
 PERANAN HUMAS DALAM MELAKSANAKAN KEGIATAN CSR

(STUDI PADA PROGRAM BINA LINGKUNGAN DI PT BUKIT ASAM

TANJUNG ENIM)

Skripsi

Disusun untuk memenuhi sebagian persyaratan

mencapai derajat Sarjana Strata 1 (S1) Ilmu Komunikasi

Konsentrasi: Hubungan Masyarakat (Humas)

 Disusun Oleh :

Ega Palevi

07031381419126

PRODI ILMU KOMUNIKASI

FAKULTAS ILMU SOSIAL DAN ILMU POLITIK

UNIVERSITAS SRIWIJAYA

TAHUN 2019

HALAMAN PENGESAHAN

HALAMAN PERSETUJUAN

PERNYATAAN ORISINILITAS

KATA PENGANTAR

 Bismillahirrahmanirrahim

 Assalamualaikum Wr.Wb

 Alhamdulillahirabbil 'alamin segala puji syukur penulis panjatkan kehadirat

Allah SWT karena atas limpahan rahmat dan hidayah-Nya penulis dapat

menyelesaikan skripsi dengan judul "Strategi Humas PT Bukit Asam dalam

Menjalin Hubungan dengan Media Partner".

 Skripsi ini disusun untuk memenuhi salah satu syarat memperoleh gelar

Sarjana Ilmu Komunikasi (S.I.Kom) pada Jurusan Ilmu Komunikasi, Fakultas

Ilmu Sosial dan Ilmu Politik, Universitas Sriwijaya. Dalam mewujudkan skripsi

ini, penulis telah mendapatkan bantuan dari berbagai pihak. Oleh sebab itu,

penulis mengucapkan terima kasih kepada:

1. Allah SWT yang telah memberikan nikat kesehatan sehingga dapat

menyelesaikan skripsi ini.

2. Kedua orangtuaku tercinta Bapak Yosdaneri dan Ibu Indah Winarni atas

segala doa dan pengorbanan baik moril maupun materil, yang tiada henti

selalu memberikan semangat, motivasi, kepercayaan dan kasih sayang

selama ini.

3. Adik laki-laki tersayang Cahyo Dwi Purnomo dan Valen Tino Trianeri

yang selalu memberikan doa dan semangat dari kalian selama ini.

4. Prof. Dr. Ir. H. Anis Saggaff, MSCE., Selaku Rektor Universitas

Sriwijaya.

5. Prof. Dr. Kgs. M. Sobri, M.Si., selaku Dekan Fakultas Ilmu Sosial dan

Ilmu Politik Universitas Sriwijaya.

6. Dr. Andries Lionardo, S.IP., M.Si., selaku Ketua Jurusan Ilmu

Komunikasi, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas

Sriwijaya.

7. Faisal Nomaini, S.Sos., M.Si., selaku Sekretaris Jurusan Ilmu

Komunikasi, Fakultas Ilmu Sosial dan Ilmu Politik, Universitas

Sriwijaya.

8. Dr. Andy Alfatih, MPA selaku Dosen Pembimbing I dalam membantu

menyusun Skripsi.

9. Oemar Madri Bafadhal, S.I.Kom., M.Si selaku Dosen Pembimbing II

dalam membantu menyusun Skripsi.

10. Ucapan terima kasih juga ditujukan kepada Dr. Raniasa Putra, S.IP.,

M.Si dan Krisna Murti, S.I.Kom., MA sebagai penguji pada Seminar

Proposal.

11. Seluruh Bapak, Ibu Dosen Ilmu Komunikasi Fakultas Ilmu Sosial dan

Ilmu Politik, Universitas Sriwijaya.

12. Bapak, Ibu karyawan dan karyawati Ilmu Komunikasi FISIP Universitas

Sriwijaya yang telah banyak membantu dan memberi petunjuk dimulai

dari kuliah dan dalam menyelesaikan skripsi ini.

13. Bapak Efensi selaku Manajer Humas PT Bukit Asam yang telah

menerima penulis untuk melakukan penelitian di kantor Humas PT

Bukit Asam selama 31 hari.

14. Bapak Eriwantoni selaku Asisten Manajer Humas PT Bukit Asam yang

telah bersedia membimbing penulis untuk melakukan penelitian dan

juga memberikan kemudahan kepada penulis untuk mendapatkan data

arsip yang penulis butuhkan.

15. Bapak M. Saman selaku Spesialis Hubungan Pemerintah dan Media

Muda Humas PT Bukit Asam yang telah memberikan kemudahan

kepada penulis untuk mendapatkan data arsip yang penulis butuhkan.

16. Bapak Herman Ucok selaku Juru Humas PT Bukit Asam yang telah

memberikan kemudahan kepada penulis untuk mendapatkan data arsip

yang penulis butuhkan.

17. Sahabat terbaik saya sebagai tempat berbagi kebersamaan baik suka

maupun duka; Heni Puspita Sari S.kep dan Tiara Utami S.E

18. Seluruh teman-teman Ilmu Komunikasi 2014, angkatan ke-2,

konsentrasi Public Relations maupun Broadcasting Fakultas Ilmu Sosial

dan Ilmu Politik, Universitas Sriwijaya, Kampus Palembang.

19. Seluruh pihak yang telah ikut berjasa dalam penyusunan skripsi ini yang

tidak mungkin penulis sebutkan satu persatu.

 Penulis menyadari masih banyak kekurangan dan kekeliruan dalam

penulisan Skripsi ini. Untuk itu penulis mengharapkan kritik dan saran yang

bersifat membangun dari pembaca.

 Akhir kata penulis mengucapkan terima kasih atas segala dukungan dan

bantuan sehingga skripsi ini dapat tersusun dengan baik. Semoga skripsi ini dapat

bermanfaat untuk pembelajaran bidang studi ilmu komunikasi dengan

pengembangan ilmu pengetahuan, teknologi, dan seni.

 Wassalamualaikum Wr.Wb

Palembang, 25 Juli 2019

Penulis

Ega Palevi

 NIM 07031381419126

DAFTAR ISI

HALAMAN PERSETUJUAN PEMBIMBING SKRIPSI i

HALAMAN PENGESAHAN PENGUJI .. ii

PERNYATAAN KEASLIAN DAN PERSYARATAN PUBLIKASI iii

MOTTO DAN PERSEMBAHAN .. iv

ABSTRAK ... v

ABSTRACT ... vi

KATA PENGANTAR ... vii

DAFTAR ISI .. ix

DAFTAR TABEL ... xi

DAFTAR GAMBAR ... xii

BAB I PENDAHULUAN
1.1 Latar Belakang ... 1

1.2 Rumusan Masalah .. 8

1.3 Tujuan Penelitian ... 8

1.4 Manfaat Penelitian ... 8

BAB II TINJAUAN PUSTAKA
2.1 Landasan Teori .. 9

2.2 Peranan Humas .. 9

2.3 Teori yang Digunakan ... 19

2.4 Kerangka Teori .. 19

2.5 Kerangka Pemikiran .. 21

2.6 Hipotesis Deskriptif ... 23

2.7 Penelitian Terdahulu .. 23

BAB III METODE PENELITIAN
3.1 Desain Penelitian ... 26

3.2 Definisi Konsep ... 26

3.3 Fokus Penelitian... 27

3.4 Unit Analisis .. 28

3.5 Informan Penelitian ... 29

3.6 Data dan Sumber Data ... 29

3.6.1 Data ... 29

3.6.2 Sumber Data .. 30

 3.7 Teknik Pengumpulan Data ... 30

3.7.1Wawancara Mendalam ... 30

3.7.2 Observasi ... 30

3.7.3 Studi Dokumentasi .. 31

3.8 Teknik Keabsahan Data ... 31

3.9 Teknik Analisis Data ... 32

BAB IV GAMBARAN UMUM INSTANSI
4.1 Sejarah PT Bukit Asam ... 35

4.2 Visi dan Misi ... 36

4.2.1 Visi .. 36

4.2.2 Misi.. 37

4.3 Logo dan Arti Logo ... 37

4.3.1 Logo PT Bukit Asam .. 37

4.3.2 Arti Logo PT Bukit Asam ... 38

4.4 Struktur Organisasi Humas PT Bukit Asam .. 38

4.5 Uraian Tugas dan Pekerjaan Humas PT Bukit Asam 39

BAB V HASIL PENELITIAN DAN PEMBAHASAN
5.1 Penyampai Pesan .. 45

5.1.1 Mengelola Komunikasi Dua Arah 47

5.1.2 Memiliki Informasi untuk komunikan 51

5.2 Membina Hubungan ... 56

5.2.1 Melakukan Koordinasi Kegiatan CSR 57

5.2.2 Melakukan Publikasi Langsung Kegiatan CSR 59

5.3 Mendukung Manajemen ... 63

5.3.1 Melakukan Manajemen Humas dalam kegiatan CSR ... 63

5.3.2 Memiliki Kompetensi .. 66

5.4 Membangun Citra ... 71

5.4.1 Melibatkan Media pada setiap Kegiatan CSR 73

5.4.2 Pelaksanaan Kegiatan CSR program Bina Lingkungan 77

5.3.3 Mampu Menyediakan Media Komunikasi 81

BAB VI PENUTUP
6.1 Kesimpulan .. 86

6.2 Saran .. 89

DAFTAR PUSTAKA .. 90

LAMPIRAN ... 91

DAFTAR TABEL

Tabel Halaman

Tabel 1.1 Program Bina Lingkungan Humas PT Bukit Asam 5

Tabel 1.2 Penghargaan/Prestasi Humas PT Bukit Asam 7

Tabel 2.1 Penelitian Terdahulu ... 23

Tabel 3.1 Fokus Penelitian .. 27

Tabel 3.2 Jadwal Penelitian ... 33

Tabel 4.1 Uraian Tugas & Pekerjaan Humas PT Bukit Asam 39

Tabel 4.2 Daftar Media Partner PT Bukit Asam 42

Tabel 5.1 Mengelola Komunikasi Dua Arah .. 47

Tabel 5.2 Info yang dimiliki Humas ... 52

Tabel 5.3 Melakukan Koordinasi Kegiatan CSR 57

Tabel 5.4 Publikasi Langsung Kegiatan CSR... 60

Tabel 5.5 Bentuk Manajemen Humas dalam Kegiatan CSR 64

Tabel 5.6 Kompetensi yang dimiliki Humas PT Bukit Asam 67

Tabel 5.7 Melibatkan Media pada setiap Kegiatan CSR 74

Tabel 5.8 Pelaksanaan Kegiatan CSR .. 77

Tabel 5.9 Mampu Menyediakan Media & Alat Komunikasi CSR 82

DAFTAR GAMBAR

Gambar Halaman

Gambar 2.1 Alur Pemikiran ... 22

Gambar 4.1 Kantor PT Bukit Asam .. 35

Gambar 4.2 Logo Perusahaan .. 37

Gambar 4.3 Struktur Satuan Kerja Humas .. 38

Gambar 5.2 Kegiatan Menjalin Komunikasi Dua Arah 50

Gambar 5.3 Bentuk Info Seputar Kegiatan CSR 62

Gambar 5.4 Bentuk Penghargaan Humas .. 70

Gambar 5.5 Keterlibatan Humas & Media pada Acara Buka Bersama 75

Gambar 5.6 Pelaksanaan Kegiatan CSR ... 63

Gambar 5.7 Media Cetak dan Medi Elektronik Humas 67

ABSTRAK

ABSTRACT

 BAB I

 PENDAHULUAN

1.1 Latar Belakang

 Untuk menghadapi persaingan perusahaan dituntut untuk memperbaruhi

sistem dan pengembangan potensi guna menyelaraskan program

pengembangannya. Baik perusahaan pemerintah maupun swasta harus memiliki

kesiapan dalam menghadapi persaingan yang ada, dari persaingan tersebut tentu

dibutuhkan prinsip-prinsip juga kebijakan yang diterapkan dalam perusahaan guna

menghadapi tantangan persaingan dan mampu menghasilkan produk maupun jasa

yang terbaik contohnya saja di PT Bukit Asam yang merupakan salah satu

perusahaan besar yang berkecimpung dalam dunia pertambangan berlokasi di

Sumatera Selatan memiliki karakteristik tingkat standar pendidikan, kehidupan

sosial lebih baik dari masyarakat yang tinggal di wilayah operasi pertambangan

batubara. Perbedaan karakteristik ini memberikan dampak yang besar terhadap

pengaplikasian kegiatan CSR pada program tertentu sebagai aturan wajib dari

pemerintah bagi perusahaan – perusahaan yang bergerak dalam bidang explorasi

sumber daya alam.

Humas PT Bukit Asam menggunakan pemberitaan untuk menyampaikan

dan menyebarluaskan informasi mengenai PT Bukit Asam serta dalam

membangun kepercayaan masyarakat terhadap perusahaan. Salah satu kegiatan

perusahaan dalam memberikan informasi kepada publik atau khalayak untuk

memperoleh suatu kepercayaan dan dukungan publik serta masyarakat adalah

dengan melaksanakan progam-progam CSR yang telah dilaksanakan di PT Bukit

Asam tiap tahunnya. Oleh karena itu menjalin dan menjaga hubungan yang baik

sangatlah diperlukan oleh PT Bukit Asam, karena dengan menjalin dan menjaga

hubungan baik dengan masyarakat dapat meminimalisir berita-berita negatif yang

dapat menjatuhkan nama baik perusahaan.

 Peranan Humas tersebut dilaksanakan melalui kegiatan CSR, dimana

kegiatan ini merupakan kegiatan sosial yang dilakukan perusahaan untuk menarik

perhatian dan membuktikan kepada masyarakat bahwa perusahaan tambang

batubara ini tidak hanya memikirkan keuntungan perusahaan, tetapi juga

memikirkan kesejahteraan masyarakat yang tinggal di sekitar lingkungan

perusahaan. Dengan begitu perusahaan akan dikenal baik oleh masyarakat, dan

akan dengan mudah bagi perusahaan mengembangkan usahanya.

Program CSR (Corporate Social Responsibility) akan menjadi strategi

bisnis yang interen dalam perusahaan untuk menjaga atau meningkatkan daya

saing melalui reputasi dan citra perusahaan. Kedua hal tersebut akan menjadi

keunggulan yang kompetitif perusahaan yang sulit untuk ditiru oleh para pesaing.

Program CSR merupakan komitmen perusahaan untuk mendukung terciptanya

pembangunan berkelanjutan. Program ini diimplementasikan dan diarahkan untuk

memperbesar akses masyarakat dalam mencapai sosio-ekonomi yang lebih baik

lagi bila dibandingkan dengan sebelum adanya kegiatan pembangunan sehingga

masyarakat diwilayah tersebut diharapkan lebih mandiri dengan kualitas

kehidupan dan kesejahteraan yang lebih baik. Sasaran kapasitas masyarakat harus

dapat dicapai melalui upaya pemberdayaan supaya anggota masyarakat dapat ikut

dalam proses produksi atau institusi penunjang dalam proses produksi, kesetaraan

dengan baik membedakan status dan keahlian, keamanan, keberlanjutan, dan

kerjasama. Maka dari itu tujuan CSR di PT Bukit Asam adalah untuk memberikan

manfaat sebesar-besarnya akan keberadaan PT Bukit Asam untuk masyarakat

sekitar khusunya dan bagi negara secara lebih luas lagi. Manfaat yang diperoleh

perusahaaan jelas dengan adanya keuntungan yang diperoleh masyarakat maka

rasa kepemilikan masyarakat terhadap PT Bukit Asam semakin meningkat

sehingga keberadaan PT Bukit Asam akan semakin kuat. Untuk masyarakat sudah

jelas, dengan adanya CSR maka kualitas kehidupan akan lebih baik.

Perusahaan yang hanya berfokus untuk mengambil keuntungan dari

ekspolitasi sumber daya alam, dan melupakan tanggung jawab sosial akan

dipandang buruk oleh masyarakat. Demi kepentingan itu, setiap perusahaan yang

bergerak di sektor industri sumber daya alam seperti batubara, migas, manufaktur,

dan lain-lain, hendaknya melakukan suatu program CSR, program ini dilakukan

untuk menyelesaikan berbagai masalah sosial di daerah di mana korporasi migas

itu berdiri. Tujuan yang sama mengarah pada CSR sebagai sebuah komitmen

perusahaan terhadap pembangunan ekonomi berkelanjutan dalam upaya

meningkatkan kualitas kehidupan dan lingkungan.

 Fokus kegiatan tersebut dijabarkan dalam berbagai program/kegiatan yang

menyentuh aspek-aspek pembangunan ekonomi dan pemberdayaan masyarakat

lokal, kepedulian terhadap kelestarian lingkungan hidup, pelaksanaan non

deskriminasi dan penghargaan hak azasi manusia, jaminan kesehatan dan

keselamatan kerja serta upaya peningkatan kesejahteraan para karyawan, jaminan

keamanan penggunaan produk dan kepuasan pelanggan serta menjalin hubungan

harmonis dengan masyarakat.Terkhusus di PT Bukit Asam ini kegiatan CSR yang

melaksanakan Program Bina Lingkungan (PBL) dan Program Kemitraan (PK),

Sedangkan peneliti dalam hal ini hanya mengambil satu program yaitu Program

Bina Lingkungan melalui Program Bina Lingkungan, PT Bukit Asam

mengadakan kegiatan yang bertujuan memberdayakan potensi sosial ekonomi dan

penciptaan kualitas hidup yang lebih baik untuk masyarakat dan lingkungan

sekitar.

 Bina Lingkungan akan sangat menentukan keberlanjutan kegiatan

investasi maupun operasi, terutama yang terkait dengan tersediannyabahan baku.

Dalam prakteknya perlu didasari bahwa lingkungan sosial juga sangat

berpengaruh terhadap keberlanjutan bisnis kehidupan. Termasuk dalam tanggung

jawab sosial masyarakat yang tinggal didalam dan disekitar kawasan/ureal kerja,

maupun yang mengalami dampak negatif yang diakibatkan oleh kegiatan

penanaman modal (perseroan), dan yang termasuk tanggung jawab lingkungan

adalah kewajiban dipenuhinya segala kewajiban yang ditetapkan dalam

persyaratan investasi dan operasi yang terkait dengan perlindungan, pelestarian,

dan pemulihan sumberdaya alam dan lingkungan hidup.

 Sedangkan program kemitraan dilaksanakan dalam bentuk penyaluran

pinjaman lunak kepada mitra binaan yang dilaksanakan secara selektif,

mempertimbangkan kondisi calon mitra binaan di antaranya karakter, jiwa

kewirausahaan yang dimiliki, kondisi sosial dan budaya masyarakat. Pemilihan

calon mitra binaan dilakukan secara transparan dan obyektif, untuk menjaring

usaha kecil dan koperasi yang berpotensi. Kriteria komoditas calon mitra yang

diprioritaskan untuk dibantu diantaranya mencakup: komoditas yang mampu

menunjang kelancaran operasional perusahaan, komoditas yang menjadi andalan

daerah, komoditas yang mampu menyerap tenaga kerja/padat karya. Selain

penyaluran kepada mitra binaan program kemitraan juga direncanakan dilakukan

melalui kerjasama/ sinergi dengan BUMN/Anak Perusahaan. Strategi dalam

penyaluran program kemitraan difokuskan dengan lebih selektif terhadap

pemilihan calon mitrabinaan, selain itu juga pendampingan dan pembinaan

menjadi aktifitas yang melekat untuk memantau perkembangan mitra binaan.

 Pelaksanaan Program Bina Lingkungan berpedoman pada Peraturan

Menteri Negara Badan Usaha Milik Negara (BUMN) dan undang-undang

perseroan terbatas.PT Bukit Asam ingin terus tumbuh dan berkembang bersama

masyarakat sekitar. Membangun hubungan yang harmonis di tengah-tengah

lingkungan yang lestari. Dengan demikian keberadaan PT Bukit Asam dapat

memberi manfaat seluas-luasnya dan memenuhi harapan para pemangku

kepentingan, yakini pelanggan, mitra kerja, pemerintah, pemegang saham,

pegawai dan masyarakat sekitar.

Alasan penelitian ini mengadakan di PT Bukit Asam karena perusahaan

tersebut merupakan salah satu perusahaan pertambangan terbesar diindonesia

yang sudah menjalankan program CSR nya berdasarkan prinsip Good Corporate

Govermance. Salah satu prinsip GCG adalah tanggung jawab (responsibility)

yang dapat dipahami bahwa perusahaan memilkitanggung jawab pada stakeholder

nya. Selain tanggung jawab yang diwujudkan kepada pemenuhan kewajiban

terhadap pemegang saham, tanggung jawab sosial perusahaan juga diwujudkan

dalam bentuk yang lebih luas yaitu terhadap lingkungannya. Adapun alasan

peneliti mengambil judul tersebut yaitu:

1.1.1 Banyaknya Program Bina Lingkungan Yang Dilaksanakan Tiap

Tahunnya

Dalam konteks Humas di PT Bukit Asam, CSR diimplementasikan dalam

program Bina Lingkungan yang dilaksanakan menyentuh langsung kepentingan

masyarakat. Pada awal pelaksanaannya, program yang dilaksanakan masih dalam

bentuk sumbangan tanpa dibekali dengan perencanaan strategis dan jangka

panjang. Seiring dengan adanya peraturan/regulasi mengenai kewajiban setiap

perusahaan untuk melaksanakan kegiatan CSR, kini perusahaan mulai

mengembangkan kegiatan-kegiatan CSR-nya ke arah jangka panjang (pasca-

tambang). Adapun tujuan utama program CSR PT. Bukit Asam adalah untuk

menciptakan masyarakat pasca-tambang yang mandiri dan berkelanjutan.

Jenis bantuan yang dilaksanakan dan disalurkan senantiasa masuk dalam

ruang lingkup program sebagaimana diatur dalam peraturan perundangan. Besar

bantuan ditetapkan secara proposional dan sesuai kewenangan pelaksana pada

struktur pengelola Program Bina Lingkungan dengan mempertimbangkan letak

lokasi sasaran bantuan terhadap lokasi operasional Perseroan yang terdiri atas tiga

kategori, yakni Ring I, Ring II dan Ring III serta daerah terpencil yang belum

pernah disentuh pembangunan.

Banyaknya program Bina Lingkungan yang dilaksanakan oleh PT Bukit

Asam dilaksanakan secara terintegrasi dan melibatkan berbagai unsur masyarakat,

lingkungan dan mineral perseroan. Pada periode penelitian ini yaitu membahas

mengenai Peranan Humas dalam melaksanakan kegiatan CSR melalui program

Bina Lingkungan sebagai berikut :

Tabel 1.1 Program Bina Lingkungan Humas PT Bukit Asam Tanjung Enim

Bidang (Field) Kegiatan (Aktifity)

1. Bencana Alam

 Penyediaan sarana tanggap bencana

 Pelatihan tanggap bencana

 Bantuan – bantuan untuk korban bencana alam.

2. Pendidikan

 Beasiswa Pendidikan (Tingkat SD,SMP, SMA/SMK dan

PerguruanTinggi)

 Pelatihan Keterampilan untuk Masyarakat, program

pertukaran pelajar, industri kreatif.

3. Kesehatan

 Kegiatan penyuluhan kesehatan, pengobatan gratis melalui

mobil kesehatan keliling.

 Peningkatan gizi balita, Ibu hamil danlansia, operasi

katarak, khitanan masal.

4. Sarana dan

Prasarana

 Renovasi gedung sekolah (PAUD, TK, SD,SMP,SMA)

 Sarana Kesehatan

 Renovasi perkantoran/Balai Desa, pembuatan sarana

kelompok usahabersama, pembuatan jalan/jembatan,

drainase, sarana air bersih.

5. Sarana Ibadah

 Renovasi rumah ibadah

 Pemberian bantuan perlengkapan ibadah

 Membiayai kegiatan keagamaan.

6. Pelestarian Alam

 Program penghijauan berupa pembibitan dan

 penanaman di lahan produktif

 Penataandan kebersihan lingkungan, pencegahan

 longsor, pelestarian satwa liar

 Penebaran benih ikan di perairan umum, pengelolaan dan

pengembangan banksampah.

7. Sosial

Kemasyarakatan

Program BUMN Hadir untuk Negeri diantaranya :

Pasar Murah

 Pembinaan Desa,

 Elektrifikasi Rumah Tangga

 Jambore Enterpreunership

 Pemutaran Film. Edukasi

 Pembinaan Mantan Atlet

Sumber: Hasil oleh data primer (wawancara penelitian), 22 April 2019.

 Dari tabel diatas dapat di lihat bahwa berbagai macam bentuk kegiatan

kepedulian yang telah dilakukan oleh PT Bukit Asam terhadap masyarakat

melalui program CSR. Kegiatan tersebut terbagi dalam beberapa bidang yaitu ada

bidang bencana alam, pendidikan, kesehatan, sarana dan prasarana, sarana ibadah,

pelestarian alam, sosial kemasyarakatan, dan peningkatan kapasitas mitra binaan.

Bidang tersebut memiliki peran masing-masing dalam memenuhi kebutuhan

masyarakat baik itu dalam lingkup masyarakat sekitar perusahaan Bukit Asam

maupun diluar perusahaan Bukit Asam. Sehingga dapat disimpulkan bahwa PT.

Bukit Asam sangat memiliki peranan bagi masyarakat setempat.

1.1.2 Adanya Penghargaan Program Bina Lingkungan

Nilai perusahaan yang dianut memuat komitmen insaninsan PT Bukit

Asam dalam pelestarian lingkungan tertuang dalam nilai “sadar biaya dan

lingkungan” yang merupakan bagian tak terpisahkan dari budaya kerja di PTBukit

Asam. Kegiatan program bina lingkungan dan upaya maksimal untuk memberikan

nilai tambah bagi pemangku kepentingan merupakan bagian dari visi dan misi

PTBukit Asam. Dengan visi menjadi perusahaan energi kelas dunia yang peduli

lingkungan, dan misi untuk mengelola sumber energi dengan mengembangkan

kompetensi korporasi dan keunggulan insani untuk memberikan nilai tambah

maksimal bagi stakeholder dan lingkungan, Perseroan memastikan bahwa visi dan

misi ini dipahami dengan sebenarnya oleh semua jajaran manajemen, karyawan,

dan mitra kerja.

Dengan adanya komitmen Perseroan, PT Bukit Asam terkait program

keberlanjutan dalam program bina lingkungantersebut telah mendapat apresiasi

dari pihak independen. Sepanjang tahun, Perseroan ini meraih beberapa

penghargaan terkait upaya yang dilakukan dalam mengelola, melestarikan dan

menjalankan program bina lingkungan ini, antara lain:

 Tabel 1.2 Penghargaan/Prestasi Humas PT Bukit Asam Tanjung Enim

Penghargaan/Prestasi KATEGORI

Awards 2018 dari Forum CSR PBL

Muara Enim

Peringkat I CSR – PBL (Program Bina Lingkungan)

Proper Emas

Dari Kementerian Lingkungan Hidup dan Kehutanan

RI.

CSR Award 2018 Platinum engan

Predikat Sangat Baik

kategori Pertambangan Batubara dari Economic

Review.

Top CSR Award 2018 On Coal Mining Sector dari Business News

Penghargaan Pengelolaan

Lingkungan

Pertambangan Mineral Kategodi Izin Usaha

Pertambangan (IUP) Mineral dan Batubara dari

Kementerian ESDM.

ASEAN Coal Award 1st Runner

Up

Kategori Best Practices in Coal Distribution dari

ASEAN Center for Energy (ACE).

Sumber: Hasil oleh data primer (wawancara penelitian), 22 April 2019.

Penghargaan dalam pelaksanaan CSR merupakan bentuk apresiasi atas

keberhasilan perusahaan dalam kegiatan pemberdayaan masyarakat sekitar

melalui program CSR-nya. Begitu banyaknya penghargaan yang diperoleh PT.

Bukit Asam dalam keberhasilan kegiatan pemberdayaan masyarakat melalui

program CSR menjadi menarik untuk ditelaah lebih lanjut tentang bagaimana

peranan Humas dalam melaksanakan kegiatan CSR ini bagaimana dampak

program CSR untuk masyarakat sehingga perusahaan mendapatkan penghargaan

atas keberhasilannya dalam kegiatan pemberdayaan.

1.2 Rumusan Masalah

 Berdasarkan latar belakang masalah seperti yang telah dipaparkan dimuka,

dapat dirumuskan permasalahan sebagai berikut : “Bagaimana peranan Humas

dalam melaksanakan kegiatan CSR pada Program Bina Lingkungan di PT Bukit

Asam Tanjung Enim?“

1.3 Tujuan Penelitian

Tujuan yang dicapai oleh peneliti adalah untuk mengetahui peranan

Humas PT Bukit Asam dalam melaksanakan kegiatan CSR pada Program Bina

Lingkungan di PT Bukit Asam Tanjung Enim.

1.4 Manfaat Penelitian

 Dari hasil penelitian diharapkan diperoleh manfaat sebagai berikut :

1. Dapat menambah pengetahuan dan pemikran yang bermanfaat di bidang

ilmu komunikasi khususnya di bidang Humas.

2. Dapat digunakan sebagai sarana bagi penulis untuk memperluas wawasan

mengenai ilmu komunikasi khususnya di bidang Humas.

3. Diharapkan dari hasil penelitian ini dapat digunakan untuk menambah

masukan bagi perusahaan dalam menentukan kebijakan program –

program bidang Humas dimasa yang akan datang.

DAFTAR PUSTAKA

Bungin, Burhan. 2015. Penelitian Kualitatif: Komunikasi, Ekonomi, Kebijakan

Publik, dan Ilmu Sosial lainnya. Edisi Kedua. Jakarta: Kencana Prenada

Media.

Cutlip, Scott M.,dkk. 2006. Effective Public Relations, Jakarta : Prenada Media

Group.

Effendy, Onong Uchjana. 2003. Ilmu, Teori dan Filsafat Komunikasi. Bandung:

Citra Aditya Bakti.

Elvinaro Ardianto,Soleh Soemirat. 2012. Dasar-dasar Public Relation. Bandung:

PT Remaja Rosdakarya.

Jefkins, Frank. 2003. Public Relations. Jakarta : Erlangga.

Keith Butterick,2014. Pengantar Public Relations, Teori dan Praktik. Jakarta: PT

Rajagrafindo Persada.

Kotler, Philip dan A.B. Susanto, 2001. Manajemen Pemasaran di Indonesia.

Jakarta: Salemba Empat.

Muhibudin Wijaya Laksana, Zainal Mukarom, 2015. Manajemen Public Relation.

Bandung: CV Pustaka Setia.

Mukarom, Zainal dan Muhibudin. W.L. 2015. Manajemen Publik Relation.

Bandung: CV Pustaka Setia.

Pujileksono, Sugeng. 2015. Metode Penelitian Komunikasi Kualitatif. Malang:

Kelompok Intrans Publishing.

Pujileksono, Sugeng. 2016. Metode Penelitian Komunikasi Kualitatif. Malang:

Kelompok Intrans Publishing.

Rosady Ruslan, 2003. Manajemen Public Relation & Media Komunikasi, Jakarta:

PT Raja Grafindo Persada.

Ruslan, Rosady. 2007. Manajemen Public Realtions & Media Komunikasi:

Konsepsi dan Aplikasi. Jakarta: PT Raja Grafindo Persada.

Soemirat, Soleh dan Elvinaro Ardianto. 2016. Dasar-dasar Publik Relations.

Bandung: PT Remaja Rosdakarya.

Sugiyono, 2008. Metode Penelitian Kuantitatife, Kualitatife, dan R & D. Bandung

Alfabeta.

Sugiyono. 2014. Metode Penelitian Kuantitatif, Kualitatif dan R&D. Bandung:

Alfabeta

Sugiyono. 2016. Metode Penelitian Kuantitatif dan Kualitatif, Bandung: Dan

R&D. Alfabeta.

Wibison, Yusuf. 2007. Membedah Konsep dan Aplikasi CSR. Gresik: Fascho

Publishing.

Wiryanto. 2004. Pengantar Ilmu Komunikasi.Jakarta: PT. Gramedia Widiasarana

Indonesia.

Jurnal dan Skripsi:

Aryanti Puspokusumo, 2011. Peranan Management Public Relations Dalam

Mempertahankan Citra Perusahaan Jasa Perhotelan: Studi Kualitatif Pada

Re-Opening Hotel Mandarin Oriental, Jakarta. Jurnal Binus Business

Review Vol. 2 No. 1 Mei 2011: 202-215

Erman Anom, Maret 2004. Public Relations Dalam Kegiatan CSR. Jurnal

Komunikologi Vol. 1 No.1

Garriga, E. and Mele, D. 2004. Corporate Social Responsibility

Theories:Mapping the Territory. Journal of Business Ethics Vol. 53: 51-73.

Irien Violinda Anggriani, 2015. Peranan Corporate Public Relations (Cpr) Dan

Marketing Public Relations (Mpr) Dalam Meningkatkan Citra Perusahaan.

Jurnal Jurnal Al-Iqtishad, Edisi 11 Volume II Tahun 2015

Partini, 2013. Csr Dan Pemberdayaan Masyarakat (Studi Implementasi Csr-Ptba

Di Muara Enim, Sumatra Selatan). Jurnal J. Manusia Dan Lingkungan, Vol.

20, No.L, Maret. 2013: 84-99

Rina Juwita, 2016. Praktik Public Relations Dan Corporate Social Responsibility

Dalam Perubahan Sosial Global. Jurnal Interaksi, Vol 5 No. 2, Juli 2016 : 177-190

Rosinta Ria Panggabean, 2013. Evaluasi Pelaporan Tanggung Jawab Sosial Pada

PT Bukit Asam (Persero) Tbk. Jurnal Binus Business Review Vol. 4 No. 1 Mei

2013: 1-14

Suharyanti, 2017. Urgensi Penerapan Corporate Social Responsibility Dalam

Meningkatkan Komitmen Organisasi (Studi Kasus Pada Sektor Industri

Perbankan Indonesia (Inisial: Ptbank XYZ, Tbk). Journal Communication

Spectrum, Vol. 4 No. 2 Februari – Juli 2017

Dokumen Lain:

Laporan Kegiatan CSR Program Bina Lingkungan PT Bukit Asam, Tbk.

