)
- Fauzia, Ika Yunia dan Abdul Kadir Riyadi. *Prinsip Dasar Ekonomi Islam Perspektif Maqashid al-Syari'ah*. Jakarta: Kencana, 2014.
- Ghazaly, Abdul Rahman dkk. *Fiqh Muamalat*.
- Hafsah, Mohammad Jafar. *Kemitraan Usaha*. Jakarta: Sinar Harapan, 2000.

- Harun. Pemikiran Najmudin at-Thufi Tentang Konsep Masalah Sebagai Teori Istinbath Hukum Islam, *Jurnal Digital Ishraqi vol. 5*, 1 2009.
- Hasan, Husein Hamid. *Nazariyyah al-Maslahah fi al-Fiqh al-Islami*. Kairo: Dar ar-Nahdhah al-Arabiyah, 1971.
<https://www.go-jek.com>. Diakses pada 26 oktober 2018
<https://www.go-jek.com/terms-and-condition/> Diakses pada 6 September 2018
<http://www.go-jek/go-resto>. (Diakses pada 13 November 2018).
<https://www.triharyono.com/2016/08/aplikasi-gojek-dan-produk.html>
<https://pengertiandefinisi.com/pengertian-muamalah-dalam-bidang-ekonomi/>
 (Diakses pada 6 Juli 2018)
- Husen, Nadrattuzaman. *Gerakan 3H, Ekonomi Syariah*. Jakarta: PKES, 2007.
- Karim, Helmi. *Fiqh Mu'amalah*. Jakarta: Rajawali Pers, 1993.
- KBBI Online, <https://kbbi.web.id/mitra>, (Diakses pada 10 November 2018)
- Kementerian Agama RI. *Syamil quran Yasmina Al-Qur'an Terjamahan dan Tajwid*. Bandung: Sygma, 2014.
- Kunita, Apri. Kisah Inspiratif Nadiem Makarim Sang Pendiri Gojek. (Artikel).
<https://aprikunita.wordpress.com/kisah-inspiratif-nadiem-makarim-sang-pendiri-gojek/>. (Diakses tanggal 26 Oktober 2018)
- Kurniawan, Alfi dan Sandy Arief. Pengaruh Efikasi Diri, Minat Kerja, dan Bimbingan Karir Terhadap Kesiapan Kerja Siswa SMK Program Keahlian Akuntansi. <http://journal.unnes.ac.id/sju/index.php/eeaj> (Februari 2016).
 (Diakses 22 Juli 2018)
- Lembaga ASEAN Secretary. *Pengangguran Indonesia Tertinggi ke-3 di Asia Tenggara*. <https://databoks.katadata.co.id/datapublish/2016/11/23/pengangguran-indonesia-tertinggi-3-di-asean> (23 November 2016), (Diakses 24 Juli 2018)
- Majid, Abdul. *Pokok-pokok Fiqh Muamalah dan Hukum Kebendaan dalam Islam*. Bandung: IAIN Sunan Gunung Djati, 1986.
- Manan, Abdul. *Hukum Ekonomi Syariah: Dalam Perspektif Kewenangan Peradilan Agama*. Jakarta: Kencana, 2012.

- Mangifera, Liana dan Muzakar Isa. *Komitmen dan Kinerja Driver Ojek Online di Kota Surakarta*, *Jurnal*. Surakarta: Universitas Muhammadiyah Surakarta, 2017.
- Mar'ati, Nafisa Choirul. *Pengaruh Kualitas Layanan dan Harga Terhadap Kepuasan Pelanggan Jasa Transportasi Ojek Online (Studi Pada Konsumen Gojek di Surabaya)*.
<https://jurnalmahasiswa.unesa.ac.id/index.php/jptn/article/viewFile/15757/14293>. (Diakses 25 Juli 2018)
- Mardani. *Fiqh Ekonomi Syariah*. Jakarta: Kencana, 2012.
- Minhajuddin. *Hikmah dan Filsafat Fiqih Mu'amalah dalam Islam*. Makassar: Alauddin University Press, 2011.
- Misbahuddin. *E-Commerce dan Hukum Islam*. Makassar: Alauddin University Press, 2012.
- Moleong, Lexi J. *Metodologi Penelitian Kualitatif*. Bandung: PT Remaja Rosdakarya Offset, 2007.
- Muchtar, Asmaji. *Dialog Lintas Mazhab*. Jakarta: Amzah, 2016.
- Mughniyah, Muhammad Jawad. *Fiqh al-mam Ja'far ash-Shadiq Juz 384*. Jakarta: Lentera, 2009.
- Mujahidin, Akhmad. *Ekonomi Islam: Sejarah, Konsep, Instrumen, Negara dan Pasar*. Jakarta: Rajawali Pers, 2013.
- Munawwir, Ahmad Warson. *Kamus al-Munawwir*. Surabaya: Pustaka Progresif, 1997.
- Mustofa, Imam. *Fiqh Mu'amalah Kontemporer*. Jakarta: Rajawali Pers, 2016.
- M. Zein, Satria Effendi. *Ushul Fiqh*. Jakarta: Kencana, 2017.
- Nasroen, Harun. *Fiqh Muamalah*. Jakarta: Gaya Media Pratama, 2007.
- Nasution, Mustafa Edwin. *Pengenalan Eksklusif: Ekonomi Islam*. Jakarta: Kencana, 2006.
- Nawawi, Ismail. *Fiqih Muamalah*. Jakarta: V Pres, 2012.

- Pasaribu, Chairuman dan Suhrawardi K. Lubis. *Hukum Perjanjian dalam Islam*. Jakarta: Sinar Grafika, 2004.
- Pusat Pengkajian dan Pengembangan Ekonomi (P3EI), *Ekonomi Islam*. Jakarta: Rajawali Pers, 2012.
- Sabiq, Sayyid. *Fiqh al-Sunnah*. Beirut: Dar al-Fikr
- Sahroni, Oni dan Hasanuddin. *FIKIH MUAMALAH: Dinamika Teori Akad dan Implementasinya dalam Ekonomi Syariah*. Jakarta: Raja Wali Pers 2016.
- Sahroni, Oni. Pakar Ekonomi Syariah, *Hukum Memesan Makanan Melalui Ojek Online*, Youtube, https://www.youtube.com/watch?v=dZeLwE_1pao. (Diakses pada 13 November 2018)
- Soemitra, Andri. *Bank dan Lembaga Keuangan Syariah*. Jakarta: Kencana, 2010.
- Sopannah. Mengungkap Fenomena Penolakan Pembangunan Dengan Dana Anggaran Pendapatan dan Belanja Daerah (APBD): Sebuah studi Interpretif. *Makalah. Simposium Nasional Akuntansi XIII Purwokerto*. 2011.
- Sugiono. *Metode Penelitian Bisnis (Pendekatan Kuantitatif, kualitatif dan R&D)*. Bandung: Alfabeta, 2012.
- Sugiyono. *Metode Penelitian Kombinasi*. Bandung: Alfabeta, 2015.
- Sugiyono. *Metode Penelitian Kualitatif*. Bandung: Alfabeta, 2017.
- Suhendi, Hendi. *Fikih Muamalah*. Jakarta: PT. Grafindo Persada, 2008.
- Supriyatna, Iwan. *BPS Sebut "Ojek Online" Mampu Tekan Angka Pengangguran*. **Error! Hyperlink reference not valid.** 2016/ 11/ 07/ 175237426/ bps. sebut. ojek. online. mampu. tekan. angka. pengangguran (Kompas.com 07 November 2016). (Diakses 24 Juli 2018)
- Susanto, Burhanuddin. *Hukum Perbankan Syariah di Indonesia*. Yogyakarta: UII Press, 2008.
- Syafei, Rachmat. *Fiqh Mu'amalah*. Bandung: Pustaka Setia, 2000.
- Syarifuddin, Amir. *Ushul Fiqh*, Jilid II, cet. Ke-4. Jakarta: Kencana Prenada Media Group, 2008.

Tribun Bisnis. *Transaksi e-Commerce di Indonesia Pada 2016 Mencapai 4,89 Miliar Dolar AS*. Tribunbisnis Online. 20 Februari 2017. <http://www.tribunnews.com/bisnis/2017/02/20/transaksi-e-commrece-di-indonesia-pada-2016-mencapai-489-miliar-dolar-as> (Di akses pada 6 Juli 2018)

Wahid, Umaimah dan Anggun Eka Puspita. Upaya Peningkatan Brand Awareness PT. Go-Jek Indonesia Melalui Aktivitas Marketing Public Relations. *Jurnal Komunikasi*. Vol. 9, No. 1, (Juli 2017), h. 32. <https://journal.untar.ac.id/index.php/komunikasi/article/view/265>. (Diakses 26 Juli 2018)

Wijanarko. Definisi Al Musyarakah, <https://www.scribd.com/doc/89029337/Definisi-Al-Musyarakah>. (Diakses pada 10 November 2018)

Yunus, Muhammad dkk. Tinjauan Fikih Muamalah Terhadap Akad Jual Beli dalam Transaksi Online pada Aplikasi Go-Food. *Amwaluna*. Vol. 2 No.1 (Januari, 2018), h. 146. <https://ejournal.unisba.ac.id/index.php/amwaluna/article/view/3363>. (Diakses 25 Juli 2018).

Zahrah, Muhamad Abu. *Ushul al-Fiqh*, diterjemahkan Saefullah Ma'shum dkk. *Ushul Fiqih*. Jakarta: Pustaka Firdaus, 2005.

L

A

M

P

I

R

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

N

PEDOMAN WAWANCARA

Pihak PT. Gojek Indonesia Cabang Makassar

1. Sejarah singkat pendirian PT. Gojek Indonesia Cabang Makassar?
2. Berapa jumlah *driver* Gojek dan *Merchant* yang bergabung di PT. Gojek Indonesia Cabang Makassar?
3. Produk layanan jasa *online* yang paling banyak diminati oleh konsumen dalam 1 tahun/3 bulan terakhir?
4. Bagaimana bentuk kerjasama yang terjadi antara PT. Gojek dan *driver*?
5. Bagaimana bentuk kerjasama yang terjadi antara pihak *merchant* Go-food dan PT. Gojek?
6. Menjelaskan terkait layanan jasa *online* Go-food dan keunggulan dari produk ini?
7. Resiko apa saja yang terdapat pada layanan Go-food?

Pihak Merchant Go-food

1. Alasan ingin menjadi *Merchant* Go-food?
2. Sudah berapa lama usaha anda menjadi *merchant* Go-food?
3. Persyaratan yang harus dipenuhi saat akan menjadi *merchant* Go-food?
4. Bagaimana bentuk kerjasama antara anda selaku pemilik usaha dengan PT. Gojek?
5. Bagaimana sistem pembagian keuntungan antara usaha anda dengan PT. Gojek?
6. Apakah terdapat perbedaan harga pada daftar menu di rumah makan dengan harga yang ditetapkan pada layanan Go-food?
7. Pada saat terjadi pemesanan Go-food oleh *driver* Gojek, apakah *driver* tersebut akan membayarkan sesuai dengan harga pada rumah makan atau berdasarkan harga yang terdapat pada layanan Go-food?
8. Kendala yang pernah dihadapi oleh usaha anda selama bergabung menjadi *merchant* Go-food?

Pihak Driver Gojek

1. Berapa lama anda bekerja menjadi *driver* di PT. Gojek Indonesia Cabang Maassar?
2. Apa alasan anda ingin bekerja menjadi *driver* di PT. Gojek Indonesia Cabang Makassar?
3. Persyaratan yang harus dipenuhi ketika akan menjadi *driver* Gojek?
4. Bagaimana bentuk kerjasama yang terjadi antara anda dengan PT. Gojek?
5. Berapa rata-rata penghasilan perbulan/perhari anda selama bekerja sebagai *driver* Gojek?
6. Apakah ada pemberian insentif atau bonus dari perusahaan? bagaimana cara memperolehnya?
7. Dalam layanan jasa Go-food, kisaran harga berapa yang biasa dipesan oleh konsumen?
8. Pada saat terjadinya pemesanan Go-food, bagaimana proses pembayarannya?
9. Kendala yang pernah dialami selama bekerja sebagai *driver* Gojek

Pihak Konsumen Go-food

1. Nama konsumen?
2. Alasan menggunakan Go-food sebagai alternative dalam melakukan pemesanan makanan?
3. Menurut anda harga yang tertera pada daftar harga pada layanan Go-food telah sesuai atau tidak?
4. Apakah anda tidak keberatan dengan harga yang tertera pada layanan Go-food dan jumlah yang harus dibayarkan?
5. Bagaimana sistem pembayaran yang biasa anda lakukan dalam pemesanan Go-food?
6. Kendala yang pernah dialami ketika menjadi konsumen Go-food?

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 1325 TAHUN 2017

TENTANG

PEMBIMBING/PEMBANTU PEMBIMBING DALAM PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
JURUSAN EKONOMI ISLAM FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, Nama **Yuli Irawan Rasli**, NIMc **90100114014** tertanggal **25 Agustus 2017** untuk mendapatkan Pembimbing Skripsi dengan Judul: **"Analisis Faktor-faktor yang Mempengaruhi Minat Masyarakat Menjadi Driver pada PT Gojek Cabang Makassar"**
- Menimbang : a. Bahwa untuk membantu penelitian dan penyusunan skripsi mahasiswa tersebut, dipandang perlu untuk menetapkan pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas
b. Bahwa mereka yang ditetapkan dalam surat keputusan ini dipandang cakap dan memenuhi syarat untuk diserahkan tugas sebagai pembimbing/pembantu pembimbing penyusunan skripsi mahasiswa tersebut diatas.
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI No. 25 Tahun 2013 dan Peraturan Menteri Agama RI No. 85 Tahun 2013 Jo tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar.
- MEMUTUSKAN**
- Pertama : Mengangkat/ Menunjuk saudara :
1. **Prof. Dr. H. Muslimin Kara, M.Ag.** sebagai Pembimbing Pertama.
2. **Ismawati, SE, M.Si** sebagai Pembimbing Kedua
- Kedua : Tugas Pembimbing/ Pembantu Pembimbing dalam penelitian dan penyusunan skripsi mahasiswa adalah memeriksa draft skripsi dan naskah skripsi, memberi bimbingan, petunjuk petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguraikan masalah.
- Ketiga : Segala biaya yang timbul akibat dikeluarkannya surat keputusan ini dibebankan kepada Anggaran Belanja Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
- Keempat : Surat Keputusan ini mulai berlaku sejak tanggal ditetapkan dan apabila dikemudian hari terdapat kekeliruan didalamnya akan diperbaiki sebagaimana mestinya
- Kelima : Surat Keputusan ini disampaikan kepada masing-masing yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggungjawab.

Ditetapkan di : **Samata-Gowa**
Pada tanggal : **29 Agustus 2017**

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

Kampus I : Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II : Jl. H. M. Yasin Limpo No. 36 Samata - Gowa Tlp. 841879 Fax 8221400

Nomor : *6280* / EB.I/PP.00.9/09/2018
Lampiran : -
Hal : Undangan Seminar Proposal
A.n. Yuli Irawan Rasit/90100111014

Samata, *27* September 2018

Kepada Yth,
Bapak/Ibu Penguji dan Pembimbing
Di
Tempat

Assalamu Alaikum Wr. Wb.

Dengan hormat kami mengundang Bapak/Ibu Penguji dan Pembimbing, untuk menghadiri dan melaksanakan serta bertindak selaku pembimbing dan penguji pada Seminar Draft Skripsi, yang insya Allah akan dilaksanakan pada:

Hari/Tanggal : Selasa, 2 Oktober 2018
Waktu : 08.30 -10.00 WITA
Judul Skripsi : Akad dan transaksi pada aplikasi Go-Food di PT Gojek Indonesia Cabang Makassar (Perspektif Ekonomi Islam)
Tempat : Ruang Seminar 204

Atas segala perhatian dan kehadirannya diucapkan banyak terima kasih.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Catatan:

1. SK Pembimbing Draft Skripsi Terlampir
2. Pembimbing diharapkan hadir

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR
NOMOR : 1410 TAHUN 2018

TENTANG

PANITIA DAN TIM PENGUJI SEMINAR PROPOSAL PENELITIAN DAN PENYUSUNAN SKRIPSI MAHASISWA
A.n.Yuli Irawan Rasli, NIM : 90100111014
JURUSAN EKONOMI ISLAM FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat Permohonan Mahasiswa Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar, **Yuli Irawan Rasli**, NIM: **90100111014** tertanggal untuk melaksanakan seminar draft proposal.
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran seminar draft, perlu dibentuk panitia dan tim penguji seminar proposal dan penyusunan skripsi
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI No. 25 Tahun 2013 dan Peraturan Menteri Agama R.I. No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan Pertama : Membentuk Panitia dan Tim Penguji Seminar Proposal, Jurusan **EKONOMI ISLAM** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi :
- | | |
|----------------------|-------------------------------------|
| Ketua | : Prof. Dr. H. Ambo Asse, M.Ag. |
| Sekretaris | : Dr. H. Abdul Wahab, M.Si. |
| Pembimbing | : Prof. Dr. H. Muslimin Kara, M.Ag. |
| Pembimbing II | : Ismawati, SE., M.Si. |
| Penguji I | : Dr. Syaharuddin, M.Si. |
| Penguji II | : Drs. Thamrin Logawati, M.H. |
| Pelaksana | : Roshani |
- Kedua : Panitia bertugas melaksanakan seminar proposal, memberi bimbingan, petunjuk petunjuk, perbaikan mengenai materi, metode, bahasa dan kemampuan menguasai masalah penyusunan skripsi
- Ketiga : Biaya pelaksanaan seminar hasil penelitian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar
- Keempat : Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya
- Kelima : Surat Keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh tanggung jawab

M A K A S S A R

Prof. Dr. H. Ambo Asse, M.Ag.
NIP. 19581022 198703 1 002

Tembusan :

1. Rektor UIN Alauddin Makassar di Samata-Gowa
2. Para Jurusan di Fakultas Ekonomi dan Bisnis Islam
3. Arp

UIN ALAUDDIN

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. 76 Samata Sungguminasa - Gowa Tlp. 841879 Fax 8271400

Nomor : 6541 /EB.I/PP.00 9/10/2018
Sifat : Penting
Perihal : *Permohonan Izin Penelitian*

Gowa, 07 Oktober 2018

Kepada,

Vib. UPT PPT BKPMID

di Tempat

Assalamu Alaikum Warohmatullah Wabarokatuh.

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

Nama : **Yuli Irawan Rasit**
NIM : 90100114014
Fakultas : Ekonomi dan Bisnis Islam
Jurusan : Ekonomi Islam
Semester : IX (Sembilan)
Alamat : Samata-gowa

Bermaksud melakukan penelitian dalam rangka penyusunan skripsi sebagai salah satu syarat untuk memperoleh gelar sarjana. Adapun judul skripsinya:

**"Akad dan Transaksi pada Aplikasi Go-Food di PT. GOJEK Indonesia Cabang Makassar
(Perspektif Ekonomi Islam)"**

Dengan Dosen pembimbing: **1. Prof. Dr. H. Muslimin Kara, M.Ag.**
2. Ismawati, SE., M.Si.

Untuk maksud tersebut kami mengharapkan kiranya kepada mahasiswa yang bersangkutan dapat diberi izin melakukan penelitian di PT. Gojek Indonesia cabang Makassar.

Demikian harapan kami dan Terima Kasih.

Wassalam
Dekan Fakultas Ekonomi dan Bisnis Islam
UIN Alauddin Makassar

Sebaran:

1. Dekan UIN Alauddin Makassar di Samata-gowa
2. Mahasiswa yang bersangkutan
3. Arsip

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

Nomor : 7285/S.01/PTSP/2018
Lampiran :
Perihal : Izin Penelitian

Kepada Yth.
Pimpinan PT. Gojek Indonesia

di-
Tempat

Berdasarkan surat Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar Nomor : 6241/EB.I/PP.00.9/10/2018 tanggal 01 Oktober 2018 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

Nama : YULI IRAWAN RASIT
Nomor Pokok : 90100114014
Program Studi : Ekonomi Islam
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. H.M.Yasin Limpo No. 36, Samata

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

" AKAD DAN TRANSAKSI PADA APLIKASI GO-F00D DI PT GOJEK INDONESIA CABANG MAKASSAR (PERSPEKTIF EKONOMI ISLAM) "

Yang akan dilaksanakan dari : Tgl. 09 Oktober s/d 09 November 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 : 08 Oktober 2018

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

ALAUDDIN
MAKASSAR

A. M. YAMIN, SE., MS.

Pangkat : Pembina Utama Madya
Nip : 19610513 199002 1 002

Tembusan Yth

1. Dekan Fak. Ekonomi dan Bisnis Islam UIN Alauddin Makassar di Makassar,
2. Peringkat

SIMAP PTSP 08-10-2018

UIN ALAUDDIN

KEPUTUSAN DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM
UIN ALAUDDIN MAKASSAR
NOMOR : 1729 TAHUN 2018

TENTANG

PANITIA DAN TIM PENGUJI KOMPREHENSIF
JURUSAN EKONOMI ISLAM FAKULTAS EKONOMI DAN BISNIS ISLAM

DEKAN FAKULTAS EKONOMI DAN BISNIS ISLAM UIN ALAUDDIN MAKASSAR

- Membaca : Surat permohonan Ujian Komprehensif Yuli Irawan Rasit : NIM: 90100114014
- Menimbang : Bahwa untuk pelaksanaan dan kelancaran ujian komprehensif perlu dibentuk Panitia dan Tim Penguji
- Mengingat : 1. Undang-undang No. 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang No. 12 Tahun 2012 tentang Pendidikan Tinggi;
3. Peraturan Pemerintah Nomor 12 Tahun 2010 yang disempurnakan dengan Peraturan Pemerintah No. 66 Tahun 2010;
4. Keputusan Presiden Nomor 57 Tahun 2005 tentang Perubahan Institut Agama Islam Negeri Alauddin menjadi Universitas Islam Negeri Alauddin Makassar;
5. Keputusan Menteri Agama RI Nomor 2 Tahun 2006 tentang Mekanisme Pelaksanaan Pembayaran atas Bahan Anggaran Pendapatan dan Belanja Negara di Lingkungan Kementerian Agama;
6. Peraturan Menteri Agama RI No. 25 Tahun 2013 dan Peraturan Menteri Agama RI No 85 Tahun 2013 tentang Organisasi dan Tata Kerja UIN Alauddin Makassar;
7. Keputusan Menteri Agama RI, Nomor 93 Tahun 2007 tentang Statuta UIN Alauddin Makassar;

MEMUTUSKAN

- Menetapkan : 1. Membentuk Panitia dan Tim Penguji Komprehensif, Jurusan **EKONOMI ISLAM** Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar dengan komposisi:
- | | |
|--|-------------------------------------|
| Ketua | : Dr. H. Abdul Wahab, SE, M.Si |
| Sekretaris | : Nurmiah Muin, S.P., MM. |
| Penguji Dirasah Islamiyah | : Prof. Dr. Mukhtar Luffi, M.Pd. |
| Penguji Dasar Ekonomi Syariah | : Drs. Thamrin Lagawati, MH. |
| Penguji Keuangan dan Perbankan Syariah | : Prof. Dr. H. Muslimin Kara, M.Ag. |
| Pelaksana | : Roshani |
2. Panitia bertugas melaksanakan ujian
3. Biaya pelaksanaan ujian dibebankan kepada anggaran Fakultas Ekonomi dan Bisnis Islam UIN Alauddin Makassar.
4. Panitia dianggap bubar setelah menyelesaikan tugasnya.
5. Apabila dikemudian hari ternyata terdapat kekeliruan dalam surat keputusan ini akan diubah dan diperbaiki sebagaimana mestinya.

Surat keputusan ini disampaikan kepada yang bersangkutan untuk diketahui dan dilaksanakan dengan penuh rasa tanggung jawab.

MAKASSAR

Ditetapkan di : Samata-Gowa
Pada tanggal : 17 Oktober 2018
Dekan,

Prof. Dr. H. Ambo Asse, M.Ag. (t)
NIP. 19581022 198703 1 002

Tertutup

1. Kantor UIN Alauddin Makassar di Samata-Gowa
2. Pusat Desain dan Grup UIN Alauddin Makassar di Makassar
3. Lain-lain

ALAUDDIN

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

Kampus I Jl. Slt. Alauddin No. 63 Makassar Tlp. (0411) 864928 Fax 864923
Kampus II Jl. H. M. Yasin Lumpe No. 36 Samata - Gowa Tlp. 841879 Fax 8221400

Nomor : *744*/EB.1/PP.00.9/12/2018
Sifat : *Penting*
Lamp : -
Hal : **Undangan Seminar Hasil**

Samata *09* Desember 2018

Kepada Yth
Bapak/Ibu Penguji dan Pembimbing
Di-
Makassar

Assalamu Alaikum Wr. Wb.

Dengan hormat, kami mengundang Bapak/Ibu untuk menghadiri Seminar Hasil Penelitian Mahasiswa:

Nama : Yuli Irawan Rasit
NIM : 90100114014
Jurusan : EKONOMI ISLAM
Judul Skripsi : Akad dan transaksi pada aplikasi Go-food di PT. Gojek Indonesia Cabang Makassar dalam Perspektif Ekonomi Islam

Yang Insya Allah akan dilaksanakan pada :

Hari/Tanggal : Selasa, 11 Desember 2018
Waktu : 13.00 - 14.00 WITA
Tempat : Ruang Seminar

Demikian atas perhatiannya kami ucapkan terima kasih.

Dekan
Fakultas Ekonomi dan Bisnis Islam

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
MAKASSAR

Prof. Dr. H. Simbo Asse, M.Ag.
NIP: 19550221987031002

Wawancara dengan bapak Liwang (kiri) pemilik usaha coto dg. Liwang
Wawancara dengan bapak Sartimantohari (kanan) pemilik usaha rumah makan Eka
Wawancara dengan bapak Kliwon (bawah) pemilik usaha Bakso Jatim

Wawancara dengan saudara Herianto (kiri) *driver* Gojek
Wawancara dengan saudara Ilham (kanan) *driver* Gojek

Wawancara dengan saudara Fatriana (kiri) konsumen Go-food
Wawancara dengan saudara Nur Nilawati (kanan) konsumen Go-food

DAFTAR RIWAYAT HIDUP

Penulis bernama lengkap Yuli Irawan Rasis, lahir di Kolowa, Kota Baubau, Provinsi Sulawesi Tenggara pada tanggal 23 Juli 1996. Merupakan anak ke-3 dari lima bersaudara. Penulis lahir dari pasangan Drs. Laparasit, M.Si dan Harlina A,ma. Penulis menyelesaikan pendidikan dasar di SDN 3 Nganganaumala dan lulus pada tahun 2008. Penulis melanjutkan pendidikan di Sekolah Menengah Pertama Negeri (SMPN) 1 Baubau dan lulus pada tahun 2011. Kemudian, penulis melanjutkan kembali studinya di Sekolah Menengah Kejuruan Negeri (SMKN) 1 Baubau dan lulus pada tahun 2014. Di tahun yang sama (2014) penulis melanjutkan kuliah di Universitas Islam Negeri Alauddin Makassar dengan memilih Jurusan Ekonomi Islam.

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