
Tesis

EFEKTIVITAS MEDIASI DALAM PENYELESAIAN SENGKETA

KONSUMEN PADA BADAN PENYELESAIAN SENGKETA

KONSUMEN (BPSK) KOTA PADANG

Disusun Dalam Rangka Memenuhi Persyaratan

Program Pascasarjana

Magister Hukum

Oleh :

DANIEL JUSARI

NIM. 1420112056

PROGRAM PASCASARJANA

UNIVERSITAS ANDALAS

PADANG

2017


viii

ABSTRAK

Efektifitas Mediasi dalam Penyelesaian Sengketa Konsumen pada Badan Penyelesaian
Sengketa Konsumen (BPSK) Kota Padang

Daniel Jusari, NIM :1420112056
152 Halaman

Mediasi sebagai aternatif penyelesaian sengketa, memiliki kekuatan-kekuatan yang
menguntungkan, diantaranya penyelesaian sengketa memlalui tidak terperangkap dalam
bentuk-bentuk formalisme, mediasi diselenggarakan secara tertutup dan rahasia, para pihak
luwes dalam mencari solusi penyelesaian permasalahannya tanpa harus terkungkung dengan
menggunakan bahasa-bahasa atau istilah-istilah hukum, mediasi dapat membahas berbagai
aspek atau sisi dari perselisihan mereka, tidak hanya aspek hukum, tetapi juga aspek-aspek
lainya, mediasi dapat menghasilkan penyelesaian menang-menang (win-win solution) bagi
para pihak, dan mediasi merupakan proses penyelesaian segketa yang relatif murah dan tidak
memakan waktu jika dibandingkan dengan proses litigasi atau berperkara di pengadilan.
Selain kekuatan sebagaimana uraian di atas, penyelesaian sengketa melalui upaya mediasi
sudah dikenal dalam budaya masyarakat tradisional di Indonesia sejak lama, khususnya
dalam budaya masyarakat Minang di Sumatera Barat dikenal dengan falsafah adat “Bulek aia
kapambuluah, bulek kato kamupakaik. Picak salayang, bulek sagolek” (bagaikan air dalam
satu wadah talang bambu). Namun kekuatan-kekuatan yang meguntungkan serta telah adanya
mediasi dikeal sejak lama di Sumatera Barat belum mampu menjadikan mediasi sebagai
alternatif penyelesaian sengketa yang efektif pada penyelesaian sengketa konsumen di kota
Padang. Permasalahan yang dibahas adalah (1) Bagaimanakah Pelaksanaan Mediasi dalam
Penyelesaian Sengketa Konsumen pada Badan Penyelesaian Sengketa Konsumen (BPSK)
Kota Padang? (2) Faktor-faktor apa saja yang Mempengaruhi Efektifitas Mediasi dalam
Penyelesaian Sengketa Konsumen pada Badan Penyelesaian Sengketa Konsumen (BPSK)
Kota Padang?. Penelitian ini bersifat empiris atau sosiologis dengan pendekatan preskriptif
eksploratoris. Pelaksanaan mediasi dalam penyelesaian sengketa konsumen pada Badan
Peyelesaian Sengketa Konsumen kota dilaksanakan melalui peranan tiga orang mediator dari
ketiga unsur majelis yang ada pada BPSK, yaitu unsur pemerintah, unsur pelaku usaha dan
unsur konsumen. Pelaksanaan mediasi yang dilakukan pada BPSK kota Padang selalu
melewati jangka waktu yang diwajibkan aturan, sehingga waktu tersebut tidak memadai
dalam keberhasilan mediasi, pelaksanaan mediasi terkesan dipaksakan kepada para pihak
karena majelis BPSK berpendapat putusan mediasi dapat menyetarakan posisi konsumen
yang semula berada pada posisi lemah. Tidak efektifnya upaya mediasi dalam penyelesaian
sengketa konsumen pada BPSK disebabkan beberapa faktor dari aturan tentang pelaksanaan
mediasi, peran mediator sebagai pihak yang membantu jalannya mediasi, sarana dan prasaran
dalam pelaksanaan mediasi serta sikap para pihak itu sendiri. Untuk itu, perlu ditinjau ulang
aturanya yang ada dan menempatkan penyelesaian senegketa konsumen melalui upaya
mediasi sebagai pilihan wajib, juga perlu dilakukan pengembangan potensi mediator melalui
pelatihan berkelanjutan dengan praktik langsung dan melalui studi komparasi, serta
Kepmenperindag No. 350/MPP/Kep/12/2001 perlu ditinjau ulang dengan menegaskan dalam
proses mendiasi di BPSK seharusnya ditengahi oleh seorang mediator profesional yang
mampu bersikap netral serta adanya peninjauan ulang tentang batasan waktu pelaksanaan
mediasi pada BPSK mengacu kepada batasan waktu menurut PERMA No. 1 Tahun 2016
tentang Prosedur Mediasi di Pengadilan.

Kata kunci : mediasi, mediator, BPSK.


ix

ABSTRACT

Effectiveness of Mediation in Consumer Dispute Settlement at Consumer Dispute
Settlement Agency (BPSK) of Padang City

Daniel Jusari, Student ID Number :1420112056
152 pages

Mediation as an aternative dispute settlement has profitable forces, Among them,
dispute settlement is not trapped in forms of formalism, mediation is conducted in private and
secret, the parties are flexible in finding solutions to their problems without being confined
by using languages or legal terms, in the implementation of the mediation can be divided into
various aspects or sides of the dispute of the parties, not only the legal aspects, but also other
aspects. Mediation creates a win-win solution for the parties, and dispute resolution through
mediation is relatively inexpensive and time-consuming when compared to litigation in court.
In addition to the strength as described above, mediation as an effort to resolve the dispute
has been familiar in traditional culture in Indonesia for a long time, especially in the culture
of the Minangs in West Sumatra known as the customary philosophy “Bulek aia
kapambuluah, bulek kato kamupakaik. Picak salayang, bulek sagolek” (like water in a
container of bamboo gutters). However, the strength of the efforts to solve the problem
through mediation, and has long known mediation in West Sumatra has not been able to
make mediation as an alternative to an effective dispute resolution on the settlement of
consumer disputes in the city of Padang. The issues discussed are (1) What is the
Implementation of Mediation in Consumer Dispute Resolution at the Consumer Dispute
Settlement Agency (BPSK) of Padang City? (2) What Factors Affect the Effectiveness of
Mediation in Consumer Dispute Resolution at the Consumer Dispute Settlement Agency
(BPSK) of Padang City ?. This research is empirical or sociological with exploratory
prescriptive approach. The implementation of mediation in the settlement of consumer
disputes in the Municipal Consumer Dispute Settlement Board is carried out through the role
of three mediators from the three elements of the assembly existing at BPSK, namely,
elements of government, elements of businessmen and consumer elements.
Implementation of mediation conducted on BPSK Padang always passes the time period
required by the rules, so that time is not sufficient in the success of mediation.
The implementation of mediation was impressed by the intervention to the parties, because
the BPSK assembly thought the mediation decision could equalize the weak consumer
position with the businessmen. Ineffective mediation in the settlement of consumer disputes
in BPSK due to several factors from the rules about the implementation of mediation, the role
of mediators as parties to help the mediation, facilities and infrastructure in the
implementation of mediation and the attitude of the parties themselves, For that reason, it is
necessary to review the existing rules and place the completion of consumer disoutes through
mediation as a mandatory option, also need to be addressed the potential development of
mediators through ongoing training with direct practice and through comparative study, and
Kepmenperindag No.350/MPP/Kep/12/2001 should be reviewed by asserting that in the
process of dissemination in BPSK should be mediated by a professional mediator who is able
to be neutral, and a review of the time limits of mediation implementation on BPSK refers to
the time constraints according to PERMA No. 1 tahun 2016 about Court Mediation
Procedures.

Keywords: mediation, mediator, BPSK.


	1. COVER DAN ABSTRAK.pdf (p.1-2)
	ABSTRAK.pdf (p.3-4)

