
53

BAB IV

PENYAJIAN DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Profil Komisi Penyiaran Indonesia Daerah Kalimantan Selatan

a. Sekretariat Komisi Penyiaran Indonesia Daerah

Daerah Kalimantan Selatan, yang beralamat di Jl. Jend. Sudirman

No. 14 Gedung Kantor Gubernur lantai 3 Banjarmasin. Call center 0511-

3352667 – 085821000070 fax 0511-3352667, Facebook KPID

Kalimantan Selatan, email : kpidksel@yahoo.co.id, Website:

kpd.kalselprov.go.id

b. Struktur Kelembagaan Komisi Penyiaran Indonesia Daerah

Kalimantan Selatan

Struktur Kelembagaan KPID Kalimantan Selatan periode IV, masa

jabatan 2014-2018, ditetapkan denga keputusan Gubernur Kalimantan

Selatan, sebagai berikut:

mailto:kpidksel@yahoo.co.id

54

Ketua : Drs. MILIYANI, MAP.

Wakil Ketua : Dr. H. AHMAD SYAUFI,

 SH.MH

Bidang Pengelolaan Struktur : WAWAN WIRAWAN, S. Pd.I

 Dan Sistem Penyiaran

Bidang Pengawasan Isi penyiaran : MARLIYANA, SP

: ARIF MUKHYAR M.PUB,

 II.Law

 : MUHAMMAD RADINI, S.H.I.

Bidang Kelembagaan : Drs. GUPERAN SAHYAR

 GANI, B,S.Pd.

c. Tugas dan Kewajiban

1) Menjamin masyarakat untuk memperoleh informasi yang layak

dan benar sesuai dengan hak asasi manusia.

2) Ikut membantu pengaturan infta struktur bidang penyiaran.

3) Ikut membangun iklim persaingan yang sehat antar lembaga

penyiaran dan industri terkait.

4) Memelihara tatanan informasi nasional yang adil, merata, dan

seimbang.

55

5) Menampumg, meneliti, dan menindaklanjuti aduan, sanggahan,

serta kritik dan apresiasi masyarakat terhadap penyelenggaraan

penyiaran.

6) Menyusun perencanaan pembangunan sumber daya manusia yang

menjamin professional dibidang penyiaran.

d. Tugas Pokok KPID

KPI/KPID dalam rangka membangun dan sebagai wujud peran

serta masyarakat berfungsi mewadahi aspirasi dibidang penyiaran,

memiliki tugas antara lain :

1) Penyusunan, pengelolaan dan pengembangan lembaga.

2) Penyusunan peraturan dan keputusan yang berkaitan dengan

kelembagaan dan isi penyiaran.

3) Kerjasama dengan pemerintah, lembaga penyiaran dan

masyarakat.

4) Perencanaan pengembangan sumber daya manusia yang

profesional dibidang penyiaran.

5) Pengawasan terhadap pelaksanaan dan penegakan peraturan

menyangkut isi penyiaran.

6) Pemeliharaan tata informasi nasional yang adil, merata dan

seimbang.

56

7) Menampung, meneliti dan menindak lanjuti : aduan, sanggahan,

kritik dan apresiasi masyarakat terhadap penyelenggaraan

penyiaran.

8) Melaksanakan regulasi perizinan penyiaran.

9) Penjaminan kesempatan masyarakat memperoleh informasi yang

layak, benar sesuai hak azasi manusia.

10) Pengaturan infrastruktur penyiaran dan pembangunan iklim

persaingan yang sehat antar lembaga penyiaran dan industri terkait.

e. Program Kerja Komisi Penyiaran Indonesia Daerah

1) Bidang Pengawasan Isi Siaran

a) Intensitas pengawasan dan pengendalian konten siaran.

b) Menetapkan standar prosedur (protap) penyampaian pengaduan

publik.

c) Menampung meneliti dan menindaklanjuti aduan, saggahan,

kritik dan apresiasi masyarakat.

d) Mendorong tumbuhnya kegiatan literasi media dalam rangka

membangun sikap kritis masyarakat.

e) Sosialisasi Pedoman Perilaku Penyiaran (P3) dan Standar

Program Siaran (SPS).

f) Pembinaan dan pemberdayaan lembaga pengawasan isi siaran

Provinsi dan Kabupaten/Kota.

g) Publikasi dan promosi sikap kritis dan cerdas penyiaran.

57

h) Menyusun indikator kinerja lembaga penyiaran terkait program

da nisi siaran terhadap pembangunan daerah.

2) Bidang Sistem Penyiaran dan Perizinan

a) Pembuatan data base/pendataan ulang lembaga penyiaran di

daerah.

b) Bimbingan, suvervisi dan sosialisasi regulasi perizinan,

koordinasi dan kerjasama dengan instansi terkait dalam rangka

pelaksanaan kewenangan yudisial perizinan bidang penyiaran.

c) Public hearing dengan stakeholder dalam ragka memantapkan

sistem perizinan.

d) Pembinaan. Pengawasan, penerbitan perizinan.

e) Mediasi dan advokasi dalam rangka penyelesaian konflik

antara lembaga penyiaran.

3) Bidang Kelembagaan

a) Penyelesaian Proses Perda SOTK Sekretariat KPID dan

penataan internal kepasitas kelembagaan.

b) Meningkatkan saran dan prasarana kelembagaan.

c) Sosialisasi dan penguatan fungsi kelembagaan.

d) Pembinaan kompetensi SDM penyiaran.

e) Kerjasama dan fasilitasi terbentuknya Dewan Pengawas LPP

Lokal dan Tim Pemantau Sistem Provinsi dan Kabupaten/Kota.

f) Terbentuknya form masyarakat peduli siaran.

58

g) Penyediaan fasilitas media center.

f. Visi dan Misi KPID Kalimantan Selatan

Visi

“Terwujudnya penyiaran yang sehat di Kalimantan Selatan

melalui optimalisasi pertisipasi masyarakat dengan memperkuat

struktur organisasi kelompok masyarakat dan pembinaan lembaga

penyiaran di Daerah.”

Misi

1) Mewajudkan program siaran yang cerdas, sehat, dan berkualitas.

2) Membangun kepedulian masyarakat untuk melek media guna

mewujudkan budaya keluarga menonton atau mendengar siaran

yang sehat.

3) Meningkatkan manajemen pengaduan masyarakat dalam

pelaksanaan pengawasan dan peningkatan penyiaran.

4) Memberikan kesempatan kepada pelaku industri penyiaran lokal

dan nasional untuk melakukan persaingan yang sehat, baik dalam

penerapan teknologi penyiaran, isi dan konten siaran serta

pemasaran iklan.

59

5) Meningkatkan profesionalitas pelaku penyiaran dalam rangka

peningkatan mutu penyiaran yang sehat dan berkualitas.

6) Memperkuat peran KPI Daerah dalam mendorong untuk

mewujudkan program siaran yang sehat dengan menjunjung tinggi

kearifan lokal.

7) Penataan kembali infrastruktur penyiaran guna tertib dan

teraturnya pelaksanaan aktifitas penyiaran di Kalimantan Selatan.

8) Meningkatkan efektivitas dan efesiensi ketatalaksanaan perizinan

yang transparan dan akuntabel.

.

B. Penyajian Data

1. Data Temua Menurut Subjeknya

a. Dari KPID Kalimantan Selatan

1) Nama : Marliyana, SP

Ttl : Palangkaraya, 26 Agustus 1973

Pendidikan : S1 Pertanian Unlam Banjarbaru

Jabatan : Koordinator Bidang Pengawasan Isi Siaran

 (2014-2017)

Alamat : Komplek Andai Jaya Persada Blok B Rt.33

 No.10 Sungai Andai

No Hp : 082151838757

60

2) Nama : Arif Mukhyar, M.PUB, II.Law

Ttl : Malang, 26 Mei 1976

Pendidikan : S2

Jabatan : Komisioner KPID Kal-Sel (2014-2017)

Alamat : Jl. Simpang Gusti IV No.11 Rt.33 Kayu Tangi

No Hp : 081351877155

3) Nama : Wawan Wirawan, Spd.I

Ttl : Banua Padang, 11 desember 1984

Pendidikan : S1 IAIN Antasari Banjarmasin

Jabatan : Koordinator Bidang Pengelolaan Struktur

 dan Sistem Penyiaran (2014-2017)

Alamat : Sungai Lulut

No Hp : 081348582641

4) Nama : Whansayid Ali, SP

Ttl : Banjarmasin, 06 September 1986

Pendidikan : S1 Pendidikan Sastra Indonesia

 (Unlam Banjarmasin)

Jabatan : Bidang Monitoring (2015-2017)

Alamat : Jl. HKSN Komplek Herlina Rt.12 No.42

No Hp : 082148149667

5) Nama : Reza Sriandi Apriano, A.Md

Ttl : Banjarmasin, 14 April 1990

61

Pendidikan : D3 Informatika (Poltek Banjarmasin)

Jabatan : Staf IT KPID (2013-2015)

Alamat : Jl. HKSN Komplek Herlina Rt.12 No.42

No Hp : 081348032334

b. Dari Televisi Lokal di Banjarmasin

6) Nama : Kamarul Hidayat

Ttl : Kadangan, 14 Juli 1950

Pendidikan : SMK Tahun 1969

Jabatan : Manager Pemberitaan Banjar TV (2007-2015)

Alamat : Jl. Gatot Subroto, Komplek Mandastana IB

 No.18

No Hp : 081553145773

7) Nama : Kiky Arianzah

Ttl : Cilacap, 16 Februari 1980

Pendidikan : S1 UNIV. Widyagama Malang

Jabatan : General Manajer Duta TV (2014-2015)

Alamat : Jl. Melati Indah Pramuka 68 E Rt. 06 Rw.01

 Pemurus Luar

No Hp : 081258335338

62

c. Dari Masyarakat

8) Nama : Lina Karlina

Ttl : Tampang, 04 Oktober 1993

Pendidikan : Mahasiswa Fakultas Dakwah dan Komunikasi

Alamat : Jl. Gatot Subroto, Kemiri Dalam

 Asrama Mahasiswa Puteri Balangan

No Hp : 08781585502

9) Nama : Badrudin

Ttl : Pembuang Hulu, 24 April 1995

Pendidikan : Mahasiswa Fakultas Dakwah dan Komunikasi

Alamat : Jl. Pramuka, Komplek Subur Indah Blok B

 No.4

No Hp : 085651270672

63

2. Temuan yang Merujuk Rumusan Masalah ?

a. Apakah Tayangan Televisi Lokal Banjarmasin Perlu diawasi ?

TABEL 1

4.1 Perlu Tidaknya Pengawasan Terhadap Televisi Lokal

Questioner
Responden

1 2 5 6 9

Apakah

tayangan

Televisi lokal

Banjarmasin

perlu diawasi ?

Perlu Perlu Perlu Perlu Perlu

Sumber: Wawancara terlampir

Keterangan:

Responden 1 : Marliyani, SP

Responden 2 : Arif Mukhyar

Responden 5 : Reza Sriandi Apriao, A.Md

Responden 6 : Kamarul Hidayat

Responden 9 : Badrudin

Terhadap perlunya pengawasan untuk siaran televisi lokal,

beberapa orang responden menyatakan alasan-alasan mereka,

sebagaimana pada table berikut ini:

64

TABEL 2

4.2 Alasan Perlunya Pengawasan Terhadap Siaran Televisi Lokal

No Responden Questioner: Mengapa Siaran Televisi lokal

perlu diawasi ?

1.

1

Tayangan Televisi sekarang menjadi

pembelajaran bagi anak, masyarakat, bahkan

tidak jarang tayangan televisi itu ditiru. Jadi

tayangan televisi itu harus diawasi agar tidak

memuat tayangan kekerasan, tayangan

bernuansa seksual karena tidak baik untuk

perkembangan masyarakat.

2.

2

Pada saat ini memang perkembangan

penyiaran melalui media televisi sudah sangat

maju termasuk di Kalimantan Selatan,

tayangan yang di produksi oleh lembaga

penyiaran tersebut mengandung konten dan isi

yang berbagai macam pula. Untuk itu KPI dan

KPID sudah memberikan batasan-batasan atau

ketentuan-ketentun dalam P3 dan SPS. Kalau

tidak diawasi khawatirnya banyak program

siaran yang tidak sesuai dengan norma dan

perilaki kehidupan masyarakat Kalimantan

Selatan.

3.

4

Masih banyaknya masyarakat yang belum tahu

tayangan mana yang harus didampingi orang

tua dan tidak didampingi orang tua, kadang-

kadang siaran tidak ada lambing R.BO, D,

ataupun R. Bahkan di kartun saja ada unsur

kekerasannya, sebagian orang menilai itu

bagus saja, tapi karena pola piker anak-anak

belum berkembang jadi perlu didampingi

orang tua.

4.

6

Apapun yang bersifat media itu cukup

berpengaruh terhadap penonton. Penonton

akan cepat sekali mengadopsi tayangan

64elevise yang mereka tonton, sehingga

tayangan televisi yang bagus akan

memberikan dampak positif bagi tingkah laku

penonton.

65

 5.

8

Tayangan televisi kalau tidak, nantinya akan

sesuka televisi menayangkan acara apa saja,

tidak memperhatikan apakah tayangan itu

sehat dan mendidik bagi masyarakat yang

menonton televisi.

Sumber: Wawancara terlampir

Keterangan:

Responden 1 : Marliyani, SP

Responden 2 : Arif Mukhyar, M.PUB, II.Law

Responden 4 : Whansayid Ali, SP

Responden 6 : Kamarul Hidayat

Responden 8 : Lina Karlina

Siaran televisi perlu diawasi dalam menciptakan tontotan

masyarakat khususnya di Banjarmasin yang cerdas, sehat dan

berkualitas. Tidak hanya sebagai tontonan pengisi waktu luang

penonton tetapi juga memberikan tayangan yang aka memberikan

dampak positif sesuai dengan watak dan karakter masyarakat.

Dalam hal ini KPI memberikan batasan-batasan dalam

menonton televisi sesuai dengan Pedoman Perilaku Penyiaran (P3) dan

Standar Program Siaran (SPS) dalam Pasal 21, yaitu Penggolongan

66

Program Siaran dengan mengklasifikasikan siaran-siaran yang akan

ditayangkan sesuai batas usia, antara lain:

1) BO (Bimbingan Orang tua): Klasifikasi ini menjadi tolak ukur

siaran bahwa anak-anak atau remaja menonton televii harus

didampingi oleh orang tuanya, biasanya klasifikasi ini memuat

tayangan yang mengandung kekerasan, sehingga orang tua

dapat mengartikan maksud positif yang terkandung dalam

siaran klasifikasi BO.

2) SU (Semua Umur): Jika ada symbol SU pada televisi, maka

semua umur dapat menonton siaran televisi tersebut, baik

anak-anak, remaja, maupun dewasa.

3) P (Pra sekolah): Jika ada symbol P pada televisi, maka

tayangan tersebut untuk anak-anak yang belum mengikuti

pelajaran di sekolah, biasanya tayanga seperti ini bertujuan

untuk mengambangkan daya ingat anak sesuai umurnya.

4) A (Anak): Jika terdapat symbol A pada televisi, maka tayangan

tersebut dapat ditonton oleh anak-anak yang ,ulai bersekolah

hingga mereka beranjak remaja(t± berumur 6-15 tahun).

5) R (Remaja): Jika terdapat simbol R pada televisi, maka

tayangan tersebut dapat ditonton pada anak yang beranjak

remaja dan sudah remaja (± berumur 17-21 tahun) dan tidak

67

diperbolehkan untuk anak-anak di bawah umur, biasanya

teyangan bersimbol R memuat tayanga yang menyangkut kisah

percintaan, kekerasan, dan sebagainya.

6) D (Dewasa): Jika terdapat simbol D pada televisi, maka

tayangan tersebut sangat tidak dianjurkan kepada anak-anak

maupun remaja untuk menonton, biasanya tayangan ini

ditayagkan pada jam anak-anak dan remaja sudah tidak

menonton televisi, seperti pukul 00.00 keatas.

Itulah sebabnya mengapa tontonan masyarakat di Banjarmasin

perlu diawasi oleh KPID kalimantan Selatan, Industri televisi lokal,

dan masyarakat.

TABEL 3

4.3 Berperan atau Tidaknya KPID Kalimantan Selatan Sebagai

Lembaga Pengawasan

Questioner

Responden

6 7 8 9

Apakah KPID sudah

melakukan

peranannya sebagai

lembaga pengawasan ?

Ya Ya Kurang tahu Ya

Sumber: Wawancara terlampir

68

Keterangan:

Responden 6 : Kamarul Hidayat

Responden 7 : Kiky Arianzah

Responden 8 : Lina Karlina

Responden 9 : Badrudin

TABEL 4

4.4 Tindakan KPID mengawasi siaran televisi lokal di

Banjarmasin

No Responden
Questioner: Bagaimana KPID mengawasi

siaran televisi lokal di Banjarmasin?

1. 1 KPID mengawasi siaran televisi dengan

menggunakan sarana monitoring, kita

memiliki televisi khusus menampilkan satu

persatu tayangan dari televisi lokal, itu

diawasi oleh tim monitoring yang akan

mencatat jika terdapat pelanggaran yang

terpantau oleh mereka.

2. 2 KPID melakukan koordinasi dengan tim

monitoring untuk senantiasa melakukan

pengawasan terhadap isi siaran yag

ditayangkan oleh lembaga-lembaga penyiaran

lokal. Pencatatan terhadap pelanggaran-

pelanggaran atau aduan-aduan masyarakat

atau dari pengawasan tim monitoring. Akan

ditindak lanjuti oleh bidang pengawasan isi

siaran.

3. 3 KPID memiliki bidang tim monitoring dimana

mereka melakukan evaluasi tayangan mana

yang melakukan pelanggaran, lalu

memberikan laporan secara berkala kepada

69

komisioner beidang isi siaran, selain itu tim

monitoring juga membuka posko untuk

pengaduan masyarakat tentang pelanggaran-

pelanggaran atau konten-konten yang ada

kekerasan maupun yang lain.

4. 4 KPID memantau tayangan televisi dari jam 8

pagi-4 sore, siaran televisi akan dicatat lalu

diolah laporan kepada komisioner, selanjutnya

diseleksi siaran tersebut termasuk dalam

pelanggaran apa dan mana yang harus

ditindaklanjuti. Seharusnya monitoring

terhadap siaran televisi lokal dilakukan

24jam, karena KPID masih kekurangan

tenaga kerja dalam hal pengawasan sebagai

gantinya KPID menggunakan penyimpanan

alat untuk merekam isi siaran selama tidak

diawasi.

5. 6 KPID mendapat fasilitas dari KNPI berupa

alat pemantau untuk mendeteksi siaran-siaran

televisi daerah, apakah itu LPS (Lembaga

Penyiara Swasta) maupun LPP (Lembaga

Penyiaran Publik) untuk memudahkan tugas

pemantauan, kebijakan dalam pemantauan itu

baik, sepanjang dalam hal yang sifatnya

memberikan bimbingan terhadap televisi

lokal.

Sumber: Wawancara terlampir

Keterangan:

Responden 1 : Marliyani, SP

Responden 2 : Arif Mukhyar, M.PUB, II.Law

Responden 3 : Wawan Wirawan, S.Pd.I

Responden 4 : Whansayid Ali, SP

Responden 6 : Kamarul Hidayat

70

Dalam menjalankan fungsinya KPID memiliki kewenangan

menyusun dan mengawasi berbagai peraturan penyiaran sesuai dengan

Pedoman Program Penyiaran (P3) dan Standar Program Siaran (SPS),

yang menghubungkan antara lembaga penyiaran, pemerintahan dan

masyarakat. Pengaturan ini mencakup semua proses kegiatan

penyiaran, mulai dari tahap pendirian, operasionalisasi,

pertanggungjawaban dan evaluasi.

b. Tontonan televisi seperti apa yang mengandung kekerasan

TABEL 5

4.5 Siaran TV yang mengadung kekerasan

No Responden Questioner: Siaran televisi seperti apa yang

mengandung kekerasan ?

1. 2 Tayangan kekerasan dalam pasal 23 tentang

larangan adegan kekerasan. Yang dimaksud

tayangan kekerasan tayangan yang bersifat

ada perkelahian, pengrusakan, ada gambar-

gambar bentrok fisik, menimbulkan

kengerian, demonstrasi yang sifatnya anarkis

yang melakukan pengrusakan atau

penghancuran, penyiksaan, adegan

penembakan, terorisme yang ditayangkan

secara jelas.

2. 4 Sesuai dalam Pedoman Perilaku Penyiaran

(P3) dan Standar Program Siaran (SPS)

Adegan yang menampilkan tindakan verbal

atau non verbal yang menimbulkan rasa sakit

secara fisik, psikis, dan sosial bagi korban

kekerasan, misalnya dalam kartun tom and

jery.

3. 6 Kalau siaran televisi lokal yang di produksi

oleh banjar TV secara sengaja, tidak pernah

71

terdapat siaran yang mengandung kekerasan,

namun kadang-kadang siaran dari luar yang

disiarkan di stasiun Banjar TV, karena sudah

kejar tayang dan tidak sempat mengontrol

akhirnya ada tayangan kekerasan, seperti

drama korea ada adegan pemukulan,

pengeroyokan. Tetapi kalau tahu lebih dulu

tayangan itu ada kekerasan pasti dari tim

kontrol akan dibuang atau tayangan yang

tidak sopan pasti dibuang(dipotong).

4. 8 Siaran televisi yang biasanya ada di tayangan

berita seperti: ada adegan berkelahi atau

saling dorong antara polisi dan pengunjuk

rasa (demo), berita tentang pembunuhan,

pemukulan, dll.

5. 9 Saya pernah melihat tayangan eksekusi

hukuman mati Saddam Husein dengan

digantung diri itu tidak ada sensornya.

Sumber: Wawancara terlampir

Keterangan:

Responden 2 : Arif Mukhyar, M.PUB, II.Law

Responden 4 : Whansayid Ali, SP

Responden 6 : Kamarul Hidayat

Responden 8 : Lina Karlina

Responden 9 : Badrudin

Tontonan yang mengandung kekerasan menurut KPID yaitu

tontonan yang melanggar peraturan perundang-undangan, yaitu UU

No. 32 tahun 2002 tentang Pelaksanaan Siaran (Pasal 36), yaitu:

72

1) Isi siaran wajib mengandung informasi, hiburan, dan manfaat

untuk pembentukan intelektualitas, watak, moral, kemajuan,

kekuatan bangsa, menjaga persatuan dan kesatuan, serta

mengamalkan nilai-nilai agama dan budaya Indonesia.

2) Isi siaran dari jasa penyiaran televisi, yang diselenggarakan

oleh Lembaga Penyiaran Swasta dan Lembaga Penyiaran

Publik, wajib memuat sekurang-kurangnya 60% (enam puluh

per seratus) mata acara yang berasal dari dalam negeri.

3) Isi siaran wajib memberikan perlindungan dan pemberdayaan

kepada khalayak khusus, yaitu anak-anak dan remaja, dengan

menyiarkan mata acara pada waktu yang tepat, dan Lembaga

Penyiaran wajib mencantumkan atau menyebutkan klasifikasi

khalayak sesuai dengan isi siaran.

4) Isi siaran wajib dijaga netralitasnya dan tidak boleh

mengutamakan kepentingan golongan tertentu.

5) Isi siaran dilarang:

a) Bersifat fitnah, menghasut, menyesatkan atau bohong.

b) Menonjolkan unsur kekerasan, cabul, perjudian,

penyalahgunaan narkotika dan obat terlarang.

c) Mempertentangkan suku, agama, ras, dan antargolongan.

73

6) Isi siaran dilarang memperolokan, merendahkan, melecehkan,

atau mengabaikan nilai-nilai agama, martabat manusia

Indonesia, atau merusak hubungan Internasional.

Adapun peraturan KPI tentang Pedoman Perilaku Siaran (P3)

menjelaskan dalam Ketentuan Umum Pasal 1 ayat (25), yaitu Adegan

kekerasan adalah gambar atau rangkaian gambar dan suara yang

menampilkan tindakan verbal atau nonverbal yang menimbulkan rasa

sakit secara fisik, psikis, atau sosial bagi korban kekerasan.

Selain itu peraturan KPI tentang Standar Program Siaran (SPS)

program siaran yang memuat adegan kekerasan dilarang:

a. Meanmpilkan secara detail peristiwa kekerasan, seperti: tawuran,

pengeroyokan, penyiksaan, perang, penusukan, penyembelihan,

mutilasi, terorisme, pengrusakan barang-barang secara kasar atau

ganas, pembacokan, penembakan, dan bunuh diri;

b. Menampilkan manusia atau bagian tubuh yang berdarah-darah,

terpotong-potong atau kondisi yang mengenaskan akibat dari

peristiwa kekerasan;

c. Menampilkan peristiwa dan tindakan sadis terhadap manusia;

d. Menampilkan peristiwa dan tindakan sadis terhadap hewan;

74

e. Menampilkan adegan memakan hewan denagn cara yang tidak

lazim.

Sehingga terwujudnya program siaran yang cerdas, sehat dan

berkualitas. Tentunya sesuai dengan apa yang diinginkan oleh KPID

dan juga sesuai dengan jati diri, watak, dan karakter bangsa Indonesia.

TABEL 6

4.6 Cara yang dilakukan KPID dalam mengawasi siaran TV yang

mengandung kekerasan

No Responden Questioner: Apa saja yang dilakukan oleh

KPID dalam mengawasi siaran TV yang

mengandung kekerasan ?

1. 1 KPID melakukan monitoring terhadap siaran

televisi yang disiarkan oleh televisi lokal,

melakukan pengawasan, dan juga menerima

pengaduan dari masyarakat bisa itu via sms,

telepon maupun email jika ada tayangan yang

menurut masyarakat mengandung kekerasan

atau pelanggaran yang lainnya.

2. 2 Tayangan kekerasan adalah salah satu hal yang

kita batasi dalam Pedoman Perilaku Penyiaran

(P3) dan Standar Program Siaran (SPS). KPID

melakukan koordinasi dengan tim monitoring

untuk senantiasa melakukan pengawasan

terhadap isi siaran yag ditayangkan oleh

lembaga-lembaga penyiaran lokal. Pencatatan

terhadap pelanggaran-pelanggaran atau aduan-

aduan masyarakat atau dari pengawasan tim

monitoring. Akan ditindak lanjuti oleh bidang

pengawasan isi siaran.

3. 3 KPID diatur secara legal oleh UU No 32 untuk

mengawasi, dimana mengawasi bukan hanya

75

tanggungjawab dari KPID, tetapi masyarakat,

pemerintah, dan lembaga penyiaran harus

membangun komunikasi dan kebersamaan

dalam mengawasi siaran televisi khususnya

televisi lokal, agar tercapainya siaran televisi

yang bebas dari kekerasan maupun pelanggaran

yang lainnya.

4. 4 Dari tim monitoring setelah melihat ada siaran

yang mengandung kekerasan, maka akan dicatat

jam berapa ada siaran kekerasan, lalu

dilaporkan kepada komisioner bidang isi siaran.

Sumber: Wawancara terlampir

Keterangan:

Responden 1 : Marliyani, SP

Responden 2 : Arif Mukhyar, M.PUB, II.Law

Responden 3 : Wawan Wirawan, S.Pd.I

Responden 4 : Whansayid Ali, SP

KPID mengawasi berbagai macam tayangan sesuai dengan

P3SPS yang mengatur tentang:

a. Nilai-nilai kesukuan, agama, ras dan antargolongan;

b. Nilai dan norma kesopanan dan kesusilaan;

c. Etika profesi;

d. Kepentingan publik;

e. Layanan publik;

76

f. Hak privasi;

g. Perlindungan kepada anak;

h. Pelindungan kepada orang dan kelompok masyarakat tertentu;

i. Muatan seksual;

j. Muatan kekerasan;

k. Muatan program siaran terkait rokok, NAPZA (narkotika,

psikotropika, dan zat adiktif), dan minuman beralkohol;

l. Muatan program siaran terkait perjudian;

m. Muatan mistik dan supranatural;

n. Penggolongan program siaran;

o. Prinsip-prinsip jurnalistik;

p. Narasumber dan sumber informasi;

q. Bahasa, bendera, lambing, Negara, dan lagu kebanggsaan;

r. Sensor;

s. Lembaga penyiaran berlangganan;

t. Siaran iklan;

u. Siaran asing;

v. Siaran lokal dalam system dana dan bantuan;

w. Siaran langsung;

x. Muatan penggalangan dana dan bantuan;

y. Muatan program kuis, undian berhadiah, dan permainan lain;

z. Siaran pemilihan umum dan pemilihan umum kepala daerah;

77

aa. Sanksi dan tata cara pemberian sanksi.

TABEL 7

4.7 Tindakan KPID terhadap pelanggaran siaran TV lokal

No Responden Questioner: Apa tindak lanjut KPID jika ada

siaran TV yang mengadung kekerasan ?

1. 1 KPID tetap mengacu pada Pedoman Perilaku

Penyiaran (P3) dan Standar Program Siaran

(SPS), tindak lanjutnya tergantung dari bentuk

pelanggarannya kalau KPID anggap sudah

berat, maka KPID bisa langsung melayangkan

surat teguran, misalkan ada tayangan

pembunuhan itu sudah termasuk pelanggaran

berat. Tetapi kalau ada aduan dari masyarakat

langsung kami tindak lanjuti. Kalau hasil

temuan monitoring termasuk pelanggaran

ringan maka teguran yang KPID berikan bisa

secara lisan saja.

2. 2 Sesuai dengan Standar Program Siaran (SPS)

yang ditentukan oleh KPI/KPID ada tahapan

ketika satu lembaga penyiaran melakukan

pelanggaran konten siaran, yaitu: menerima

pengaduan atau dari hasil tim monitoring

lembaga penyiaran terbukti melakukan

pelanggaran KPID akan melakukan teguran

secara lisan, lalu jika masih melanggar akan

ditegur secara tertulis, mengurangi durasi

siaran, pemberhentian sementara, dan

akhirnya jika masih terulang program tersebut

akan diberhentikan secara permanen.

3. 3 KPID menindak lanjuti pelanggaran tayangan

kekerasan yang pertama dengan membuat

surat klarifikasi apakah itu termasuk

pelanggaran yang ringan atau berat, yang

kedua KPID bisa menghentikan siaran

tersebut secara sementara bisa juga KPID

menghentikan siaran itu secara benar-benar

(tidak tayang lagi), hanya saja menurut UU

No 32 kewenangan KPID hanya sebatas

78

memberikan sangsi administrasi, tidak bisa

dituntut secara hukum.

4. 6 Tindak lanjut KPID terhadap siaran yang

Banjar TV siarkan itu berupa surat tertulis.

Untuk program yang di produksi langsung

oleh Banjar TV selama ini belum pernah

mendapat teguran baik semua jenis sanksi

yang ada. Hanya sajafilm luar yang

ditayangkan di Banjar TV ada beberapa yang

belum sempat dikontrol oleh Master kontrol

Banjar TV, sehingga secara tidak sengaja

terdapat tayangan yang mengandung

kekerasan.

5. 7 Selama ini Duta TV mendapat teguran dalam

jumlah kecil baik itu teguran lisan atau

tertulis. Tetapi belum pernah suatu program

Duta TV diberhentikan, untuk sangsi kepada

program yang bersangkutan maka secara

kelembagaan kita akan mengevaluasi sangsi

tersebut, dan materi program selanjutnya Duta

TV tidak akan mengulanginya lagi.

Sumber: Wawancara terlampir

Keterangan:

Responden 1 : Marliyani, SP

Responden 2 : Arif Mukhyar, M.PUB, II.Law

Responden 3 : Wawan Wirawan, S.Pd.I

Responden 6 : Kamarul Hidayat

Responden 7 : Kiky Arianzah

79

KPID menindak lanjuti program siaran yang terbukti

melakukan pelanggaran sesuai dengan peraturan KPI tentang Standar

Program Siaran (SPS), pasal 75 yaitu:

1) Program siaran terbukti secara sah dan menyakinkan melanggar

Standar Program Siaran dijatuhkan sanks administrative oleh KPI.

2) Sanksi administratif sebagaimana yang dimaksud pada ayat (1) di

atas dapat berupa:

a. Teguran tertulis;

b. Penghentian sementara mata acara yang bermasalah setelah

melalui tahap tertentu;

c. Pembatasan durasi dan waktu siaran;

d. Denda administratif;

e. Pembekuan kegiatan siaran untuk waktu tertentu;

f. Tidak diberi perpanjangan izin penyelenggaraan penyiaran;

g. Pencabutan izin penyelenggaraan penyiaran.

TABEL 8

4.8 Data Pelanggaran Pasal 23 tentang Pelarangan adegan

kekerasan yang dilakukan oleh televisi lokal dari Bulan

Januari sampai dengan September 2015

No Bulan
TVRI

Kalsel

Banjar

TV

Duta

TV

Kompas

TV

Total

1. Januari - 3 - 3 6

2. Februari - - 2 - 2

80

3. Maret - - 2 2 4

4. April - 1 - 3 4

5. Mei - 1 2 2 5

6. Juni - - 2 1 3

7. Juli - - - 1 1

8. Agustus - - - 1 1

9. September 2 2 - - 4

TABEL 9

4.9 Rincian Pelanggaran Pasal 23 tentang Pelarangan adegan

kekerasan yang dilakukan oleh televisi lokal dari Bulan

Januari sampai dengan September 2015

No Bulan Televisi Data Pelanggaran

1. Januari Tvri

Kalsel

-

Banjar TV 1. Visualisasi perkelahian/pengeroyokan di

sebuah gudang dan penembakan seorang

wanita. Drama Korea City Hunter. (5/1)

2. Visualisasi adegan pengeroyokan/

pemukulan di dalam ruangan tertutup

dan korbannya dipukul di kepala hingga

mengeluarkan banyak darah hingga

tewas. Drama Korea City Hunter. (14/1)

3. Visualisasi penusukan terhadap seorang

wanita. Drama Korea ‘The Moon

Embraces The Sun’. (20/1)

Duta TV -

Kompas

TV

-

2. Februari Tvri

Kalsel

-

Banjar TV -

Duta TV 1. Visualisasi dua orang pria berbaju

81

militer zaman dulu melakukan

penyiksaan dengan merenggangkan paha

wanita berbaju putih denga bilah kayu di

tengah Istana pada siang hari. Drama

Korea. (3/2)

2. Visualisasi seorang wanita berbaju putih

yang berdarah-darah. Drama Korea (3/2)

Kompas

TV

-

3. Maret Tvri

Kalsel

-

Banjar TV -

Duta TV 1. Visualisasi dua orang laki-laki

berseragam meiliter kerajaan korea

melakukan pemukulan terhadap wanita

berpakaian putih sampai berdarah di

lapanga Istana. Srama Korea. (5/3)

2. Menampilkan wajah pelaku yang babak

belur dan penuh darah secara close up.

Headline News (10/3)

Kompas

TV

1. Visualisasi penertiban PKL oleh satpol

PP, diaman petugas melakukan

kekerasan fisik saling tarik menarik dan

terjadi pengeroyokan. Sapa Indonesia.

(20/3)

2. Visualisasi pemberontakan di Aden,

Yaman terlihat beberapa orang

melarikan diri. Sapa Indonesia. (26/3)

4. April Tvri

Kalsel

-

Banjar TV 1. Visualisasi bagian tubuh yang berdarah

pada adegan pengeroyokan di ruangan

gelap. Who Are You eps 8. Drama

Korea. (22/4)

Duta TV -

Kompas

TV

1. Visualisasi pengeroyokan saat ricuh

pedagang pasar di Medan,

pembakaranban serta terlihat polisi

menarik seorang pedagang dengan

kasar. Kompas Siang. (27/4)

2. Visualisasi adu tembak di Yaman, sejak

konflik belum selesai. Sapa Indonesia.

82

(27/4)

3. Visualisasi perampok yang terekam

CCTV di Jawa Barat menggunakan

senjata tajam. Kopas Siang. (29/4)

5. Mei Tvri

Kalsel

-

Banjar TV -

Duta TV 1. Visualisasi proses amputasi yang

dilakukan oleh awak kapal terhadap

rekannya yang terluka akibat serangan

meriam. Saluran Asing. Film

Dokumenter tentang Bajak Laut. (7/5)

2. Visualisasi usus manusia yang ditarik

keluar oleh bajak laut kepada korbannya.

Saluran Asing. Film Dokumenter

tentang Bajak Laut. (7/5)

Kompas

TV

1. Visualisasi tawuran demo harkitnas,

terlihat mahasiswa membakar dan

melempar batu, serta polisi yang

menembakan gas air mata terjadi

dibeberapa daerah. Sapa Indonesia Pagi.

(21/5)

2. Visualisasi unjuk rasa 17 tahun

reformasi bentrok dengan aparat

kepolisisan, terlihat saling dorong dan

tarik menarik dengan mahasiswa di Jawa

Timur. Sapa Indonesia Pagi (22/5)

6. Juni Tvri

Kalsel

-

Banjar TV -

Duta TV 1. Visualisasi kerban perkelahia yang

terluka dengan wajah lebab dan luka,

tanpa d blur. Duta Headline News, Pesta

Miras Berujung Maut. (11/6)

2. Visualisasi seorang anak kecil

mengalami kekerasan dengan anggota

tubuhnya yang memear dan luka-luka

tidak diblur. Spontan (11/6).

Kompas

TV

1. Visualisasi ricuh penggusuran sengketa

lahan warga di Sulawesi Utara, terlihat

beberapa orag laki-laki ditarik oleh

petugas, juga terlihat aks saling dorong

83

dan adu mulut. Sapa Indonesia Pagi.

(10/6).

7. Juli Tvri

Kalsel

-

Banjar TV -

Duta TV -

Kompas

TV

1. Visualisasi tawuran antara warga,

terlihat beberapa orang sedang adu

tembak dengan polisi dan saling bakar

ban, serta ricuh dengan warga di Jakarta

(medium shot). Sapa Indonesia Pagi.

(27/7)

8. Agustus Tvri

Kalsel

-

Banjar TV -

Duta TV -

Kompas

TV

1. Visualisasi tawuran antar warga, terlihat

saling lempar batu, Sapa Indonesia Pagi.

(18/8)

9. September Tvri

Kalsel

1. Visualisasi ayah tiri bersikap kasar dan

arogan kepada anak perempuannya,

dengan melempar piring da menyiram

air ke tubuhnya. Pentas anak sekolah

(2/9), (7/9), (9/9)

2. Visualisasi ayah tiri berskap kasar dan

arogan terhadap anak laki-lakinya,

dengan memukul dan merendam

mukanya ke tempat yang berisikan air.

Pentas Anak Sekolah (2/9), (7/9), (9/9)

Banjar TV 1. Visualisasi seorang anak kecil berdarah

akibat kekerasan tidak diblur. Drama

Korea tanpa judul. (1/9)

2. Visualisasi perkelahian. Drama Korea ‘I

Hear Your Voice’. (15/9)

Duta TV -

Kompas

TV

-

84

C. Analisis Data

Berdasarkan paparan data di atas, berkenaan dengan peranan KPID

Kalimantan Selatan dalam mengawasi siaran yang mengadung unsur

kekerasan, maka ada beberapa hal yang mendasar yang bias dianalisis,

sebagaimana diuraikan sebagai berikut:

1. Tontonan televisi yang mengandung unsur kekerasan menurut KPID

Kalimantan Selatan ?

Adapun tontonan yang mengandung kekerasan menurut KPI/KPID

ialah, tontonan yang melanggar UU No 32 tahun 2002 tentang Penyiaran,

Pedoman Perilaku Siaran (P3) dan Standar Program Siaran (SPS), yang

tentunya standar-standar penyiaran sudah diatur dalam UU No 32 tahun

2002 tentang Penyiaran. Disana sudah jelas berbagai macam tontonan

mana yang pantas disiarkan untuk penonton dan mana tontonan yang

harusnya tidak boleh ditayangakan, selain itu juga dijelaskan peratuaran-

peraturan bagi lembaga penyiaran khususnya penyiaran lokal sebelum

mereka menayangkan sebuah program.

Tayangan kekerasan menurut KPID adalah tayangan yang bersifat

ada perkelahian, pengrusakan, ada gambar-gambar bentrok fisik,

menimbulkan kengerian, demonstrasi yang sifatnya anarkis yang

melakukan pengrusakan atau penghancuran, penyiksaan, adegan

85

penembakan, terorisme yang ditayangkan secara jelas. Tayangan

kekerasan yang dimaksud seperti visualisasi Drama Korea adegan

pembunuhan berdarah dan visualisasi pencuri helm mukanya tidak diblur,

adegan penembakan. Seharusnya jika ada adegan kekerasan yang

ditayangkan oleh lembaga penyiaran, pengawasan internal dari lembaga

penyiaran harus melakukan pemotongan adegan yang ada kekerasan atau

denga cara lain yaitu memblur bagian tubuh atau tayangan yang

mengandung kekerasan.

Inilah peranan KPID Kalimantan Selatan sebagai lembaga

pengawasan selalu melakukan monitoring kepada tayangan yang disiarkan

dan menegur lembaga penyiaran jka terjadi pelanggaran, agar terciptanya

tontonan yang sehat di Kalimantan Selatan.

86

2. KPID Kalimantan Selatan dalam mengawasi siaran televisi lokal di

Kalimantan Selatan ?

KPID yang bertugas mengawasi isi siaran yang ada di Kalimantan

Selatan dalam rangka mewujudkan penyiaran yang sehat di Kalimantan

Selatan.

KPID melakukan pengawasan kepada televisi lokal secara

bertahap. Yang pertama tayangan yang di tampilkan oleh lembaga

penyiaran akan di awasi oleh tim monitoring dengan menggunaka fasilitas

TV Led, PC, server, alat perekam siaran yang di tampilkan di televisi dan

alat penyimpan data pelanggaran yang dilakukan oleh lembaga penyiaran,

yang tugasnya menonton siaran yang ditampilkan di televisi. Yang kedua

jika tim monitoring menemukan adanya pelanggaran yang dilakukan oleh

lembaga penyiaran dari tayangan yang ditampilkan khususnya siaran yang

mengandung unsur kekerasan, sesuai dengan P3SPS maka tugas dari

KPID adalah mencatat data pelanggaran tayangan apa yang termasuk

melanggar P3SPS. Langkah selanjutnya semua data pelanggaran yang

sudah di catat oleh tim monitoring dibuat dalam bentuk laporan kepada

bidang pengawasan isi siaran dan akhirnya ditindak lanjuti oleh bidang

pengawasan isi siaran.

87

Adapun tahapan teguran KPID ketika satu lembaga penyiaran

melakukan pelanggaran konten siaran, yaitu: memberika

kesempatankepada lembaga penyiaran untuk melakukan klarifikasi siaran,

memberikan teguran secara lisan kepada lembaga penyiaran yang terbukti

melakukan pelanggaran, memberikan teguran secara tertulis kepada

lembaga penyiaran, mengurangi durasi siaran suatu program, misalkan

durasi tayangan yang awalnya 60 menit, maka akan dikurangi menjadi

30menit, KPID berhak memberhentikan sementara program siaran yang

melanggar peraturan UU No 32 tahun 2002 tentang penyiaran, jika masih

saja siaran tersebut melanggar, maka tahapan terakhir program akan

diberhentikan secara permanen, jadi program atau tayangan tersebut tidak

boleh lagi ditayangkan.

Adapun faktor penghambat yang mendasar dalam pengawasan

KPID adalah sarana untuk pengawasan masih kurang seperti alat

penyimpanan rekaman masih terbatas, server yang kadang-kadang tidak

stabil membuat koneksi terhadap tayangan pada lembaga penyiaran

terputus jadi tidak bisa diawasi sampai koneksi terhubung kembali. Masih

kurangnya sumber daya manusia dalam hal pemantauan siaran, yang

harusnya siaran diawasi dalam satu kali dua puluh empat jam, tapi jam

kerja tim monitoring hanya dari jam delapan pagi sampai jam empat sore

88

walaupun ada rekaman dari tayangan yang tidak diawasi, tetap saja KPID

kekurangan orang untuk melakukan pengawasan.

Inilah Tahapan pengawasa yang dilakukan oleh KPID:

Namun untuk KPID Kalimantan selatan memberikan sangsi

kepada televisi lokal di Banjarmasin tidak pernah sampai tahapan terakhir

yaitu pemberhentian program televisi secara permanen, saat ini teguran

yang pernah dilakukan KPID Kalimantan Selatan kepada televisi lokal

89

hanya sampai teguran tertulis, karena sampai saat ini tidak pernah

ditemukan pelanggaran yang berat dari televisi lokal.

