

BAB I PENDAHULUAN

A. Latar Belakang Masalah

Manusia dalam hidupnya senantiasa akan memerlukan manusia lain karena pada hakikatnya manusia adalah makhluk sosial. Dalam kehidupan sehari-hari, manusia sangat memerlukan manusia lain untuk dapat saling tolong menolong antara satu dengan yang lainnya. Tolong menolong yang baik bersifat menguntungkan kedua belah pihak dan tidak mengingkari salah satu pihak. Sebagaimana firman Allah SWT dalam QS. Al-Maidah/5: 2 yang berbunyi:

يَا أَيُّهَا الَّذِينَ آمَنُوا لَا تَحْلُوا شَعَائِرَ اللَّهِ وَلَا الشَّهْرَ الْحَرَامَ وَلَا الْهَدْيَ وَلَا الْقَلَائِدَ وَلَا آمِينَ الْبَيْتِ الْحَرَامِ

يَبْتَغُونَ فَضْلًا مِنْ رَبِّهِمْ وَرِضْوَانًا ۚ وَإِذَا حَلَلْتُمْ فَاصْطَادُوا ۚ وَلَا يَجْرِمَنَّكُمْ شَنَاٰنُ قَوْمٍ أَنْ صَدُّوكُمْ عَنِ

الْمَسْجِدِ الْحَرَامِ أَنْ تَعْتَدُوا ۚ وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ ۚ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ ۚ وَاتَّقُوا

اللَّهِ ۚ إِنَّ اللَّهَ شَدِيدُ الْعِقَابِ

“Hai orang-orang yang beriman, janganlah kamu melanggar syi'ar-syi'ar Allah, dan jangan melanggar kehormatan bulan-bulan haram, jangan (mengganggu) binatang-binatang had-ya dan binatang-binatang qalaa-id, dan jangan (pula) mengganggu orang-orang yang mengunjungi Baitullah sedang mereka mencari kurnia dan keredhaan dari Tuhannya dan apabila kamu telah menyelesaikan ibadah haji, Maka bolehlah berburu. dan janganlah sekali-kali kebencian(mu) kepada sesuatu kaum karena mereka menghalang-halangi

kamu dari Masjidilharam, mendorongmu berbuat aniaya (kepada mereka). dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran. dan bertakwalah kamu kepada Allah, Sesungguhnya Allah Amat berat siksa-Nya”.

Syariah juga bermacam- macam, diantara jenis kerjasama dan tolong menolong yang telah membudaya di kalangan masyarakat adalah angkutan umum antar jemput.¹

Angkutan antar jemput adalah layanan transportasi dengan sistem layanan antar jemput antar kota atau antar provinsi dengan jarak yang ditempuh 150 km per perjalanan, menggunakan kendaraan dengan kapasitas maksimum 6 tempat duduk (travel mobil), dengan konsep layanan tepat waktu (*on time*), rute angkutan tetap dan terjadwal secara reguler.²

Transportasi merupakan suatu kebutuhan bagi manusia baik kebutuhan individu maupun kebutuhan kelompok. Sehingga mengakibatkan peningkatan transportasi sangat tinggi pada setiap kota, terutama transportasi darat. Sistem pengangkutan atau transportasi harus ditata dan terus menerus disempurnakan untuk menjamin perpindahan orang maupun barang dalam rangka menjamin kesejahteraan masyarakat. Berkaitan dengan ini menurut pihak-pihak pengelola jasa transportasi seperti transportasi angkutan jasa antar jemput dapat mengelola dengan baik agar kebutuhan masyarakat akan

¹ Departemen Agama RI, *Al-Qur'an dan Terjemahannya*, (Jakarta: Widya Cahaya, 2009), hal. 156-157.

² Nigrum Natasya Sirait dkk. *Ikhtisar Ketentuan Persaingan Usaha*, (Jakarta: The Indonesia Netherlands National Legal Reform Program (NLRP), 2010), hlm. 10.

jasa transportasi dapat terpenuhi sebagai alat perpindahan masyarakat dari suatu tempat ketempat lain.³

Provinsi Kalimantan Selatan merupakan salah satu pusat perdagangan barang dan jasa, pusat pendidikan, pusat kebudayaan serta provinsi yang berkembang seiring dengan pertumbuhan usia yang semakin tua dan tambah lagi persaingan daerah-daerah lainnya dalam meningkatkan kesejahteraan. Dengan berbagai akses pembangunan dan fasilitas yang semakin berkembang.⁴

Angkutan antar jemput atau yang biasa dikenal oleh masyarakat dengan travel merupakan pelayanan transportasi antar daerah dengan menggunakan mobil berkapasitas 5-8 orang. Perusahaan angkut umum adalah badan hukum yang menyediakan jasa angkutan orang atau barang dengan kendaraan bermotor umum.⁵

Transportasi atau pengangkutan merupakan bidang kegiatan yang sangat penting dalam kehidupan masyarakat Indonesia dengan menyadari pentingnya peranan transportasi, maka lalu lintas dan angkutan jalan harus ditata dalam suatu sistem transportasi nasional secara terpadu dan mampu mewujudkan ketersediaan jasa transportasi yang sesuai dengan tingkat

³ *Ibid.*, hlm. 25.

⁴ Mustafa Kamal Rokan, *Hukum Persaingan Usaha*, (Jakarta: PT. Raja Grafindo Persada, 2010), hlm.1.

⁵ *Ibid.*, hlm. 11.

kebutuhan lalu lintas dan pelayanan angkutan yang tertib, nyaman, cepat, lancar dan biaya murah.⁶

Peningkatan akan perpindahan masyarakat (orang) dari satu tempat ketempat yang lain akan diiringi dengan meningkatnya kebutuhan sarana transportasi yang memadai. Kebutuhan sarana transportasi untuk perpindahan orang atau barang, sehingga semua itu akan bisa dipenuhi dengan kehadiran angkutan umum. Angkutan umum menyediakan jasa untuk perpindahan orang atau barang dari tempat asal menuju tempat yang dikehendaki. Kegiatan dari transportasi angkutan penumpang dari satu tempat (*origin atau port of call*) ke tempat lain (*part of destination*), maka dengan demikian angkutan umum menghasilkan jasa angkutan atau dengan perkataan lain produksi jasa bagi masyarakat yang membutuhkan dan sangat bermanfaat untuk pemindahan atau pengiriman.⁷

Ditinjau dari karakteristik jenis penggunaan, mode transportasi dapat dibedakan menjadi kendaraan pribadi dan kendaraan umum. Kendaraan pribadi adalah kendaraan yang dioperasikan hanya untuk orang yang memiliki kendaraan tersebut. Kendaraan umum adalah kendaraan yang disediakan untuk dipergunakan oleh umum dengan memungut biaya. Kendaraan umum dapat dikategorikan menjadi kendaraan yang disewakan

⁶<http://www.pendidikanekonomi.com/2013/02/pengertian-dasar-penetapan-dan-tujuan.html>, diakses pada 16 Mei 2021 pukul 13.52 WITA.

⁷ Undang-Undang No. 22 tahun 2009 Pasal 1 ayat 21 *tentang Lalu Lintas dan Angkutan Jalan*, hlm. 25-26.

(para transit) dan kendaraan umum biasa (transit). Mode kendaraan mobil termasuk dalam klasifikasi jenis kendaraan pribadi atau (privat).⁸

Tanggung jawab pengemudi angkutan umum antar jemput berkaitan dengan hak konsumen,⁹ karena tanggung jawab dari pengemudi travel antar jemput sangat diperlukan apabila terjadi pelanggaran terhadap hak-hak konsumen dalam penyelenggaraan pengangkutan yang semestinya tidak mengakibatkan tidak selamatnya objek yang diangkut sampai tempat tujuan. Pengguna jasa antar jemput dapat disebut sebagai konsumen karena dalam Undang-undang Republik Indonesia Nomor 8 tahun 1999 tentang Perlindungan Konsumen (UUPK) dalam pasal 1 angka 1 “Perlindungan konsumen adalah segala upaya yang menjamin adanya kepastian hukum untuk memberi perlindungan kepada konsumen”. Perlindungan konsumen berbicara mengenai jaminan atau kepastian tentang terpenuhinya hak-hak konsumen.¹⁰

Konsumen wajib dilidungi secara hukum melalui perundangan-undangan, termasuk juga penyelesaian yang dapat ditempuh konsumen apabila mengalami kerugian terhadap penyelenggaraan jasa antar jemput (travel). Salah satu kerugian yang dialami pengguna jasa antar jemput adalah terjadinya kecelakaan yang disebabkan oleh kesalahan pengemudi jasa antar

⁸ Abdulkadir Muhammad, *Hukum Pengangkutan Darat, laut dan udara*, (Bandung: PT. Citra Aditya Bakti, 1991), hlm. 113.

⁹ *Ibid.*, hlm. 130.

¹⁰ Soegijatna Tjakranegara, *Hukum Pengangkutan Barang Dan Penumpang*, (Jakarta: Penerbit Rineka Cipta, 1995), hlm. 1.

jemput. Kepastian hukum untuk memberi perlindungan kepada konsumen berupa perlindungan terhadap hak-hak konsumen, agar pelaku usaha tidak bertindak sewenang-wenang yang selalu merugikan konsumen.¹¹

Klausul tersebut menjadi penting mana kala keberadaan jasa antar jemput penumpang bersifat semi permanen atau jangka panjang, tidak bersifat temporer atau sementara. Jika keberadaan jasa antar jemput penumpang bersifat jangka panjang maka pelayanan jasa antar jemput penumpang ditingkatkan menjadi lebih andal dan terjamin keamanan dan perlindungan hukumnya, hal ini penting untuk melindungi pengguna jasa antar jemput penumpang.¹² Hal tersebut bertujuan agar terwujudnya penyelenggaraan angkutan lalu lintas dan angkutan jalan yang lebih aman, selamat, tertib, lancar dan terpadu dengan transportasi lain.¹³

Angkutan antar jemput adalah angkutan penumpang yang resmi beroperasi di Provinsi Kalimantan Selatan, khususnya kota Banjarmasin dan Batulicin. Angkutan jasa antar jemput ini memiliki izin. Angkutan jasa antar jemput kini semakin berkembang. Pada awalnya angkutan jasa antar jemput hanya menggunakan kendaraan bermotor sejenis bus mini. Namun, seiring berkembangnya zaman dan permintaan masyarakat, banyak yang menjadikan kendaraan pribadi menjadi angkutan antar jemput, sehingga mengakibatkan banyaknya mobil pribadi menjadi angkutan jasa antar jemput, sehingga

¹¹ Janus Sidabalok, *Hukum Perlindungan Konsumen di Indonesia*, (Bandung: Citra Aditya Bakti, 2006), hlm. 3.

¹² *Ibid.*, hlm. 11.

¹³ *Ibid.*, hlm. 20.

mengakibatkan mengakibatkan banyaknya mobil pribadi ini tidak mematuhi aturan yang telah ditetapkan bahwasanya untuk menjadikan mobil pribadi menjadi jasa antar jemput haruslah memenuhi syarat-syarat yang telah ditentukan.

Permasalahan angkutan jasa antar jemput yang terjadi di dalam kota Banjarmasin dan Batulicin terkait dengan apa yang terjadi di lapangan adalah banyaknya angkutan jasa antar jemput yang tidak sesuai dengan awal perjanjian ketika sebelum berangkat, maksudnya adalah sistem pembayaran atau ujah yang meloncak tinggi ketika penumpang lain yang ingin dijemput. Akan tetapi, membatalkan tanpa sepengetahuan travel dan merasa dirugikan jika pengantaran cuma 1 orang dengan tarif normal Rp.150.000,00 tetapi harga tarif dinaikkan menjadi Rp.400.000,00 untuk satu orang penumpang agar tidak merasa rugi dalam pengantaran. Disinilah permasalahan yang terjadi ada beberapa orang mau dengan harga tersebut agar bisa diantarkan dengan cepat dan hari itu juga untuk ke kota tujuannya, tetapi ada juga yang tidak mau dikarenakan tidak setuju dengan tarif yang meloncak tinggi, di sini menjadi permasalahan karena tidak ada yang mau dirugikan satu sama lain.

Di satu sisi kebijakan ini membuat pihak angkutan umum antar jemput bersyukur karena membantu mengurangi beban operasional, tapi bagi masyarakat makin susah. Sekarang ini beberapa masyarakat sering bepergian menggunakan angkutan umum untuk kedaerah tertentu. Jika dalam hal ini kenaikan tarif yang melonjak tinggi secara tiba-tiba diluar dari kesepakatan awal atau diluar dari tarif normal, maka dikhawatirkan akan terjadi

pergeseran jumlah penumpang dan juga dapat berpengaruh kepada angkutan umum antar jemput lainnya¹⁴. Dalam hal ini bisa memberi pengaruh besar terhadap angkutan umum sejenis, padahal hal tersebut hanya dilakukan oleh oknum tertentu.

Ketika terjadi kendala dan ingin melakukan pembatalan layanan, tentu saja ini bisa dilakukan, namun ada beberapa ketentuan dan syarat yang berlaku jika uang penumpang sudah diterima, yakni:

1. Lakukan konfirmasi pembatalan setidaknya 24 jam atau 1 hari sebelum jadwal pemberangkatan. Kepada pihak angkutan umum dan akan mengembalikan harga tarif yang sudah dibayarkan secara penuh atau sebanyak 100%.
2. Jika pembatalan dikonfirmasi kurang dari 6 jam sebelum jadwal yang sudah ditentukan maka pengembalian dana yang sudah dibayarkan hanya sebanyak 50%. 50% persen lainnya akan dijadikan sebagai denda keterlambatan.
3. Jika pembatalan dikonfirmasi kurang dari 3 jam sebelum keberangkatan maka akan diberlakukan denda sebanyak 100% dari biaya yang telah disepakati.¹⁵

Berdasarkan penjelasan dari beberapa travel antar jemput yang saya wawancarai untuk mendapatkan informasi mengenai hal tersebut. Tinggi atau

¹⁴ Pusat Pengkajian dan Perkembangan Ekonomi Islam, *Ekonomi Islam*, (Jakarta: PT. Raja Grafindo Persada, 2008), hlm. 1.

¹⁵ *Ibid.*, hlm. 10.

rendahnya suatu harga ditetapkan berdasarkan beberapa faktor seperti permintaan, biaya, pemasaran dan sebagainya.

Pelaku angkutan umum antar jemput menaikkan harga menjadi sangat tinggi oleh penumpang secara eksplisit tidak diatur sebagai hal yang dilarang dalam melakukan usaha. Yang dilarang menurut Undang-Undang Larangan Praktek Monopoli dan Persaingan Usaha Tidak Sehat adalah antara pelaku usaha yang satu dengan pelaku usaha pesaingnya melakukan perjanjian harga.

Sedangkan yang dilarang menurut Undang-Undang Perlindungan Konsumen adalah mengelabui atau menyesatkan konsumen dengan menaikkan harga sebelum melakukan obral atau lelang. Yang terdapat dalam Undang-Undang Republik Indonesia Nomor 5 Tahun 1999. Selain dalam Undang-Undang Republik Indonesia Nomor 5 Tahun 1999, ketentuan mengenai harga juga diatur dalam Undang-Undang Perlindungan Konsumen, yaitu pelaku usaha dalam hal penjualan yang dilakukan melalui cara obral atau lelang, dilarang mengelabui atau menyesatkan penumpang dengan menaikkan harga atau tarif barang atau angkutan antar jemput sebelum melakukan obral. Jadi, larangan yang diatur adalah menaikkan harga atau tarif barang atau jasa sebelum melakukan obral. Jadi, mengenai perilaku menaikkan harga menjadi sangat tinggi oleh pelaku atau angkutan antar jemput secara eksplisit tidak diatur sebagai hal yang dilarang dalam melakukan usaha. Yang dilarang adalah antara pelaku usaha yang satu dengan

yang lainnya melakukan perjanjian harga atau menaikkan harga atau tarif barang dan/atau jasa sebelum melakukan obral.¹⁶

Dalam hal ini atau travel antar jemput tidak bisa langsung memutuskan harga sebelum adanya kesepakatan antara dua belah pihak, mungkin ada sebagian dari pelanggan yang setuju dengan tarif tersebut agar bisa diantarkan dalam waktu tersebut dan menyanggupi dalam hal pembayaran biaya angkutan umum jasa antar jemput tersebut, tetapi untuk yang tidak bisa menyanggupi dalam pembayaran tersebut ada kemungkinan angkutan umum jasa antar jemput ini tidak bisa mengantarkan lantaran takut rugi untuk mengantar satu penumpang saja dan bisa saja di *over* ke angkutan umum lainnya jika ada dan jika tidak ada bisa diberhentikan, ada beberapa sebagian penumpang yang mengalami hal serupa, seorang mahasiswa yang ingin pulang kampung menggunakan angkutan umum jasa antar jemput dari Banjarmasin ke kota Batulicin dengan biaya yang biasa dia berikan kepada sopir angkutan umum. Akan tetapi, ada kendala di awal yang tidak ada sepengetahuan penumpang tersebut dengan biaya tersebut untuk ke Batulicin dengan harga yang tinggi, tidak bisa membayar dengan tarif yang diminta karena angkutan umum antar jemput cuma mengantarkan satu penumpang saja dan merasa rugi jika dengan biaya normal Rp.150.000,00 dan diminta Rp.400.000,00 dari sopir tersebut, mahasiswa tersebut rela diberhentikan dipinggir jalan tepatnya di Lianggang agar bisa minta jemput temannya, karena dia tidak cukup membayar seharga Rp.400.000,00 untuk satu

¹⁶ Buchari Alma, *Dasar-Dasar Etika Bisnis Islam*, (Bandung: Alfabeta, 2003), Cet. Ke-3, hlm. 93.

penumpang. Akan tetapi, ada juga penumpang yang setuju jika diminta dengan tarif tersebut dikarenakan waktu dan keadaan yang mendesak dan penumpang tersebut mampu membayar dengan jumlah Rp.400.000,00

Dari hasil observasi dan wawancara penulis dengan beberapa sopir travel di Batulicin dengan bapak Agus Iswad, bapak Masrani dan bapak Nurdin dalam hal praktik antar jemput travel penumpang Banjarmasin Batulicin, seperti biasa sopir selalu menjemput para penumpangnya tepat di rumah mereka dan diantarkan langsung ke tempat tujuannya. Dengan transaksi pembiayaan seperti biasanya untuk satu orang Rp.150.000,00

Seperti masalah di atas tidak semua travel melakukan hal yang sama. Akan tetapi, jikalau penumpang mau menunggu sebentar agar untuk penambahan penumpang lain tidak masalah, akan tetapi jika mereka tidak mau maka bisa saja mereka naik travel lain, biasanya sopirnya yang ngoper ke travel lain yang satu tujuan, bisa juga dari penumpangnya yang mencari sendiri travel lain. Asalkan tidak ada keterpaksaan antara kedua belah pihak.

Berdasarkan latar belakang di atas, penulis tertarik dengan adanya hal-hal tersebut. Dalam penelitian ini, penulis ingin mengkaji lebih dalam mengenai permasalahan tersebut dan melanjutkan penelitian ini dalam bentuk skripsi yang berjudul **“Praktik Penentuan Ujrah Antar Jemput Penumpang Banjarmasin Batulicin”**

B. Rumusan Masalah

Berdasarkan uraian latar belakang masalah di atas, maka pokok masalah yang akan menjadi bahasan penulis adalah:

1. Bagaimana praktik penentuan ujah pada antar jemput penumpang travel penumpang Banjarmasin Batulicin?
2. Bagaimana tinjauan fikih muamalah terhadap praktik penentuan ujah antar jemput penumpang Banjarmasin Batulicin?

C. Tujuan Penelitian

Berdasarkan rumusan masalah di atas, tujuan yang ingin dicapai dalam penelitian ini adalah:

1. Untuk mengetahui Praktik Penentuan *Ujah* antar jemput penumpang Banjarmasin Batulicin.
2. Untuk mengetahui Penentuan *Ujah* tinjauan hukum ekonomi syariah terhadap praktik antar jemput penumpang Banjarmasin Batulicin.

D. Signifikasi Penelitian

Adapun penelitian ini diharapkan dapat memberikan signifikansi berupa manfaat penelitian, antara lain:

1. Manfaat Teoritis
 - a. Penelitian ini diharapkan dapat memberikan sumbangan ilmu pengetahuan terutama di bidang hukum dan menambah karya ilmiah yang telah ada serta sebagai bahan perlengkapan dan penyempurna

bagi studi selanjutnya dan juga untuk memperkaya khazanah kepustakaan UIN Antasari Banjarmasin serta Fakultas Syariah, khususnya bagi pihak-pihak yang akan meneliti dalam perspektif yang sama.

- b. Memberikan masukan untuk penelitian yang serupa di masa yang akan datang dan dapat dikembangkan lebih lanjut untuk hasil yang sesuai dengan perkembangan zaman serta memberikan wawasan terhadap persoalan tentang jasa antar jemput penumpang.

2. Manfaat Praktis

- a. Memberikan masukan pemikiran bagi masyarakat umum serta para praktisi hukum, akademisi dalam persoalan jasa antar jemput penumpang.
- b. Untuk menambah ilmu pengetahuan peneliti dalam persoalan jasa antar jemput penumpang.

E. Definisi Operasional

Agar menghindari kesalahpahaman dan kekeliruan dalam menginterpretasikan judul serta permasalahan yang akan diteliti dan sebagai pegangan agar lebih terfokusnya kajian lebih lanjut, maka penulis membuat definisi operasional sebagai berikut:

1. Praktik Antar jemput penumpang adalah proses pengantaran penumpang ke tujuannya yang diinginkan menggunakan transportasi travel, dalam

penelitian ini praktik antar jemput penumpang yang dimaksud adalah praktik antar jemput penumpang di kota Banjarmasin Batulicin.

2. Perspektif fikih muamalah adalah suatu cara pandang terhadap suatu masalah yang terjadi atau sudut pandang tertentu yang digunakan dalam melihat fenomenal, dalam penelitian ini perspektif fikih muamalah yang dimaksud adalah pandangan kegiatan praktik antar jemput penumpang di Kota Banjarmasin Batulicin.
3. Fikih muamalah adalah ilmu tentang berbagai macam kegiatan atau transaksi yang dilakukan manusia sesuai dengan aturan yang telah diatur dalam islam, dalam penelitian ini Fikih muamalah yang dimaksud adalah hukum kegiatan penggunaan jasa antar jemput penumpang di Kota
4. Kota Batulicin adalah sebuah kota yang berada di kalimantan selatan yang menjadi fokus tempat penelitian.

F. Penelitian Terdahulu

Kajian pustaka ini bertujuan untuk memperoleh suatu gambar yang memiliki hubungan topik yang akan diteliti dari beberapa peneliti terdahulu yang sejenis atau memiliki keterkaitan, sehingga tidak ada pengulangan penelitian dan duplikasi.

Untuk menghindari kesalahpahaman dan untuk memperjelas permasalahan yang penulis angkat, maka diperlukan kajian pustaka untuk membedakan penelitian ini dengan peneliti yang telah ada, kajian pustaka penulis diantaranya:

1. Skripsi yang disusun oleh Rezy Pramata mahasiswa Universitas Riau Bina Widya Fakultas Ilmu Sosial dan Ilmu Politik yang berjudul **“Penertiban Angkutan Antar Jemput di Provinsi Riau (Studi kasus di Kota Pekanbaru)”**. Pokok masalah yang dijadikan dasar dalam pembahasan skripsi ini adalah merupakan angkutan penumpang umum yang beroperasi di wilayah provinsi riau khususnya kota pekanbaru yang mempunyai izin dari pemerintah Provinsi Riau dalam lingkup angkutan penumpang transportasi darat. Tujuan dari penelitian ini adalah untuk mengetahui bagaimana pengawasan yang dilakukan oleh Dinas Perhubungan Provinsi Riau dalam penertiban angkutan antar jemput di kota Pekanbaru dan untuk mengetahui faktor-faktor yang mempengaruhi penertiban angkutan antar jemput di kota pekanbaru. Konsep teori yang digunakan adalah teori Brantas yang melihat sifat dan waktu pengawasan.¹⁷ Penelitian ini menggunakan metode penelitian kualitatif untuk studi deskriptif. Dalam pengumpulan data, penulis menggunakan teknik wawancara, observasi dan dokumentasi. Dengan penggunaan informan kunci sebagai sumber informasi dan teknik triangulasi sebagai sumber validitas data. Sedangkan perbedaan penelitian saudara Rezy Pramata dengan penelitian penulis yakni obyek yang diteliti, dimana objek pada saudara peneliti Rezy Pramata ialah mengetahui Penertiban Angkutan Antar Jemput di Provinsi Riau, sedangkan obyek pada peneliti

¹⁷ Rezy Pramata, Penertiban Angkutan Antar Jemput di Provinsi Riau” (Universitas Riau Bina Widya, 2017): 28-29

penulis ialah tentang Praktik Jasa Antar Jemput Penumpang Banjarmasin Batulicin.

2. Skripsi yang disusun oleh Siti Markomah mahasiswi UIN SUSKA Riau Fakultas Syariah dan Ilmu Hukum yang berjudul **“Upaya CV. Indah Travel Executive Pekanbaru Merekrut Penumpang Menurut Perspektif Ekonomi Islam”** Pokok masalah yang dijadikan dasar dalam pembahasan skripsi ini adalah Perkembangan semakin meningkat. Salah satu upaya yang dilakukan oleh CV. Indah Travel Executive Pekanbaru untuk merekrut konsumen dengan berbagai cara mulai dengan antar jemput alamat, memberikan sarana dan fasilitas, harga yang bersaing, melayani dengan sepenuh hati. Perusahaan CV. Indah Travel Executive Pekanbaru berkembang dan penumpangnya semakin banyak, namun dalam perkembangan dunia bisnis. Tujuan dari penelitian ini adalah untuk mengetahui bagaimana upaya CV. Indah Travel Executive Pekanbaru dalam merekrut penumpang, apakah faktor-faktor pendukung dan penghambat pada CV. Indah Travel Executive Pekanbaru, Bagaimana upaya merekrut penumpang pada CV. Indah Travel Executive Pekanbaru menurut Perspektif Ekonomi Islam.¹⁸ Sedangkan perbedaan penelitian Siti Markomah dengan penelitian penulis yakni obyek yang diteliti, dimana objek pada saudara peneliti Siti Markomah ialah Upaya Cv. Indah Travel Executive Pekanbaru Merekrut Penumpang Menurut Perspektif Ekonomi

¹⁸ Siti Markomah, “Upaya CV. Indah Travel Executive Pekanbaru Merekrut Penumpang Menurut Perspektif Ekonomi Islam”(UIN SUSKA Riau, 2018): 10-11

Islam sedangkan obyek pada peneliti penulis ialah tentang Praktek Jasa Antar Jemput Penumpang Banjarmasin Batulicin.

3. Skripsi yang disusun oleh Dian Mandayani Ananda Nasution mahasiswi Sekolah Tinggi Ilmu Hukum Muhammadiyah Aceh Tengah Fakultas Hukum yang berjudul **“Tinjauan Hukum Terhadap Layanan Transaksi Dan Transportasi Berbasis Aplikasi Online”**. Pokok masalah yang dijadikan dasar dalam pembahasan skripsi ini adalah pertumbuhan transportasi dan jasa transaksi berbasis aplikasi ini, selain berdampak sosial dan ekonomi, ternyata menyisakan persoalan hukum yang tidak sedikit. Perlindungan hukum terhadap konsumen masih menjadi persoalan apakah menjadi tanggung jawab perusahaan ataukah pengemudi, dan apakah pengemudi statusnya pekerja, sehingga aturan undang-undang ketenagakerjaan mengikat bagi perusahaan dan pengemudi, dan juga persoalan pembagian dan atau pembagian resiko apabila terjadi *overmacht*, apakah dibebankan kepada perusahaan, pengemudi, *merchant* (dalam hal layanan jasa atau jual beli barang), atau konsumen. Tujuan dari penelitian ini adalah untuk mengetahui Transaksi berbasis aplikasi online pada hakikatnya adalah sebuah perikatan. Sebagaimana definisi perikatan yang dikemukakan oleh Subekti, bahwa suatu perikatan adalah suatu perhubungan hukum antara dua orang atau dua pihak, berdasarkan mana pihak yang satu berhak menuntut sesuatu hal dari pihak yang lain, dan pihak yang lain berkewajiban untuk memenuhi tuntutan itu. Melihat kegiatan transaksi yang dilakukan dengan aplikasi, maka terpenuhi definisi

perikatan tersebut dimana terdapat lebih dari satu pihak, yang saling memiliki hak yang wajib dipenuhi oleh para pihak, dan harus menunaikan kewajiban pula kepada para pihak. Ada beberapa pihak yang terlibat dalam transaksi berbasis aplikasi ini, yaitu: Perusahaan yang memiliki aplikasi perangkat lunak, Pengemudi ojek (penyedia layanan), Konsumen, restoran, toko, penyedia jasa lainnya. Perlu digaris bawahi penegasan bahwa perusahaan mereka adalah perusahaan teknologi, dengan demikian perusahaan seperti Go-Jek, Grab dan Uber tidak perlu untuk mengurus izin usaha dibidang transportasi. Dengan kata lain, mereka hanyalah sebagai penghubung antara calon penumpang atau calon pengguna jasa dengan pengemudi sebagai penyedia layanan.¹⁹ Sedangkan perbedaan penelitian saudara Dian Mandayani Ananda Nasution dengan penelitian penulis yakni obyek yang diteliti, dimana objek pada saudara peneliti Dian Mandayani Ananda Nasution ialah Tinjauan Hukum Terhadap Layanan Transaksi Dan Transportasi Berbasis Aplikasi Online sedangkan obyek pada peneliti penulis ialah tentang Praktek Jasa Antar Jemput Penumpang Banjarmasin Batulicin.

¹⁹ Dian Mandayani Ananda Nasution, "Tinjauan Hukum Terhadap Layanan Transaksi Dan Transportasi Berbasis Aplikasi Online" (Sekolah Tinggi Ilmu Hukum Muhammadiyah Aceh, 2018); 12

G. Sistematika Penulisan

Sistematika penulisan merupakan suatu rangkaian uraian pembahasan dalam penulisan karya ilmiah. Dalam kaitannya dengan penulisan penelitian ini, sistematika pembahasan dalam penulisan penelitian ini disusun dalam lima bab.

Bab I, pendahuluan yang berisi latar belakang masalah, rumusan masalah, tujuan penelitian, signifikansi penelitian, definisi operasional, penelitian terdahulu dan sistematika penulisan.

Bab II berisi landasan teori yang mana pada bab ini dibahas mengenai masalah-masalah yang berhubungan dengan objek penelitian melalui teori-teori yang mendukung dan relevan dari buku literatur yang berkaitan dengan masalah yang akan diteliti.

Bab III, metode penelitian yang digunakan dalam penelitian ini yang berisi jenis dan pendekatan penelitian, lokasi penelitian, data dan sumber data, teknik pengumpulan data dan analisis data.

Bab IV, berisi laporan hasil penelitian yang menguraikan tentang gambaran umum Kota Batulicin Kabupaten Tanah Bumbu, penyajian data, matriks dan analisis data.

Bab V, penutup yang berisi simpulan dan saran yang penulis berikan sebagai masukan pemikiran terhadap analisis pembahasan.