
1

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Menurut Undang-undang No.40 Tahun 2007 tentang Perseroan Terbatas

dalam Bab V tanggung jawab sosial dan lingkungan pasal 74 adalah :

1. Ada dua bentuk perusahaan yang diwajibkan melakukan CSR,

yaitu perusahaan yang melakukan kegiatan ekstraktif dan

BUMN/perusahaan negara. (Pranata, 2018)

2. Tanggung jawab Sosial dan lingkungan sebagaimana dimaksud

pada ayat(1) merupakan kewajiban perseroan yang dianggarkan

dan diperhitungkan sebagai biaya perseroan yang pelaksanaannya

dilakukan dengan memperhatikan kepatutan dan kewajaran

3. Perseroan yang tidak melaksanakan kewajiban sebagaimana

dimasuk pada ayat (1) dikenakan sanksi sesuai dengan ketentuan

peraturan perundang-undangan

4. Ketentuan lebih lanjut mengenai Tanggung jawab sosial dan

lingkungan diatur dengan peraturan pemerintah.

Atas dasar itu PT Hasnur Riung Sinergi adalah perusahaan yang termasuk

melakukan kegiatan usaha ektraktif, kegiatan usaha ekstraktif adalah kegiatan

yang dilakukan badan usaha ekstraktif yang lebih kepada mengolah sumber daya

alam. Badan usaha ini memanfaatkan potensi sumber daya alam untuk mencari

2

profit (keuntungan) seperti penyediaan bahan tambang dan mineral hasil hutan,

hasil laut, dan minyak bumi (Silalahi, 2020)

Program Corporate Social Responsibility merupakan investasi perusahaan

demi pertumbuhan dan keberlanjutan (Sustainability) perusaahaan yang dilihat

bukan lagi hanya sebagai sarana biaya (Cost Centre) melainkan sebagai sarana

keuntungan (Profit Centre). Program CSR merupakan komitmen perusahaan

untuk mendukung terciptanya pembangungan yang berkelanjutan (Sustainable

Development). Disisi lain masyarakat mempertanyakan apakah perusahaan yang

berorientasi pada usaha memaksimalisasikan keuntungan-keuntungan secara

ekonomis memiliki komitmen moral untuk mendistribusi keuntungannya untuk

membangun masyarakat lokal, karena seiring dengan berjalan nya waku

masyarakat tak sekedar menuntu perusahaan bersedia untuk menyediakan barang

dan jasa namun juga menuntuk untuk bertanggung jawab sosial dan lingkungan

masyarakat di sekitar perusahaan tersebut berada.

Oleh sebab itu dunia usaha diwajibkan untuk tidak hanya terfokus pada

keuntungan yang maksimal saja, namun juga bersikap etis dan berperan aktif

dalam investasi sosial perusahaan. dengan memikirkan tanggung jawab sosial dan

lingkungan yang di sebut dengan Corporate Social Responsibility (CSR) yaitu

komitmen perusahaan atau dunia bisnis untuk memberikan kontribusinya dalam

pengembangan ekonomi yang berkelanjutan (sustainable economics).

Sustainable Development Goals (SDGs) di Indonesia telah diatur dalam

Peraturan Presiden Nomor 59 Tahun 2017. Dalam Perpres tersebut

menguraikan 17 tujuan dari implementasi SDGs yang mana termasuk dalam

sasaran nasional Rencana Pembangunan Jangka Menegah Nasional (RPJMN)

3

tahun 2015-2019 di Indonesia. Tujuan nomor 1 Subtainale Development Goals

adalah mengakhiri segala bentuk kemiskinan dimanapun, sesuai dengan

Keputusan Menteri Energi dan Sumber Daya Mineral Nomor 1824

K/30/MEM/2018 Tentang Pedoman Pelaksanaan Pengembangan Pemberdayaan

Masyarakat

Pengertian CSR (Corporate Social Responsibility) dapat didefinisikan

sebagai kepedulian perusahaan yang menyisihkan sebagian keuntungannya

(profit) bagi kepentingan pembangunan manusia (people) dan lingkungan (planet)

secara berkelanjutan berdasarkan prosedur (procedure) yang tepat dan

profesional. (Putra, 2013)

Program tanggung jawab sosial tersebut di fokus kan kepada

pembangunan sosial dan ekonomi dengan meningkatkan perubahaan

kesejahteraan sosial masyarakat. Perusahaan di harapkan memikirkan

perencanaan yang sistematis agar program terorganisir dengan baik, oleh sebab itu

secara tekhnis biasanya dilakukan dalam proses pemberdayaan masyarakat

dengan dimulai nya membuat perencanaan desain program,

mengimplementasikan program, melakukan monitoring, dan melakukan evaluasi

program untuk mengukur hasil dari pencapaian program yang telah di rencanakan

(Lefaan, 2020) Agar manfaatnya dapat dirasakan secara keseluruhan, keterlibatan

masyarakat dalam meng- implementasikan program CSR sangat di butuhkan, hal

ini dapat diwujudkan dengan mengajak masyarakat untuk dijadikan volunteer

(relawan) sebagai objek.

Perusahaan akan mengungkap suatu informasi jika hal tersebut akan

meningkatkan nilai perusahaan yang sehubungan dengan interaksi organisasi

4

dengan lingkunngan sosial yang dinyatakan dalam laporan tahunan. Menerapkan

aktifitas tanggung jawab sosial dan mengungkapkannya adalah harapan

perusahaan untuk memperoleh legitimasi sosial serta memaksimalkan keuangan

dalam jangka panjang dan sudut pandang baik dari stakeholder yang terkait dan

terkena dampak dari keberadaan perusahaan sesuai dengan bagian kedua Undang-

Undang No. 40 Tahun 2007 pasal 66 ayat 6 berkaitan dengan implementasi

keuangan, yang menyatakan bahwa :” Laporan tahunan harus memuat sekurang-

kurang nya:

1. Laporan keuangan, disusun berdasarkan standar akuntansi

keuangan.

2. Laporan mengenai kegiatan perseroan,

3. Laporan pelaksanaan tanggung jawab sosial dan lingkungan,

4. Laporan rincian masalah yang timbul mempengaruhi kegiatan

usaha selama tahun buku

5. Laporan tugas pengawasan yang dilakukan oleh Dewan

Komisaris

6. Nama anggota direksi dan anggota dewan komisaris

7. Laporan gaji dan tunjangan anggota direksi dan gaji dewan

komisaris Aktivitas CSR yang dinyatakan dalam Annual Report.

Melalui Pernyataan

Standar Akuntansi Keuangan (PSAK) No 1 Paragraf 9 yang menyatakan

bahwa :” Perusahaan dapat pula menyajikan laporan tambahan seperti laporan

mengenai lingkungan hidup dan laporan nilai tambah (Value Added Statement)

5

khususnya bagi industri dimana factor-faktor lingkungan hidup memegang

peranan penting”.

PSAK ini sebagai pemicu mengenai laporan atas Tanggung Jawab Social

(CSR), yang terdapat 2 jenis biaya yang berkaitan dengan CSR yaitu Biaya

Tanggung Jawab Sosial (Corporate Social Responsibility Cost) dan Biaya

Pemeliharaan Lingkungan (Enviromental Cost). Perusahaan yang operasinya

bersentuhan dengan eksploitasi sumber daya alam harus menyisihkan samapi tiga

persen (3%) dari keuntungan untuk kegiataan bina kegiatan lingkungan dan

kemitraan. Dalam memenuhi kewajiban CSR perusahaan harus menganggarkan

dan memperhitungkan dana sebagai biaya perusahaan yang dilaksanakan dengan

memperhatikan kepatutan dan kewajaran.

Menurut pandangan tradisional dunia usaha, pengambilan keputusan

dalam bidang ekonomi hanya dilihat dari laba saja, padahal informasi selain profit

(keuntungan) dapat dijadikan pertimbangan bagi manajemen informasi dalam

laporan keuangan perusahaan yang ingin di terbitkan. Suatu informasi dapat

dikatakan informatif, lengkap, akurat serta tepat waktu memungkinkan sesuai

dengan apa yang di harapkan oleh para pengambil keputusan. Saat ini informasi

yang sedang menjadi sorotan adalah mengenai Corporate Social Responsibility.

dengan pengungkapan informasi tersebut perusahaan, masyarakat, dan pihak-

pihak yang diperlukan akan mudah dapat mengetahui informasi sejauh mana

aktivitas sosial perusahaan telah terlaksana sehingga kesejahteraan karyawan dan

hak masyarakat hidup aman pun dapat terpenuhi.

Perusahaan di tuntut untuk melakukan pembangunan sosial, yaitu suatu

proses yang terencana untuk mengangkat kesejahteraan penduduk secara

6

menyeluruh dengan menggabungkan proses pembangunan ekonomi yang dinamis,

(Lefaan, 2020) dengan memperhatikan tanggung jawab sosial dan lingkungan

perusahaan dengan menitikberatkan pada keseimbangan antara aspek

ekonomi,sosial, dan lingkungan. (Lubis, 2017)

Pada prinsipnya community development (pengembangan masyarakat)

harus dilakukan sesuai dengan kebutuhan masyarakat nya sendiri sebagai

penerima benefit dari perusahaan, itu artinya kebutuhan merekalah yang membuat

mereka bergerak sesuai dengan potensi yang masyarakat miliki, dan perlu

diketahui bahwa inti dari community development adalah dengan adanya

perbedaan kondisi bukan hanya memberikan pertolongan melainkan juga di

barengi dengan memberikan pendampingan kepada masyarakat sekitar (Lefaan,

2020) jika kondisinya hanya sekedar memberikan pertolongan sesuai dengan apa

yang diminta oleh penerima benefit maka dana itu disebut dengan Charity

(Sumbangan) tanpa adanya pertanggungjawaban dampak jangka panjang dari

Charity tersebut.

Jika yang dilakukan perusahaan hanyalah sebatas memberikan sumbangan

seringkali masyarakat tersebut di anggap menjadi sebuah objek yang berarti

masyarakat mampu untuk dibentuk serupa dengan apa yang diharapkan tanpa

melihat skill (potensi) dari masyarakat itu sendiri, kemungkinan terburuknya

adalah masyarakat akan sangat bergantung terhadap dana sumbangan dari

perusahaan.

Proses pembangunan masyarakat pada dasarnya adalah proses

pembelajaran. Asumsi, desain, pelaksanaan, dan hasil pembangunan secara terus

menerut di monitor dan diperbaiki agar mencapai tujuan yang di harapkan.

7

(Primahendra, 2020) Salah satu faktor keberhasilan pembangunan adalah

berkurangnya kemiskinan baik dari sisi kuantitas maupun kualitas.

Corporate Social Responsibility Menurut Elisabet Garrga dan Domenec

Mele di dalam jurnalnya yang berjudul Corporate social responsibility theories:

mapping the territory : CSR theory present for dimensions related to profits,

political performance, social demands and ethical value. (Garriga & Mele, 2004)

Maksudnya adalah teori CSR hadir untuk dimensi yang berkaitan dengan

keuntungan, kinerja politik, tuntutan sosial, dan nilai etika. Tanggung jawab sosial

perusahaan adalah gagasan yang membuat perusahaan bukan lagi berpijak pada

nilai perusahaan yang di lihat dari kondisi keuntungan saja, namun juga

perusahaan harus memperhatikan aspek sosial dan lingkungannya.

“The management literature has acknowledged social responsibility as an

important corporate duty” (Jean B. McGUIRE, 1988). Artinya untuk disadari

bahwa tanggung jawab sosial adalah bagian proses penting dari manajemen

pembangunan secara keseluruhan. Sebagai bagian dari pembangunan,

implementasi CSR menurut adanya komitmen jangka panjang yang melibatkan

kesejahteraan masyarakat adalah suatu realita sosial yang akan di prioritaskan

melalui tanggung jawab sosial yang membutuhkan upaya lintas generasi

(Primahendra, 2020) Desa Bitahan Baru wilayah yang telah dilalui kegiatan

ekstraktif oprasional pertambangan PT Hasnur Riung Sinergi mulai tahun 2012,

Pengembangan masyarakat dibentuk agar memungkinkan orang dapat

meningkatkan kualitas hidup, memiliki kemandirian baik secara ekonomi atau

sosial serta mampu memperbesar pengaruh terhadap proses yang mempengaruhi

8

kehidupannya. Program pengembangan masyarakat dalam prakteknya

dilakukan dalam bentuk pemberian bantuan kepada komponen masyarakat di

antaranya adalah Kesehatan, Kegiatan Keagamaan, pendidikan, Income Generate

Activity, dan infrastruktur. dari hasil uraian tersebut maka peneliti tertarik untuk

melakukan penelitian terhadap dengan judul “Analisis Peningkatan

Kesejahteraan Ekonomi Masyarakat Melalui Implementasi CSR (Corporate

Social Responsibility) PT Hasnur Riung Sinergi di Desa Bitahan Baru

Kecamatan Lokpaikat Kabupaten Tapin”

B. Rumusan Masalah

Berdasarkan latar belakang yang telah diuraiakn di atas, maka penulis

merumuskan beberapa pokok masalah yang akan menjadi kajian dalam

penelitian ini adapun pokok permasalahan tersebut yaitu :

1. Apa saja program Corporate Social Responsibility (CSR) PT Hasnur

Riung Sinergi ?

2. Apakah Corporate Social Responsibility (CSR) PT Hasnur Riung

Sinergi berpengaruh terhadap kesejahteraan masyarakat di Desa

Bitahan Baru ?

C. Tujuan Penelitian

Tujuan penelitian ini tidak terlepas dari permasalahan yang telah

dirumuskan sebelumnya. Adapun tujuan penelitian ini sebagai berikut :

1. Untuk mengetahui program Corporate Social Responsibility (CSR) PT

Hasnur Riung Sinergi yang di jalankan di Desa Bitahan Bara

9

2. Untuk mengetahui Corporate Social Responsibility (CSR) PT Hasnur

Riung Sinergi berpengaruh terhadap kesejahteraan masyarakat di Desa

Bitahan Baru.

D. Kegunaan Penelitian

Kegunaan penelitian ini secara garis besar penulis kategorikan ke dalam

kelompok sebagai berikut:

1. Bagi Peneliti:

Hasil penelitian ini diharapan dapat meningkatkan kemampuan

peneliti dan memperluas wawasan tentang fenomena Ekonomi Islam yang

berjalan di masyarakat, khususnya yang bersinggungan dengan hukum

syariah mengenai Corporate Social Responsibilty atau tanggung jawab

sosial dan lingkungan perusahaan untuk keberlangsungan kehidupan

masyarakat di sekitar perusahaan yang sudah menjadi kewajiban setiap

perusahaan.

2. Bagi Praktisi:

Memberikan pemahaman dan informasi baru, yang lebih rinci dan

mendalam tentang karakterisik yang seharusnya diberlakukan sesuai

dengan hukum Ekonomi Islam, serta sebagai pertimbangan dalam

pembuatan kebijakan perusahaan.

3. Bagi Akademisi:

Sebagai literature dan bahan referensi mengenai Corporate Social

Responsibility dan sebagai pengembangan teori CSR yang sesuai hukum

Islam yang diberlakukan di Indonesia. Dalam penelitian selanjutnya

10

diharapkan penelitian ini dapat menambah wawasan bagi pihak-pihak

yang berkepentingan.

E. Definisi Operasional

Agar isi dalam penelitian yang penulis lakukan tidak terlalu menyimpang

dari masalah-masalah yang ingin di teliti, maka penulis membatasi pokok bahasan

yang sesuai untuk menghindari kesalahan mengartikan variabel yang ingin di

analisis, definisi oprasional masing-masing variabel sebagai berikut :

1. Corporate Social Responsibility (CSR) sebagai variabel independen

(X). Variabel independent adalah kondisi-kondisi atau karakteristik-

karakteristik yang oleh peneliti dimanipulasi dalam rangka untuk

menerangkan hubungannya dengan fenomena yang diobeservasi.

Corporate Social Responsibility (CSR) yang dimaksudkan adalah

mengacu pada kewajiban PT Hasnur Riung Sinergi untuk membuat

dan melaksanakan kebijakan, keputusan dan berbagai tindakan yang

harus mengikuti tujuan dan nilai -nilai dalam suatu masyarakat.

2. Kesejahteraan masyarakat sebagai variabel dependen (Y). Variabel

dependen yaitu kondisi atau karakteristik yang berubah atau muncul

ketika penelitian mengintroduksi, pengubah atau mengganti variabel

bebas. Dalam penelitian ini variable dependen adalah kesejahteraan

masyarakat yang kondisi terpenuhinya adalah kebutuhan material,

spiritual, bersosialisasi masyarakat agar dapat hidup dengan layan

serta mampu mengembangkan potensi diri.

11

F. Penelitian Terdahulu

Beberapa penelitian terdahulu yang membahas topik yang sama yaitu yang

berkaitan dengan Corporate Social Responsibility. Berikut adalah hasil dari

penelitian terdahulu :

1. Aminah Lubis (2017)

Dalam penelitiannya yang berjudul :”Analisis Implementasi Corporate

Social Responsibility (CSR) Dalam Pemberdayaan Masyarakat Pada

PT. Perkebunan Nusantara Iv-Sosa Ditinjau Dari Perspektif Ekonomi

Islam”, Persamaan dan perbedaan penelitian ini yakni, persamaannya

terletak pada implementasi Corporate Sosial Responsibility (CSR) sebagai

variable , dan perbedaannya terletak pada objek yang diteliti dan lokasi

penelitian. Penelitian ini merupakan penelitian lapangan (field research

dengan jenis penelitian yaitu kualitatif deskriptif-induktif. Subjek

penelitian ini adalah masyarakat beserta karyawan PTPN IV Sosa.

Penelitian ini menghasilkan bukti bahwa Program Corporate Social

Responsibility (CSR) PTPN IV-Sosa yang dilaksanakan tersalurkan

dengan baik, bagi mitra binaan diberikan pelatihan yang sesuai dengan

harapan masyarakat. Tinjauan Shariah Enterprise Theory terhadap

pelaksanaan program Corporate Social Responsibility (CSR) telah sesuai

dengan prinsip keadilan, Maṣlaḥah dan Raḥmatan lil‟alamῑn. (Lubis,

2017).

2. Dendy Jaya Putra (2013)

Dalam Penelitiannya yang berjudul :” Persepsi Masyarakat Terhadap

Program Corporate Social Responsibility Sebagai Bentuk

12

Pertanggungjawaban Sosial Perusahaan Pada Pt Pertamina (Persero)

Refinery Unit I Cilacap, persamaan dan perbedaan penelitian ini yaitu,

persamaannya terletak pada Variabel Corporate Sosial Responsibility

(CSR) sebagai variabel, dan perbedaannya terletak pada objek yang diteliti

dan lokasi penelitian. Penelitian ini merupakan penelitian deskriptif

kualitatif yang dilakukan di Kantor pusat PT Pertamina Refinery Unit IV

Cilacap. Penelitian ini bertujuan untuk mengetahui Persepsi masyarakat

sekitar atas peranan program Corporate Social Responsibility pada PT

Pertamina (Persero) Refinery Unit IV Cilacap dengan mengukur tingkat

kepuasan masyarakat terhadap terhadap program CSR yang telah

dilakukan. Penelitian ini menggunakan metode pengumpulan data yang

dimana Data primer diperoleh dari hasil wawancara dan angket, sedangkan

data sekunder diperoleh melalui studi literatur yang berhubungan dengan

penelitian ini , Penelitian ini menggunakan analisis Importance

Performance Analysis dengan alat pengolah data SPSS versi 20.0 dan

Microsoft Excell yang mengacu pada metode deskriptif. Tingkat

partisipasi dalam program CSR yang diselenggarakan oleh PT Pertamina

(Persero) Refinery Unit IV Cilacap periode tahun 2012 berada pada

kategori aktif dan tingkat kepuasaan masyarakat terhadap program CSR

nya berada pada kategori puas.

Adapun 7 faktor yang dinilai kinerjanya harus diperbaiki, yaitu:

a. penguasaan materi program CSR

b. ketepatan waktu penerimaan program CSR

c. perencanaan program CSR (Sistematika program CSR)

13

d. monitoring program CSR (Sistematika program CSR)

e. evaluasi program CSR (Sistematika program CSR)

f. komunikasi penyampaian program CSR (Penyampaian program

CSR)

g. faktor pemberian motivasi pada program CSR. (Putra, 2013)

3. Yustisia Ditya Sari (2013)

Dalam Penelitiannya yang berjudul:“Implementasi Corporate Social

Responsibility (CSR) Terhadap Sikap Komunitas Pada Program

Perusahaan” Persamaan dan perbedaan penelitian ini yakni,

persamaannya terletak pada Corporate Sosial Responsibility (CSR)

sebagai variabel, dan perbedaannya terletak pada objek yang diteliti dan

lokasi penelitian. penelitian ini membahas tentang pengaruh implementasi

CSR terhadap sikap komunitas pada program sponsorship “street children”

Migas Hess Indonesia, dan bertujuan untuk mengetahui besarnya pengaruh

sustainability, accountability dan transparency pada implementas CSR

terhadap sikap komunitas pada program sponsorship “street children yang

meliputi sub variabel kognitif, afektif dan konatif. Penelitian ini

menggunakan metode kuantitatif. Dalam penelitian ini sampel yang

diambil sebanyak 42 responden. Penentuan sampel menggunakan rumus

slovin serta teknik pengambilan sampel yang menggunakan simple

random sampling. Data dikumpulkan melalui teknik wawancara, angket,

studi kepustakaan dan observasi. Pengujian hipotesis menggunakan

analisis jalur dengan perhitungan menggunakan program SPSS. Hasil

14

penelitian menunjukkan bahwa sustainability, accountability dan

transparency mempunyai pengaruh terhadap sikap komunitas.

G. Hipotesis

Hipotesis adalah jawaban sementara terhadap masalah yang

kebenarannya harus diuji terlebih dahulu, dimana pada hasil akhir penelitian

dapat menemukan data yang ingin diungkap. Hipotesis yang diajukan penulis

dalam penelitian ini sebagai berikut:

H0 : Tidak ada pengaruh signifikan dari variabel corporate social

responsibility (tanggung jawab sosial) PT Hasnur Riung Sinergi

terhadap Kesejahteraan Masyarakat di Desa Bitahan Baru secara

simultan.

Ha : Terdapat pengaruh signifikan dari variabel corporate social

responsibility (tanggung jawab sosial) PT Hasnur Riung Sinergi

terhadap Kesejahteraan Masyarakat di Desa Bitahan Baru secara

simultan.

H. Kerangka Pemikiran

Kerangka pemikiran penulis menggambarkan pengaruh sistematis antara

Corporate Social Responsibility (CSR) sebagai variabel independen (X)

dengan kesejahteraan masyarakat sebagai variabel dependen (Y). berdasarkan

jenis variabel yang telah ditetapkan diatas, maka dapat di tarik kesimpulan

untuk menjadi permasalahan dalam penelitian ini adalah apakah program

15

tanggung jawab sosial dari PT Hasnur Riung Sinergi berpengaruh terhadap

kesejahteraan jawab sosial dari PT Hasnur Riung Sinergi berpengaruh

terhadap kesejahteraan masyarakat. Skema kerangka pemikiran tersebut

sebagai berikut:

Gambar 1.1 Kerangaka Pemikiran

Keterangan dari gambar di atas sebagai berikut :

 = Simultan

I. Sistematika Pembahasan

 Untuk lebih terarahnya pembahasan untuk lebih terarahnya pembahasan

dalam penulisan tesis ini, maka disini perlu digunakan sistematika yang dibagi

menjadi lima bab, masing-masing bab terdiri dalam beberapa sub bab, yang

sistematika tersebut sebagai berikut:

Bab I adalah berupa pendahuluan, diawali dengan membuat latar belakang

masalah, yaitut kerangka dasar pemikiran yang melatar belakangi permasalahan

yang akan diteliti. Permasalahan yang telah tergambarkan dalam latar belakang

masalah yang akan diteliti dengan dirumuskannya dengan rumusan masalah,

setlah itu dari rumusan masalah maka akan ditetapkan tujuan penelitian yang

merupakan hasil yang diinginkan. Definisi operasional dirumuskan untuk

membatasi istilah-istilah yang bermakna luas, sehinga di dapatkan pemahaman

Corporate Social

Responsibility (X)
Kesejahteraan

Masyarakat (Y)

16

objek yang diinginkan oleh peneliti. Untuk memudahkan dalam penulisan skripsi

ini, maka peneliti membuat kajian pustaka serta terdapat sistematika penulisan.

Bab II adalah berupa landasan teori yang menjelaskan tentang pengertian

masalah-masalah yang berhubungan dengan objek penelitian melalui teori-teori

yang mendukung sera relevan. Baik itu berasal dari buku atau literatur yang

berkaitan dengan masalah yang diteliti, juga bisa dari sumber informasi dari

penelitian lainnya.

Bab III adalah berupa metode penelitian, dimana bab ini berisikan tentang

bagaimana penelitian ini akan dilaksankan secara operasional yaitu terdiri dari

jenis, sifat, dan lokasi penelitian, data dan sumber data, teknik pengumpulan data,

analisis data, serta tahapan penelitian.

Bab IV berisi tentang laporan hasil penelitian, memuat hasil dan

pembahasan yaitu berisi tentang latar belakang objek penelitian, penyajian data,

pengujian hipotesis serta analisis terhadap data-data yang disajikan dengan

menggabungkan antara teori sebagai tinjauan pustaka dan data-data dari hasil

penelitian yang telah didapatkan.

Bab V merupakan bab penutup yang berisi simpulan hasil penelitian yang

dilakukan serta saran-saran dari penulis kepada berbagai pihak termasuk kepada

peneliti selanjutnya sebagai bahan acuan bagi penelitian selanjutnya

Untuk lebih terarahnya pembahasan dalUntuk lebih terarahnya pembahasan dalam

penulisan tesis ini, maka disini perlu digunakan sistematika yang dibagi menjadi

lima bab, masing-masing bab terdiri dalam beberapa sub bab, yang sistematika

tersebut sebagai berikut:

