

DAFTAR PUSTAKA

- Akhiruddin, Syahrul dan Khoirun Nasik, “*Analisis Maqasid Al-Shari’ah (Hifdl Aql & Hifdl Mal) Tentang Tingkat Kesejahteraan Perajin Batik Berbasis Kemitraan Umkm Di Tanjungbumi Bangkalan*”. Vol 2 No 2 (Desember 2021).
- Al-Ghazali. *Ihya’Ulu muddin* Jilid IV, Terj: Ismail Yakub, (Jkarta: CV Faizan, 1985), 10.
- Alwi, Achmad Basori, *Pembiayaan Berbasis Teknologi Informasi (Fintech) yang Berbasis Syariah*, jurnal Universitas Airlangga, Al-Qanun, Vol 21, No. 2, Desember 2018, hlm, 265.
- Antonio, Muhammad Syafi’i, *Bank Syariah dari Teori ke Praktik* (Jakarta: Gema Insani, 2001), 101.
- Budhi, Eko (*Head of Technology*), Wawancara online.
- DSN MUI Nomor: 117/ DSN- MUI/ II/ 2018 Tentang Layanan Pembiayaan Berbasis Teknologi Informasi Yang Berlandaskan Prinsip Syariah.
- Habibie, Nur “210 juta orang gunakan internet pada 2022, pengguna aktif medsos 191,4 juta”. <https://www.merdeka.com> (diakses pada 27 Januari 2023).
- Hasanah Evi Riadhotun, “Analisis model bisnis peer to peer lending syariah dalam kesejahteraan usaha mikro berdasarkan maqoshid syariah”, 2019, hal 5.
- Hiyanti, Hida, Lucky Nugroho, dkk, *Peluang dan Tantangan Fintech Syariah di Indonesia*, Jurnal Ilmiah Ekonomi Islam, Vol. 5, No. 3, 2019.
- Hubeis Musa, *Prospek Usaha Kecil Dalam Wadah Inkubator Bisnis*, (Jakarta: Ghalia Indonesia, 2009), 4.
- Imani, Safarinda. ”Analisis Kesejahteraan Maqashid Syariah Pada Usaha Mikro Kecil Menengah, Jurnal lembaga keuangan dan perbankan, Vol. 4 No 1 (Juni 2019),56.
- Indrawan, Rully dan Poppu Yaniawati, “*Metodologi Penelitian Kualitatif, dan campuran untuk Manajemen, Pembangunan, dan Penelitian*”,(Bandung: PT. Refiks Aditama, 2017), 155.
- Istifadhoh Nurul, Zahida I’tisoma Billah, dan Hafidhotul Mufidah, “*Analisis Maqashid Syariah Pada Koperasi Produsen Syariah Industri Kreatif Di Bojonegoro*”. Jurnal Ekonomika: Manajemen, Akuntansi dan Perbankan Syari’ah, Vol 10 No 2 (September 2021).

- Iqbal, Margani (Chief Risk Officer), Wawancara online, 6 Maret 2023.
- I. Y. & A. K. R. Fauzia, Prinsip Ekonomi Islam Prespektif Maqashid al Syariah. Jakarta: Kencana, 2014.
- Jadzil Baihaqi, “*Financial Technology Peer -To Peer Lending Berbasis Syariah di Indonesia*” Journal of sharia economic law Vol.1 No.2 : Institute Agama Islam Negeri Kudus. (September 2018), 120.
- Kusuma, Hendra dan Wiwiek Kusumaning Asmoro, “Perkembangan Financial Teknologi (Fintech) Berdasarkan Perspektif Ekonomi Islam”, ISTITHMAR: Journal of Islamic Economic Development, Volume 4, No. 2, Desember 2020.
- Latuconsina Nahriah, Didin Baharuddin, Arizal Hamizar. “*Fintech Peer To Peer Lending Dalam Perspektif Maqashid Al-Syariah (Studi Pada Pt. Amartha Mikro Fintek)*”. Academia, Vol XVI No 2 (Desember 2020).
- Madian, Andri, “*Mengenal peer to peer lending yang sedang naik daun,*”;(16 Oktober 2022).
- Mahardhika, Galih Satria & Raka Achmad Inggis, “Peer-to-Peer Lending in Surabaya: How It Drives Regional Economy?”, Journal of Developing Economic (Desember 2017).
- Maulidah Fai’zah Laila dan Renny Oktafia, “Strategi Pengembangan Usaha Kecil Dan Mikro Serta Dampak Kesejahteraan Masyarakat Desa Kweden Kecamatan Tarik Kabupaten Sidoarjo (Menurut Pandangan Maqashid Syariah)”, Jurnal Ilmiah Ekonomi Islam, Vol.6 No 3, (2020).
- Menteri Koordinator Bidang Perekonomian, “Target Salurkan KUR Rp 470 T pada 2023”, <https://cnbcindonesia.com> , diakses pada tanggal 14 Oktober 2022.
- Mufid, Maqashid Ekonomi Syariah Tujuan dan Aplikasinya. Malang: Empatdua Media, 2018.
- Muhammad Saleh, Andiny Utari dan Abdul Wahab, “*Analisis Penggunaan Fintech Syariah Perspektif Masalah Mursalah (Studi pada Dana Syariah.id)*”, e-journal , Volume 16 Nomor 1, Juni 2020.
- Muzdalifa, Irma, dkk, “Peran Fintech Dalam Meningkatkan Keuangan inklusif Pada UMKM Di Indonesia(Pendekatan Keuangan Syariah)”, Jurnal Masharif al-Syariah: Jurnal Ekonomidan Perbankan Syariah/Vol.3, No.1, 2018.

- Nafilah, Rohmatan, “*Analisis Transaksi Financial Technology (Fintech) Syariah dalam Perspektif Maqashid Syariah*”, “*Iqtishadia: Jurnal Ekonomi dan Perbankan Syariah*”, vol. 6 no. 2, Desember 2019.
- Nasution, *Metode Penulisan Naturalistik Kualitatif* (Bandung: Tarsito, 1988), 18.
- Otoritas Jasa Keuangan (OJK), “Penyelenggara Fintech Lending berizin OJK;”, <https://www.ojk.go.id/id/Penyelenggara-Fintech-Lending-Berizin-per-5-Januari-2023.pdf>, diakses pada tanggal 23 Januari 2023.
- Partomo, Titik Sartika dan Abd. Rachman Soejoedono, “*Ekonomi Skala Kecil/Menengah dan Koperasi*”, (Jakarta: Ghalia Indonesia, 2004), 13.
- Perwira, Aldebaran Yudha, “*Eksistensi Fintech Syariah di Indonesia*”, “*Jurnal Ekonomi Islam*, vol. 2, no. 1, July 2018”.
- Pusat Data dan Analisis Tempo, *Pekembangan Fintech di Indonesia*, (Jakarta: TEMPO Publishing, 2019), 33.
- P Walter, “*Semua yang perlu anda ketahui tentang peer to peer lending (P2P Lending)*;(16 Oktober 2022).
- Rarawahyuni, Ika, Via Rismaya, “*Analisis Peer to Peer Lending dan Crowd Funding pada Fintech Syariah Ditinjau dari Fatwa DSN MUI dan Pendekatan Maqashid Syariah*”, “*Jurnal Manajemen Perbankan Syariah*, vol. 5 no. 2, Maret 2022”.
- Ridho, M. Rasyid (CS Email ALAMI), Wawancara online, 6 Maret 2023.
- Rindi, Ade Bagus, *Jurnal Hukum Fintech, Teknologi, Telekomunikasi & Perbankan Syariah*, Prihatwono Law Research Vol. 1, Juni 2018, h. 1.
- Rohman, Abdur, *Ekonomi Al-Ghazali, Menelusuri Konsep Ekonomi Islam dalam Ihya’ Ulumul-Din* (Surabaya: Bina Ilmu, 2010),84.
- Santi, Ernama, *Pengawasan Otoritas Jasa Keuangan terhadap Financial Technology* (Peraturan Otoritas Jasa Keuangan Nomor 77/POJK.01/2016, Diponegoro Law Journal, Volume 6, Nomor 3, Tahun 2017, h. 2.
- Salim, Haidir, *Penelitian Pendidikan : Metode Pendekatan Dan Jenis* (Jakarta: Kencana, 2019).
- Setywan Firman Dicky, “*Pembiayaan BPRS Bhakti Sumekar Cabang Jember dalam peningkatan Kesejahteraan Usaha Mikro Kecil dan Menengah (UMKM) berdasarkan Maqashid Syariah*”. Tahun 2021.

Setiyawati Widya, Renny Oktafia, “*Analisis Pengembangan Usaha Kecil, Dan Menengah Pada Kesejahteraan Masyarakat Kampung Bordir Kecamatan Beji (Ditinjau Dari Maqashid Syariah)*”, Jurnal Ilmiah Ekonomi Islam, Vol 7 no 1 (2021).

Sri, Mulida, Implementasi Akad Pmebiayaan Qard Dan Wakalah Bil Ujrah Pada Platform Fintech Lending Syariah Ditinjau Berdasarkan Peraturan OJK Dan Fatwa DSN-MUI, 2020, 180.

Sudarsono, Heri, Bank dan Lembaga Keuangan Syariah Deskripsi dan Ilustrasi (Yogyakarta: Ekonisia, 2007) , 84.

Sugiyono, Metode Penelitian Kuantitatif dan Kualitatif dan R&D, Bandung, Alfabeta, 2011,hal 8.

Supriyanto Edi, Nur Ismawati, “*Sistem Informasi Fintech pinjaman online berbasis WEB*”, “Jurnal Sistem Informasi, Teknologi informasi dan computer”, vol. 9 no.2.

Tambunan, Tulus T.H, UMKM di Indonesia (Bogor: Ghalia Indonesia, 2009), 18.

Tanjung, Hendri, *Metodologi Penelitian Ekonomi Islam* (Jakarta: Gramata Publishing, 2013).

Triandy, Ryan (Pengamat dan Pengawas OJK), Wawancara online, 6 Maret 2023.

Undang - Undang Republik Indonesia Nomor 20 Tahun 2008 Pasal 1 Tentang Usaha Mikro Kecil dan Menengah

Waffa Siril, Wawancara online, 6 Maret 2023.

Wijaya, Reynold, “Peer To Peer Lending : Wujud Baru Inklusi Keuangan, <https://fintech.id/p2p-lending-wujud-baru-inklusi-keuangan> ; (16 Oktober 2022).

Wirartha, I Made, Metodologi Penelitian Sosial Ekonomi, (Yogyakarta: CV. Andi Offset, 2006), hal 155.

Wiyono, Teguh, “Mekanisme Dan Layanan Peer To Peer Lending Syariah Perspektif Ekonomi Islam (Studi Analisis 13 Fintech Syariah Yang Terdaftar Di OJK Per 19 Februari 2020)”, 2020,hal 5.

www.alamisharia.co.id

www.bi.go.id

www.kemenkeu.go.id

www.kemenkopukm.go.id

Yahya Adibah , Azhar Affandy , Umi Narimawati. “*Pengembangan UMKM Melalui Pemanfaatan Model Layanan Fintech Syariah Ammana.id*”. jurnal Accounting Information Systems and Information Technology Business Enterprise, Vol 5 No 2 (2020).

Yoga, Paulus, Financial Technology tren Bisnis Keuangan ke Depan, www.infobanknews.com, (Online, 15 september 2018).

Yusuf Ahmad, Muhammad al-Badawy, Maqashid Al-Syariah ‘Inda Ibn Taimiyah (Bandung: Cempaka Jaya), 473.

Zustika, Anisa Fadilah, SKRIPSI “*Financial Technology (Fintech) Berbasis System Peer To Peer Lending (P2PL) Dalam Hifdzu Mal (Studi Kasus Perusahaan Investree)*”, 2019, hal 126.