

**ANALISIS HUKUM ISLAM DAN UNDANG-UNDANG NOMOR
8 TAHUN 1999 TENTANG PERLINDUNGAN KONSUMEN
TERHADAP PRAKTIK GANTI RUGI DI J&T EXPRESS
SIDOARJO**

SKRIPSI

Oleh :

Agusti Dwi Siswahyuni

NIM C02215003

**UNIVERSITAS ISLAM NEGERI SUNAN AMPEL
FAKULTAS SYARIAH DAN HUKUM
JURUSAN HUKUM PERDATA ISLAM
PROGRAM STUDI HUKUM EKONOMI SYARIAH
SURABAYA
2019**

PERNYATAAN KEASLIAN

Yang bertanda tangan di bawah ini :

Nama : Agusti Dwi Siswahyuni
NIM : C02215003
Fakultas/Jurusan/Prodi : Syariah dan Hukum/ Hukum Perdata Islam/Hukum
Ekonomi Syariah
No. HP : 081236747144
Judul : Analisis Hukum Islam dan Undang-Undang
Nomor 8 Tahun 1999 Tentang Perlindungan
Konsumen Terhadap Praktik Ganti Rugi Di J&T
Express Sidoarjo

Dengan ini menyatakan bahwa skripsi ini secara keseluruhan adalah hasil penelitian karya saya sendiri, kecuali pada bagian-bagian yang dirujuk sumbernya.

Surabaya, 29 Mei 2019

Saya yang menyatakan,

Agusti Dwi Siswahyuni

NIM. C02215003

PERSETUJUAN PEMBIMBING

Skripsi yang ditulis oleh Agusti Dwi Siswahyuni NIM. C02215003 ini telah diperiksa dan disetujui untuk dimunaqasahkan.

Surabaya, 29 Mei 2019

Pembimbing,

Prof. Dr. H. Abd. Hadi, M. Ag
NIP. 195511181981031003

PENGESAHAN

Skripsi yang ditulis oleh Agusti Dwi Siswahyuni NIM. C02215003 ini telah dipertahankan di depan Majelis Munaqosah Skripsi Fakultas Syariah dan Hukum UIN Sunan Ampel Surabaya pada hari, 26 Juni 2019, dan dapat diterima sebagai salah satu persyaratan untuk menyelesaikan program sarjana strata satu dalam Ilmu Syariah dan Hukum.

Majelis Munaqosah Skripsi:

Penguji I

Prof. Dr. H. Abd. Hadi, M. Ag
NIP. 195511181981031003

Penguji II

Prof. Dr. H. A. Faishal Haq, M. Ag
NIP. 195005201982031002

Penguji III

Moh. Hatta, S. Ag, M. HI
NIP. 197110262007011012

Penguji IV

Agus Solikin, S.Pd, M. Si
NIP. 198608162015031003

Surabaya, 29 Juni 2019
Mengesahkan,
Fakultas Syariah dan Hukum
Universitas Islam Negeri Sunan Ampel Surabaya
Dekan,

Dr. H. Masruhan, M. Ag
NIP. 195904041988031003

KEMENTERIAN AGAMA
UNIVERSITAS ISLAM NEGERI SUNAN AMPEL SURABAYA
PERPUSTAKAAN

Jl. Jend. A. Yani 117 Surabaya 60237 Telp. 031-8431972 Fax.031-8413300
E-Mail: perpus@uinsby.ac.id

LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI
KARYA ILMIAH UNTUK KEPENTINGAN AKADEMIS

Sebagai sivitas akademika UIN Sunan Ampel Surabaya, yang bertanda tangan di bawah ini, saya:

Nama : Agusti Dwi Siswahyuni
NIM : C02215003
Fakultas/Jurusan : Syariah an Hukum/Hukum Perdata Islam
E-mail address : agustidwi@gmail.com

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Perpustakaan UIN Sunan Ampel Surabaya, Hak Bebas Royalti Non-Eksklusif atas karya ilmiah :

Skripsi Tesis Desertasi Lain-lain (.....)
yang berjudul :

ANALISIS HUKUM ISLAM DAN UNDANG-UNDANG NOMOR 8 TAHUN 1999

TENTANG PERLINDUNGAN KONSUMEN TERHADAP PRAKTIK GANTI RUGI

DI J&T EXPRESS SIDOARJO

Beserta perangkat yang diperlukan (bila ada). Dengan Hak Bebas Royalti Non-Eksklusif ini Perpustakaan UIN Sunan Ampel Surabaya berhak menyimpan, mengalih-media/format-kan, mengelolanya dalam bentuk pangkalan data (database), mendistribusikannya, dan menampilkan/mempublikasikannya di Internet atau media lain secara *fulltext* untuk kepentingan akademis tanpa perlu meminta ijin dari saya selama tetap mencantumkan nama saya sebagai penulis/pencipta dan atau penerbit yang bersangkutan.

Saya bersedia untuk menanggung secara pribadi, tanpa melibatkan pihak Perpustakaan UIN Sunan Ampel Surabaya, segala bentuk tuntutan hukum yang timbul atas pelanggaran Hak Cipta dalam karya ilmiah saya ini.

Demikian pernyataan ini yang saya buat dengan sebenarnya.

Surabaya,

Penulis

(Agusti Dwi Siswahyuni)

untuk barang yang mengalami kerusakan atau kehilangan yang tidak diasuransikan yaitu sebesar maksimal 10 kali dari ongkos kirim untuk jumlah selebihnya perusahaan akan menolak dengan alasan bahwa konsumen atau pengirim barang tidak mengasuransikan barang tersebut. Serta untuk barang yang telah diasuransikan J&T Express akan mengganti kerugian maksimal 10.000.000 (sepuluh juta rupiah).

Proses pengiriman barang tidak selamanya berjalan dengan mulus, terkadang pihak penerima tidak menerima barang atau jasa sesuai dengan harapannya. Hal ini membuat konsumen sebagai pengguna jasa pengiriman barang merasa dirugikan jika barang tersebut rusak atau hilang. Apabila terjadi sesuatu dalam pengiriman barang, maka pihak perusahaan wajib bertanggung jawab kepada konsumen sebagai pihak pemilik barang sebagaimana kewajibannya.

Pemberian ganti rugi terhadap kerusakan dan kehilangan barang atau paket cukup banyak kasusnya, serta sering kali pengaduan atau klaim yang diajukan oleh konsumen atau pengirim barang kurang diperhatikan dan ditanggapi oleh pihak jasa pengiriman barang. Hal ini yang membuat tidak berjalannya proses pemberian ganti rugi yang seharusnya didapatkan konsumen serta menguntungkan pihak J&T Express karena tidak mengeluarkan dana untuk ganti rugi yang semestinya.

Ketidak berdayaan konsumen dalam menghadapi pelaku usaha jelas sangat merugikan masyarakat. Pada umumnya para pelaku usaha

diperoleh suatu gambaran secara menyeluruh. Dalam penelitian ini yang akan dideskripsikan adalah praktik pemberian ganti rugi di J&T Express Sidoarjo berdasarkan Undang-Undang Nomor 8 Tahun 1999, serta menganalisis menggunakan hukum Islam.

Selanjutnya penulis melakukan verifikasi terhadap data-data yang terkumpul untuk membuktikan fakta-fakta yang sebenarnya. Dalam hal ini penulis memverifikasi bagaimana analisis hukum Islam terhadap praktik pemberian ganti rugi di J&T Express Sidoarjo.

I. Sistematika Pembahasan

Untuk memperoleh pembahasan yang sistematis dan komprehensif sesuai yang diharapkan, maka dibuat sistematika pembahasan dalam penelitian ini dikelompokkan menjadi 5 (lima) bab, yang terdiri sebagai berikut:

Bab pertama, menjelaskan pendahuluan yang meliputi latar belakang masalah, identifikasi dan batasan masalah, rumusan masalah, kajian pustaka, tujuan penelitian, kegunaan hasil penelitian, definisi operasional, metode penelitian dan sistematika pembahasan.

Bab kedua, teori hukum Islam yang mencakup 2 (dua) pembahasan, yaitu akad *ijārah* yang meliputi pengertian, dasar hukum, rukun dan syarat, macam-macam *ijārah* dan berakhirnya *ijārah*. Ganti rugi dalam Islam serta Undang-Undang Nomor 8 Tahun 1999 tentang Perlindungan Konsumen yang meliputi pengertian perlindungan konsumen, konsumen, pelaku usaha dan perjanjian atau klausula baku.

Bab ketiga, praktik pemberian ganti rugi di J&T Express Sidoarjo yang terbagi beberapa sub bab, yaitu gambar umum mengenai tempat penelitian yang meliputi profil, visi dan misi, struktur organisasi, produk. Praktik pemberian ganti rugi yang diberikan J&T Express Sidoarjo kepada konsumen yang meliputi transaksi pengiriman barang, pengaduan klaim barang dan mekanisme ganti rugi. Serta pendapat konsumen terhadap praktik ganti rugi yang diberikan J&T Express Sidoarjo.

Bab keempat, analisa tentang praktik ganti rugi di J&T Express Sidoarjo ditinjau dari hukum Islam dan Undang-Undang Nomor 8 Tahun 1999 Tentang Perlindungan Konsumen.

Bab kelima, penutup merupakan akhir penulisan skripsi yang didalamnya terdiri dari kesimpulan yang merupakan jawaban terhadap rumusan masalah dan diakhiri dengan saran-saran yang konstruktif bagi penelitian-penelitian sejenis di masa selanjutnya.

- 5) Hak-hak yang diatur dalam ketentuan peraturan perundang-undangan lainnya;

Apabila terdapat hak, pasti terdapat pula kewajiban-kewajiban bagi pelaku usaha yang harus dipenuhi yaitu sebagai berikut:

- 1) Beritikad baik dalam melakukan kegiatan usahanya;
- 2) Memberikan informasi yang benar, jelas dan jujur mengenai kondisi dan jaminan barang dan/atau jasa serta member penjelasan penggunaan, perbaikan dan pemeliharaan;
- 3) Memperlakukan atau melayani konsumen secara benar dan jujur serta tidak diskriminatif;
- 4) Menjamin mutu barang dan/atau jasa yang diproduksi dan/atau diperdagangkan berdasarkan ketentuan standar mutu barang dan/atau jasa yang berlaku;
- 5) Memberi kesempatan kepada konsumen untuk menguji, dan/atau mencoba barang dan/atau jasa tertentu serta memberi jaminan dan/atau garansi atas barang yang dibuat dan/atau yang diperdagangkan;
- 6) Memberi kompensasi, ganti rugi dan/atau penggantian atas kerugian akibat penggunaan, pemakaian dan pemanfaatan barang dan/atau jasa yang diperdagangkan;

- f) Memberi hak kepada pelaku usaha untuk mengurangi manfaat jasa atau mengurangi harta kekayaan konsumen yang menjadi obyek jual beli jasa.
 - g) Menyatakan tunduknya konsumen kepada peraturan yang berupa aturan baru, tambahan, lanjutan dan/atau perubahan lanjutan yang dibuat sepihak oleh pelaku usaha dalam masa konsumen memanfaatkan jasa yang dibelinya.
 - h) Menyatakan bahwa konsumen memberi kuasa kepada pelaku usaha untuk pembebanan hak tanggungan, hak gadai, atau hak jaminan terhadap barang yang dibeli oleh konsumen secara angsuran.
- 2) Pelaku usaha dilarang mencantumkan klausula baku yang letak atau bentuknya sulit terlihat atau tidak dapat dibaca secara jelas, atau yang pengungkapannya sulit dimengerti.
 - 3) Setiap klausula baku yang telah ditetapkan oleh pelaku usaha pada dokumen atau perjanjian yang memenuhi ketentuan sebagaimana dimaksud pada ayat (a) dan ayat (b) dinyatakan batal demi hukum.
 - 4) Pelaku usaha wajib menyesuaikan klausula baku yang bertentangan dengan undang-undang ini.

Dalam Islam terdapat dua pandangan tentang klausula baku yaitu pertama tidak membolehkan klausula baku karena terdapat

unsur keterpaksaan bagi konsumen untuk menerimanya. Salah satu dasar mutlak dari sahnya suatu akad, perjanjian atau transaksi dalam Islam adalah keadaan suka sama suka atau saling ridha (*antaradhin*).⁷³ Sementara prinsip klausula baku atau kontrak standar akad atau perjanjian dibuat secara sepihak dan sudah dibakukan serta dituangkan dalam bentuk formulir atau *draf*. Perjanjian ini telah ditentukan secara sepihak oleh salah satu pihak, terutama pihak ekonomi kuat (pelaku usaha) terhadap ekonomi lemah (konsumen). Prinsip ini bertentangan dengan asas kebebasan berkontrak yang terdapat dalam ajaran Islam. Islam memberikan kebebasan kepada para pihak dalam menentukan isi akad atau perjanjian bukan memaksa seseorang untuk menyetujui suatu akad atau perjanjian.

Kedua, membolehkan klausula baku dengan alasan “muamalah dilakukan atas dasar pertimbangan dapat mendatangkan manfaat dan menghindarkan mudharat dalam hidup bermasyarakat”. Perjanjian atau klausula baku mendatangkan manfaat berupa efisiensi atau kemudahan dan mempercepat proses transaksi bagi konsumen maupun pelaku usaha, karena sesuai dengan prinsip muamalah dalam Islam dan dibolehkan menurut Islam.⁷⁴ Menurut ulama Madzhan Az-Zahiri yaitu semua syarat yang telah disepakati oleh para pihak yang

⁷³ Muhammad dan Alimin, *Etika Dan Perlindungan Konsumen Dalam Ekonomi Islam*, (Yogyakarta: BPFE, 2004), 172.

⁷⁴ Muhammad Umar Kelibia, *Klausula Baku Di Perbankan Dan Undang-Undang Nomor 8 Tahun 1999 Tentang Perlindungan Konsumen Studi Klausula Baku Dalam UUPK Dari Tinjauan Hukum Islam*, (Yogyakarta, 2011), 164-166.

Proses pengiriman barang tidak selalu berjalan dengan lancar, terkadang terdapat beberapa kendala atau peristiwa yang membuat barang atau paket yang datang tidak layak bahkan tidak diterima oleh penerima. Untuk mengantisipasi hal ini diperlukan perjanjian yang mengatur tentang hak dan kewajiban para pihak yang berakad agar tidak ada pihak yang merasa dirugikan dengan memenuhi sesuai tanggung jawabnya masing-masing. Hak seorang pekerja adalah menerima upah atau imbalan untuk pekerjaan yang dilakukannya yang menjadi kewajiban dari pengguna jasa atau konsumen.

J&T Express sebagai perusahaan besar dalam bidang jasa pengiriman barang memiliki syarat dan ketentuan yang sekaligus menjadi peraturan atau klausula baku yang berlaku. Namun dalam klausula baku tersebut terdapat salah satu point tentang pemberian ganti rugi yang dirasa kurang adil yaitu pemberian ganti rugi untuk barang rusak atau hilang yang tidak diasuransikan yaitu maksimal 10 kali dari ongkos kirim. Hal ini menjadi tidak adil karena tidak ada kepastian jumlah sebenarnya yang akan diberikan kepada konsumen yang barangnya rusak atau hilang, sedangkan bentuk ganti rugi yang dirasa adil yaitu sesuai dengan harga barang yang dikirim serta kompensasi sebagai bentuk kelalaian yang dilakukan oleh pihak J&T Express.

Berdasarkan penjelasan praktik ganti rugi di atas menimbulkan dampak negatif bagi para konsumen yang tidak mendapatkan ganti rugi yang sesuai karena ketidakjelasan informasi yang didapatkan, sedangkan

pemberian ganti rugi yang ada di J&T Express. Islam mengajarkan umatnya untuk melaksanakan akad sebagaimana perjanjian yang telah disepakati bersama. Para pihak yang terlibat mempunyai hak dan kewajiban yang harus dipenuhi oleh masing-masing sesuai dengan perjanjian yang berlaku pada akad *ijārah*. Kewajiban J&T Express sebagai pelaku usaha yaitu mengantarkan atau mengirimkan barang sampai ke tempat tujuan dengan aman dan selamat. Sedangkan kewajiban konsumen yaitu membayar atau memberi upah terhadap pekerjaan yang telah dilakukan oleh pihak J&T Express dalam jasa pengiriman barang ke penerima.

J&T Express sebagai perusahaan jasa pengiriman barang terkadang dalam proses pengirimannya terdapat peristiwa yang menyebabkan kerusakan maupun hilangnya barang yang akan dikirim. Kewajiban bagi pihak jasa pengiriman barang untuk memberikan ganti rugi sebagai bentuk tanggung jawab apabila melakukan kelalaian hingga membuat kerusakan atau kehilangan barang yang akan dikirim baik disengaja maupun tidak sengaja. Hal ini tidak termasuk atau berbeda jika kerusakan atau kehilangan barang terjadi akibat keadaan yang diluar batas kemampuan untuk menghindarinya seperti bencana alam atau *fource majeure* sebagaimana dijelaskan dari hasil wawancara ke pihak J&T Express yaitu tidak dapat dikenakan ganti rugi.

berlaku hukum yang mengatur para pelaku ekonomi sehingga para pelaku ekonomi ini dapat melakukan kewajiban dan haknya sesuai dengan porsinya masing-masing yang tertuang dalam Undang-Undang Nomor 8 Tahun 1999 Tentang Perlindungan Konsumen.

Berdasarkan ketentuan ganti rugi menurut Undang-Undang Nomor 8 Tahun 1999 Tentang Perlindungan Konsumen pada pasal 19 ayat (1) dan (2) menyatakan sebagai berikut:

- 6) Pelaku usaha bertanggung jawab memberikan ganti rugi atas kerusakan, pencemaran, dan/atau kerugian konsumen akibat mengkonsumsi barang dan/atau jasa yang dihasilkan atau diperdagangkan.
- 7) Ganti rugi sebagaimana dimaksud pada ayat (1) dapat berupa pengembalian uang atau penggantian barang dan/atau jasa yang sejenis atau setara nilainya, atau perawatan kesehatan dan/atau pemberian santunan yang sesuai dengan ketentuan peraturan perundang-undangan yang berlaku.

Sebagaimana keterangan di atas bahwa pihak jasa pengiriman yaitu J&T Express sebaiknya memberikan ganti rugi atau mengganti sejumlah uang kepada konsumen jika dalam melakukan proses pengiriman barang terdapat kelalaian yang mengakibatkan kerusakan atau kehilangan barang. Perlu diperhatikan bahwa hak dan kewajiban pelaku usaha bertimbang balik dengan hak dan kewajiban konsumen, maka hak bagi konsumen adalah kewajiban yang harus dipenuhi oleh

pelaku usaha. Demikian juga dengan kewajiban konsumen adalah hak yang diterima pelaku usaha.

Kesadaran konsumen bahwa mempunyai hak dan kewajiban serta perlindungan hukum harus diberdayakan dengan meningkatkan kualitas pendidikan yang layak, hal ini menjadi faktor utama perlakuan yang semena-mene oleh pelaku usaha kepada konsumen yang memiliki kurangnya kesadaran dan pengetahuan tentang hak dan kewajibannya. Kesadaran pelaku usaha akan hak-hak konsumen juga diperlukan untuk terciptanya harmonisasi antara tujuan pelaku usaha yang menginginkan perolehan laba tanpa merugikan konsumen yang memiliki kepuasan maksimum.

Pemberian ganti rugi oleh J&T Express dirasa tidak adil dan tidak memiliki kepastian hukum mengenai jumlah yang akan diberikan pihak J&T Express terhadap barang konsumen yang rusak atau hilang baik itu barang yang dikirim dengan diasuransikan maupun tidak diasuransikan. Bentuk ganti rugi yang adil yaitu sesuai dengan harga barang yang dikirim sesuai dengan ketentuan ganti rugi yang dijelaskan pada Pasal 19 ayat (1) dan (2) Undang-Undang Nomor 8 Tahun 1999 Tentang Perlindungan Konsumen.

Berdasarkan penjelasan tersebut penulis menyimpulkan bahwa ketentuan Nomor 7 pada peraturan J&T Express yang berbunyi ganti rugi untuk barang rusak atau hilang yang tidak diasuransikan yaitu maksimal 10 kali dari ongkos kirim. Klausul ini tidak selaras dengan

- Ghazaly, Abdul Rahman. *Fiqh Muamalat*. Jakarta: Kencana Prenada media Group, 2010.
- Gunawan, Imam. *Metode Penelitian Kualitatif Teori dan Praktik*. Jakarta: PT Bumi Aksara, 2013.
- Gunawan. *Hukum Tentang Perlindungan Konsumen*. Jakarta: PT Gramedia Pustaka Utama, 2001.
- Hadi, Abu Azam Al. *Fiqh Muamalah Kontemporer*. Surabaya: UIN Sunan Ampel Press, 2014.
- Hasan, M. Ali. *Berbagai Macam Transaksi Dalam Islam (Fiqh Muamalat)*. Jakarta: PT Grafindo Persada, 2003.
- Kelibia, Muhammad Umar. *Klausula Baku Di Perbankan Dan Undang-Undang Nomor 8 Tahun 1999 Tentang Perlindungan Konsumen Studi Klausula Baku Dalam UUPK Dari Tinjauan Hukum Islam*. Yogyakarta, 2011.
- Khairi, Miftahul. *Ensiklopedi Fiqh Muamalah dalam Pandangan 4 Madzab*. Yogyakarta: Maktabah Al-Hanif, 2014.
- Lilik Wijayanti, *Wawancara*, Sidoarjo, 15 Maret 2019
- Megawati Prasetyo, *Wawancara*, Sidoarjo, 17 Maret 2019
- Muhammad dan Alimin. *Etika Dan Perlindungan Konsumen Dalam Ekonomi Islam*. Yogyakarta: BPFE, 2004.
- Nadzir, Mohammad. *Fiqh Muamalah Klasik*. Semarang: CV Karya Abadi, 2015.
- Nawawi, Ismail. *Fikih Muamalah Klasik dan Kontemporer*. Bogor: Ghalia Indonesia, 2012.
- Peraturan Menteri Komunikasi Dan Informatika Nomor 6 Tahun 1984 tentang Penyelenggaraan
- PT. Global Jet Express, <http://www.jet.co.id/about>, diakses pada tanggal 27 Februari 2019.
- Pusat Bahasa, *Kamus Besar Bahasa Indonesia*. Jakarta: Departemen Pendidikan Nasional, 2008.
- Rahmawati, Rani. *Perspektif Hukum Islam Tentang Ijarah Pasa Jasa Simpan Barang Jaminan Di Pegadaian Syari'ah Cabang Kotabumi Lampung Utara*. Skripsi-IAIN Raden Intan Lampung, 2016.

- Riyanto, Andi. *Perlindungan Konsumen Pengguna Jasa Pengiriman Barang Atas Hilangnya Barang Kiriman (Studi Kasus Antara Violetta TIKI Cabang Yogyakarta Di Lembaga Konsumen Yogyakarta)*. Skripsi-UIN Sunan Kalijaga Yogyakarta, 2015.
- Sahrani, Sohari dan Ru'fah Abdullah, *Fikih Muamalah*. Bogor: Ghalia Indonesia, 2011.
- Sidabalok, Janus. *Hukum Perlindungan Konsumen di Indonesia*. Bandung: Citra Aditia Bakti, 2010.
- Soeratno. *Metode Penelitian untuk Ekonomi dan Bisnis*. Yogyakarta: UUP AMP YKPM, 1995.
- Soewadji, Jusuf. *Pengantar Metodologi Penelitian*, Jakarta: Mitra Wacana Media, 2012.
- Sugiyono. *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif dan R&D*. Bandung: Alfabeta, 2017.
- Suharsimi. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: PT. Asdi Mahasatya, 2006.
- Suhendi, Hendi. *Fiqh Muamalah*. Jakarta: PT Raja Grafindo Persada, 2010.
- Sukandarrumidi. *Metodologi Penelitian*. Yogyakarta: Gadjah Mada University Press, 2012.
- Susanto, Happy. *Hak-Hak Konsumen Jika Dirugikan*. Jakarta: Visimedia, 2008.
- Undang-Undang Nomor 8 Tahun 1999 tentang Perlindungan Konsumen.
- Yazid, Muhammad. *Fiqh Muamalah: Ekonomi Islam*. Surabaya: Imtiyaz, 2017.