

**TINJAUAN YURIDIS TERHADAP TANGGUNG JAWAB BADAN USAHA
DALAM PELAKSANAAN KEWAJIBAN TANGGUNG JAWAB SOSIAL
PERUSAHAAN DAN LINGKUNGAN DALAM SISTEM HUKUM
INDONESIA**

Abigail Allo Karangan

0987006

ABSTRAK

Perkembangan dunia bisnis dewasa ini telah menciptakan suatu persaingan yang semakin ketat antara perusahaan yang satu dengan perusahaan lainnya. Persaingan bagi keberadaan, kelangsungan hidup dan perkembangan menjadi tantangan bagi perusahaan dalam melakukan kegiatan bisnisnya. Salah satu strategi yang dapat memberikan keunggulan dalam bersaing dengan perusahaan lainnya adalah melaksanakan *Corporate Social Responsibility*. Di Indonesia badan usaha yang diwajibkan untuk melaksanakan *Corporate Social Responsibility* adalah Perseroan Terbatas. Dasar hukumnya pada Pasal 74 Undang-undang Nomor 40 Tahun 2007 tentang Perseroan Terbatas. padahal masih banyak bentuk badan usaha lain yang seharusnya wajib melaksanakan *Corporate Social Responsibility* karena berdampak pada lingkungan dan masyarakat.

Metode yang digunakan dalam penulisan skripsi ini dengan pendekatan yuridis normatif, yang mana penelitian ini merupakan penelitian kepustakaan. Dalam hal ini bahan pustaka merupakan data dasar penelitian yang digolongkan sebagai data sekunder. Data sekunder penelitian ini, mencakup bahan hukum primer, bahan hukum sekunder, dan bahan hukum tertier. Bahan hukum primer mencakup peraturan perundang-undangan yang terkait. Bahan hukum sekunder merupakan bahan pustaka yang berisikan informasi tentang bahan primer terdiri atas penjelasan undang-undang yang terkait. Bahan hukum tertier merupakan bahan penunjang yang memberikan petunjuk terhadap bahan hukum primer dan sekunder. Dengan metode yuridis normatif dapat diketahui bentuk badan usaha yang wajib melaksanakan *Corporate Social Responsibility*.

Berdasarkan pembahasan yang sudah diuraikan dalam skripsi ini, penulis menyimpulkan bahwa bentuk dan bidang usaha yang memiliki kewajiban *Corporate Social Responsibility* adalah bukan hanya Perseroan Terbatas saja tetapi badan usaha yang tidak berbadan hukum harus melaksanakan *Corporate Social Responsibility* apabila aktivitasnya membawa dampak bagi lingkungan dan masyarakat.

Kata Kunci: *Tanggung Jawab Badan Usaha, Tanggung jawab Sosial Perusahaan dan Lingkungan, Sistem Hukum Indonesia*

**JURIDICAL REVIEW OF CORPORATE RESPONSIBILITY
FOR THE IMPLEMENTATION OF CORPORATE SOCIAL
AND ENVIRONMENTAL RESPONSIBILITY DUTIES
IN INDONESIAN LEGAL SYSTEM**

Abigail Allo Karangan

0987006

ABSTRACT

Current expansion of business world was creating more and more close competition between one corporate and the other. Competition for existence, survival, and extension are challenges the corporate face in their businesses. One strategy producing advantage in competing with other corporate is the implementation of Corporate Social Responsibility. In Indonesia, corporate to be required to enforce the Corporate Social Responsibility as it was set in Article 74 of Law Number 40/2007 on Company for a base of law is company. Actually, there are many types of different corporate that should be made obligatory to enforce the Corporate Social Responsibility as it has impact on the environment and community.

Method used in this research is normative juridical approach as this research is literature study. In this case, the literature material is primary data under study which is categorized into secondary data. The secondary data under this study include primary legal material, secondary legal material, and tertiary legal material. The primary legal material comprises relevant law and rule. The tertiary legal material is literature contained with information on primary material consisting of relevant explanatory law. The tertiary material is the supporting material giving a direction to both primary and tertiary legal materials. Using normative juridical method, it is possible to find out corporate which are required to implement the Corporate Social Responsibility.

Based on the study dealt with in this thesis, the author concluded that type and sector of business with duty of Corporate Social Responsibility is not only Company, but non-corporate companies are required to implement the Corporate Social Responsibility when their activities have impact on the their environments and communities.

Keywords: Corporate Responsibility, Corporate Social and Environmental Responsibilities, Indonesia Legal System

DAFTAR ISI

	Halaman
Halaman Judul	i
Halaman Pernyataan Keaslian	ii
Halaman Persetujuan Skripsi	iii
Halaman Pengesahan Pembimbing	iv
Halaman Persetujuan Panitia Sidang	v
Abstrak.....	vi
<i>Abstract</i>	vii
Kata Pengantar	viii
Daftar Isi	x
BAB I PENDAHULUAN.....	1
A. Latar Belakang.....	1
B. Identifikasi Masalah.....	6
C. Tujuan Penelitian	6
D. Kegunaan Penelitian	6
E. Kerangka Pemikiran.....	7
F. Metode Penelitian	11
G. Sistematika Penulisan	18
BAB II TINJAUAN PENGATURAN BADAN USAHA DALAM SISTEM HUKUM INDONESIA	19
A. Pengertian dan Klasifikasi Badan Usaha	19
1. Pengertian.....	19
2. Klasifikasi Badan Usaha	20
3. Tata Cara Pendirian Perusahaan.....	24
B. Sumber Hukum Pendirian Badan Usaha di Indonesia	25
1. Perundang-undangan	26
2. Kontrak Perusahaan.....	31

3. Yurisprudensi	32
4. Kebiasaan	33
C. Jenis-jenis Usaha yang Dikenal di Indonesia.....	33
1. Perseroan Terbatas	33
2. Yayasan	35
3. Koperasi	36
4. Persekutuan Perdata	37
5. Persekutuan Firma.....	38
6. Persekutuan Komanditer (CV)	39
D. Aktifitas Perusahaan dan Kaitannya Dengan Sumber Daya Alam	44
 BAB III PENGATURAN <i>CORPORATE SOCIAL RESPONSIBILITY</i> BAGI BADAN USAHA DI INDONESIA	 50
A. Sejarah <i>Corporate Social Responsibility</i>	50
B. Teori-teori <i>Corporate Social Responsibility</i>	58
a. Teori Stakeholder (<i>Stakeholder Theory</i>)	58
b. Teori Legitimasi (<i>Legitimacy Theory</i>).	58
c. Teori Kontrak Sosial (<i>Social Contract Theory</i>)	59
d. Teori Ekonomi Politik	60
C. Penerapan <i>Coprorate Social Responsibility</i> dalam Undang-undang Perseroan Terbatas.....	62
D. Dasar Pertimbangan Penetapan Kewajiban <i>Corporate Social Responsibility</i> Bagi Perusahaan.....	70
 BAB IV TINJAUAN YURIDIS TERHADAP TANGGUNG JAWAB BADAN USAHA DALAM PELAKSANAAN KEWAJIBAN TANGGUNG JAWAB SOSIAL PERUSAHAAN DAN LINGKUNGAN DALAM SISTEM HUKUM INDONESIA	 75
A. Bentuk dan Bidang Usaha yang Memiliki Kewajiban <i>Corporate Social Responsibility</i> dalam Sistem Hukum Indonesia	75
B. Syarat Pelaksanaan Kewajiban CSR Bagi Perusahaan	94
1. Implementasi Pemahaman CSR dalam Konteks Masyarakat.....	94
2. Hubungan Antara Perusahaan Pelaksana CSR dengan Masyarakat	98
3. Kondisi-kondisi Yang Mengakibatkan Perusahaan Wajib Melaksanakan CSR	99
4. Kriteria Skala Usaha Perusahaan Yang Wajib CSR.....	101
 BAB V PENUTUP.....	 104
A. Simpulan.....	105

B. Saran.....	106
DAFTAR PUSTAKA.....	107