

KARYA TULIS ILMIAH

**PENERAPAN *COMMUNITY DEVELOPMENT* PADA PROGRAM
CSR PT FREEPORT INDONESIA**

Disusun oleh:

Deliza Magdalia Faruwu

101004223

Program Studi Sosiologi

Fakultas Ilmu Sosial dan Politik

UNIVERSITAS ATMA JAYA YOGYAKARTA

2016

Penerapan *Community Development* Pada Program CSR PT Freeport Indonesia

Karya Tulis Ilmiah

Disusun Guna Melengkapi Tugas Akhir Untuk Memenuhi Syarat Mencapai Gelar S.Sos pada
Program Studi Sosiologi

Disusun oleh

Deliza Magdalia Faruwu

101004223

Menyetujui

Drs. Andreas A. Susanto, Ph.D

Dosen Pembimbing

**PROGRAM STUDI SOSIOLOGI
FAKULTAS ILMU SOSIAL DAN ILMU POLITIK
UNIVERSITAS ATAMA JAYA YOGYAKARTA**

2016

HALAMAN PENGESAHAN

Judul KTI : Penerapan *Community Development* Pada Program CSR PT Freeport

Indonesia

Penyusun : Deliza Magdalia Faruwu

NIM : 101004223

Telah diuji dan dipertahankan pada sidang ujian KTI yang diselenggarakan pada:

Hari/Tanggal : Senin, 25 April 2016

Waktu : 09.15 – 10.15 WIB

Tempat : Ruang Pendadaran III, FISIP Atma Jaya Yogyakarta

Susunan Tim Penguji

Nama Lengkap

Tanda Tangan

Penguji I Andreas A. Susanto, Ph.D

Penguji II FX. Bambang Kusumo Prihandono, MA.

Penguji III Suryo Adi Pramana, M.Si

Handwritten signatures of the three examiners: Andreas A. Susanto, FX. Bambang Kusumo Prihandono, and Suryo Adi Pramana.

PERNYATAAN KEASLIAN

Saya yang bertandatangan dibawah ini:

Nama : Deliza Magdalia Faruwu

Nomor Mahasiswa : 101004223

Program Studi : Sosiologi

Judul Karya Tulis : Penerapan *Community Development* Pada Program CSR PT Freeport Indonesia

Menyatakan dengan sesungguhnya bahwa karya tulis tugas akhir ini benar-benar saya kerjakan sendiri.

Karya tulis akhir ini bukan merupakan plagiarisme, pencurian hasil karya milik orang lain, hasil kerja orang lain untuk kepentingan saya karena hubungan material maupun non-material, ataupun segala kemungkinan lain yang pada hakekatnya bukan merupakan karya tulis tugas akhir saya secara orisinal dan otentik.

Bila kemudian hari diduga kuat ada ketidaksesuaian antara fakta dengan kenyataan ini, saya bersedia diproses oleh tim Fakultas yang dibentuk untuk melakukan verifikasi, dengan sanksi terberat berupa pembatalan kelulusan/kesarjanaan.

Pernyataan ini saya buat dengan kesadaran sendiri dan tidak atas tekanan ataupun paksaan dari pihak manapun demi menegakan integritas akademik di institusi ini.

Yogyakarta, 19 April 2016

Deliza Magdalia Faruwu

HALAMAN PERSEMBAHAN & MOTTO

Karya Tulis Ilmiah ini saya persembahkan untuk kedua orang tua tercinta:

Arony D. Faruwu & Antje M. Pussung

*“Perhatikanlah apa yang kukatakan: **Tuhan akan memberi kepadamu pengertian dalam segala sesuatu.***

[2 Timotius 2 :7]

*Masa depan adalah milik mereka **yang percaya** pada keindahan mimpi-mimpi mereka
[eleanor rosevelt]*

KATA PENGANTAR

Puji syukur ke hadirat Tuhan Yesus Kristus yang telah melimpahkan anugerah dan kasih-Nya, sehingga saya dapat menyelesaikan karya tulis ilmiah (KTI) . KTI merupakan salah satu matakuliah yang wajib ditempuh di Program Studi Sosiologi Atma Jaya Yogyakarta. Karya tulis ilmiah ini disusun sebagai tugas akhir perkuliahan pada jenjang strata 1(satu).

Adapun judul yang diangkat peneliti dalam karya tulis ilmiah ini Penerapan *Community Development* Pada Program CSR PT Freeport Indonesia. Selama proses penyusunan laporan ini peneliti banyak mendapat saran, dorongan, bimbingan serta keterangan-keterangan dari berbagai pihak yang merupakan pengalaman yang tidak dapat diukur secara materi, namun dapat membukakan mata peneliti bahwa sesungguhnya pengalaman dan pengetahuan tersebut adalah guru yang terbaik bagi peneliti. Oleh karena itu dengan segala hormat dan kerendahan hati perkenankanlah peneliti mengucapkan terima kasih kepada:

- Tuhan Yesus Kristus karena berkat dan pengasihannya-Nya
- Kedua orang tua yang saya cintai, berkat doa dan dukungan serta kasih sayang yang kalian berikan
- Tante Telly Lenny Pussung yang selalu memberikan semangat
- Adik-adik (The Sepupu) dan keluarga besar Faruwu-Pussung -Awom
- Keluarga Cendana di Yogyakarta yang selalu memberi semangat terutama untuk A.Rajak Do.Taher, terkasih yang tidak pernah berhenti memberi semangat dan waktunya. Selalu sabar dalam menasehati dan memberikan perhatiannya selama proses pembuatan KTI ini
- Bapak Andreas A. Susanto, Ph.D selaku dosen pembimbing
- Bapak Kepala Prodi Sosiologi UAJY
- Pimpinan Community Affairs, PTFI
- Pimpinan Community Development, PTFI

- Seluruh karyawan di PTFI
- Teman-teman Sosiologi di UAJY, terutama Adisty, Bella, Ria, Mbak Orie, Netik, Tri dan Eka yang selalu saling mendukung
- Manjanga FC yang selalu mendoakan kelulusan saya

Peneliti menyadari penyusunan karya tulis ilmiah ini masih terdapat kekurangan yang dibuat baik sengaja maupun tidak sengaja, dikarenakan keterbatasan ilmu pengetahuan dan wawasan serta pengalaman yang peneliti miliki. Sehingga, peneliti mohon maaf atas segala kekurangan tersebut tidak menutup diri terhadap segala saran dan kritik serta masukan yang bersifat konstruktif bagi peneliti. Akhir kata semoga dapat bermanfaat bagi peneliti sendiri, institusi pendidikan, PTFI dan para pembaca.

Salam,
Yogyakarta, 18 April 2016

Deliza Magdalia Faruwu

ABSTRAKSI

Dampak negatif dari industri tambang memunculkan gugatan terhadap peran perusahaan disekitar wilayah perusahaan. Sehingga munculah kegiatan *Corporate Social Responsibility* (CSR). Kegiatan CSR di Indonesia diatur pada pasal 74 Undang-undang No. 40 Tahun 2007 tentang Perseroan. Dimana Kegiatan CSR harus mengupayakan pengembangan masyarakat atau dikenal dengan *community development*. Namun kegiatan CSR ini pun menuai perdebatan tentang status CSR sebagai tanggung jawab sosial yang bersifat sukarela atau sebagai tanggung jawab sosial yang bersifat wajib dilakukan.

PT Freeport Indonesia sebagai salah satu perusahaan multinasional dan menjadi perusahaan tambang besar di Indonesia pun melaksanakan program CSR. Pengembangan Usaha Mikro, Kecil, Menengah (PP-UMKM) dan *Village Based Development* merupakan program pemberdayaan masyarakat Papua khususnya masyarakat asli Mimika yang dikeluarkan oleh *Departement Community Economic Development* milik PT Freeport Indonesia. Program-program ini sebagai bentuk tanggung jawab sosial PTFI terhadap keadaan sosial dan ekonomi khususnya di kabupaten Mimika. PT Freeport Indonesia dalam melaksanakan program CSR , menerapkan konsep *community development* dalam programnya. Sehingga, penelitian ini mengkaji penerapan konsep *community development* yang dilakukan PTFI dengan menggunakan 4 unsur *community development* yang dikemukakan oleh Dunham. Keempat unsur Dunham ini berfokus pada, tahapan yang terencana, bantuan teknis, pemetaan potensi masyarakat dan kemandirian.

Penelitian ini dilakukan di Timika Kabupaten Mimika. Penelitian ini dilakukan selama 40 hari bersamaan dengan kegiatan *internship*. Penelitian ini juga melibatkan peserta PP-UMKM dan karyawannya, Karyawan PTFI di Divisi *Community Affairs* dan masyarakat lokal. Analisis data yang digunakan adalah analisis deskriptif untuk menggambarkan dan melihat penerapan konsep *community development* pada program CSR tersebut. Hasil penelitian ini menunjukkan bahwa Program CSR PTFI dibidang ekonomi belum menerapkan *community development* dalam programnya sesuai dengan 4 unsur Dunham.

Kata kunci : CSR PT Freeport Indonesia, Community Development, 4 Unsur Dunham

DAFTAR ISI

HALAMAN PERSETUJUAN	
HALAMAN PENGESAHAN	
HALAMAN PENYATAAN KEASLIAN	
HALAM PERSEMBAHAN & MOTTO	
KATA PENGANTAR	
ABSTRAKSI	
DAFTAR ISI	1
BAB I. PENDAHULUAN	3
A. Latar Belakang	3
B. Rumusan Masalah	8
C. Tujuan Penelitian	8
D. Kajian Literatur	9
E. Kerangka Konseptual	12
1. <i>Corporate Social Responsibility</i>	12
2. <i>Community Development</i>	16
3. <i>Community Development</i> dalam Penerapan <i>Corporate Social Responsibility</i>	18
F. Metode Penelitian	20
1. Lokasi dan Objek Penelitian	20
2. Teknik Pengumpulan Data	21
3. Teknik Analisis Data	21
1. <i>Tahapan Penelitian</i>	23
2. <i>Sistematika Penelitian</i>	23
BAB II. DESKRIPSI PERUSAHAAN	25

A. Gambaran Umum PT Freeport Indonesia	25
B. Visi dan Misi PT Freeport Indonesia	28
C. Logo	29
D. Struktur Organisasi PT Freeport Indonesia di Divisi <i>Community Affairs</i>	29
E. Struktur Organisasi Departement Community Development	30
BAB III. TEMUAN & PEMBAHASAN	31
A. Program CSR PT. Freeport Indonesia	31
A.1. Program Pembinaan Usaha Mikro, Kecil dan Menengah (PP-UMKM)	33
A.2. Village Based Community (VBD)	42
BAB IV. PENUTUP	52
DAFTAR PUSTAKA	54
LAMPIRAN 1. DATA	56
LAMPIRAN 2. DAFTAR PENGUSAHA BINAAN	60
LAMPIRAN 3. JADWAL PENELITIAN	68
LAMPIRAN 4. DOKUMENTASI	69