

BAB V PENUTUP

A. Simpulan

Berdasarkan hasil penelitian dan pembahasan yang telah dijelaskan, maka dapat ditarik kesimpulan sebagai berikut:

1. Mengenai mekanisme *e-commerce* secara umum sama saja dengan akad *ba'i salam*, yang berbeda hanyalah dari segi tempat terjadinya akad. Dimana kalau akad *ba'i salam* transaksinya dilakukan dalam satu tempat (antara penjual dan pembeli bertemu secara langsung), sedangkan dalam *e-commerce* bentuk transaksinya melalui internet antara pembeli dan pada *e-commerce* bentuk transaksinya tidak bertemu secara *face to face* dalam satu tempat. Sekalipun demikian, perbedaan itu tidaklah menjadi suatu yang vital, karena bersatunya penjual dan pembeli dalam satu tempat bukan sesuatu yang mutlak dalam jual beli, tetapi lebih difokuskan kepada situasi dan kondisi.
2. Ditinjau dari perspektif akad *ba'i salam* menurut interpretasi Imam Syafi'i dan para ulama lainnya. mekanisme transaksi jual beli melalui *e-commerce* dapat dinyatakan sesuai atau memenuhi syarat/kaidah-kaidah yang telah ditentukan dalam transaksi jual beli secara tidak tunai (pesanan) seperti halnya akad *ba'i salam*, baik dilihat dari aspek barang yang diperjualbelikan. uang pokok (modal), akad, khiyar, maupun proses pembayaran.

B. Saran

Berdasarkan kesimpulan di atas, maka terdapat beberapa saran yang dapat penulis sampaikan:

1. Bagi pihak penjual, sebaiknya dalam bisnis *online* harus amanah dalam melakukan transaksi jual beli. Seperti dengan mencantumkan spesifikasi yang sesungguhnya dari barang yang dijualnya, baik itu dari segi ukuran, harga, warna, dan lain-lain agar si pembeli tidak merasa kecewa ataupun terdzolimi kalau barang yang dipesannya tidak sesuai dengan ekspektasinya.
2. Bagi pihak pembeli, sebaiknya menjadi pembeli yang cerdas dan teliti, serta berhati-hati dalam memilih barang yang diinginkan, apakah barang tersebut sudah benar-benar sesuai dengan yang diinginkan dan apakah tokoh/situs tersebut dapat dipercaya dan situs tersebut benar-benar resmi dan ada ketentuan aturan hukumnya, sehingga dapat terhindar dari penipuan.

