
BAB IV

PAPARAN DAN ANALISIS DATA

A. Gambaran Umum Perusahaan

1. Sejarah Berdirinya PT. Dapensi Trio Usaha

 PT Dapensi Trio Usaha (PT DTU) berdiri pada tanggal 21 Januari 1992,

dengan awal menjalankan bisnis sebagai supplier barang dan jasa untuk BUMN

dan perusahaan-perusahaan swasta. Tingginya permintaan jasa outsourcing

khususnya permintaan pengelolaan SDM yang produktif dan profesional bagi

BUMN dan perusahaan swasta, mendorong PT DTU memfokuskan pada bisnis

outsourcing dan turunannya. Pada awal berdirinya perusahaan, PT Dapensi Trio

Usaha (PT DTU) hanya menekuni bisnis di bidang perdagangan umum (General

Trading). Dalam perkembangannya, pada tahun 1995 kami telah menangkap

peluang yang relatif menjanjikan dengan potensi sangat besar yaitu bisnis jasa

outsourcing tenaga kerja terutama jasa kebersihan (cleaning service). Dengan

semakin bertambahnya gedung-gedung perkantoran dan pabrik, pada tahun 2001

kami juga mulai menekuni bisnis jasa pengamanan (security service). Selanjutnya

seiring dengan konsep efesiensi dan efektifitas yang dilakukan oleh kalangan

dunia usaha, kami mengembangkan bisinis outsourcing dalam pengertian yang

lebih luas, tidak sekedar dalam bentuk penempatan tenaga kerja (Main Power

Outsourcing) tapi juga dalam bentuk pemborongan rantai proses pekerjaan

(Business Process Outsoucing). Kedua bidang usaha ini (Outsourcing dan

General Trading) sampai sekarang masih menjadi bisnis inti kami.

42

 Di usianya yang semakin bertambah, kini PT DTU bertekad terus untuk

menjunjung tinggi profesionalisme, berkomitmen memberikan pelayanan yang

terbaik dan selalu memberi solusi bagi mitra kerja dan pelanggan, sehingga

loyalitas mitra kerja atau pelanggan tetap terbangun sangat kuat seperti

“bersaudara”. Akta Notaris DR Wiratni Ahmadi, SH di Bandung, tanggal 21

Januari 2004 Nomor 38, Surat Keputusan Pengesahan Menteri Kehakiman &

HAM RI, Tahun.2005, Nomor : C-05069 HT.01.04, Surat Keputusan Menteri

Hukum dan Hak Azasi Manusia Republik Indonesia, Tahun 2012, Nomor:AHU-

10974.AH.01.02. tentang Persetujuan Akta Perubahan Anggaran Dasar Perseroan

dan tercatat dalam Daftar Perseroan, Tahun 2012, Nomor AHU-

0018185.AH.01.09, Ijin Perusahaan Penyedia Jasa Pekerja/Buruh dari Dinas

Tenaga Kerja dan Transmigrasi, Tahun 2006, Nomor : 214, Surat tentang

Kepesertaan Jamsostek, tanggal 6 Juni 2005, Nomor : 05GK0002 , Surat Izin

Mabes POLRI tentang Badan Usaha Jasa Penyediaan Tenaga Pengamanan ,

tanggal 28 Januari 2011, Nomor : SI/388/I /2011, Surat Keputusan tentang

Keanggotaan pada Asosiasi Badan Usaaha Jasa Pengamanan Indonesia

(ABUJAPI) tanggal 15 Agustus 2008, Nomor : 211/SK/ABUJAPI/VIII/08.

LEGALITAS PERUSAHAAN

 Akta Notaris DR Wiratni Ahmadi, SH di Bandung, tanggal 21 Januari

2004 Nomor 38;

 Surat Keputusan Pengesahan Menteri Kehakiman & HAM RI,

Tahun.2005, Nomor : C-05069 HT.01.04;

 Surat Keputusan Menteri Hukum dan Hak Azasi Manusia Republik

Indonesia, Tahun 2012, Nomor:AHU-10974.AH.01.02. tentang

Persetujuan Akta Perubahan Anggaran Dasar Perseroan dan tercatat dalam

Daftar Perseroan , Tahun 2012, Nomor AHU-0018185.AH.01.09 ;

 Ijin Perusahaan Penyedia Jasa Pekerja/Buruh dari Dinas Tenaga Kerja dan

Transmigrasi, Tahun 2006, Nomor : 214 ;

 Surat tentang Kepesertaan Jamsostek, tanggal 6 Juni 2005, Nomor :

05GK0002 ;

 Surat Izin Mabes POLRI tentang Badan Usaha Jasa Penyediaan Tenaga

Pengamanan , tanggal 28 Januari 2011, Nomor : SI/388/I /2011;

 Surat Keputusan tentang Keanggotaan pada Asosiasi Badan Usaaha Jasa

Pengamanan Indonesia (ABUJAPI) tanggal 15 Agustus 2008, Nomor :

211/SK/ABUJAPI/VIII/08.
1

2. Visi, Misi dan Moto Perusahaan

Visi

 Menjadi perusahaan outsourcing dan general trading yang handal dan

profesional yang memberikan manfaat bagi seluruh stakeholder.

Misi

 Mampu menyediakan jasa outsourcing dan jasa lainnya serta barang

yang dibutuhkan mitra/pelanggan yang bersifat solutif dan bernilai

tambah bagi perusahaan.

1
 Company Profile PT. Dapensi Trio Usaha. Pdf, 4

 Mampu menjadi perusahaan yang dikelola oleh SDM profesional

sehingga menjadi tempat pilihan para pekerja untuk berprestasi dalam

membangun bangsa dan negara.

 Mampu menjadi perusahaan yang berdaya saing kuat dengan nilai

tambah yang tinggi sehingga dapat bersaing secara sehat dengan

perusahaan sejenis di Indonesia.

 Mampu memberikan deviden yang seoptimal mungkin bagi pemegang

saham.

Motto

Setiap aktifitas operasional dan pelayanan jasa maupun penjualan barang

kepada mitra kerja atau pelanggan maupun masyarakat luas calon pelanggan,

perusahaan kami mempunyai Motto :

Solusi Untuk Anda, Kami Bisa!

atau

Your Solution, We Provide!

 Dengan motto ini perusahaan mampu memberikan suatu solusi atas satu

permasalahan yang dihadapi mitra kerja atau pelanggan yang berkaitan

dengan proses bisnis dalam organisasi yang dimiliki mitra kerja atau

pelanggan. Motto ini merupakan satu arahan bagi seluruh komponen

pengelola perusahaan kami untuk selalu mempunyai pemikiran bahwa setiap

aktivitas yang dilakukan dalam bekerja merupakan pemberian solusi kepada

permasalahan mitra kerja atau pelanggan Perusahaan.
2

2
 Company Profile PT. Dapensi Trio Usaha. Pdf, 5

3. Kredo Karyawan Perusahaan

Setiap karyawan PT DTU wajib memberikan nilai tambah pada setiap aktifitas

pekerjaan sehari-hari yang dilakukan, karenanya Perusahaan mempunyai

Kredo :

DTU OKe

DTU OKe merupakan satu kata kunci yang menjadi jiwa kerja karyawan

kami sebagai berikut :

 Dedikasi karyawan dalam bekerja, merupakan sikap yang harus dimiliki

setiap karyawan agar setiap pekerjaan dilakukan dengan penuh semangat dan

tulus tanpa pamrih sehingga setiap pekerjaan dapat diselesaikan sesuai

jadwal/rencana yang ditetapkan sebelumnya. Teliti dalam bekerja, harus menjadi

jiwa keseharian setiap karyawan sehingga pekerjaan yang diselesaikannya sesuai

jadwal/rencana tidak mengalami koreksi atau pengerjaan ulang (rework).

 Usaha memperbaiki pekerjaan, harus dilakukan oleh setiap karyawan

sehingga setiap saat tumbuh motivasi untuk bekerja lebih baik demi menghasilkan

nilai kinerja yang lebih baik. Owner atau pemegang saham sangat menaruh

harapan kepada seluruh komponen pelaku perusahaan termasuk setiap karyawan

untuk bekerja baik sesuai prinsip DTU tersebut, sehingga perusahaan selalu

mendapatkan keuntungan.

Kesejahteraan bersama adalah suatu tujuan dalam bekerja, sehingga setiap

karyawan harus menempatkan tujuan akhir dalam bekerjaanya adalah

memberikan kesejahteraan bagi dirinya, keluarganya dan setiap orang yang

bergantung hidup padanya.
3

4. Sektor Bisnis dan Produk Layanan Perusahaan

 Kosentrasi bisnis PT DAPENSI TRIO USAHA adalah outsourcing dan

general trading, yang secara rinci, gambaran bisnis dan produk jasa / barang yang

dijual sebagai berikut :

OUTSOURCING

Man Power Outsourcing (MPO) atau Penempatan/ Penyediaan Tenaga Kerja.

Memberikan solusi untuk penyediaan tenaga kerja untuk posisi sebagai tenaga:

Administrasi, Sekretaris, Frontliner (Costumer Service, Juru Bayar, Teller,

Resepsionis), Surveyor Kredit, Kolektor Angsuran, Marketing (Direct Seller,

SPG, Salesman), Pengemudi dan tenaga support lainnya yang diperlukan oleh

pelanggan.

Bussiness Process Outsourcing (BPO) atau Borongan Pekerjaan.

Memberikan solusi untuk pengelolaan satu, dua, atau lebih mata rantai dari satu

proses pekerjaan yang dilakukan oleh mitra kerja atau pelanggan, khususnya yang

bukan aktivitas kunci (core activity). Produk kami antara lain: Cleaning Service,

Security Service, Loading Service, Antaran (Delivery Centre), Collecting Process,

Billing Collection, Perpakiran, Building Management, Mailing Room dan produk

lainnya sesuai keinginan pelanggan.

GENERAL TRADING

3
 Company Profile PT. Dapensi Trio Usaha. Pdf, 6

 Menyediakan berbagai macam barang hasil industri untuk keperluan

rumah tangga kantor atau bahan baku/support dalam proses produksi di

perusahaan, mulai dari barang hasil home industri sampai dengan barang-barang

teknologi tinggi hasil industri besar.

Sampai dengan saat ini kami masih berposisi sebagai suplier dari beberapa

principal yang memasok kebutuhan barang dan jasa bagi BUMN dan beberapa

perusahaan swasta di Indonesia, dan dengan kedudukan ini kami selalu

memberikan barang berkualitas dengan harga yang relatif terjangkau sesuai

keinginan mitra kerja atau pelanggan.

IT SERVICE

 Menyediakan layanan berupa solusi di bidang IT dalam satu proses bisnis

di perusahaan mitra kerja atau pelanggan. Atas kerjasama yang kami lakukan

dalam service ini kami dapat dibayar berdasarkan fee per transaksi atau volume

pekerjaan.

Saat ini kami berperan aktif sebagai switcher dalam bisnis payment point dan

telah memiliki lebih dari 5000 outlet (fix and mobile) yang tersambung dengan

sistem kami. Dengan sumber daya ini maka kami selalu siap dalam

pengembangan bisnis optimalisasi jaringan distribusi berbasis IT ini, sehingga

mitra kerja atau pelanggan kami dapat memberikan layanan terbaik bagi

kastemernya.
4

4
 Company Profile PT. Dapensi Trio Usaha. Pdf, 7

5. Strategi Pelayanan

 Dalam bisnis bidang jasa, pelayanan menjadi hal utama yang mutlak

menjadi perhatian perusahaan. Orientasi pelayanan bukan sekedar melayani

pelanggan akan tetapi lebih kepada bagaimana cara mengesankan pelanggan.

Pelayanan membutuhkan dukungan internal semua pihak karena hal itu akan

berkaitan dengan tuntutan konsumen yang menghendaki produk atau jasa yang

berkualitas serta masalah yang timbul dapat diselesaikan dengan cepat.

 Kesadaran itu pulalah yang mendorong untuk menekuni binis ini. Bisnis

outsourcing dan general trading, dewasa ini semakin ketat bersaing. Dengan

strategi pelayanan yang focus, tepat dan cepat tanggap, yakin dapat memberikan

yang terbaik kepada mitra kerja atau pelanggan.

Bagi pelayanan sangatlah penting karena berhubungan langsung dengan

ekspektasi, kualitas produk, image dan kepuasan mitra kerja atau pelanggan.

Melakukan pembinaan dan pelatihan tenaga kerja secara berkesinambungan,

profesional, sehingga kelak konsumen dapat meningkatkan citra perusahaan dan

pelayanannya secara optimal dan memuaskan.

Menjadikan pelayanan seperti magnet yang akan menjadi kekuatan sekaligus daya

tarik bagi konsumen untuk menjatuhkan pilihannya kepada jasa kami.

Menjadikan setiap konsumen memiliki keterikatan emosional yang kuat sehingga

menjadi mitra yang setia, tanpa perlu ke lain hati.
5

5
 Company Profile PT. Dapensi Trio Usaha. Pdf, 8

6. Rekrutmen dan Pengembangan SDM

 Kepuasan pelanggan akan tercapai apabila para tenaga kerja memahami

benar visi dan misi perusahaan, cakap dalam menjelaskan secara detail produk

atau jasa yang ditawarkan, interaktif dengan calon konsumen dan pelanggan,

mampu memberikan solusi atas permasalahan yang dihadapi atau menjadi

keluhan konsumen, serta selalu tampil menarik. Dengan pelayanan yang baik

tersebut maka calon konsumen atau pelanggan akan melihat keunggulan

kompetitif (competitive advantage) dari suatu perusahaan secara keseluruhan.

 Atas dasar keinginan itulah maka dalam pola perekrutan dan penyaluran

tenaga kerja kami sangatlah selektif mulai dari memperhatikan aspek soft

compertence (attitude, relationship, etc) hingga aspek hard competence (HR

Skills, etc), sehingga kami menyediakan tenaga kerja yang selalu siap dalam

bekerja dan berpengalaman.

 Upaya yang dilakukan ini bertujuan untuk memberikan kualitas

pelayanan terbaik bagi mitra kerja atau pelanggan. Untuk menunjang aspek di atas

kami menyelenggarakan program pelatihan yang bertujuan membekali seluruh

calon tenaga kerja menjadi cakap dan ahli di bidangnya, sebelum disalurkan ke

mitra kerja atau pelanggan.
6

6
 Company Profile PT. Dapensi Trio Usaha. Pdf, 9

7. Struktur Organisasi Perusahaan

Dewan Komisaris

Direksi

Sekretariat Perusahaan Unit Internal Audit

Divisi Pengendalian

Operasi Dan Layanan

Divisi Pemasaran Divisi Keuangan

dan Umum

Bag.Pengendalia

n Operasi

Bagian

Penjualan
Bag.

Keuangan

Bag. Adm dan

layanan TKO

Bag.

Pengelolaan

Pelanggan

Bag. Akuntansi

dan Anggaran

Bag. Teknologi

data dan

informasi

Bag.Pengemban

gan Bisnis

Bag.SDM dan

Umum

KANTOR CABANG

Bagian Pemasaran Bagian Operasi dan Umum

Perwakilan Kantor Cabang

Kelompok Kerja BPO, MPO

Kel.Kerja

Cleaning Service

Kel. Kerja

Security Service

Kel.Kerja

Loading Service

Kel.Kerja

Delivery Service

8. Mitra Kerja dan Pelanggan Perusahaan

Perposan dan Logistik serta Afiliasinya :

PT POS INDONESIA (PERSERO)

PT POS LOGISTIK INDONESIA

PT KA LOGISTIK INDONESIA

KOPPOS KANTOR PUSAT PT POS INDONESIA

KOPERASI PEKERJA POS INDONESIA (KOPPI)

UNIT PKBL PT POS INDONESIA

POLITEKNIK POS INDONESIA

LEMBAGA DANA PENSIUN POS

PT DAPENSI ABADI

PT DAPENSI DWI KARYA

PT DAPENTA EKA KARYA

PT BHAKTI WASANTARA NET

Perbankan/Multifinance :

BANK BTPN

BANK BTN

BANK MEGA

BANK SAUDARA

BPR CIPAGANTI SYARIAH

BANK BNI SYARIAH CIREBON

BPR PUNDI KENCANA MAKMUR

PT WOM FINANCE

Instansi Pemerintahan :

RS DAERAH KOJA JAKARTA

RS AL-IHSAN BALE ENDAH

DINAS PERTANIAN DAN TANAMAN PANGAN JAWA BARAT

BPK JAWA BARAT

Perusahaan Swasta / Ritel lainnya :

PT WAHANA SUN HUTAMA (NISSAN MOTOR)

CASCADE FACTORY OUTLET

MUTIARA SUPER KITCHEN

LUMBERJACK CAFE

HARZ NET PT PRAMANA JAYA

SALON MEMORI BANDUNG

PT TRI HERBAL JAYA

GRACIA SPA DAN HOTEL
7

B. HASIL PENELITIAN

1. Perjanjian Kerja Waktu Tertentu (PKWT) Pada PT. Dapensi Trio

Usaha.

a. Proposal kerjasama
8

 PT. Dapensi Trio Usaha melaksanakan pekerjaan jasa

pengembangan sumber daya manusia dalam pengadaan tenaga outsource

yang memiliki kemampuan dan kompetensi yang memadai dalam bidang

outsourcing baik yang dilaksanakan pada induk perusahaan maupun pada

perusahaan atau instansi lainnya.

Dalam menjalankan bisnis perusahaan, menjadi mitra kerja terpercaya

melalui pengelolaan perusahaan yang sehat dan professional sehingga

mampu memberikan yang terbaik bagi pengguna jasa merupakan sasaran

utama perusahaan, terciptanya kondidi tersebut dilandasi oleh 4 sikap

mental, yaitu :

 Ikhlas

 Jujur

 Disiplin

 Tanggung Jawab

7
 Company Profile PT. Dapensi Trio Usaha. Pdf, 12

8
 Proposal kerjasa PT. Dapensi Trio Usaha Cabang Surabaya

b. Prosedur Penempatan

 Berdasarkan kesepakatan antara PT. Dapensi Trio Usaha dan

pengguna jasa yang dikukuhkan dalam suatu bentuk perjanjian kerjasama

(PKS). Selanjutnya PT. Dapensi Trio Usaha mengirimkan tenaga kerja

yang terlebih dahulu telah menjalani seleksi beserta data-datanya.

Pengguna jasa sepenuhnya berhak untuk menerima atau menolak tenaga

kerja tersebut.

c. Tenaga Kerja

1) Jumlah tenaga kerja sesuai dengan permintaan/kebutuhan pengguna

jasa.

2) Tenaga kerja ahli dibidangnya

3) Status ketenagakerjaan dan keorganisasian mengiuti PT. Dapensi Trio

Usaha

PT. Dapensi Trio Usaha menyediakan tenaga-tenaga sebagai berikut :

Cleaning Service Satuan Pengamanan

Customer Service Packing

Operator Telepon Tenaga Gudang

Teller Telemarketing

Pengemudi Merchendiser

Office Boy Sortir

Teknisi Pengantar

Sekretaris Tenaga Operator Lainnya

d. Pembinaan

1. Pembinaan yang di lakukan sesuai dengan kebutuhan yang ada antara

lain pengecekan absensi, disiplin kerja, sikap kerja tenaga kerja yang

dilakukan oleh petugas perusahaan. (pembinaan rutin)

2. Pembinaan yang dilakukan dengan sistem pendidikan yang

dilaksanakan pada waktu-waktu tertentu, meliputi pendalaman product

knowledge sikap/etika kerja/melayani, peningkatan keterampilan, dan

lain-lain.

e. Fasilitas yang disertakan

1. Pembayaran iuran jamsostek

2. Pengurusan klaim pada setiap peserta jamsostek yang mengalami

kesulitan.

3. Quality control dilaksanakan oleh kordinator supervisor dan tenaga

ahli dari pihak yang berwenang.

f. Pengaduan/ complaint

1. Penggunaan jasa berhak mengajukan keberatan atas hasil pekerjaan

 tenaga kerja berdasarkan penilaian yang bersifat objektif.

2. Berdasarkan penilaian yang objektif pengguna jasa dapat mengajukan

penggantian tenaga kerja.

g. Pajak

 PPn sebesar 10% dari nilai kontrak ditanggung oleh pihak

pengguna jasa dan pph sebesar 6% dari fee di tanggung PT. Dapensi Trio

Usaha.

h. Lembur

 Apabila terjadi lembur atau kelebihan jam kerja pada hari kerja dan

hari libur nasional maka akan ditagihkan sesuai dengan SPL (surat

perintah lembur) dari pengguna jasa ditambah jasa operasional 15%.

i. Masa Kontrak

 Jangka waktu masa kontrak antara PT. Dapensi Trio Usaha dengan

pengguna jasa minimal 1 tahun.

j. Pencairan Tagihan

 Kuitansi tagihan akan diserahkan pada pengguna jasa 10 hari

sebelum pekerjaan berakhir dan pencairan tagihan paling lambat 5 hari

setelah pekerjaan selesai. Pencairan tagihan di lakukan melalui transfer

bank pada rekening PT. Dapensi Trio Usaha.

k. Controlling

1. Pihak pengguna jasa berhak untuk mengontrol bahwa tenaga kerja

yang masuk di PT. Dapensi Trio Usaha tidak dipungut biaya apaun

pada waktu seleksi sampai tenaga kerja di tempatkan.

2. Pihak pengguna jasa berhak mengontrol gaji yang diterima oleh tenaga

kerja sesuai dengan nilai yang telah disepakati bersama antara

pengguna jasa dan PT. Dapensi Trio Usaha.

2. Bentuk Perjanjian Pekerja Outsourcing Pada PT. Dapensi Trio Usaha

Surabaya.

 Perjanjian kerja antara pekerja outsourcing dengan PT. Dapensi Trio

Usaha menggunakan perjanjian kerja waktu tertentu (PKWT)
9
, istilah PKWT

itu sendiri adalah perjanjian kerja antara pekerja/buruh dengan pengusaha

untuk mengadakan hubungan kerja dalam waktu tertentu atau untuk pekerjaan

tertentu yang bersifat sementara (Pasal 1 angka 1 Keputusan Menteri Tenaga

Kerja dan Transmigrasi Nomor KEP 100/MEN/VI/2004 tentang Ketentuan

Pelaksanaan Perjanjian Kerja Waktu Tertentu, selanjutnya disebut Kepmen

100/2004.
10

 Pengertian tersebut sependapat dengan pendapat Prof. Payaman

Simanjuntak bahwa PKWT adalah perjanjian kerja antara pekerja/buruh

dengan pengusaha untuk melaksanakan pekerjaan yang diperkirakan selesai

dalam waktu tertentu yang relatif pendek yang jangka waktunya paling lama 2

tahun,dan hanya dapat diperpanjang satu kali untuk paling lama sama dengan

waktu perjanjian kerja pertama, dengan ketentuan seluruh (masa) perjanjian

tidak boleh melebihi tiga tahun lamanya. Lebih lanjut dikatakan, bahwa

PKWT dibuat untuk jangka waktu 1 (satu) tahun, maka hanya dapat

diperpanjang satu kali dengan jankga waktu (perpanjangan) maksimum 1

(satu) tahun. Jika PKWT dibuat untuk 1 1/2 tahun, maka dapat diperpanjang

1/2 tahun. Demikian juga apabila PKWT untuk 2 tahun, hanya dapat

diperpanjang 1 tahun sehingga seluruhnya maksimum 3 tahun .

9
 Perjanjian Kerja Waktu Tertentu, Nomor 84/DTU SBY-PKWT/0112

10
 http://edukasi.kompasiana.com/2009/11/16/hubungan-kerja-antara-pengusaha-dan-pekerja-beserta-

sifatnya-26164.html diakses pada tanggal 16 maret 20013.

http://edukasi.kompasiana.com/2009/11/16/hubungan-kerja-antara-pengusaha-dan-pekerja-beserta-sifatnya-26164.html
http://edukasi.kompasiana.com/2009/11/16/hubungan-kerja-antara-pengusaha-dan-pekerja-beserta-sifatnya-26164.html

3. Respon Para Pekerja Terhadap Bentuk Perjanjian Pekerja Outsourcing

Pada PT. Dapensi Trio Usaha Surabaya.

 Nevy Arifianto adalah pimpinan unit kerja operasional yang mencakup

proses manajemen operasional, marketring dan system support untuk

pengelolaan bidang usaha perdagangan barang & jasa, trading pengelolaan &

penyediaan tenaga kerja, menjabat sebagai Kepala Cabang mengatakan

perusahaan penyedia jasa outsourcing yang positif ialah :

a. Memberikan hak karyawan sesuai kesepakatan dengan mitra tanpa ada

potongan-potongan yang memberatkan karyawan outsourcing.

b. Aktif mencari pasar guna menciptakan iklim lowongan kerja secara luas.

c. Mematuhi undang-undang ketenaga kerjaan sesuai aturan perudang-

undangan yang berlaku.

 Beliau juga mengatakan agar terciptanya kesejahteraan pekerja

outsourcing adalah :

a. Setiap penyedia jasa harus memberikan upah sesuai aturan UMK kota,

apabila ada yang masih di bawah UMK di tindak tegas dan dikenakan

sangsi administrasi.

b. Hak karyawan seperti jaminan sosial ketenagakerjaan harus dipenuhi oleh

penyedia jasa agar setiap karyawan tenaga kerja outsourcing dapat

terjamin kesehatan keluarga dan karyawan tersebut.

c. Penyedia jasa aktif membicarakan dengan mitra pemakai jasa agar

memberikan insentif atau bonus-bonus berkaitan dengan pengabdian

karyawan tersebut.
11

 Pernyataan pak Nevy di dukung pula oleh pak Wahyu dimana menyatakan

masalah upah atau gaji, perlindungan kesehatan dan tunjangan-tunjangan dikatakan :

Upah atau gaji sesuai dengan UMR, perlindungan kesehatan pekerja outsourcing

diberikan atau dilindungi oleh JAMSOSTEK dan tunjangan-tunjangan di berikan

secara perhitungan proporsional oleh PT. Dapensi Trio Usaha.
12

11

 Arifianto nevy, wawancara, (surabaya, 16 januari 2013)
12

 Jatmiko Wahyu, wawancara, (surabaya, 15 januari 2013)

 Pekerja outsourcing Erik Hariyadi dan Abudullah Muhammad bekerja di bidang

cleaning servis dan coordinator chief security mengatakan bahwa selama menjadi

pekerja outsourcing PT. Dapensi Trio Usaha mengenai gaji atau upah, tunjangan dan

perlindungan kerja dan menaruh harapan kedepan untuk PT. Dapensi Trio Usaha

mengenai Perjanjian kerja waktu tertentu

(PKWT) yaitu
13

 :

a. Memuaskan dan sesuai isi perjanjian perjanjian kerja waktu tertentu

(PKWT) yang telah disepakati dan secara umum terdapat atau terpenuhi di

dalam undang-undang yang ada.

b. Tidak ada masalah dan memuaskan, karena sesuai PKWT dan undang-undang.

c. Semoga bisa dilaksanakan dan di pertanggung jawabkan secara murni dan

konsekuen.

d. Untuk kedepan kita (pekerja ahli daya) paling utama sesuai dengan peraturan

pemerintah, kedua perjanjian yang telah di buat oleh PT. Dapensi Trio Usaha

dengan pekerja outsourcing harus sesuai dan sejalan dengan dengan isi perjanjian

kerja waktu tertentu (PKWT) tersebut. Dan terakhir kedepan perjanjian seperti

ini bisa di contoh oleh perusahaan-perusahaan outsourcing lainnya.

 Pekerja outsourcing yang telah menyepakati perjanjian kerja waktu tertentu PT.

Dapensi Trio Usaha, merasakan manfaat dan kesejahteraan yang di berikan perjanjian

tersebut, perusahaan penyedia jasa yaitu PT. Dapensi Trio Usaha membuat perjanjian

kerja waktu tertentu mengacu pada undang-undang ketenagakerjaan yang dibuat

pemerintah. Selain perjanjian kerja waktu tertentu (PKWT) yang di buat PT.

Dapensi Trio Usaha mengacu pada undang–undang keternagakerjaan, Perjanjian

kerja waktu tertentu dalam PT. Dapensi Trio Usaha sah menurut kompilasi hukum

ekonomi syariah bab ijarah karena memenuhi syarat akad ijarah akan tetapi ada

beberapa pasal (PKWT) PT. Dapensi Trio Usaha yang harus di perinci dan di perjalas

agar tidak menimbulkan multitafsir sehingga keduabelah pihak ridha dalam

melakukan perjanjian.

13

 Erik Hariyadi dan Abdullah Muhammad, wawancara, (surabaya, 17 januari 2013)

 Manfaat yang diberikan PT.Dapensi Trio Usaha sangat besar, itu di buktikan oleh

pekerja outsourcing yang bekerja di sana, perjanjiannya juga sebagian besar sudah

mengacu pada undang-undang ketenagakerjaan dan pekerja pun merasakan manfaat

dan perlindungan, akan lebih sempurna lagi bila dalam perjanjian PT.Dapensi Trio

Usaha di dukung atau mengacu juga pada hukum ekonomi syariah, di karenakan

mayoritas masyarakat Indonesia beragama muslim, sehingga akan memberikan

pegangan hukum bagi kedua belah pihak dan bagi non muslim akan mendapatkan

manfaat yang lebih lagi atas perjanjian ini.

C. Analisis Hukum Ekonomi Syariah Terhadap Perjanjian Pekerja Outsourcing

Pada PT. Dapensi Trio Usaha Surabaya.

 Perjanjian kerja waktu tertentu ditinjau dalam hukum ekonomi syariah

adalah menggunakan Akad Ijarah, pengertian ijarah adalah sewa barang atau jasa

dalam jangka waktu tertentu dengan pembayaran/ upah,
14

Dalam hal ini adalah

sewa menyewa jasa pekerja.

 Kekurangan PKWT mengandung multitafsir, hal ini dikatakan oleh staf

opeasional dan umum yaitu, Wahyu Jatmiko mengatakan :

kelemahan perjanjian kerja waktu tertentu (PKWT) mesti ada karena terdapat

banyak multi tafsir.
15

 Perjanjian kerja waktu tertentu (PKWT) pada PT Dapensi Trio Usaha

menjelaskan perjanjian antara PT Dapensi Trio Usaha sebagai penyedia jasa

dengan pekerja sebagian besar yang termuat dalam PKWT PT Dapensi Trio

Usaha mengacu pada Undang-Undang. Akan tetapi ada beberapa pasal dalam

14

 Mardani, Hukum Ekonomi Syariah di Indonesia, (Bandung, PT Refika Aditama, 2011), 3
15

 Wahyu Jatmiko, Wawancara, (Surabaya, 15 januari 2013)

(PKWT) PT Dapensi Trio Usaha mengandung multitafsir dan kurang penjelasan

pasal yang dimuat.

 Pasal 5 ayat 1

Meninggalkan pekerjaan hanya dapat dilakukan setelah mendapatkan izin tertulis

dari pejabat yang berwenang di mitra kerja dan atau PIHAK PERTAMA dimana

PIHAK KEDUA dipekerjakan. Izin tidak masuk kerja disampaikan secara tertulis

dan dapat dilakukan setelah mendapatkan izin tertulis dari pejabat yang

berwenang di mitra kerja dan atau PIHAK PERTAMA di mana PIHAK KEDUA

dipekerjakan.

 Pasal 5 ayat 6

Jika PIHAK KEDUA meninggalkan tempat kerja lebih dari 4 jam dalam sehari

walaupun mendapatkan izin dari atasan yang berwenang dianggap tidak masuk

kerja.

 Pasal 8 ayat 2

Apabila PIHAK KEDUA tidak hadir tanpa izin yang jelas, maka PIHAK

PERTAMA berhak untuk tidak membayar upah gaji pada hari kerja tersebut.
16

 Pekerja di izinkan meninggalkan pekerjaan dengan mendapatkan izin dari

pejabat yang berwenang di mitra kerja. Pasal 5 (1). Kemudian pekerja

meninggalkan tempat kerja lebih dari 4 jam dalam sehari walaupun mendapat izin

dari mitra kerja dianggap tidak masuk kerja. Pasal 5 (6). Setelah itu pekerja

dianggap tidak masuk kerja dan di dalam pasal 8 (2), pekerja tidak hadir tanpa

izin yang jelas (tidak masuk kerja) pihak pertama berhak tidak membayar upah/

gaji kepada pihak kedua.

 Kemudian dalam pasal :

Pasal 8 ayat 3

16

 Perjanjian Kerja PT. Dapensi Trio Usaha, nomor : 84/DTU SBY-PKWT/0112

Tunjangan hari raya keagamaan diberikan berdasarkan perhitungan secara

proporsional berdasarkan lama bekerja dalam 1 (satu) tahun, yang diberikan

paling lambat 1 (satu) minggu sebelumnya.

 Pekerja mendapatkan hak tunjangan hari raya keagamaan akan tetapi

penjelasan tentang cara perhitungan gaji atau upah mendapatkan tunjangan hari

raya tidak tercantum dalam perjanjian kerja waktu tertentu, sehingga kurang

penjelasan dan kurang transparansi dalam perjanjian kerja waktu tertentu(PKWT

) ini.

 Pada bab X Ijarah bagian pertama rukun ijarah dalam Kompilasi Hukum

Ekonomi Syariah.
17

 Pasal 251

Rukun ijarah adalah:

a. Pihak yang menyewa

b. Pihak yang menyewakan

c. Benda yang di ijarahkan dan

d. Akad

 Pasal 252

1. Shigat akad ijarah harus menggunakan kalimat yang jelas.

2. Akad ijarah dapat dilakukan dengan lisan, tulisan, dan atau isyarat.

 Pasal 253

 Akad ijarah dapat diubah, di perpanjang, dan atau di batalkan berdasarkan

 kesepakatan.

Pasal 254

1. Akad ijarah dapat diberlakukan untuk waktu yang akan datang.

2. Para pihak yang melakukan akad ijarah tidak boleh membatalkannya hanya

karena akad itu masih belum berlaku.

17

 Kompilasi Hukum Ekonomi Syariah, (Bandung, Fokus Media, 2009), 63

Pasal 255

Akad ijarah yang telah disepakati tidak dapat dibatalkan karena ada

penawaran yang lebih tinggi dari pihak ke tiga.

Pasal 256

1. Jika pihak yang menyewa menjadi pemilik dari harta yang di ijarahkan,

maka akad ijarah berakhir dengan sendirinya.

2. Ketentuan sebagaimana di maksud ayat (1) berlaku juga pada ijarah

jama’i/ kolektif.

Bagian Kedua

Syarat Pelaksanaan dan Penyelesaian Ijarah

Pasal 257

Untuk menyelesaikan suatu proses akad ijarah, pihak –pihak yang melakukan

akad harus mempunyai kecakapan melakukan perubahan hukum.

Pasal 258

Akad ijarah dapat dilakukan ddengan tatap muka maupun jarak jauh.

Pasal 259

Pihak yang menyewakan benda haruslah pemilik, wakilnya, atau

pengampunya.

Pasal 260

1. Penggunaan benda ijarah harus dicantumkan dalam akad ijarah

2. Jika penggunaan benda ijarah tidak dinyatakan secara pasti dalam akad,

maka benda ijarah digunakan berdasarkan aturan umum dan kebiasaan.

Pasal 261

Jika salah satu syarat dalam akad ijarah tidak ada, maka akad itu batal.

Pasal 262

Uang ijarah tidak harus dibayar apabila akad ijarahnya batal.

 Pasal 252 ayat 1 Kompilasi Hukum Ekonomi Syariah berbunyi Shigat

akad ijarah harus menggunakan kalimat yang jelas, di dalam perjanjian kerja

waktu tertentu (PKWT) PT. Dapensi Trio Usaha terdapat beberapa pasal yang

mengandung multitafsir dan kurang jelasnya kalimat pada pasal tersebut.

Sehingga bisa menimbulkan keragu-raguan dan menjadikan salah satu belah

pihak tidak ridha menjalani kesepakan perjanjian itu.

 Keridhaan dalam transaksi adalah prinsip. Oleh karena itu, transaksi

barulah sah apabila didasarkan kepada keridhaan kedua belah pihak. Artinya,

tidak sah suatu akad apabila salah satu pihak dalam keadaan terpaksa atau di

paksa atau juga merasa tertipu. Bisa terjadi pada waktu akad sudah saling

meridhai, tetapi kemudian salah satu pihak merasa tertipu, artinya hilang

keridhaan, maka akad tersebut bisa batal.

 Kaidah fiqih berbunyi “ Hukum asal dalam transaksi adalah keridhaan

kedua belah pihak yang berakad, hasilnya adalah berlaku sahnya yang

diakadkan”.

Dan terdapat pula berbunyi “ dasar dari akad adalah keridhaan kedua belah

pihak.
18

 Perbedaan antara rukun dan syarat dapat dilihat dalam banyak kitab fiqih.

Ini mempunyai konsekuensi tertentu, seiring dengan perbedaan definisi syarat dan

rukun dalam ibadah. Secara definitif, syarat adalah sesuatu yang dapat rnenafikan

sesuatu yang disyarati (al-masyrut), bila syarat itu tidak wujud. Akan tetapi syarat

tidak menjadikan wujud tidaknya al-masyrut, meskipun syarat tersebut wujud.

Sedangkan rukun merupakan bagian integral yang tidak terpisahkan dari sebuah

ibadah.
19

 Perjanjian kerja waktu tertentu dalam PT. Dapensi Trio Usaha sah

menurut kompilasi hukum ekonomi syariah bab ijarah karena memenuhi syarat

akad ijarah akan tetapi ada beberapa pasal (PKWT) PT. Dapensi Trio Usaha yang

harus diperinci dan diperjalas agar tidak menimbulkan multitafsir sehingga

keduabelah pihak ridha dalam melakukan perjanjian.

 Perjanjian kerja waktu tertentu PT. Dapensi Trio Usaha terdapat beberapa

pasal mengandung multitafsir dan kurang terbukanya perhitungan-perhitungan

tunjangan dalam perjanjian, bisa mengakibatkan salah satu pihak yang tidak ridha

sehingga akad akan menjadi tidak sah atau batal, sebagaimana dijelaskan dalam

kaidah-kaidah fiqih diatas. Akan tetapi perjanjian PT. Dapensi Trio Usaha

sebagaian besar pasal mengacu pada undang-undang nomor 13 tahun 2003 dan

mementingkan kesajahteraan pekerjanya yaitu upah yang sesuai ketentuan,

18

 Djazuli, H.A , Kaidah-Kaidah Fikih Hukum Islam Dalam Penyelesaian Masalah-Masalah Praktis, (Jakarta :
Kencana, 2007), 130-131
19

 http://pcinu-mesir.tripod.com/ilmiah/pusaka/ispustaka/buku07/002.htm, diakses pada tanggal 25
maret 2013

http://pcinu-mesir.tripod.com/ilmiah/pusaka/ispustaka/buku07/002.htm

perlindungan jaminan sosial ketenagakerjaan dan tunjangan di buktikan pada

pasal 8 ayat 1 Perjanjian kerja waktu tertentu (PKWT) PT. Dapensi Trio Usaha

yang berbunyi “ pihak kedua menerima upah bulanan atau gaji sesuai dengan

ketentuan UMK/UMP/UMR setempat dan dibayarkan setiap bulan pada tanggal

1 (satu) atau tanggal berikutnya, apabila tanggal satu jatuh pada hari libur

secara langsung, tunai atau transfer melalui rekening bank PIHAK KEDUA atau

pengiriman melalui kantor pos”.
20

 Dan dalam pasal 6 ayat 3 berisi tentang kewajiban PIHAK PERTAMA.

a. Apabila pihak meninggal dunia sebelum masa perjanjian kerja berakhir maka

pihak pertama membayar upah sampai akhir bulan pihak kedua meninggal

dunia.

b. Melaksanakan tugas dan tunduk pada perjanjian yang telah disepakati

bersama dengan pihak kedua.

c. Membayar tunjangan hari raya keagamaan (THR) kepada pihak kedua yang

nilainya di hitung secara proporsional berdasarkan lama bekerja dalam 1 (satu

) tahun, yang diberikan paling lambat 1 (satu) minggu sebelumnya.

d. Mengikutsertakan pihak kedua dalam program jamsostek (jaminan social

tenaga kerja) dengan perhitungan sebagaimana tercantum dalam pasal 9

perjanjian ini.

e. Memberikan jaminan pemeliharaan kesehatan kepada pihak kedua sesuai

dengan peraturan yang berlaku pada pihak pertama.

20

 Perjanjian Kerja PT. Dapensi Trio Usaha, nomor : 84/DTU SBY-PKWT/0112, 4

Mengembalikan ijasah asli kepada pihak kedua jika telah berakhir masa perjanjian

kerja.
21

21

 Perjanjian kerja PT. Dapensi Trio Usaha, nomor : 84/DTU SBY-PKWT/0112

