

**THE EFFECTIVENESS OF BPOM'S SUPERVISION IN CENTRAL
JAKARTA ON THE HALAL-LABELLED FOOD PRODUCTS**

THESIS

By:

Holilatul Maghfiroh

NIM 11220091

ISLAMIC ECONOMICS LAW DEPARTMENT

SYARIA FACULTY

MAULANA MALIK IBRAHIM

STATE ISLAMIC UNIVERSITY MALANG

2015

**THE EFFECTIVENESS OF BPOM'S SUPERVISION IN CENTRAL
JAKARTA ON THE HALAL-LABELLED FOOD PRODUCTS**

THESIS

Presented to

Maulana Malik Ibrahim State Islamic University of Malang
In partila fulfillment of the requirements for the degree of
Bachelor of Islamic Law (S.HI) in Sharia Faculty

By:

Holilatul Maghfiroh

NIM 11220091

ISLAMIC ECONOMICS LAW DEPARTMENT

SYARIA FACULTY

MAULANA MALIK IBRAHIM

STATE ISLAMIC UNIVERSITY MALANG

2015

STATEMENT OF THE AUNTENTICITY

In the name of Allah (swt),

With consciousness and responsibility towards the development of science, the author declares that the thesis entitled:

THE EFFECTIVENESS OF BPOM'S SUPERVISION IN CENTRAL JAKARTA ON THE HALAL-LABELLED FOOD PRODUCTS

Is truly the author's original work. It does not incorporate any material previously written or published by another person. If it is proven to be another person's work, duplication, plagiarism, this thesis and my degree as the result of this action will be deemed legally invalid.

Malang, 6th of February 2015

Author,

Holilatul Maghfiroh

NIM 11220091

APPROVAL SHEET

After examining and verifying the thesis of Holilatul Maghfiroh, NIM 11220091, Islamic Economics Law Department, Department of Sharia Faculty of State Islamic University, Maulana Malik Ibrahim of Malang entitled:

THE EFFECTIVENESS OF BPOM'S SUPERVISION IN CENTRAL JAKARTA ON THE HALAL-LABELLED FOOD PRODUCTS

The supervisor states that this thesis proposal has met the scientific requirements to be proposed and to be tested by Proposal Thesis Board of Examiners.

Malang, 5th of February 2015

Acknowledged by,

Supervisor,

The Head of

Islamic Economics Law

Department

Dr. H.M. Nur Yasin, M.Ag.
NIP 19691024199503 1 003

H. Alamul Huda, M.H.I
NIP 19740401 200901 1 018

ACKNOWLEDGMENT

All praise due to Allah, the Cherisher and Sustainer of all the worlds. There is neither might nor power but with Allah the Great, the Exalted. With only His Grace and Guidance, this thesis entitled "THE EFFECTIVENESS OF BPOM'S SUPERVISION IN CENTRAL JAKARTA ON THE HALAL-LABELLED FOOD PRODUCTS" could be completed, and also with His benevolence and love, peace and tranquility of the soul. Peace be upon the Prophet Muhammad (saw) who had brought us from darkness into the light, in this life. May we be together with those who believe and receive intercession from Him in the day of Judgement. Amin.

With all the support and help, discussions, guidance and directions from all parties involved during the process of completing this thesis, the author wishes to express his utmost gratitude to the following :

1. Prof. Dr. Mujia Raharjo, M.Si, as the Rector of Maulana Malik Ibrahim State Islamic University of Malang.
2. Dr. H. Roibin, M.HI, as the Dean of the Sharia Faculty of State Islamic University, Maulana Malik Ibrahim Malang.
3. Dr. H. M. Nur Yasin, M.Ag., as the head of Sharia Business Law Department of the Sharia Faculty of Maulana Malik Ibrahim State Islamic University of Malang.
4. H. Alamul Huda, M.H.I., as the thesis supervisor. The author expresses her gratitude for the guidance and directional motivation given in the course of completing this thesis. May Allah (swt) shower her and her family with His blessings.
5. Dr. Sudirman, MA., as supevisory lecturer during the author's course of study in Sharia Business Law Department of the Sharia Faculty of Maulana Malik Ibrahim State Islamic University of Malang.

6. All lecturers for their sincere and dedicated teaching and supervisory effort. May Allah (swt) shower them with His blessing.
7. Staff of the Sharia Faculty of State Islamic University, Maulana Malik Ibrahim Malang. The author expresses gratitude for all their support and co-operation during the course of completing this thesis.

Hopefully, by imparting what has been learned during the course of study in Sharia Faculty of State Islamic University, Maulana Malik Ibrahim Malang, it will benefit all readers and author himself. Realizing the fact that error and weakness is impartial to be human, and that this thesis is still far from perfection, the author appreciates constructive criticism and suggestion for the improvement and betterment of this thesis.

Malang, 1st of February 2015

Author,

Holilatul Maghfiroh

NIM 11220091

TRANSLITERATION GUIDANCE

Process of writing Arabic transliteration in this thesis used transliteration guidance based on decision of minister of religion and minister of education and culture Republic of Indonesia number 158 year 1987 and number 0543 b/U/1987 which can be explained like this:

A. Letter

ا	=	a	ج	=	z	ق	=	q
ب	=	b	س	=	s	ك	=	k
ت	=	t	ش	=	Sy	ل	=	l
ث	=	ts	ص	=	Sh	م	=	m
ج	=	j	ض	=	dl	ن	=	n
ح	=	h	ط	=	Th	و	=	w
خ	=	kh	ظ	=	Zh	ء	=	'
د	=	d	ع	=	'	ئ	=	y
ذ	=	dz	غ	=	Gh			
ر	=	r	ف	=	F			

B. Long Vowel

Vowel (a) long = â

Vowel (i) long = Î

Vowel (u) long = Ü

C. Diftong Vowel

أو = aw

أي = ay

أو = Û

إي = Î

TABLE OF CONTENTS

FRONT COVER	i
TITLE SHEET	ii
STATEMENT OF THE AUTHENTICITY	iii
APPROVAL SHEET	iv
ACKNOWLEDGEMENT	v
TRANSLITERATION GUIDANCE	vii
TABLE OF CONTENTS	viii
LIST OF TABLES	xi
LIST OF CHARTS	xii
LIST OF APPENDICES	xiii
ABSTRACT	xiv

CHAPTER I INTRODUCTION.....

A. Background of the Research	
B. Problem of the Research	
C. Objective of the Research	
D. Significance of the Research	
E. Definition of the Key Term	
1. Food	
2. Food Label	
3. Halal	
F. Writing systematic.....	

CHAPTER II REVIEW OF RELATED LITERATURE

A. Previous Research	
B. Review of Related Literature	
1. General Review On Consumer Protection	
a. Definition of Consumer Protection.....	
b. Principles Of Objectives Of Consumers Protection	
c. Right And Obligation of Business Actors	
d. Right And Obligation of Consumers	

2. General Review On Label For Halal Food Products	
a. Halal Certification	
b. Halal Labeling	
3. General Review On BPOM	
a. Function Of BPOM.....	
CHAPTER III RESEARCH METHOD	
A. Research Location.....	
B. Type of Research	
C. Approaches of Research	
D. Data Sources	
E. Technique of Exploring Data.....	
F. Data Analysis Method	
CHAPTER IV RESULT OF RESEARCH AND DISCUSSION.....	
A. Result of Research	
1. General Condition of Research Location.....	
2. Result of Research Data	
B. Discussion.....	
1. Practice of cashing invoice in Brondong Nusantara fish auction centre.....	
2. Practice of cashing invoice in Brondong Nusantara fish auction centre in civil law perspective.....	
3. Practice of cashing invoice in Brondong Nusantara fish auction centre in Fatwa DSN MUI No.12/DSN-MUI/IV/2000 and No.58/DSN-MUI/V/2007 perspective	
CHAPTER V CONCLUSION AND SUGGESTION	
A. Conclusion	
B. Suggestion.....	
BIBLIOGRAPHY	
APPENDICES	
CURRICULUM VITAE	

LIST OF CHARTS

- Chart 4.1 : Lamongan Regency Map.....
- Chart 4.2 : Brondong Sub-District Map
- Chart 4.3 : Scheme of transaction in Brondong Nusantara fish auction centre
.....
- Chart 4.4 : Scheme of cashing invoice Brondong Nusantara fish auction
centre

LIST OF APPENDICES

Appendix I	: Consultation Proof.....
Appendix II	: Research Proof
Appendix III	: Fatwa DSN MUI
Appendix IV	: Invoice
Appendix V	: Transcript of Interview
Appendix VI	: Documentation

ABSTRAK

Holilatul, Maghfiroh, 11220091, **EFEKTIFITAS PENGAWASAN BPOM JAKARTA PUSAT TERHADAP PRODUK MAKANAN BERLABEL HALAL.** Skripsi, Jurusan Hukum Bisnis Syariah, Fakultas Syariah, Universitas Islam Negeri Malang, Pembimbing: H. Alamul Huda, M.H.I

Kata Kunci: Efektifitas, Pengawasan, BPOM, Makanan, Label, Halal

Mayoritas penduduk di Indonesia adalah muslim. Dalam Islam seorang muslim diwajibkan untuk mengonsumsi makanan yang halal. Oleh karena itu, Negara harus memberikan perhatian terhadap jaminan akan kehalalan suatu produk makanan. Khusus untuk produk makanan, pemerintah membentuk suatu lembaga untuk mengawasi produk makanan yang beredar di Indonesia yaitu BPOM (Badan Pengawas Obat dan Makanan). Pengawasan produk makanan berlabel halal merupakan bagian dari tugas BPOM. Sampai dengan saat ini, banyak produk makanan yang berlabel halal namun tidak mengikuti prosedur yang sesuai dengan peraturan di Indonesia. Oleh karena itu, sangat penting untuk mengetahui efektifitas pengawasan BPOM terhadap produk makanan berlabel halal sebagai bentuk perlindungan konsumen khususnya masyarakat muslim

Penelitian ini memiliki dua rumusan masalah, yaitu: 1) Bagaimana Efektivitas Pengawasan BPOM Jakarta Pusat terhadap peredaran produk pangan berlabel halal? 2) Apakah kendala-kendala yang dihadapi BPOM RI dalam pengawasan terhadap peredaran produk pangan berlabel halal? Penelitian ini merupakan penelitian yuridis empiris. Hal ini karena salah satu bentuk penelitian hukum empiris adalah penelitian terhadap efektivitas hukum yang membahas bagaimana hukum beroperasi dalam masyarakat. Pendekatan yang digunakan adalah pendekatan yuridis sosiologis. Sedangkan pengumpulan datanya melalui observasi dan interview. Data dalam penelitian ini dianalisa menggunakan teknik analisis deskriptif kualitatif.

Hasil penelitian ini menunjukkan bahwa pengawasan makanan berlabel halal yang dilakukan oleh BPOM RI belum efektif. Pengukuran efektifitas pengawasan menggunakan analisa beberapa peraturan yang berkaitan dengan label halal. Pengawasan yang belum efektif ini disebabkan adanya kendala-kendala yang dihadapi oleh BPOM dalam melakukan pengawasan. Kendala-kendala tersebut dapat diklasifikasikan menjadi dua golongan, yaitu kendala internal dan kendala eksternal. Kendala internal merupakan kendala yang timbul dari BPOM itu sendiri, sedangkan kendala eksternal merupakan kendala yang muncul dari eksternal BPOM yaitu pelaku usaha dan masyarakat.

ABSTRACT

Holilatul, Maghfiroh, 11220091. **THE EFFECTIVENESS OF BPOM'S SUPERVISION IN CENTRAL JAKARTA ON THE HALAL-LABELLED FOOD PRODUCTS.** Undergraduate thesis from the Department of Syariah Business Law, The Faculty of Syariah, Islamic State University of Malang. Advisor: H. Alamul Huda, M.H.I

Key Words : Efectiveness, Supervision, BPOM, Food, Label, Halal

The majority of Indonesian citizen is Muslim. In Islam a Muslim is obligated to eat halal food. Therefore, Indonesian government should give primary attention to to guarantee any halal food. Particularly for food products, government established an institution to supervise food product circulated in Indonesia, which is BPOM (Badan Pengawas Obat dan Makanan). The supervision of halal-labelled food product is the task of BPOM of Republic of Indonesia. Up to now, there are many halal-labelled food product but they are not licensed based on procedures set in Indonesia. So that, it is obviously important to know the effectiveness of BPOM's supervision toward halal-labelled food product as the assurance for consumers especially for Muslims.

This study investigated two research problems: 1) How is the effectiveness of BPOM's supervision to the circulation of halal-labelled food product? 2) What are the obstacles faced by BPOM RI in supervising the circulation of halal-labelled food product? This study is an empirical-juridical research. It is because one of the empirical law research is defined for the effectiveness of law investigating how law operates in society. This study used juridical sociologic approach. Meanwhile the data collection is gathered through observation and interview. The data was analyzed using descriptive qualitative data analysis technique.

The result of the study showed that the supervision of BPOM RI is still not effective. The measure used for evaluating the effectiveness of supervision is using an analysis of the regulation regarded halal label. The supervision which is not effective is caused by some obstacle confronted by BPOM in conducting supervision. Those obstacles can be classified to be two group, which are internal and external factors. Internal obstacles emerge, while external obstacles come from the company or society.

الملخص

خليلة المغفيرة، 11220091، فعالية الإشراف BPOM في وسط حاكمتها التسمية على المنتجات الغذائية الحلال. أ. البحث ، قسم القانون التجاري الشريعة، كلية الشريعة، الجامعة الإسلامية في مالانج، المشرف : الحج آلام الهدي لما جستير .

كلمات البحث : فعالية، الرصد، BPOM، الغذاء، التسمية، الحلال.

أكثر سكان إندونيسيا من المسلمين . في الإسلام، لا بد من مسلم أن يتناول الطعام الحلال . ولذلك، يجب على الدولة أن توفر اهتماماً لضمان المنتجات الغذائية الحلال. وخاصة بالنسبة للمنتجات الغذائية، أنشأت الحكومة وكالة للإشراف على المنتجات الغذائية المتداولة في إندونيسيا BPOM يعني (وكالة الدواء والغذاء).) الإشراف على المنتجات الغذائية الحلال هو جزء من أهمية BPOM الجمهورية الإندونيسية . حتى هذا الوقت، أكثر من المنتجات الغذائية الحلال ولكنها لم تتبع الإجراءات للوائح في إندونيسيا . ولذلك، فمن المهم أن نعرف مدى فعالية الرقابة BPOM على المنتجات الغذائية الحلال وصفت بأنها شكل من أشكال حماية المستهلك، وخاصة المجتمع المسلم.

لهذه الدراسة المشكّلتان اثنان ، وهي (1: كيف فعالية رصد BPOM على تداول المنتجات الغذائية وصفها بأنها حلالا؟) (2: هل القيود التي تواجهها BPOM الجمهورية الإندونيسية في الإشراف على تداول المنتجات الغذائية وصفها بأنها حلالا؟) هذا البحث هو اختصاص التجريبية . وذلك لأن شكل واحد من البحوث القانونية التجريبية هو دراسة فعالية القانون الذي يعالج كيفية إعمال القانون في المجتمع. النهج في هذه الدراسة هو المنهج السosiولوجي الاعتبارية . و أما جمع البيانات من خلال الملاحظة والمقابلات . وقد تم تحليل البيانات في هذه الدراسة باستخدام تقنيات تحليل البيانات النوعية وصفية.

و نتائج الدراسة أن مراقبة الأغذية الحلال أجرتها BPOM جمهورية إندونيسيا لم تكن فعالة . قياس فعالية المراقبة باستخدام التحليل المتعدد الأنماط المتعلقة التسمية الحلال. الرقابة لم تكن فعالة بسبب القيود التي تواجهها BPOM في إجراء المراقبة . ويمكن تصنيف هذه القيود إلى فئتين، وهي القيود الداخلية والقيود الخارجية. القيود الداخلية هي نشأت عن BPOM نفسها، وأما أن القيود الخارجية هي القيود الخارجية الناجمة عن BPOM يعني من الشركات والمجتمع .