

**STRATEGI KOMUNIKASI BPJS KETENAGAKERJAAN
KCP PANGKEP DALAM MENYOSIALISASIKAN
PROGRAM JAMINAN PENSIUN**

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Sosial (S.Sos) Jurusan Ilmu Komunikasi
Pada Fakultas Dakwah dan Komunikasi
UIN Alauddin Makassar

Oleh:

NUR IRMA YANDANI
NIM: 50700112176

FAKULTAS DAKWAH DAN KOMUNIKASI
UIN ALAUDDIN MAKASSAR
2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Nur Irma Yandani
Nim : 50700112176
Tempat/Tanggal Lahir : Luwu/17 September 1994
Jur/Prodi/Konsentrasi : Ilmu Komunikasi
Fakultas/Program : Dakwah dan Komunikasi
Alamat : BTN Minasa Upa Blok D12 No.3
Judul : Strategi Komunikasi BPJS Ketenagakerjaan KCP
Pangkep dalam Menyosialisasikan Program Jaminan
Pensiun

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa skripsi ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

Samata-Gowa,
Penyusun,

Juni 2016

Nur Irma Yandani
NIM. 50700112176

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Strategi Komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam Menyosialisasikan Program Jaminan Pensiun**” yang disusun oleh Nur Irma Yandani, NIM: 50700112176, Mahasiswa Jurusan Ilmu Komunikasi Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang Munaqasyah yang diselenggarakan pada hari Kamis, tanggal 9 Juni 2016 M bertepatan dengan 4 Ramadhan 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar sarjana dalam Ilmu Komunikasi.

Samata-Gowa, 9 Juni 2016 M
4 Ramadhan 1437 H

DEWAN PENGUJI

Ketua	: Dr. H. Mahmuddin, M.Ag	()
Sekretaris	: Ramsiah Tasruddin, S.Ag., M.Si	()
Munaqisy I	: Dr. Muh. Shuhufi, M.Ag	()
Munaqisy II	: Dra. St. Aisyah BM, M.Sos.I	()
Pembimbing I	: Dr. Hasaruddin, M.Ag	()
Pembimbing II	: Rahmawati Haruna, SS., M.Si	()

Diketahui oleh:

Dekan Fakultas Dakwah dan Komunikasi
UIN Alauddin Makassar,

Dr. H. Abd. Rasyid Masri, S.Ag., M.Pd., M.Si., M.M
NIP. 19690826 199603 1 004

PERSETUJUAN PEMBIMBING

Pembimbing penulisan skripsi saudara Nur Irma Yandani NIM: 50700112176 mahasiswa jurusan Ilmu Komunikasi pada Fakultas Dakwah dan Komunikasi UIN Alauddin Makassar, setelah meneliti dan mengoreksi secara saksama skripsi yang berjudul “Strategi Komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam Menyosialisasikan Program Jaminan Pensiun” memandang bahwa skripsi tersebut telah memenuhi syarat-syarat ilmiah dan dapat disetujui ke sidang Seminar Tutup.

Demikian persetujuan ini diberikan untuk dipergunakan dan diproses lebih lanjut.

Makassar, Juni 2016

Pembimbing I

Dr. Hasaruddin, M.Ag.
NIP.19710909 20003 1 003

Pembimbing II

Rahmawati Haruna, SS., M.Si
NIP. 197180619 200912 2 001

Diketahui oleh:
Dekan Fakultas Dakwah dan Komunikasi
Bif. Akademik

Dr. Misbahuddin, S. Ag., M.Ag
NIP.19701208 200003 1 001

KATA PENGANTAR

Puji syukur senantiasa penulis panjatkan atas kehadiran Allah SWT yang telah melimpahkan rahmat, nikmat, karunia, dan hidayah-Nya serta atas izin-Nya sehingga penulisan skripsi dengan judul “**Strategi Komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam Menyosialisasikan Program Jaminan Pensiun**” dapat terselesaikan.

Shalawat dan salam kepada junjungan Nabi Muhammad SAW sebagai suri tauladan yang baik sepanjang masa. Sosok pemimpin yang paling berpengaruh sepanjang sejarah kepemimpinan, yang berhijrah dari satu masa menuju masa berperadaban.

Keberhasilan penyusunan skripsi ini tidak akan pernah terwujud tanpa nasehat dan bantuan berbagai pihak yang terkait dengan penyelesaian tugas ini.

Penulis ingin menyampaikan terima kasih yang tak terhingga kepada:

1. Prof. Dr. H. Musafir Pababbari, M.Si. selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar, Wakil Rektor I Prof. Dr. Mardan, M.Ag, Wakil Rektor II Prof. Dr. H. Lomba Sultan, M.A, dan Wakil Rektor III Prof. Siti Aisyah, M.A., Ph.D yang telah memberikan kesempatan kepada penulis untuk menimba ilmu di UIN Alauddin Makassar.
2. Dr. H. Abd. Rasyid Masri, S.Ag., M.Pd., M.Si., M.M selaku Dekan Fakultas Dakwah & Komunikasi UIN Alauddin Makassar, dan Wakil Dekan I Dr. Misbahuddin, M.Ag, Wakil dekan II Dr. H. Mahmuddin, M. Ag, dan Wakil Dekan III Dr. Nursyamsiah, M.Pd.I yang telah memberikan kesempatan kepada penulis untuk menimba ilmu di Fakultas Dakwah & Komunikasi.
3. Ramsiah Tasruddin, S.Ag., M.Si. dan Haidir Fitra Siagian, S.Sos., M.Si., Ph.D. selaku Ketua dan Sekertaris Jurusan Ilmu Komunikasi yang telah

banyak meluangkan waktunya untuk memberikan bimbingan dan motivasi selama penulis menempuh kuliah berupa ilmu, nasehat, serta pelayanan sampai penulis dapat menyelesaikan kuliah.

4. Dr. Hasaruddin, M.Ag. dan Rahmawati Haruna, SS.,M.Si. selaku pembimbing I dan II yang telah meluangkan banyak waktu untuk mengarahkan dan membimbing penulis dalam penyelesaian penulisan skripsi ini.
5. Dr. Muhammad Shuhufi, M.Ag dan Dra. St. Aisyah. BM., M.Sos.I selaku munaqisy I dan munaqisy II yang telah memberikan arahan, saran, dan masukan dalam penyusunan skripsi ini.
6. Seluruh Dosen, Bagian Tata Usaha Umum dan Akademik, bersama Staf Pegawai Fakultas Dakwah & Komunikasi yang telah memberikan bekal ilmu, bimbingan, arahan, motivasi, dan nasehat selama penulis menempuh pendidikan di Jurusan Ilmu Komunikasi.
7. Kepala BPJS Ketenagakerjaan KCP Pangkep atas izin penelitian yang telah diberikan dan bantuan materil yang diberikan selama penulis melakukan penelitian.
8. Ibu Risna Pranedyana dan Bapak Haryono Arif, yang telah meluangkan waktu dan memberi kesan hangat kepada penulis saat meneliti di BPJS Ketenagakerjaan KCP Pangkep.
9. Kedua orang tua, ayah: alm. Djumahir dan ibu: Harniati, yang telah melahirkan, memberi cinta dan kasih sayang, memotivasi hingga penulis bisa sampai ditahap ini.
10. Saudara-saudaraku: Muh. Arafah Ramadhan, Nurul Fatimah dan Nur Hidayat, serta keluarga tercinta yang telah memberikan doa, semangat, motivasi, dukungan dan bantuan serta pengertian yang besar kepada penulis selama penulisan skripsi.
11. Sahabat-sahabat seperjuangan di Jurusan Ilmu Komunikasi Fakultas Dakwah dan Komunikasi angkatan 2012. Terkhusus buat sahabat-sahabatku di IKOM Andi Nur Afrilla Gunawan, Nur Hayati, Mutmainnah dan Nurfaradila yang

selalu menemani, memberi semangat dan membantu penulis dalam menyelesaikan skripsi ini.

12. Sahabatku Andi Zakinah, Rahmaniari dan Harmita yang selalu memberi semangat, membantu dan mendoakan penulis dalam menyelesaikan skripsi ini.
13. Semua pihak yang telah membantu dan memberikan motivasi dalam penyelesaian skripsi ini yang tidak dapat disebutkan satu persatu.

Semoga Allah SWT senantiasa melipatgandakan balasan atas amal baik dengan rahmat dan nikmat-Nya. Penulis menyadari sepenuhnya, karya tulis ini merupakan sebuah karya tulis sederhana yang sarat dengan kekurangan dan jauh dari kesempurnaan. Kritik dan saran penulis harapkan untuk kesempurnaan penulisan di masa mendatang. Akhirnya dengan segala kerendahan hati, penulis mohon maaf jika ada kata-kata yang kurang berkenan dan semoga tulisan ini bisa memberi manfaat bagi semua. Amin.

Wassalamu Alaikum Warahmatullahi Wabarakatuh

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Samata-Gowa, 9 Juni 2016

Penulis,

Nur Irma Yandani
NIM: 50700112176

DAFTAR ISI

Judul	i
Pernyataan Keaslian Skripsi.....	ii
Persetujuan Pembimbing.....	iii
Kata Pengantar	iv
Daftar Isi.....	vii
Daftar Tabel dan Gambar.....	ix
Abstrak	x
BAB I PENDAHULUAN	1-13
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	7
C. Fokus Penelitian dan Deskripsi Fokus	7
D. Tujuan dan Kegunaan Penelitian.....	8
E. Kajian Pustaka/ Penelitian Terdahulu	9
BAB II TINJAUAN TEORETIS	14-54
A. Pengertian Komunikasi	14
B. Proses Komunikasi.....	16
C. Strategi Komunikasi	17
D. Hambatan dalam Komunikasi	35
E. BPJS Ketenagakerjaan	37
F. Program Jaminan Pensiun	45
G. Jaminan Sosial dalam Konteks Islam.....	46
BAB III METODE PENELITIAN	55-59
A. Jenis dan Lokasi Penelitian	55
B. Metode Pendekatan	55

C. Sumber Data.....	56
D. Teknik Pengumpulan Data.....	57
E. Teknik Pengelolaan dan Analisis Data.....	58
BAB IV HASIL DAN PEMBAHASAN	60-84
A. Gambaran Umum Objek Penelitian	60
B. Bentuk Strategi Komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam Menyosialisasikan Program Jaminan Pensiun...	71
C. Hambatan yang dihadapi oleh BPJS Ketenagakerjaan KCP Pangkep dalam Menyosialisasikan Program Jaminan Pensiun...	80
BAB V PENUTUP.....	83-84
A. Kesimpulan.....	83
B. Implikasi Penelitian.....	84
DAFTAR PUSTAKA	85
LAMPIRAN-LAMPIRAN.....	88

DAFTAR TABEL DAN GAMBAR

Tabel 1.1 Kajian Pustaka/Penelitian Terdahulu	12
Gambar 2.1 Logo BPJS Ketenagakerjaan.....	43
Gambar 4.1 Struktur Organisasi BPJS Ketenagakerjaan KCP Pangkep.....	69

ABSTRAK

Nama : Nur Irma Yandani

NIM : 50700112176

Judul : Strategi Komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam Menyosialisasikan Program Jaminan Pensiun

Tujuan penelitian ini adalah untuk mendeskripsikan bentuk strategi komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun dan untuk mengetahui hambatan yang dihadapi BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun.

Penelitian ini menggunakan metode deskriptif dengan pendekatan kualitatif. Metode pengumpulan data melalui observasi, wawancara, dan dokumentasi. Data yang diperoleh selanjutnya diolah dengan metode deskriptif kualitatif.

Hasil penelitian menunjukkan bahwa (1) strategi yang digunakan BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun yakni dengan mengenal atau menentukan target audiensnya, menyusun pesan dalam hal ini UU BPJS Ketenagakerjaan, Peraturan Pemerintah (PP), Peraturan Menteri Tenaga Kerja (PMTK), Visi dan Misi BPJS ketenagakerjaan, Manfaat Program Jaminan Pensiun, tatacara pendaftaran, sanksi apabila ada perusahaan yang tidak mendaftarkan pekerjanya di program jaminan pensiun, metode sosialisasi berkoordinasi dengan pemerintah setempat dan dinas sosial dan tenagakerja, dan hal pemanfaatan media BPJS Ketenagakerjaan KCP Pangkep masih bergantung pada media yang digunakan BPJS Ketenagakerjaan pusat. (2) Hambatan yang di hadapi BPJS Ketenagakerjaan KCP Pangkep dalam Menyosialisasikan program jaminan pensiun yakni dalam menentukan audiens dimana peserta sosialisasi yang hadir bukan pekerja yang bertugas mengolah data perusahaan, dalam menyusun pesan karena bukan yang hadir bukan pekerja yang berkompeten dalam mengolah data perusahaan sehingga materi pesan menjadi tidak tepat sasaran, dalam menetapkan metode dimana kesesuaian waktu/jadwal antara BPJS Ketenagakerjaan KCP Pangkep dan Dinas terkait, dan kurangnya penggunaan media lokal.

Implikasi penelitian bahwa untuk memaksimalkan pelayanan peserta khususnya menyosialisasikan program jaminan pensiun, BPJS Ketenagakerjaan KCP Pangkep perlu melakukan penambahan karyawan. BPJS Ketenagakerjaan KCP Pangkep perlu menggunakan media lokal agar lebih mendekatkan program BPJS Ketenagakerjaan ke masyarakat pekerja setempat. Penguatan hubungan baik antara perusahaan-perusahaan yang ada di Pangkep dengan BPJS Ketenagakerjaan KCP Pangkep.

Kata kunci: BPJS Ketenagakerjaan, program jaminan pensiun, strategi komunikasi.

BAB I

PENDAHULUAN

A. *Latar Belakang Masalah*

Mewujudkan kesejahteraan (rakyat), adalah cita-cita setiap manusia, bangsa dan negara. Namun, untuk mewujudkan kesejahteraan rakyat, setiap manusia, bangsa dan negara menempuh jalan yang berbeda, sesuai dengan tujuan dan filosofi buat apa negara itu didirikan. Upaya mewujudkan kesejahteraan rakyat, tidak terlepas dari lingkungan kita berada, kondisi suatu bangsa dan negara dengan seperangkat ketentuan perundangan yang melandasinya. Untuk mewujudkan kesejahteraan, dengan perkataan lain, terkait dengan sistem ekonomi, politik dan sosial budaya suatu bangsa. Sistem jaminan sosial merupakan cara (*means*) sekaligus tujuan untuk mewujudkan kesejahteraan yang sekarang telah dikenal diseluruh dunia.¹

Para pendiri Negara Republik Indonesia sepakat untuk mendirikan negara kesejahteraan. Negara yang melindungi segenap bangsa Indonesia dan seluruh tumpah darah Indonesia dan untuk memajukan kesejahteraan umum, mencerdaskan kehidupan bangsa, ikut melaksanakan ketertiban dunia yang berdasarkan kemerdekaan, perdamaian abadi, dan keadilan sosial, maka disusunlah kemerdekaan kebangsaan Indonesia itu dalam suatu Undang-Undang Dasar Negara Indonesia, yang terbentuk dalam suatu susunan Negara Republik Indonesia yang berkedaulatan rakyat

¹Sulastomo, *Sistem Jaminan Sosial Nasional sebuah introduksi* (Jakarta: PT. Rajagrafindo Persada, 2008), h. 2.

dengan berdasar kepada: Ketuhanan yang Maha Esa, Kemanusiaan yang adil dan beradab, persatuan Indonesia, dan kerakyatan yang dipimpin oleh hikmat kebijaksanaan dalam permusyawaratan/perwakilan, serta dengan mewujudkan keadilan sosial bagi seluruh rakyat Indonesia, sebagaimana tercantum dalam alinea keempat Pembukaan UUD Negara RI Tahun 1945.²

Negara kesejahteraan yang dimaksud adalah suatu bentuk pemerintahan demokratis yang menegaskan bahwa negara bertanggung jawab terhadap kesejahteraan rakyat (setidaknya secara minimal), bahwa pemerintah harus mengatur pembagian kekayaan negara agar tidak ada rakyat yang kelaparan, tidak ada rakyat yang memenuhi ajalnya karena tidak memperoleh jaminan sosial.³

Penyelenggaraan jaminan sosial yang memenuhi syarat dan berkelanjutan merupakan salah satu pilar negara kesejahteraan, disamping pilar lainnya, yaitu pendidikan bagi semua, lapangan pekerjaan yang terbuka luas dan pertumbuhan ekonomi yang stabil dan berkeadilan.⁴

Komunikasi mempunyai peran/andil penting dalam pembangunan. Everest M. Rogers menyatakan bahwa, secara sederhana pembangunan adalah perubahan yang berguna menuju suatu sistem sosial dan ekonomi yang diputuskan sebagai kehendak dari suatu bangsa. Dia juga mengatakan bahwa komunikasi

²Jaminan sosial (Jamsos) Indonesia, “Kebijakan Khusus atau Tindakan Khusus Pemerintah”. *Situs Resmi Jamsos Indonesia*. <http://www.jamsosindonesia.com/cetak/printout/290> (23 Desember 2015).

³Yudi Latief, *Negara Paripurna: historisitas, rasionalitas, dan aktualitas Pancasila*, (Jakarta: PT Gramedia Pustaka Utama, 2011), h. 584.

⁴Jaminan sosial (Jamsos) Indonesia, “Fungsi, Tugas dan Wewenang BPJS”. *Situs Resmi Jamsos Indonesia*. <http://www.jamsosindonesia.com/cetak/printout/268> (23 Desember 2015).

merupakan dasar dari perubahan sosial pada suatu bangsa. Perubahan yang dikehendaki dalam pembangunan tentunya perubahan kearah yang lebih baik atau lebih maju dari sebelumnya.⁵

Oleh karena itu, peranan komunikasi dalam pembangunan harus dikaitkan dengan arah perubahan tersebut. Artinya kegiatan komunikasi harus mengantisipasi gerak pembangunan.

Dalam negara kesejahteraan, negara bertanggung jawab secara terus-menerus mengupayakan kesejahteraan sosial bagi seluruh rakyatnya. Salah satu bentuk untuk menjadi negara kesejahteraan adalah dengan menyelenggarakan sistem jaminan sosial bagi seluruh rakyat. Penyelenggara program jaminan sosial dimaksud diserahkan kepada Badan Penyelenggara Jaminan Sosial yang dibentuk dengan undang-undang yang selanjutnya dalam penelitian ini disingkat BPJS.

Undang-Undang Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial (BPJS), secara tegas menyatakan bahwa BPJS yang dibentuk dengan UU BPJS adalah badan hukum publik. BPJS yang dibentuk dengan UU BPJS adalah BPJS Kesehatan dan BPJS Ketenagakerjaan.⁶

Kedua BPJS tersebut mengemban misi negara untuk memenuhi hak konstitusional setiap orang atas jaminan sosial dengan menyelenggarakan program

⁵Komunikasi Pembangunan, Strategi Komunikasi Pembangunan, diakses dari <http://lalatnasrul.blogspot.co.id/2014/02/strategi-komunikasi-pembangunan.html> (12 Januari 2016)

⁶Jaminan sosial (Jamsos) Indonesia, "Fungsi, Tugas dan Wewenang BPJS". *Situs Resmi Jamsos Indonesia*. <http://www.jamsosindonesia.com/cetak/printout/268> (23 Desember 2015).

jaminan yang bertujuan memberi kepastian perlindungan dan kesejahteraan sosial bagi seluruh rakyat Indonesia.⁷

BPJS Ketenagakerjaan merupakan program pemerintah yang memberikan perlindungan kepada setiap tenaga kerja untuk mengatasi risiko sosial ekonomi tertentu dengan mekanisme asuransi sosial.⁸

BPJS Ketenagakerjaan sebelumnya bernama Jamsostek (jaminan sosial tenaga kerja), yang dikelola oleh PT. Jamsostek (persero), namun berdasarkan UU No. 24 Tahun 2011 tentang BPJS, PT. Jamsostek berubah menjadi BPJS Ketenagakerjaan sejak tanggal 1 Januari 2014. BPJS Ketenagakerjaan bersama BPJS Kesehatan merupakan program pemerintah dalam kesatuan Jaminan Kesehatan Nasional (JKN) yang diresmikan pada tanggal 31 Desember 2013. BPJS ketenagakerjaan mulai beroperasi sejak tanggal 1 Juli 2015.⁹

Menurut UU BPJS tersebut diatas, BPJS Ketenagakerjaan berfungsi menyelenggarakan empat program, yaitu program jaminan kecelakaan kerja, jaminan hari tua, jaminan pensiun, dan jaminan kematian.

Program jaminan pensiun merupakan program baru yang diselenggarakan oleh BPJS Ketenagakerjaan, dimana sebelumnya BPJS Ketenagakerjaan menyelenggarakan tiga program yakni program jaminan kematian, jaminan kecelakaan kerja dan jaminan hari tua.

⁷Jaminan sosial (Jamsos) Indonesia, "Fungsi, Tugas dan Wewenang BPJS". *Situs Resmi Jamsos Indonesia*. <http://www.jamsosindonesia.com/cetak/printout/268> (23 Desember 2015).

⁸"BPJS Ketenagakerjaan", *Wikipedia Ensiklopedia Bebas*. https://id.wikipedia.org/wiki/BPJS_Ketenagakerjaan (25 Desember 2015).

⁹"BPJS Ketenagakerjaan", *Wikipedia Ensiklopedia Bebas*. https://id.wikipedia.org/wiki/BPJS_Ketenagakerjaan (25 Desember 2015).

Program jaminan pensiun adalah jaminan sosial yang bertujuan untuk mempertahankan derajat kehidupan yang layak bagi peserta dan/atau ahli warisnya dengan memberikan penghasilan setelah peserta memasuki usia pensiun, mengalami cacat total tetap atau meninggal dunia¹⁰.

Dalam Peraturan Pemerintah (PP) Nomor 45 Tahun 2015 Tentang Penyelenggaraan Program Jaminan Pensiun ditetapkan bahwa iuran jaminan pensiun wajib dibayarkan setiap bulan sebesar 3% dari upah per bulan. Iuran sebesar 3% wajib ditanggung bersama oleh pemberi kerja selain penyelenggara negara sebesar 2% dari upah, dan 1% dari upah ditanggung oleh peserta. Adapun upah setiap bulan yang dijadikan dasar perhitungan iuran terdiri atas upah pokok dan tunjangan tetap pada bulan yang bersangkutan, dengan batas paling tinggi yang digunakan sebagai dasar perhitungan Jaminan Pensiun untuk tahun 2015 sebesar 7 juta.¹¹

Program Jaminan Pensiun merupakan salah satu program pemerintah yang wajib diikuti oleh semua pekerja penerima upah (pekerja *formal*) di Indonesia, sedangkan untuk pekerja bukan penerima upah bersifat sukarela.

Manfaat yang didapatkan pekerja dalam mengikuti program jaminan pensiun adalah sejumlah uang yang dibayarkan setiap bulan kepada peserta yang memasuki

¹⁰“Program Jaminan Pensiun”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/program/Program-Jaminan-Pensiun.html> (4 Januari 2016)

¹¹“Program Jaminan Pensiun”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/program/Program-Jaminan-Pensiun.html> (4 Januari 2016).

usia pensiun, mengalami cacat total tetap, atau kepada ahli waris bagi peserta yang meninggal dunia.¹²

Menyadari akan pentingnya pemahaman tentang manfaat yang diperoleh ketika mengikuti program BPJS Ketenagakerjaan, BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep melakukan sosialisasi kepada pekerja penerima upah (pekerja *formal*) yang berada di Kota Pangkep, yang menjadi wilayah cakupan BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep.

Saat ini ada 36 perusahaan skala besar dan menengah yang sudah mendaftarkan karyawannya pada program jaminan pensiun di BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep dari sekian banyak perusahaan yang berada di Pangkep.

Hingga kini, BPJS Ketenagakerjaan terus berupaya menyosialisasikan program jaminan pensiun kepada pekerja *formal* (pekerja penerima upah). Untuk itu, dalam menyosialisasikan program jaminan pensiun, BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep menggunakan sebuah strategi komunikasi, agar pekerja *formal* ikut mendaftarkan dirinya di BPJS Ketenagakerjaan khususnya program pensiun. Untuk mencapai strategi tersebut, strategi tidak berfungsi sebagai peta jalan yang hanya menunjukkan arah saja, tetapi harus menunjukkan bagaimana taktik operasionalnya.

¹²“Program Jaminan Pensiun”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjs.ketenagakerjaan.go.id/page/program/Program-Jaminan-Pensiun.html> (4 Januari 2016).

Hal inilah yang menurut peneliti menarik untuk diteliti, untuk mengetahui strategi komunikasi yang ditetapkan oleh BPJS Ketenagakerjaan dalam menyosialisasikan Program Jaminan Pensiun dan hambatan yang dihadapi dalam penelitian yang berjudul “*Strategi Komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam Menyosialisasikan Program Jaminan Pensiun*”.

B. Rumusan Masalah

Berdasarkan uraian latar belakang diatas, maka penulis menarik beberapa rumusan masalah sebagai berikut :

1. Bagaimana bentuk strategi komunikasi BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep dalam menyosialisasikan program jaminan pensiun?
2. Apa hambatan yang dihadapi oleh BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep dalam menyosialisasikan program jaminan pensiun?

C. Fokus Penelitian dan Deskripsi Fokus

1. Fokus Penelitian

Penelitian ini adalah penelitian lapangan dengan jenis peneliti kualitatif dan difokuskan pada strategi komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun.

2. Deskripsi Fokus

Untuk menghindari kesalahpahaman dalam menginterpretasikan judul yang diajukan dalam penelitian ini, penulis menguraikan makna kata-kata kunci yang terdapat dalam judul :

- a. BPJS Ketenagakerjaan merupakan program publik yang memberikan perlindungan bagi tenaga kerja untuk mengatasi risiko sosial ekonomi tertentu dan penyelenggaraannya menggunakan mekanisme asuransi sosial.
- b. Strategi komunikasi merupakan paduan dari perencanaan komunikasi (*communication planning*) dan manajemen (*management communication*) yang dilakukan oleh BPJS Ketenagakerjaan dalam menyosialisasikan program jaminan pensiun.
- c. Menyosialisasikan adalah membelajarkan/memberitahukan tentang program jaminan pensiun kepada masyarakat.
- d. Jaminan sosial adalah salah satu bentuk perlindungan sosial untuk menjamin seluruh rakyat agar dapat memenuhi kebutuhan dasar hidupnya yang layak.
- e. Program jaminan pensiun adalah jaminan sosial yang bertujuan untuk mempertahankan derajat kehidupan yang layak bagi peserta dan/atau ahli warisnya dengan memberikan penghasilan setelah peserta memasuki usia pensiun, mengalami cacat total tetap, atau meninggal dunia.
- f. Pekerja Penerima Upah adalah setiap orang yang bekerja pada pemberi kerja dengan menerima gaji atau upah.
- g. Hambatan adalah rintangan atau kendala yang di hadapi BPJS Ketenagakerjaan dalam menyosialisasikan program jaminan khususnya program jaminan pensiun.

D. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Adapun tujuan penelitian dari penulisan karya ilmiah ini adalah sebagai berikut:

- a. Untuk mendeskripsikan strategi komunikasi BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep dalam menyosialisasikan program jaminan pensiun.
- b. Untuk mengetahui hambatan yang dihadapi BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep dalam menyosialisasikan program jaminan pensiun.

2. Kegunaan Penelitian

a. Kegunaan Teoretis

- 1) Hasil Penelitian ini diharapkan dapat menambah pembendaharaan keperustakaan bagi jurusan Ilmu Komunikasi, sehingga dapat memberikan kontribusi yang positif dalam pengembangan dalam bidang komunikasi.
- 2) Penelitian ini diharapkan dapat menjadi bahan kajian dan panduan bagi rekan-rekan mahasiswa yang mengadakan penelitian khususnya yang akan membahas permasalahan yang sama.

b. Kegunaan Praktis

- 1) Hasil penelitian ini diharapkan dapat menjadi bahan masukan dan pertimbangan dalam menyempurnakan kinerja BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep dalam menyosialisasikan program jaminan pada umumnya dan program jaminan pensiun pada khususnya.

- 2) Secara praktis penelitian ini diharapkan dapat berguna bagi para pembaca serta dapat memberi informasi terkait strategi dan hambatan dalam menyosialisasikan program jaminan pensiun di BPJS Ketenagakerjaan.

E. Kajian Pustaka/ Penelitian Terdahulu

1. Skripsi dengan judul “**Strategi Komunikasi perusahaan Oriflame dalam merekrut customer di Kota Makassar**” yang disusun oleh Afridyawati Rahmadani, 2011. Dalam penelitian ini penulis membahas tentang bagaimana strategi komunikasi perusahaan *oriflame* dalam merekrut *customer* di kota Makassar dan faktor-faktor apa yang menunjang dan menghambat strategi komunikasi perusahaan *oriflame* dalam merekrut *customer* di kota Makassar. Metode pengumpulan data yang digunakan adalah studi pustaka, *observasi*, dan wawancara. Adapun hasil penelitiannya adalah strategi komunikasi yang dilakukan sudah efektif dan bekerja dengan *system sales and recruitment process in Oriflame (SARPIO)*. Faktor-faktor yang memengaruhi strategi komunikasi adalah gagasan, pesan, media, respons dan *feedback*, dan hambatannya adalah seringkali terjadi perbedaan antara komunikator dan komunikan.
2. Skripsi dengan judul “**Strategi Komunikasi Bisnis Etnis Tionghoa (Studi Deskriptif Terhadap Pedagang Spare part di Kota Bantaeng)**”, disusun oleh Sri Harianti, 2014. Dalam penelitian ini penulis membahas strategi komunikasi bisnis yang digunakan oleh pedagang *spare part* sepeda motor

etnis Tionghoa di Bantaeng dan faktor pendukung dan penghambat strategi komunikasi bisnis. Metode pengumpulan data yang digunakan adalah observasi, wawancara, dan studi kepustakaan. Adapun hasil penelitiannya yakni, strategi yang digunakan dalam dunia bisnis dengan menggunakan kata-kata yang sederhana, para pedagang *spare part* harus terbuka dan jujur dalam berdagang, penyesuaian diri dimana etnis tionghoa dalam berdagang menggunakan bahasa Makassar bahasa yang digunakan konsumen, dan juga pedagang menyambut pelanggannya dengan ramah yaitu dengan senyuman agar menciptakan kesan yang baik. Faktor yang mendukung yaitu memberikan pelayanan yang terbaik kepada pelanggannya dan menggunakan media seperti radio untuk mempromosikan bisnisnya dan adanya kepercayaan terhadap dewa keberuntungan dan shio. Faktor penghambat yaitu tidak adanya saling pengertian antara pedagang dan pelanggan dalam berinteraksi dan tidak semua pedagang *spare part* yang terbuka dan jujur.

Agar lebih mudah memahami perbedaan dan persamaan penelitian terdahulu dengan penelitian sekarang dapat dilihat pada tabel berikut :

Tabel. 1.1
Kajian Pustaka/Penelitian Terdahulu

No.	Nama	Judul	Fokus Penelitian	Metode Penelitian	Hasil Penelitian
1	Afridyawati Rahmadani	Strategi Komunikasi perusahaan <i>Oriflame</i> dalam merekrut <i>customer</i> di Kota Makassar	<ol style="list-style-type: none"> 1. Strategi komunikasi perusahaan <i>oriflame</i> dalam merekrut customer 2. Faktor-faktor yang menunjang dan menghambat strategi komunikasi pemasaran perusahaan <i>oriflame</i> dalam merekrut <i>customer</i> 	Penelitian kualitatif dengan metode pengumpulan data yaitu studi pustaka, <i>observasi</i> , dan wawancara	Strategi komunikasi yang dilakukan perusahaan <i>oriflame</i> sudah efektif dan bekerja dengan <i>system sales and recruitment process in Oriflame</i> (SARPIO). Faktor-faktor yang memengaruhi strategi komunikasi adalah gagasan, pesan, media, respon dan <i>feedback</i> . dan hambatannya adalah seringkali terjadi perbedaan antara komunikator dan komunikan.
2	Sri Harianti	Strategi Komunikasi Bisnis Etnis Tionghoa (Studi Deskriptif Terhadap Pedagang <i>Spare part</i> di Kota Bantaeng)	<ol style="list-style-type: none"> 1. Strategi komunikasi bisnis Etnis Tionghoa di Kota Bantaeng 2. Faktor-faktor yang mendukung dan menghambat strategi komunikasi bisnis Etnis Tionghoa di Kota Bantaeng. 	Penelitian kualitatif dengan metode pengumpulan data yaitu observasi, wawancara, dan studi kepustakaan	Strategi yang digunakan dalam dunia bisnis dengan menggunakan kata-kata yang sederhana, para pedagang <i>spare part</i> harus terbuka dan jujur dalam berdagang, penyesuaian diri dimana etnis tionghoa dalam berdagang menggunakan bahasa Makassar bahasa yang digunakan konsumen, dan juga pedagang menyambut pelanggannya dengan ramah yaitu dengan senyuman agar menciptakan kesan yang baik. Faktor yang mendukung yaitu memberikan pelayanan yang terbaik kepada pelanggannya dan menggunakan media seperti radio untuk mempromosikan bisnisnya dan adanya kepercayaan terhadap dewa keberuntungan dan shio. Faktor penghambat yaitu tidak adanya saling pengertian antara pedagang dan pelanggan dalam berinteraksi, dan tidak semua pedagang <i>spare part</i> yang terbuka dan jujur.

Dari beberapa hasil penelitian diatas, maka dapat digambarkan persamaan dan perbedaannya. Persamaanya yaitu membahas mengenai strategi komunikasi, serta menggunakan jenis metode penelitian kualitatif. Perbedaannya yaitu penelitian ini berfokus pada strategi komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan Program Jaminan Pensiun. Sementara pada penelitian sebelumnya menjelaskan tentang komunikasi pemasaran *oriflame* dan bisnis pedagang *spare part*.

BAB II

TINJAUAN TEORETIS

A. Pengertian Komunikasi

Istilah komunikasi atau dalam Bahasa Inggris *communication* berasal dari kata Latin *communicatio*, dan bersumber dari kata *communis* yang berarti sama. Sama disini maksudnya adalah sama makna.¹³ Dalam pengertian tersebut dapat dipahami bahwa dalam berkomunikasi, komunikasi dapat berlangsung dengan baik apabila ada kesamaan makna atau pandangan antara pihak yang satu dengan pihak yang lain.¹⁴ Dalam konteks bahasa arab komunikasi direpresentasikan dengan kata *Ittasholah–yattashilu–ittisholan* yang bermakna membangun hubungan/komunikasi dengan orang lain¹⁵.

Komunikasi adalah proses penyampaian informasi-informasi, pesan-pesan, gagasan-gagasan atau pengertian-pengertian, dengan menggunakan lambang-lambang yang mengandung arti atau makna, baik secara verbal maupun non-verbal dari seseorang atau kelompok orang kepada seseorang atau sekelompok orang lainnya dengan tujuan untuk mencapai saling pengertian dan/atau kesepakatan bersama.¹⁶

¹³Onong Uchjana Effendy, *Ilmu Komunikasi teori dan praktek* (Bandung: PT. Remaja Rosdakarya, 1994), h. 9.

¹⁴Arifuddin Tike, *Dasar dasar Komunikasi suatu study dan aplikasi* (Yogyakarta: Kata Kembang, 2009), h. 1.

¹⁵Mahmud Yunus, *Kamus Bahasa Arab Indonesia* (Jakarta: Hidakarya Agung, 1989) h. 182

¹⁶T. May Rudy, *Komunikasi & Hubungan Masyarakat Internasional* (Bandung: PT. Refika Aditama, 2005), h. 1.

Menurut Carl I. Hovland, Komunikasi adalah upaya yang sistematis untuk merumuskan secara tegas asas-asas penyampaian informasi serta pembentukan pendapat dan sikap.¹⁷

Menurut Raymond Ross, komunikasi adalah proses menyortir, memilih, dan pengiriman simbol-simbol sedemikian rupa agar membantu penerima pesan membangkitkan respons/makna dari pemikiran yang serupa dengan yang dimaksudkan oleh komunikator.

Adapun menurut Gode, komunikasi adalah "*It is a process that makes common to or several what the monopoly of one or some* (Komunikasi adalah suatu proses yang membuat kebersamaan bagi dua atau lebih yang semula monopoli oleh satu atau beberapa orang).¹⁸

Jadi, komunikasi adalah suatu proses penyampaian informasi (pesan, gagasan, ide) dari satu pihak kepada pihak lain. Pada umumnya, komunikasi dilakukan secara lisan atau verbal yang dapat dimengerti oleh kedua belah pihak. Apabila tidak ada bahasa verbal yang dapat dimengerti oleh keduanya, komunikasi masih dapat dilakukan dengan menggunakan gerak-gerik badan, menunjukkan sikap tertentu, misalnya tersenyum, menggelengkan kepala ataupun mengangkat bahu. Cara seperti ini disebut komunikasi nonverbal.

¹⁷Onong Uchjana Effendy, *Ilmu Komunikasi teori dan praktek* (Bandung: PT. Remaja Rosdakarya, 1994), h. 10.

¹⁸Wiryanto, *Pengantar Ilmu Komunikasi* (Jakarta: PT. Grasindo, 2004), h.6.

B. Proses Komunikasi

Proses komunikasi pada hakikatnya adalah proses penyampaian pikiran atau perasaan oleh seseorang (komunikator) kepada orang lain (komunikan). Pikiran bisa merupakan gagasan, informasi, opini, dan lain-lain yang muncul dari benaknya. Perasaan bisa berupa keyakinan, kepastian, keragu-raguan, kekhawatiran, kemarahan, kegairahan, dan sebagainya yang timbul dari lubuk hati.

1. Proses Komunikasi Tatap Muka

Dikatakan komunikasi tatap muka karena ketika komunikasi berlangsung, komunikator dan komunikan saling berhadapan sambil saling melihat. Dalam situasi komunikasi seperti ini komunikator dapat melihat dan mengkaji diri si komunikan secara langsung. Karena itu, komunikasi tatap muka sering kali disebut juga komunikasi langsung (*direct communication*). Komunikator dapat mengetahui efek komunikasinya pada saat itu juga. Tanggapan/respon komunikan itu tersalurkan langsung kepada komunikator. Oleh sebab itu pula sering dikatakan bahwa dalam komunikasi tatap muka, arus balik atau umpan balik (*feedback*) terjadi secara langsung. Komunikator mengetahui tanggapan komunikan terhadap pesan yang disampaikan kepadanya¹⁹.

Keuntungan menggunakan komunikasi tatap muka adalah komunikator dapat melihat respon baik atau umpan balik dari komunikan saat melakukan proses interaksi. Jika umpan balik yang diberikan positif, maka pesan dapat diterima dengan

¹⁹Onong Uchjana Effendy, *Dinamika Komunikasi*, h.7.

baik oleh komunikan. Sebaliknya bila respon bersifat negative, maka sebagai komunikator harus memperbaiki cara penyampaian pesan yang dimaksud.

2. Proses Komunikasi Bermedia

Komunikasi bermedia (*mediated communication*) adalah komunikasi yang menggunakan saluran atau sarana untuk meneruskan suatu pesan kepada komunikan yang jauh tempatnya, dan/atau banyak jumlahnya.

Komunikasi bermedia disebut juga komunikasi tak langsung (*indirect communication*) dan sebagai konsekuensinya arus balik pun tidak terjadi pada saat komunikasi dilancarkan. Komunikator tidak mengetahui tanggapan komunikan pada saat ia berkomunikasi. Oleh sebab itu, dalam melancarkan komunikasi dengan menggunakan media, komunikator harus lebih matang dalam perencanaan dan persiapannya sehingga ia merasa pasti bahwa komunikasinya itu akan berhasil²⁰.

Komunikasi bermedia adalah komunikasi dimana proses penyampaian dan penerimaan pesan dengan menggunakan *cyberspace*/ruang maya yang bersifat interaktif. Kelebihan dari komunikasi bermedia yakni lebih efisien karena melalui media seperti telepon maka komunikasi dapat dilakukan kapan saja dengan waktu yang tidak terbatas.

C. Strategi Komunikasi

Secara etimologi strategi adalah turunan dari kata dalam bahasa Yunani, *strategos*. Adapun *Strategos* dapat diterjemahkan sebagai “komandan militer” pada

²⁰Onong Uchjana Effendy, *Dinamika Komunikasi*, h. 10.

zaman demokrasi Athena. Pada mulanya istilah strategi digunakan dalam dunia militer yang diartikan sebagai cara penggunaan seluruh kekuatan militer untuk memenangkan suatu peperangan.

Secara terminologi banyak ahli telah mengemukakan definisi strategi dengan sudut pandang yang berbeda-beda namun pada dasarnya kesemuanya itu mempunyai arti atau makna yang sama yakni pencapaian tujuan secara efektif dan efisien, diantara para ahli yang merumuskan tentang definisi strategi tersebut adalah salah satu proses dimana untuk mencapai suatu tujuan dan berorientasi pada masa depan untuk berinteraksi pada suatu persaingan guna mencapai sasaran.

Strategi mengenai kondisi dan situasi dalam proses *public* merupakan suatu hal yang perlu diperhatikan, tidak terkecuali dalam proses pelayanan yang baik kepada masyarakat.

Menurut Setiawan Hari Purnomo, strategi sebenarnya berasal dari bahasa Yunani "*strategos*" diambil dari kata *stratus* yang berarti militer dan *Ag* yang berarti memimpin. Jadi, strategi dalam konteks awalnya ini diartikan sebagai *general ship* yang artinya sesuatu yang dikerjakan oleh para jenderal dalam membuat rencana untuk menaklukkan musuh dan memenangkan perang.²¹

²¹Setiawan Hari Purnomo, Manajemen Strategi : Sebuah Konsep Pengantar, (Jakarta: Fakultas Ekonomi Universitas Indonesia, 1996), h. 8.

Menurut Koontz dan Kreitner, strategi yakni program bertindak dengan tekad memanfaatkan sumber daya yang sebaik-baiknya untuk mencapai misi utama organisasi.²²

Rogers mengatakan, komunikasi tetap dianggap sebagai perpanjangan tangan para perencana pemerintah dan fungsi utamanya adalah untuk mendapatkan dukungan masyarakat dan partisipasi mereka dalam pelaksanaan rencana-rencana pembangunan.²³ Berdasarkan pendapat Rogers, pembangunan memiliki peranan yang sangat penting sehingga pemerintah dalam melancarkan komunikasi perlu memperhatikan strategi apa yang akan digunakan untuk menyampaikan pesan agar efek yang di dihasilkan sesuai dengan apa yang direncanakan dan diharapkan.

Strategi menurut Anwar Arifin adalah keseluruhan kepuasan kondisional tentang tindakan yang akan dijalankan guna mencapai tujuan.²⁴ Berdasarkan beberapa pendapat di atas dapat disimpulkan bahwa strategi adalah sebuah tahapan yang harus dilalui untuk mencapai target yang diinginkan.

Strategi yang baik akan memberikan gambaran tindakan utama dan pola keputusan yang akan dipilih untuk mewujudkan tujuan organisasi. Strategi juga sebagai perumusan visi dan misi suatu organisasi dan perusahaan.

Strategi komunikasi pada hakikatnya adalah perencanaan komunikasi (*communication planning*) dan manajemen komunikasi (*management*

²²J. Salusu, *Pengambilan Keputusan Strategik: Untuk Organisasi Publik & Organisasi Non Profit*, (Cet. III; Jakarta: PT. Grasindo,2000), h. 98

²³Rogers, Everest M dan Shoemaker, F Ployd, *Komunikasi Sambung Rasa*, (Jakarta: Pustaka Sinar Harapan, 1981), h. 40

²⁴Anwar Arifin, *Srategi Komunikasi*, (Bandung: Armilo, 1984), h. 59.

communication) untuk mencapai suatu tujuan tertentu. Strategi komunikasi perlu disusun secara luwes, sehingga taktik operasional komunikasi dapat segera disesuaikan dengan faktor-faktor yang berpengaruh. Untuk mencapai tujuan tersebut strategi komunikasi harus dapat menunjukkan bagaimana operasionalnya secara taktis harus dilakukan dalam arti kata bahwa pendekatan (*approach*) bisa berbeda tergantung pada situasi dan kondisi²⁵.

Agar komunikasi dapat berjalan secara efektif, komunikator perlu memahami sifat-sifat komunikasi dan pesan, guna dapat menentukan jenis media yang akan diambil dan teknik komunikasi yang akan ditetapkan. Karena berhasil tidaknya suatu kegiatan komunikasi secara efektif banyak ditentukan oleh strategi komunikasi.

Ada empat tujuan dalam strategi komunikasi menurut Anwar Arifin, sebagai berikut: (1) *To Secure Understanding* yaitu untuk memastikan bahwa terjadi suatu pengertian dalam berkomunikasi. (2) *To Establish Acceptance*, yaitu bagaimana cara penerimaan itu harus dibina dengan baik. (3) *To Motivate Action* yaitu penggiatan untuk memotivasinya, dan (4) *To Goals Which Communicator Sought To Achieve* yaitu bagaimana mencapai tujuan yang hendak di capai oleh pihak komunikator dari proses komunikasi tersebut.²⁶

Strategi juga memiliki fungsi ganda sebagaimana dijelaskan Effendy, yaitu:

²⁵Onong Uchjana Effendy, *Dinamika Komunikasi*, h. 28-34

²⁶Onong Uchjana Effendy, *Ilmu Komunikasi Teori dan Praktek* (Cet. XXI; Bandung: PT Remaja Rosdakarya,2007), h. 32.

- 1) Menyebarluaskan pesan komunikasi yang bersifat informative, persuasive, dan instruktif secara sistematis kepada sasaran untuk memperoleh hasil yang optimal.
- 2) Menjembatani “*culture gap*”, yaitu kondisi yang terjadi akibat kemudahan diperolehnya dan kemudahan dioperasionalkannya media yang begitu ampuh, yang jika dibiarkan akan merusak nilai-nilai yang dibangun.²⁷

Suatu strategi adalah keseluruhan keputusan kondisional tentang tindakan yang akan dijalankan guna mencapai tujuan. Jadi, dalam merumuskan strategi komunikasi, selain diperlukan perumusan tujuan yang jelas, juga terutama memperhitungkan kondisi dan situasi khalayak. Itulah sebabnya dalam komunikasi, untuk menyusun strategi komunikasi ada empat faktor penting yang harus diperhatikan²⁸. Adapun faktor-faktor penting tersebut, sebagai berikut:

1. Mengenal Khalayak

Langkah pertama bagi komunikator dalam usaha menciptakan komunikasi yang efektif adalah dengan mengenal khalayaknya. Mengingat dalam proses komunikasi, khalayak itu sama sekali tidak pasif, melainkan aktif, sehingga antara komunikator dengan komunikan bukan saja terjadi saling hubungan tetapi juga saling memengaruhi.

²⁷ Onong Uchajana Effendy, *Ilmu Komunikasi Teori dan Praktek*, h. 33.

²⁸ Anwar Arifin, *Strategi Komunikasi sebuah Pengantar Ringkas* (Cet. I; Ujungpandang:LKII, 1982), h. 64-86

Dalam hal ini *Schoenfeld* mengemukakan klasifikasi khalayak sebagai berikut:²⁹

- a. *Innovator* atau menemui ide, yaitu orang-orang yang kaya akan ide baru dan karenanya mudah atau tukar menerima ide baru orang lain.
- b. *Early Adopters* atau orang-orang yang cepat bersedia untuk mencoba apa yang dianjurkan kepadanya.
- c. *Early Majority* atau kelompok orang-orang yang mudah menerima ide-ide baru asal saja sudah diterima oleh orang banyak.
- d. *Majority* kelompok dalam jumlah terbanyak yang menerima atau menolak ide baru, terbatas pada suatu daerah.
- e. *Non Adopters* atau orang-orang yang tidak suka menerima ide baru dan mengatakan perubahan-perubahan atas pendapatnya yang semula.

Maka dalam merumuskan strategi komunikasi selain di perlukan perumusan yang jelas, juga harus memperhatikan kondisi dan situasi khalayak (komunikan).

2. Menyusun Pesan

Setelah mengenal khalayak maka langkah selanjutnya adalah menyusun pesan, yaitu menentukan tema dan materi. Syarat utama dalam memengaruhi khalayak dari pesan tersebut ialah mampu membangkitkan perhatian.

²⁹Anwar Arifin, *Strategi Komunikasi*, h. 60-78

Perhatian adalah pengamatan terpusat, karena itu tidak semua yang diamati dapat menimbulkan perhatian. Dengan demikian awal dari suatu efektifitas dalam komunikasi, ialah bangkitnya perhatian dari khalayak terhadap pesan-pesan yang disampaikan.

Hal ini sesuai dengan *procedure* atau *from Attention to Action procedure*. Artinya membangkitkan perhatian (*Attention*) untuk selanjutnya menggerakkan seseorang atau orang banyak melakukan kegiatan (*Action*) sesuai tujuan yang dirumuskan.

Selain *AA procedure* dikenal juga rumus klasik AIDDA sebagai *adoption process*, yaitu *Attention, Interest, Desire, dan Action*. Artinya dimulai dengan membangkitkan perhatian (*Attention*), kemudian menumbuhkan minat dan kepentingan (*Interest*), sehingga khalayak memiliki hasrat (*Desire*) untuk menerima pesan yang dirangsangkan oleh komunikator, dan akhirnya diambil keputusan (*Decision*) untuk mengamalkannya dalam tindakan (*Action*).³⁰

Jadi, proses tersebut harus bermula dari perhatian, sehingga pesan komunikasi yang tidak menarik perhatian, tidak akan menciptakan efektivitas.

Dalam masalah ini, *Wilbur Schramm* mengajukan syarat-syarat untuk berhasilnya pesan tersebut, sebagai berikut:³¹

³⁰Anwar Arifin, *Strategi Komunikasi sebuah Pengantar Ringkas*, h. 68.

³¹Anwar Arifin, *Strategi Komunikasi sebuah Pengantar Ringkas*, h. 69.

- a. Pesan harus direncanakan dan disampaikan sedemikian rupa sehingga pesan itu dapat menarik perhatian sasaran yang dituju.
- b. Pesan haruslah menggunakan tanda-tanda yang didasarkan pada pengalaman yang sama antara sumber dan sasaran, sehingga kedua pengertian itu bertemu.
- c. Pesan harus membangkitkan kebutuhan pribadi dari pada sasaran dan menyarankan cara-cara untuk mencapai kebutuhan itu.
- d. Pesan harus menyarankan sesuatu jalan untuk memperoleh kebutuhan yang layak bagi situasi kelompok dimana kesadaran pada saat digerakkan untuk memberikan jawaban yang dikehendaki.

Hal lain yang menyangkut menarik perhatian khalayak, *Wilbur Schramm* selanjutnya mengemukakan apa yang disebut dengan *Availability* (mudahnya diperoleh) dan *Contrast* (Kontras), kedua hal ini adalah menyangkut dengan penggunaan tanda-tanda komunikasi (*sign of communication*) dan penggunaan medium.³²

- a. *Availability*, berarti isi pesan itu mudah diperoleh sebab dalam persoalan yang sama, orang selalu memilih yang paling mudah, yaitu yang tidak terlalu banyak meminta energi atau tenaga.
- b. *Contrast*, berarti pesan itu dalam hal menggunakan tanda-tanda dan medium memiliki perbedaan yang tajam dengan keadaan sekitarnya.

3. Menetapkan Metode

³²Anwar Arifin, *Strategi Komunikasi sebuah Pengantar Ringkas*, h. 69.

Dalam hal ini metode penyampaian dapat dilihat dari dua aspek yaitu: menurut cara pelaksanaannya dan menurut bentuk isinya. Hal tersebut dapat diuraikan lebih lanjut, bahwa yang pertama, semata-mata melihat komunikasi dari segi pelaksanaannya dengan melepaskan perhatian dari pada isi pesannya. Adapun yang kedua, yaitu melihat komunikasi itu dari segi bentuk pernyataan atau bentuk pesan dan maksud yang dikandung. Oleh karena itu, yang pertama menurut cara pelaksanaannya, dapat diwujudkan dalam dua bentuk yaitu, metode *redundancy* (*repetition*) dan *canalizing*. Sedangkan yang kedua menurut bentuk isinya dikenal metode-metode: *informative*, *persuasive*, *edukatif*, dan *kursif*.³³

- a. Metode *redundancy*, adalah cara memengaruhi khalayak dengan jalan mengulang-ulang pesan pada khalayak. Melalui metode ini, khalayak akan lebih memperhatikan pesan tersebut, khalayak tidak akan melupakan hal yang penting yang disampaikan berulang-ulang itu. Selanjutnya dengan metode ini komunikator dapat memperoleh kesempatan untuk memperbaiki kesalahan-kesalahan yang tidak sengaja dalam penyampaian-penyampaian sebelumnya.
- b. Metode *canalizing* adalah memengaruhi khalayak untuk menerima pesan yang disampaikan, kemudian secara perlahan-lahan merubah sikap dan pola pemikirannya kearah yang kita hendaki.
- c. Metode *informatif*, adalah suatu bentuk isi pesan, yang bertujuan memengaruhi khalayak dengan jalan memberikan penerangan. Penerangan berarti

³³Anwar Arifin, *Strategi Komunikasi sebuah Pengantar Ringkas*, h. 73.

menyampaikan sesuatu apa adanya, apa sesungguhnya, di atas fakta-fakta dan data-data yang benar serta pendapat-pendapat yang benar pula. Metode *informative* ini, lebih ditujukan pada penggunaan akal pikiran khalayak, dan dilakukan dalam bentuk pernyataan berupa: keterangan, penerangan, berita dan sebagainya.

- d. Metode *persuasive*, yaitu memengaruhi khalayak dengan jalan membujuk. Dalam hal ini khalayak digugah baik pikiran dan perasaannya. Perlu diketahui, bahwa situasi mudah terkena sugesti ditentukan oleh: kecakapan untuk meng sugestikan atau menyarankan sesuatu kepada komunikan (*suggestivitas*), dan mereka itu sendiri diliput oleh keadaan mudah untuk menerima pengaruh (*suggestibilitas*). Jadi dipihak meng sugestikan khalayak, dan menciptakan situasi bagaimana khalayak itu supaya mudah terkena sugesti, adalah proses kental sebagai hasil penerimaan yang tidak kritis dan direalisasikan dalam perbuatan kepercayaan atau cita-cita yang dipengaruhi orang lain.
- e. Metode *educative*, sebagai salah satu usaha memengaruhi khalayak dari suatu pernyataan umum yang dilontarkan, dapat diwujudkan dalam bentuk pesan yang akan berisi: pendapat-pendapat, fakta-fakta, dan pengalaman-pengalaman. Mendidik berarti memberikan sesuatu ide kepada khalayak berdasarkan fakta-fakta, pendapat dan pengalaman yang dapat dipertanggungjawabkan dari segi kebenarannya, dengan disengaja, teratur dan berencana, dengan tujuan mengubah tingkah laku manusia kearah yang di inginkan.

f. Metode *kursif*, memengaruhi khalayak dengan jalan memaksa tanpa memberi kesempatan berpikir untuk menerima gagasan-gagasan yang dilontarkan. Metode ini biasanya dimanifestasikan dalam bentuk peraturan-peraturan, perintah-perintah, intimidasi-intimidasi. Untuk pelaksanaannya yang lebih lancar biasanya dibelakangnya berdiri kekuatan tangguh.

4. Pemilihan Media Komunikasi

Penggunaan media sebagai alat penyalur ide, dalam rangka merebut pengaruh khalayak adalah suatu hal yang merupakan keharusan, sebab media dapat menjangkau khalayak yang cukup besar. Media merupakan alat penyalur, juga mempunyai fungsi sosial yang kompleks. Untuk mencapai sasaran komunikasi kita dapat memilih salah satu atau gabungan dari beberapa media, bergantung pada tujuan yang akan dicapai, pesan yang disampaikan dan teknik yang dipergunakan karena masing-masing medium mempunyai kelemahan-kelemahannya tersendiri sebagai alat.³⁴

Komunikasi bukanlah hal yang mudah dilakukan, agar komunikasi dapat berjalan lancar diperlukan strategi komunikasi yang disusun oleh komunikator, agar komunikasi yang dilakukan dapat diterima dengan baik oleh komunikan. Dalam kegiatan komunikasi sebaiknya diatur strategi komunikasi yang dapat memperlancar kegiatan komunikasi tersebut.

³⁴Komunikasi praktis, Strategi Komunikasi: Pengertian dan ruang lingkup, diakses dari <http://www.komunikasipraktis.com/2015/10/strategi-komunikasi-pengertian-dan.html> (12 Januari 2016)

Allah berfirman dalam QS An-Nahl/16: 125.

أَدْعُ إِلَى سَبِيلِ رَبِّكَ بِالْحِكْمَةِ وَالْمَوْعِظَةِ الْحَسَنَةِ ۗ وَجَدِلْهُمْ بِالَّتِي هِيَ أَحْسَنُ ۚ إِنَّ رَبَّكَ هُوَ
أَعْلَمُ بِمَنْ ضَلَّ عَنْ سَبِيلِهِ ۗ وَهُوَ أَعْلَمُ بِالْمُهْتَدِينَ ﴿١٢٥﴾

Terjemahnya :

Serulah (manusia) kepada jalan Tuhan-mu dengan hikmah dan pelajaran yang baik dan bantahlah mereka dengan cara yang baik. Sesungguhnya Tuhanmu dialah yang lebih mengetahui tentang siapa yang tersesat dari jalan-Nya dan dialah yang lebih mengetahui orang-orang yang mendapat petunjuk.³⁵

Perkataan hikmah seringkali dijelaskan dalam pengertian bijaksana, yaitu suatu pendekatan sedemikian rupa terhadap pihak komunikan, sehingga seakan-akan apa yang dilakukan oleh pihak komunikan timbul atas keinginannya sendiri serta tidak merasa ada paksaan, konflik apalagi tertekan. Dalam bahasa, komunikasi hikmah ini menyangkut apa yang kita sebut sebagai situasi total yang mempengaruhi sikap daripada pihak komunikan.

Strategi komunikasi harus didukung oleh teori, sebab teori merupakan pengetahuan berdasarkan pengalaman yang sudah diuji kebenarannya. Untuk strategi

³⁵Departemen Agama Republik Indonesia, al-Qur'an dan Terjemahannya, (Semarang: PT. Tanjung Mas Inti,1992) h. 281.

komunikasi, yang memadai untuk dijadikan pendukung strategi komunikasi ialah apa yang dikemukakan oleh Harold Lasswell³⁶.

Harold Lasswell, seorang sarjana ilmu politik dari *Yale University*. Dia menggunakan lima pertanyaan yang perlu ditanyakan dan dijawab dalam melihat proses komunikasi, yaitu *who* (siapa komunikatornya), *says what* (mengatakan apa/pesan apa yang dinyatakan), *in which medium* (dalam media apa), *to whom* (kepada siapa/komunikannya), dan dengan *what effect* (apa efeknya).

Paradigma Lasswell diatas menunjukkan bahwa komunikasi meliputi lima unsur yaitu:³⁷

a. Komunikator (*sender* atau pengirim pesan)

Dalam komunikasi antarmanusia, komunikator tidak bisa lepas dari proses komunikasi. Komunikator merupakan orang yang menyampaikan pesan kepada komunikan. Komunikator adalah pihak yang berinisiatif atau mempunyai kebutuhan untuk berkomunikasi. Disini peran yang dilakukan adalah sebagai pengirim simbol/lambang/bahasa/informasi apapun. Sumber boleh jadi seorang individu, kelompok, organisasi, ataupun perusahaan. Syarat-syarat komunikator:

- 1) Memiliki kredibilitas yang tinggi
- 2) Memiliki kemampuan berkomunikasi
- 3) Memiliki kemampuan yang luas
- 4) Memiliki daya tarik

³⁶Onong Uchjana Effendy, *Dinamika Komunikasi*, h. 29.

³⁷Onong Uchjana Effendy, *Dinamika Komunikasi*, h. 29.

5) Mengenal dirinya sendiri

Indikator yang paling penting dalam komunikator adalah kredibilitas yaitu menyangkut kepercayaan dan keahlian.³⁸ Kepercayaan dan keahlian yang dimaksud adalah dari aspek keilmuan dan pengetahuan sesuai dengan apa yang akan disampaikan. Seorang komunikator yang kredibel harus memiliki beberapa ciri yaitu memiliki energi tinggi dan toleransi terhadap tekanan, rasa percaya diri, kendali internal, kestabilan dan kematangan emosional, integritas pribadi, motivasi kekuasaan dan orientasi kepada keberhasilan.³⁹

Terkait dengan keterampilan komunikasi, Kris Cole merincinya dengan ciri-ciri, sebagai berikut⁴⁰:

- 1) Dapat berkomunikasi dengan jelas
- 2) Memiliki rasa *assertive* dan empati
- 3) Memiliki integritas
- 4) Memiliki kemampuan mendorong dan memotivasi
- 5) Memiliki respek pada orang lain
- 6) Mampu sebagai pemain tim dan bekerjasama secara efektif.

Kepribadian komunikator juga harus diperhitungkan seperti cara bertingkah laku, bersikap, berkomunikasi terhadap publik/masyarakat. Komunikator juga harus

³⁸Jalaluddin Rakhmat, *Psikologi Komunikasi*, (Bandung: Remaja Rosdakarya, 2005), h. 257.

³⁹Gary Yukl, *Kepemimpinan dalam Organisasi. Terjemahan oleh Budi Supriyanto*, (Jakarta: PT. Indeks, 2009), h. 223.

⁴⁰Sjafri Mangkuprawira, *Ketrampilan Komunikasi Antarpersonal*, diakses dari <https://ronawajah.wordpress.com/2007/05/24/ketrampilan-komunikasi-antarpersonal/>, (10 Maret 2016)

mampu memprediksi harapan khalayak/masyarakat tentang apa yang akan disampaikan.

Bagi seluruh komunikator diwajibkan untuk menyampaikan pesan yang mengajak kepada kebaikan, seperti yang sudah dijelaskan dalam QS. Ali-imran/3:104.

وَلْتَكُنْ مِنْكُمْ أُمَّةٌ يَدْعُونَ إِلَى الْخَيْرِ وَيَأْمُرُونَ بِالْعُرْفِ وَيَنْهَوْنَ عَنِ الْمُنْكَرِ وَأُولَئِكَ هُمُ
الْمُفْلِحُونَ

Terjemahnya:

Dan hendaklah ada di antara kamu segolongan umat yang menyeru kepada kebajikan, menyuruh kepada yang ma'ruf dan mencegah dari yang munkar. Merekalah orang-orang yang beruntung.⁴¹

Surah ini bermakna, Allah SWT. berfirman hendaknya seluruh umat Islam menyiapkan diri untuk melaksanakan perintah Allah, mengajak orang mengamalkan kebajikan dan mencegah dari kemunggaran.

b. Pesan atau berita (*Message*)

Dalam bahasa Inggris pesan disebut sebagai *message*, *content*, atau informasi. Pesan dapat disampaikan dengan cara tatap muka atau melalui media komunikasi atau melalui media telekomunikasi, isinya bisa berupa ilmu pengetahuan, hiburan, informasi, nasihat atau propaganda.

⁴¹Departemen Agama Republik Indonesia, al-Qur'an dan Terjemahnya, (Semarang: PT. Tanjung Mas Inti,1992), h. 70.

Pesan dalam proses komunikasi adalah suatu informasi yang akan dikirim kepada si penerima pesan. Pesan ini dapat berupa *verbal* dan *nonverbal*. Pesan *verbal* dapat secara tertulis seperti surat, buku, majalah, memo, sedangkan pesan yang secara lisan dapat berupa percakapan tatap muka, percakapan melalui telepon radio dan sebagainya. Pesan *nonverbal* dapat berupa isyarat, gerakan badan, ekspresi muka dan nada suara.⁴²

Syarat komunikasi efektif bagi sebuah pesan adalah menarik, dapat memperoleh kebutuhan individual (*personal needs*) pada komunikan, cara memperoleh dapat memuaskan kebutuhan pesan yang disampaikan, pesan dapat memuaskan kebutuhan emosi, pesan dapat memuaskan kebutuhan harapan yang logis bagi penerima pesan.

Pesan yang disampaikan dapat dikatakan berhasil apabila memenuhi syarat sebagai berikut⁴³:

- 1) Pesan harus direncanakan secara baik sesuai dengan kebutuhan khalayak.
- 2) Pesan harus menggunakan bahasa yang mudah dipahami.
- 3) Pesan harus menarik minat dan kebutuhan komunikasi serta menimbulkan kepuasan.

c. Komunikan

Dalam proses komunikasi, selain unsur diatas, untuk mewujudkan kegiatan komunikasi perlu dilengkapi dengan keberadaan komunikan. Komunikan adalah

⁴²Arni Muhammad, *Komunikasi Organisasi* (Jakarta: Bumi Aksara, 2005) h. 12-18

⁴³H.A.W. Widjaja, *Ilmu Komunikasi Pengantar Studi* (Cet. II; Jakarta: Rineke Cipta, 2000) h. 102-103

pihak lain yang diajak berkomunikasi, yang merupakan sasaran dalam kegiatan komunikasi atau orang yang menerima berita atau lambang.⁴⁴ Komunikan merupakan elemen penting dalam proses komunikasi, karena komunikanlah yang menjadi sasaran dari komunikasi.

Jika suatu pesan tidak diterima oleh komunikan maka akan menimbulkan berbagai macam masalah yang seringkali menuntut perubahan, apakah pada sumber pesan atau saluran. Komunikan biasa disebut dengan berbagai macam istilah seperti kh alayak, sasaran, penerima, *audience* atau *receiver*.

Jadi, komunikator harus cukup mengenal komunikan yang dihadapinya sehingga nantinya diharapkan mendapatkan hasil yang maksimal dari pesan yang disampaikan.

d. Media

Media yakni sarana atau alat yang digunakan untuk memindahkan/menyampaikan pesan atau informasi dari sumber (komunikator) kepada penerima (komunikan) baik secara langsung (tatap muka) maupun tidak langsung (melalui media cetak/elektronik).

Unsur ini menyangkut semua peralatan mekanik yang digunakan untuk menyebarluaskan pesan-pesan komunikasi massa. Tanpa saluran tersebut pesan yang

⁴⁴Christina Lia Uripni, Untung Sujiantu, Tatik Indrawati, *Komunikasi Kebidanan*, (Jakarta: EGC, 2003), h.13

dikomunikasikan tidak dapat menyebar secara cepat, luas dan simultan.⁴⁵ Media bentuk jamak dari kata medium, yang artinya perantara, penyampai atau penyalur.

e. Efek

Efek adalah respons, tanggapan atau reaksi komunikasi ketika ia atau mereka menerima pesan dari komunikator.⁴⁶ Efek merupakan hasil akhir dari proses komunikasi. Efek dapat berupa sikap atau tingkah laku komunikan, apakah sesuai atau tidak dengan yang diinginkan oleh komunikator.

Hal yang penting dalam komunikasi ialah bagaimana caranya agar suatu pesan yang disampaikan komunikator itu menimbulkan dampak atau efek tertentu pada komunikan.

Dampak yang ditimbulkan dapat diklasifikasikan menurut kadarnya, yakni⁴⁷ :

1) Dampak *Kognitif*

Adalah yang timbul pada komunikan yang menyebabkan dia menjadi tahu atau meningkat intelektualitasnya. Disini pesan yang disampaikan komunikator ditujukan kepada pikiran si komunikan. Dengan lain perkataan, tujuan komunikator hanyalah berkisar pada upaya mengubah pikiran diri komunikan.

⁴⁵Wiryanto, *Pengantar Ilmu Komunikasi*, h. 74

⁴⁶Onong Uchjana Effendy, *Dimensi-Dimensi Komunikasi*, (Bandung: PT. Remaja Rosdakarya, 1986), h. 15

⁴⁷Onong Uchjana Effendy, *Dinamika Komunikasi*, (Cet. VII; Bandung: PT Remaja Rosdakarya, 2008), h. 7.

2) Dampak *afektif*

Adalah dimana tujuan komunikator bukan hanya sekedar supaya komunikan tahu, tetapi tergerak hatinya, menimbulkan perasaan tertentu.

3) Dampak *behavioral*

Yakni dampak yang timbul pada komunikan dalam bentuk perilaku, tindakan, atau kegiatan.

D. Hambatan dalam Komunikasi

Tidaklah mudah untuk melakukan komunikasi secara efektif. Bahkan beberapa ahli komunikasi menyatakan bahwa tidak mungkinlah seseorang melakukan komunikasi yang sebenar benarnya efektif. Ada banyak hambatan yang dapat merusak komunikasi. Berikut ini adalah beberapa hal yang merupakan hambatan komunikasi yang harus menjadi perhatian bagi komunikator jika ingin komunikasinya berjalan sukses.

1. Kurang kecakapan komunikasi

Kurang cakap berbicara, kurang cakap menulis atau mengarang, kurang cakap membaca atau mendengarkan.

2. Sikap komunikator yang kurang tepat

Sikap yang kurang tepat dapat menghalangi komunikasi, sehingga dalam hal ini diperlukan sikap simpatik, rendah hati, tetapi cukup tegas dan menunjukkan kredibilitasnya.

3. Kurangnya pengetahuan

Kurangnya pengetahuan atau tidak seimbang menjadi hambatan dalam memberikan informasi, maupun dalam menyajikan materi, untuk mengatasinya, maka pembicara sebaiknya menyesuaikan diri dengan pendengar.

4. Syakwasangka (*prejudice*) yang tidak berdasar

Untuk kelancaran komunikasi, sikap curiga yang bersifat negative harus dihilangkan.

5. Kesalahan bahasa

Terjadi salah pengertian atau kesalahan penafsiran yang disebabkan perbedaan arti (pemaknaan) dari suatu istilah atau kata-kata⁴⁸. Kesalahan bahasa ini menyebabkan gangguan terhadap peristiwa komunikasi yang dilakukan komunikator dan komunikan.

6. Jarak fisik

Komunikasi sering menjadi tidak lancar bila jarak antara komunikator dan komunikan terlalu berjauhan.

7. Penyajian yang verbalistis

Komunikasi yang berlebihan dan hanya menyampaikan kata-kata saja akan sangat membosankan, mengaburkan isi, dan tujuan komunikasi. Hal tersebut dapat diatasi dengan menggunakan alat peraga.

⁴⁸T. May Rudy, *Komunikasi & Hubungan Masyarakat Internasional*, h. 27.

8. Komunikasi satu arah

Komunikasi satu arah acap kali kurang memberikan hasil yang sesuai dengan harapan, karena komunikan tidak diberi kesempatan untuk mengajukan pertanyaan atau saran-sarannya sehingga pesan atau berita yang kurang jelas diterima oleh komunikan, bahkan bisa menimbulkan penafsiran yang salah atau kurang tepat.⁴⁹

Orang-orang yang melakukan kegiatan komunikasi bisa mempersiapkan diri lebih baik untuk menanggulangi atau menghindarinya. Upaya menanggulangi hambatan ini tentunya memerlukan keterbukaan jiwa, sikap lapang dada, rendah hati, untuk melaksanakan komunikasi dengan mempertimbangkan kondisi serta maksud pihak lainnya (baik komunikator maupun komunikan secara timbal-balik). Masing-masing perlu menerapkan, menjalankan, dan melaksanakan kewajiban-kewajiban komunikator juga kewajiban-kewajiban komunikan dengan baik dan dengan penuh rasa tanggung jawab.

E. BPJS Ketenagakerjaan

Penyelenggaraan program jaminan sosial merupakan salah satu tanggung jawab dan kewajiban negara untuk memberikan perlindungan sosial ekonomi kepada masyarakat. Sesuai dengan kondisi kemampuan keuangan negara. Indonesia seperti halnya negara berkembang lainnya, mengembangkan program jaminan sosial yang

⁴⁹T. May Rudy, *Komunikasi & Hubungan Masyarakat Internasional*, h.28.

berdasarkan *funded social security*, yaitu jaminan sosial yang didanai oleh peserta dan masih terbatas pada masyarakat pekerja disektor formal.⁵⁰

BPJS Ketenagakerjaan merupakan hasil transformasi dari Jamsostek. Sebelum menjadi BPJS Ketenagakerjaan, PT Jamsostek mengalami proses yang panjang, dimulai dari UU No.33/1947 dan UU No.2/1951 tentang kecelakaan kerja, Peraturan Menteri Perburuhan (PMP) No.48/1952 dan PMP No.8/1956 tentang pengaturan bantuan untuk usaha penyelenggaraan kesehatan buruh, PMP No.15/1957 tentang pembentukan Yayasan Sosial Buruh, PMP No.5/1964 tentang pembentukan Yayasan Dana Jaminan Sosial (YDJS), diberlakukannya UU No.14/1969 tentang Pokok-pokok Tenaga Kerja. Secara kronologis proses lahirnya asuransi tenaga kerja semakin transparan.⁵¹

Setelah mengalami kemajuan dan perkembangan, baik menyangkut landasan hukum, bentuk perlindungan maupun cara penyelenggaraan, pada tahun 1977 diperoleh suatu tonggak sejarah penting dengan dikeluarkannya Peraturan Pemerintah (PP) No. 33 tahun 1977 tentang pelaksanaan program asuransi sosial tenaga kerja (ASTEK), yang mewajibkan setiap pemberi kerja/pengusaha swasta dan BUMN untuk mengikuti program ASTEK. Terbit pula PP No.34/1977 tentang pembentukan wadah penyelenggara ASTEK yaitu Perum ASTEK.⁵²

⁵⁰“Sejarah”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Sejarah.html> (28 April 2016)

⁵¹“Sejarah”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Sejarah.html> (28 April 2016)

⁵²“Sejarah”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Sejarah.html> (28 April 2016)

Tonggak penting berikutnya adalah lahirnya UU No.3 tahun 1992 tentang Jaminan Sosial Tenaga Kerja (JAMSOSTEK). Dan melalui PP No. 36/1995 ditetapkannya PT. Jamsostek sebagai badan penyelenggara Jaminan Sosial Tenaga Kerja. Program Jamsostek memberikan perlindungan dasar untuk memenuhi kebutuhan minimal bagi tenaga kerja dan keluarganya, dengan memberikan kepastian berlangsungnya arus penerimaan penghasilan keluarga sebagai pengganti sebagian atau seluruhnya penghasilan yang hilang, akibat risiko sosial.⁵³

Selanjutnya pada akhir tahun 2004, Pemerintah juga menerbitkan UU Nomor 40 Tahun 2004 tentang Sistem Jaminan Sosial Nasional. Undang-undang itu berhubungan dengan Amandemen UUD 1945 tentang perubahan pasal 34 ayat 2, yang kini berbunyi: “Negara mengembangkan sistem jaminan sosial bagi seluruh rakyat dan memberdayakan masyarakat yang lemah dan tidak mampu sesuai dengan martabat kemanusiaan”. Manfaat perlindungan tersebut dapat memberikan rasa aman kepada pekerja sehingga dapat lebih berkonsentrasi dalam meningkatkan motivasi maupun produktivitas kerja.⁵⁴

Kiprah Perusahaan PT Jamsostek (Persero) yang mengedepankan kepentingan dan hak normatif Tenaga Kerja di Indonesia dengan memberikan perlindungan 4 (empat) program, yang mencakup program Jaminan Kecelakaan Kerja (JKK), Jaminan Kematian (JKM), Jaminan Hari Tua (JHT), dan Jaminan Pemeliharaan

⁵³“Sejarah”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Sejarah.html> (28 April 2016)

⁵⁴“Sejarah”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Sejarah.html> (28 April 2016)

Kesehatan (JPK) bagi seluruh tenaga kerja dan keluarganya terus berlanjutnya hingga berlakunya UU Nomor 24 Tahun 2011.⁵⁵

Tahun 2011, ditetapkanlah UU Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial. Sesuai dengan amanat undang-undang, tanggal 1 Januari 2014 PT. Jamsostek akan berubah menjadi Badan Hukum Publik. PT. Jamsostek (Persero) yang bertransformasi menjadi BPJS (Badan Penyelenggara Jaminan Sosial) Ketenagakerjaan tetap diperaya untuk menyelenggarakan program jaminan sosial tenaga kerja, yang meliputi JKK, JKM, JHT, dengan penambahan Jaminan Pensiun (JP) yang telah beroperasi pada tanggal 1 Juli 2015.⁵⁶

Menyadari besar dan mulianya tanggung jawab tersebut, BPJS Ketenagakerjaan pun terus meningkatkan kompetensi diseluruh lini pelayanan sambil mengembangkan berbagai program dan manfaat yang langsung dapat dinikmati oleh pekerja dan keluarganya.⁵⁷

Kini dengan sistem penyelenggaraan yang semakin maju, program BPJS Ketenagakerjaan tidak hanya memberikan manfaat kepada pekerja dan pengusaha saja, tetapi juga memberikan kontribusi penting bagi peningkatan pertumbuhan ekonomi bangsa dan kesejahteraan masyarakat Indonesia.⁵⁸

a. Visi dan Misi

⁵⁵“Sejarah”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Sejarah.html> (28 April 2016)

⁵⁶“Sejarah”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Sejarah.html> (28 April 2016)

⁵⁷“Sejarah”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Sejarah.html> (28 April 2016)

⁵⁸“Sejarah”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Sejarah.html> (28 April 2016)

Visi

Menjadi Badan Penyelenggara Jaminan sosial (BPJS) berkelas dunia, terpercaya, bersahabat dan unggul dalam Operasional dan Pelayanan.⁵⁹

Misi

Sebagai badan penyelenggara jaminan sosial tenaga kerja yang memenuhi perlindungan dasar bagi tenaga kerja serta menjadi mitra terpercaya bagi:

- 1) Tenaga Kerja : Memberikan perlindungan yang layak bagi tenaga kerja dan keluarga.
- 2) Pengusaha : Menjadi mitra terpercaya untuk memberikan perlindungan kepada tenaga kerja dan meningkatkan produktivitas.
- 3) Negara : Berperan serta dalam pembangunan.⁶⁰

b. Filosofi BPJS Ketenagakerjaan

BPJS Ketenagakerjaan dilandasi filosofi kemandirian dan harga diri untuk mengatasi risiko sosial ekonomi. Kemandirian berarti tidak tergantung orang lain dalam membiayai perawatan pada waktu sakit, kehidupan dihari tua maupun keluarganya bila meninggal dunia. Harga diri berarti jaminan tersebut diperoleh sebagai hak dan bukan dari belas kasihan orang lain. Agar pembiayaan dan manfaatnya optimal, pelaksanaan program BPJS Ketenagakerjaan dilakukan secara

⁵⁹“Visi dan Misi”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Visi-dan-Misi.html> (28 April 2016)

⁶⁰“Visi dan Misi”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Visi-dan-Misi.html> (28 April 2016)

gotong royong, dimana yang muda membantu yang tua, yang sehat membantu yang sakit dan yang berpenghasilan tinggi membantu yang berpenghasilan rendah.⁶¹

c. Motto Perusahaan

“Menjadi Jembatan Menuju Kesejahteraan Pekerja”.⁶²

d. Nilai-Nilai Perusahaan (IPTIK)⁶³

- 1) Iman : Taqwa, Berfikir positif, tanggung jawab, pelayanan tulus ikhlas.
- 2) Professional : Berprestasi, bermental unggul, proaktif, dan bersikap positif terhadap perubahan dan pembaharuan.
- 3) Teladan : Berpandangan jauh kedepan, penghargaan dan pembimbingan (*reward & encouragement*)
- 4) Integritas : Berani, komitmen, keterbukaan
- 5) Kerjasama : Kebersamaan, menghargai pendapat, menghargai orang lain.

e. Etika Kerja Perusahaan (TOPAS)⁶⁴

⁶¹“Visi dan Misi”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Visi-dan-Misi.html> (28 April 2016)

⁶²“Visi dan Misi”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Visi-dan-Misi.html> (28 April 2016)

⁶³“Visi dan Misi”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Visi-dan-Misi.html> (28 April 2016)

⁶⁴“Visi dan Misi”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/profil/Visi-dan-Misi.html> (28 April 2016)

- 1) *Teamwork* : Memiliki kemampuan dalam membangun kerjasama dengan orang lain atau dengan kelompok untuk mencapai tujuan perusahaan.
- 2) *Open Mind* : Memiliki kemampuan untuk membuka pikiran dan menerima gagasan-gagasan baru yang lebih baik.
- 3) *Passion* : Bersemangat dan antusias dalam melaksanakan pekerjaan
- 4) *Action* : Segera melaksanakan rencana/pekerja/tugas yang telah disepakati dan ditetapkan bersama.
- 5) *Sense* : Rasa memiliki, kepedulian, ikut bertanggung jawab dan memiliki inisiatif yang tinggi untuk memecahkan masalah perusahaan.

f. Makna Logo Perusahaan

Gambar 1.1
Logo BPJS Ketenagakerjaan
Sumber: <http://www.bpjsketenagakerjaan.go.id>

1) Arti warna lambang BPJS Ketenagakerjaan

a) Hijau⁶⁵

- (1) Warna hijau melambangkan kesejahteraan
- (2) Warna hijau diharapkan dapat mempersentasikan nilai-nilai pertumbuhan, harmoni, kesegaran, stabilitas dan keamanan.

b) Putih⁶⁶

- (1) Warna putih melambangkan integritas
- (2) Warna putih diharapkan dapat mempresentasikan kemurnian, kebersihan dan kesempurnaan sebagai simbol kebaikan.

c) Kuning⁶⁷

- (1) Warna kuning melambangkan *optimism*.
- (2) Warna kuning diharapkan dapat mempresentasikan *optimism*, pencerahan dan kebahagiaan serta memberi harapan akan masa depan yang lebih baik.

d) Biru⁶⁸

- (1) Warna biru melambangkan keberlanjutan
- (2) Warna biru diharapkan dapat mempresentasikan kepercayaan, kesetiaan, kebijaksanaan, kepercayaan diri, keahlian dan ketahanan jangka panjang.

⁶⁵BPJS Ketenagakerjaan, Makna Logo Baru BPJS Ketenagakerjaan, diakses dari <https://www.facebook.com/notes/bpjs-ketenagakerjaan/makna-logo-baru-bpjs-ketenagakerjaan/614747051943092/> (5 Mei 2016)

⁶⁶BPJS Ketenagakerjaan, Makna Logo Baru BPJS Ketenagakerjaan, diakses dari <https://www.facebook.com/notes/bpjs-ketenagakerjaan/makna-logo-baru-bpjs-ketenagakerjaan/614747051943092/> (5 Mei 2016)

⁶⁷BPJS Ketenagakerjaan, Makna Logo Baru BPJS Ketenagakerjaan, diakses dari <https://www.facebook.com/notes/bpjs-ketenagakerjaan/makna-logo-baru-bpjs-ketenagakerjaan/614747051943092/> (5 Mei 2016)

⁶⁸BPJS Ketenagakerjaan, Makna Logo Baru BPJS Ketenagakerjaan, diakses dari <https://www.facebook.com/notes/bpjs-ketenagakerjaan/makna-logo-baru-bpjs-ketenagakerjaan/614747051943092/> (5 Mei 2016)

2) Arti bentuk lambang

Selain dari sisi warna, perbedaan lain pada logo BPJS Ketenagakerjaan adalah pada tipologi huruf “J” yang membelah lingkaran dan dibuat makin membesar dari bawah ke atas. Ini melambangkan cita-cita BPJS Ketenagakerjaan yang terus bergerak naik dan semakin memberikan banyak manfaat bagi pekerja.

Selain itu, huruf “J” yang dibuat melebihi diameter lingkaran melambangkan sebagai puncak pencapaian yaitu universal coverage bagi kesejahteraan seluruh tenaga kerja di Indonesia.⁶⁹

F. Program Jaminan Pensiun

Tujuan Jaminan pensiun adalah untuk mempertahankan derajat kehidupan yang layak pada saat peserta kehilangan atau berkurangnya penghasilannya karena memasuki usia pensiun atau mengalami cacat total tetap atau kepada ahli waris bagi peserta yang meninggal dunia.

Peserta program jaminan pensiun adalah pekerja yang terdaftar dan telah membayar iuran jaminan pensiun. Iuran program jaminan pensiun dihitung sebesar 3%, yang terdiri 2% iuran pemberi kerja dan 1% iuran pekerja. Upah setiap bulan yang dijadikan dasar perhitungan iuran terdiri atas upah pokok dan tunjangan tetap.

⁶⁹BPJS Ketenagakerjaan, Makna Logo Baru BPJS Ketenagakerjaan, diakses dari <https://www.facebook.com/notes/bpjs-ketenagakerjaan/makna-logo-baru-bpjs-ketenagakerjaan/614747051943092/> (5 Mei 2016)

Untuk tahun 2015 batas paling tinggi upah yang digunakan sebagai dasar perhitungan ditetapkan sebesar RP 7 Juta (tujuh juta rupiah).⁷⁰

Manfaat jaminan pensiun diberikan setiap bulan kepada para peserta yang telah memenuhi membayar iuran selama lima belas tahun, sesuai dengan formula yang ditetapkan.

G. Jaminan Sosial dalam Konteks Islam

Jaminan sosial (*at-takaful al-ijtima'iy*) adalah salah satu rukun ekonomi islam yang paling asasi (mendasar dan esensial) diantara rukun ekonomi islam lainnya. Prof. Dr. Ahmad Muhammad 'Assal, Guru Besar Universitas Riyadh, Arab Saudi, dalam buku *An-Nizam al-Iqtishadity al-Islami*, menyebutkan rukun paling mendasar dari ekonomi islam ada tiga, yaitu kepemilikan (*al-milkiyyah*), kebebasan (*al-hurriyyah*), dan jaminan sosial (*at-takaful al-ijtima'iy*).⁷¹

Jaminan sosial menduduki posisi yang sangat penting dalam Islam. Oleh karena itu, secara substansial program pemerintah Indonesia menerapkan sistem jaminan sosial di Indonesia melalui konsep Jaminan Kesehatan Nasional (JKN) dan melalui pembentukan BPJS, sesungguhnya merupakan tuntutan dan imperatif dari ajaran syariah. Maka, kita patut mengapresiasi kepada negara atau pengelola negara yang telah menerapkan program kesejahteraan masyarakat melalui pembentukan BPJS ini, baik BPJS Kesehatan maupun Ketenagakerjaan.

⁷⁰“Program Jaminan Pensiun”, *Situs Resmi BPJS Ketenagakerjaan*. <http://www.bpjsketenagakerjaan.go.id/page/program/Program-Jaminan-Pensiun.html> (4 Januari 2016)

⁷¹Agustianto, “BPJS dan Jaminan Sosial Syariah”, *Republika Online*. 17 Januari 2014. <http://www.republika.co.id/berita/koran/news-update/14/01/16/mzi35n-bpjs-dan-jaminan-sosial-syariah> (5 Maret 2016)

Jaminan sosial dalam studi Islam terdiri dari dua macam, sebagai berikut :

1. Jaminan Sosial Tradisional

Jaminan sosial tradisional yaitu tanggung jawab negara untuk menjamin kebutuhan dasar rakyatnya melalui instrument-instrumen filantropi, seperti zakat, infak, sedekah, waqaf, dan bahkan termasuk pajak. Al-Qur'an sering menyebutkan doktrin jaminan sosial dalam bentuk instrument zakat, infak, sedekah dan waqaf yang dananya digunakan untuk kepentingan penjaminan pemenuhan kebutuhan dasar dan kualitas hidup yang minimum bagi seluruh masyarakat.

Jaminan sosial dalam pengertian ini dimaksudkan untuk memenuhi kebutuhan masyarakat yang memerlukan bantuan negara. Jaminan sosial dalam bentuk ini bertujuan humanis serta tujuan-tujuan bermanfaat sosial lainnya menurut syariat Islam, seperti pendidikan dan kesehatan bahkan sandang dan pangan. Jaminan sosial dalam definisi ini tidak mewajibkan rakyat membayar sejumlah iuran (premi) ke lembaga negara (BPJS) karena sumber dananya berasal dari zakat, infak, sedekah, waqaf, diyat, kafarat, warisan berlebih, dan lainnya.

2. Jaminan Sosial berbentuk Asuransi Sosial

Jaminan sosial yang berbentuk asuransi sosial (*at-takmin al-ta'awuniy*), dalam konsep jaminan sosial, baik di bidang kesehatan, ketenagakerjaan, hari tua, dan kematian, seluruh rakyat diwajibkan untuk membayar premi secara terjangkau. Konsep jaminan sosial dalam bentuk *at-takmin al-ta'awuniy* ini merupakan

implementasi dari perintah al-Qur'an agar hamba-Nya saling menolong (*ta'awun*) dan saling melindungi.⁷²

Secara konseptual, keberadaan BPJS mulia dan syar'iy, sebagaimana tercermin pada UU BPJS Nomor 24 Tahun 2011 bab I pasal 4 tentang prinsip BPJS menyelenggarakan sistem jaminan sosial nasional. Prinsip-prinsip BPJS tersebut dalam pandangan islam sebagai berikut:

a. Prinsip kegotongroyongan⁷³

Konsep asuransi yang diperbolehkan dalam islam yaitu asuransi yang beraskan pada konsep *At-takafuli* (konsep perlindungan). Konsep ini adalah konsep dasar dalam perasuransian. Konsep ini saling melindungi dalam asuransi direalisasikan dengan adanya prinsip gotongroyong yang dijadikan dasar berdirinya asuransi BPJS.

Prinsip asuransi dalam hukum islam yaitu *ta'awun* (tolong-menolong) secara sederhana arti dari prinsip ini adalah saling membantu dan bekerjasama. Prinsip *ta'awun* yang diterapkan dalam asuransi syariah tidak jauh berbeda dengan prinsip gotongroyong yang diterapkan dalam BPJS Ketenagakerjaan. Mekanisme yang terjadi pada dua lembaga ini hampir sama yaitu peserta memberikan sebagian dana kebajikan yang dikumpulkan untuk kemudian digunakan menolong dan meringankan beban peserta lain yang sedang mengalami musibah.

⁷²Agustianto, "BPJS dan Jaminan Sosial Syariah", *Republika Online*. 17 Januari 2014. <http://www.republika.co.id/berita/koran/news-update/14/01/16/mzi35n-bpjs-dan-jaminan-sosial-syariah> (5 Maret 2016)

⁷³Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab I, pasal 4.

Sebagaimana dalam firman Allah dalam QS. Al-Maidah/5 : 2.

وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ ۖ وَلَا تَعَاوَنُوا عَلَى الْإِثْمِ وَالْعُدْوَانِ ۗ وَاتَّقُوا اللَّهَ ۖ إِنَّ اللَّهَ شَدِيدُ
 الْعِقَابِ ﴿٢﴾

Terjemahnya:

“...dan tolong-menolonglah kamu dalam (mengerjakan) kebajikan dan takwa, dan jangan tolong-menolong dalam berbuat dosa dan pelanggaran. dan bertakwalah kamu kepada Allah, Sesungguhnya Allah amat berat siksa-Nya.”⁷⁴

Dari ayat tersebut menunjukkan bahwa sesama umat muslim harus saling tolong menolong dalam kebajikan. Prinsip gotong royong yang terdapat dalam UU Nomor 24 Tahun 2011 tentang BPJS pasal 4 huruf a, menjelaskan bahwa prinsip tersebut merupakan prinsip kebersamaan antarpeserta dalam menanggung beban biaya jaminan sosial, yang diwujudkan dengan kewajiban setiap peserta membayar iuran sesuai dengan upah atau gaji. Prinsip gotongroyong yang terjadi dalam BPJS Ketenagakerjaan terdapat pada penetapan premi yang berbeda antara pekerja yang menerima upah lebih rendah dan pekerja yang menerima upah yang lebih tinggi. Hal tersebut bertujuan untuk pemerataan bantuan jaminan sosial secara merata sesuai dengan prinsip gotongroyong dalam BPJS Ketenagakerjaan. Selain itu, prinsip ini terdapat dalam pasal 19 ayat (1), yang berbunyi:

⁷⁴Departemen Agama Republik Indonesia, al-Qur'an dan Terjemahnya, (Semarang: PT. Tanjung Mas Inti,1992) h. 106.

“Pemberi kerja wajib memungut iuran yang menjadi beban peserta dan pekerjanya dan menyetorkan ke BPJS”.⁷⁵

Pasal 19 ayat (2), yang berbunyi:

“Pemberi kerja wajib membayar dan menyetorkan iuran yang menjadi tanggungjawabnya kepada BPJS”.⁷⁶

Dari pasal diatas menjelaskan bahwa tidak hanya antarpekerja saja yang saling membantu agar semua mendapatkan jaminan sosial yang sama. Melainkan pemberi kerja juga ikut andil dalam penerapan prinsip ini yaitu dengan membayarkan sebagian premi yang ditanggung oleh pekerjanya sebagai kewajiban pemberi kerja dalam memenuhi hak pekerjanya.

b. Prinsip keterbukaan dan kehati-hatian⁷⁷

Prinsip keterbukaan dan kehati-hatian adalah prinsip yang mendasari seluruh kegiatan pengelolaan dana yang berasal dari premi yang dibayarkan setiap bulannya oleh peserta. Agar mendapatkan dana yang memadai untuk memberikan pelayanan yang layak dalam proses jaminan sosial kepada peserta.

⁷⁵Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab V, pasal 19, ayat (1).

⁷⁶Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab V, pasal 19, ayat (2).

⁷⁷Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab I, pasal 4.

Diperlukannya prinsip-prinsip ini untuk mengatur setiap aktivitas pengelolaan dana agar setiap aktivitas terhindar dari unsur *gharar* (penipuan), *maysir* (perjudian), *riba*, *zhulm* (penganiayaan), *rizwah* (suap) yang tidak diperbolehkan dalam islam.

Prinsip keterbukaan yang diterapkan dalam BPJS terdapat pada laporan pembukuan akuntansi kepada presiden yang dilakukan secara berkala yaitu 6 (enam) bulan sekali. Hal ini terdapat dalam pasal 13 huruf J dan K tentang kewajiban BPJS, yang berbunyi:

“Melakukan pembukuan sesuai dengan standar akuntansi yang berlaku dalam penyelenggara jaminan sosial; dan melaporkan pelaksanaan setiap program, termasuk kondisi keuangan, secara berkala 6 (enam) bulan sekali kepada presiden dengan tembusan kepada DJS”⁷⁸

Prinsip kehati-hatian yang diterapkan dalam asuransi BPJS Ketenagakerjaan terdapat dalam larangan ketentuan dalam investasi yang dilakukan oleh BPJS.

Larangan tersebut terdapat dalam Pasal 52 huruf J dan K yang berbunyi :

“Menempatkan investasi asset BPJS dan/atau dana Jaminan Sosial pada jenis investasi yang tidak terdaftar pada Peraturan Pemerintah; dan menanamkan investasi kecuali surat berharga tertentu dan/atau investasi peningkatan kualitas sumber daya manusia dan kesejahteraan sosial.”⁷⁹

Dari pasal diatas menjelaskan bahwa BPJS dalam mengatur setiap aktivitas pengelolaan dana yang berasal dari iuran yang dibayarkan oleh pekerja setiap bulan berdasarkan prinsip keterbukaan dan kehati-hatian, agar terhindar dari unsur *riba*, *penipuan*, dan lain-lain dikarenakan merugikan sesama.

⁷⁸Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab IV, pasal 13, huruf j dan k.

⁷⁹Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab XIV, pasal 52, huruf j dan k.

c. Prinsip portabilitas⁸⁰

Prinsip portabilitas yang terdapat dalam Pasal 4 huruf f menjelaskan bahwa jaminan sosial dimaksudkan untuk memberikan jaminan yang berkelanjutan kepada peserta sekalipun mereka berpindah pekerjaan atau tempat tinggal dalam wilayah Negara Kesatuan Republik Indonesia.

d. Prinsip Akuntabilitas dan Dana Amanat⁸¹

Rasa bertanggungjawab (akuntabilitas) merupakan faktor yang mempererat rasa persatuan kepada sesama peserta dalam hal perasuransian. Prinsip dana amanat dan akuntabilitas adalah salahsatu bentuk nilai-nilai komitmen dalam asuransi syariah. Komitmen yang terdapat dalam nilai ini menjadi pengendali moral islami dalam merealisasikan prinsip operasional, produk asuransi, dan investasi dana dalam asuransi syariah.⁸² Prinsip dana amanat dan prinsip akuntabilitas (pertanggungjawaban) dalam asuransi syariah berjalan beriringan. Hal ini dibuktikan dengan penyajian laporan keuangan setiap periode.

e. Prinsip Nirlaba dan Prinsip Hasil Pengelolaan Dana Jaminan Sosial⁸³

Prinsip nirlaba yang dimaksud dalam pasal 4 huruf b adalah prinsip pengelolaan usaha yang mengutamakan penggunaan usaha prinsip hasil

⁸⁰Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab I, pasal 4.

⁸¹Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab I, pasal 4.

⁸²Ahmad Rodoni dan Abdul hamid, *Lembaga Keuangan Syariah*. (Jakarta: PT. Bestari Buana Murni,2008). H. 106

⁸³Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab I, pasal 4.

pengembangan dana untuk memberikan manfaat sebesar-besarnya untuk peserta bukan untuk mencari keuntungan (komersial). Hal ini sejalan dengan prinsip-prinsip pengelolaan dana jaminan sosial yang terdapat dalam pasal 4 huruf i, yang berbunyi :

“Hasil pengelolaan dana jaminan sosial dipergunakan seluruhnya untuk pengembangan program dana dan untuk sebesar-besarnya untuk kepentingan peserta”⁸⁴

Asuransi yang dibuat oleh pemerintah dengan tujuan tidak mencari keuntungan akan tetapi bermaksud memberikan jaminan sosial kepada seluruh masyarakat di Indonesia.

f. Kepesertaan bersifat wajib⁸⁵

Prinsip kepesertaan yang bersifat wajib menurut UU No. 24 Tahun 2011 pasal 4 huruf g dalam penjelasan pasal demi pasal bahwa prinsip ini mengharuskan seluruh penduduk menjadi peserta jaminan sosial. Dalam hal BPJS Ketenagakerjaan kepesertaan yang bersifat wajib berlaku pada para tenagakerja dengan cara pemberi kerja secara bertahap wajib mendaftarkan dirinya dan pekerjaannya sebagai peserta BPJS sesuai dengan program jaminan sosial yang diikuti.

Pemberi kerja dalam melakukan prosedur pendaftaran wajib memberikan data dirinya beserta data diri pekerja berikut anggota keluarganya secara lengkap dan benar kepada BPJS Ketenagakerjaan.

⁸⁴Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab I, pasal 4, huruf i

⁸⁵Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab I, pasal 4.

Semua prinsip tersebut memiliki kesinambungan antara prinsip satu dengan prinsip lainnya. Prinsip tersebut menjadi dasar pelaksanaan dalam BPJS mulai dari pelayanan, pemanfaatan dana, kepesertaan, tujuan dan lain-lain yang berkaitan dengan BPJS. Prinsip tersebut merupakan prinsip syariah yang wajib dijunjung tinggi. Kegotongroyongan (*at-ta'awun*), nirlaba (*tabarru'*), keterbukaan, kehati-hatian, akuntabilitas, portabilitas, dana amanat, dan pernyataan hasil pengelolaan dana jaminan sosial digunakan seluruhnya untuk pengembangan program dan untuk sebesar-besar kepentingan peserta.⁸⁶ Oleh karena itu, maka semua masyarakat Indonesia harus mengikuti program ini demi terciptanya tolong-menolong (*at-ta'awun*) nasional.

⁸⁶Agustianto, "BPJS dan Jaminan Sosial Syariah", *Republika Online*. 17 Januari 2014. <http://www.republika.co.id/berita/koran/news-update/14/01/16/mzi35n-bpjs-dan-jaminan-sosial-syariah> (5 Maret 2016)

BAB III

METODE PENELITIAN

Dalam suatu penelitian ilmiah harus memiliki objek dengan metode yang tepat. Hal ini bertujuan untuk mendapatkan data yang objektif, dengan menggunakan pengumpulan data dan teknik analisis data yang akurat. Dalam penulisan skripsi ini penulis menggunakan metode penelitian sebagai berikut :

A. *Jenis dan Lokasi Penelitian*

1. Jenis Penelitian

Sebagaimana layaknya suatu penelitian ilmiah, maka penelitian tersebut memiliki objek yang jelas untuk mendapatkan data yang otentik, teknik pengumpulan data dan analisis data yang akurat. Untuk itu, dalam skripsi ini peneliti menggunakan metode penelitian deskriptif kualitatif yang bertujuan mendeskripsikan rumusan masalah.

2. Lokasi dan Waktu Penelitian

Lokasi penelitian ini dilakukan di kantor BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep, jalan Sultan Hasanuddin (Depan Taman Musafir) Kota Pangkep. Waktu penelitian dilakukan selama 2 bulan yakni bulan Maret-April 2016.

B. *Metode Pendekatan*

Pendekatan yang digunakan dalam penelitian ini adalah pendekatan komunikasi, yakni peneliti secara langsung memperoleh data/informasi dari

informan. Peneliti mengolah skripsi menggunakan metode pendekatan ini kepada pihak-pihak yang dianggap relevan dijadikan narasumber untuk memberikan keterangan terkait penelitian yang akan dilakukan.

C. Sumber Data

Pada penelitian ini, adapun sumber data yang penulis susun adalah :

1. Data primer

Data yang diperoleh langsung dengan melaksanakan wawancara terhadap beberapa informan yang berhubungan langsung dengan strategi komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun, yang meliputi pimpinan BPJS Ketenagakerjaan KCP Pangkep, Penata Madya Pelayanan dan Umum, dan Penata Madya Pemasaran Keuangan dan Teknologi Informasi. Untuk memperoleh data yang akurat, peneliti melakukan wawancara terhadap informan yang terkait tersebut. Adapun informan kunci yang terkait yaitu Ibu Aminah Arsyad selaku Kepala BPJS Ketenagakerjaan KCP Pangkep.

2. Data Sekunder

Data sekunder dalam penelitian ini adalah data yang diperoleh dari literatur-literatur maupun sumber bacaan lain yang berkaitan dengan masalah yang diteliti dan memberikan gambaran secara umum bagi peneliti. Data sekunder diperoleh melalui studi kepustakaan, artikel, dan jurnal yang mendukung dalam penelitian. Kegunaan dari studi kepustakaan, artikel dan jurnal adalah untuk membantu peneliti dalam pencarian data dan membantu untuk memperoleh informasi seputar topik penelitian.

D. Teknik Pengumpulan Data

Untuk mendapatkan kelengkapan informasi yang sesuai dengan fokus penelitian maka yang dijadikan teknik pengumpulan data adalah sebagai berikut :

1. Teknik Wawancara (*interview*)

Dalam penelitian ini, peneliti melakukan teknik wawancara mendalam dengan Ibu Aminah Arsyad, SE selaku kepala BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep, Ibu Risna Pranedyta sebagai Penata Madya Pemasaran Keuangan dan Teknologi Informasi (PMKTI), dan Bapak Haryono Arif sebagai Penata Madya Pelayanan dan Umum (PMPU) BPJS Ketenagakerjaan KCP Pangkep.

2. Teknik Observasi

Observasi adalah alat pengumpulan data yang dilakukan dengan cara mengamati dan mencatat, menganalisa secara sistematis terhadap gejala/fenomena objek yang diteliti.⁸⁷

Objek observasi adalah aktivitas yang dilakukan BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun.

3. Dokumentasi

Dokumen yang digunakan peneliti dalam penelitian ini berupa foto, gambar, dan data-data mengenai aktivitas BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun kepada masyarakat.

⁸⁷Abu Achmad dan Narbuko Cholid, *Metode Penelitian*, (Jakarta:Bumi Aksara, 2007), h. 70.

4. *Library Research* (Riset Kepustakaan)

Data yang diperoleh melalui studi kepustakaan, artikel dan jurnal, dengan cara mengumpulkan dokumen-dokumen perusahaan melalui literatur-literatur yang terkait.

E. *Teknik Pengolahan dan Analisis Data*

Teknik analisis data yang dianggap relevan dalam penelitian ini adalah deskriptif kualitatif. Olehnya itu, dalam pengolahan data yang diperoleh tentunya harus menggunakan teknik pengolahan data yang bersifat kualitatif. Data kualitatif dapat berupa kata-kata, kalimat maupun narasi, baik yang diperoleh dari wawancara atau observasi. Riset kualitatif adalah riset yang menggunakan cara berpikir induktif yakni cara berpikir yang berangkat dari hal-hal yang khusus menuju umum.

Analisis data kualitatif adalah upaya yang dilakukan dengan jalan bekerja dengan data, mengorganisasikan data, memilah-milahnya menjadi satuan yang dapat dikelola, mensintesiskannya, mencari dan menemukan pola, menemukan apa yang penting dan apa yang dipelajari, dan memutuskan apa yang dapat diceritakan kepada orang lain.

Analisis data dimulai dengan melakukan wawancara mendalam dengan informan kunci, yaitu dengan seseorang yang benar-benar memahami dan mengetahui situasi objek penelitian. Setelah melakukan wawancara, analisis data dimulai dengan membuat transkrip hasil wawancara, dengan cara memutar kembali

rekaman hasil wawancara, mendengarkan dengan seksama, kemudian menuliskan kata-kata yang didengar sesuai dengan apa yang ada direkaman tersebut.

Setelah peneliti menulis hasil wawancara tersebut kedalam transkrip, selanjutnya peneliti harus membaca secara cermat untuk kemudian dilakukan reduksi data. Reduksi data merupakan suatu bentuk analisis yang menajamkan, mengarahkan, menggolongkan, membuang yang tidak perlu, dan mengorganisasikan data dengan cara sedemikian rupa hingga kesimpulan-kesimpulan akhirnya dapat ditarik dan diverifikasi.

Membuat reduksi data dengan mengambil dan mencatat informasi-informasi yang bermanfaat sesuai dengan konteks penelitian atau mengabaikan kata-kata yang tidak perlu, sehingga didapatkan inti kalimatnya saja.

BAB IV

HASIL DAN PEMBAHASAN

A. *Gambaran Umum Obyek Penelitian*

1. BPJS Ketenagakerjaan

BPJS Ketenagakerjaan merupakan program publik yang memberikan perlindungan bagi tenaga kerja untuk mengatasi risiko sosial ekonomi tertentu dan penyelenggaraannya menggunakan mekanisme asuransi sosial. Sebagai Lembaga Negara yang bergerak dalam bidang asuransi sosial BPJS Ketenagakerjaan yang dahulu bernama PT. Jamsostek (Persero) merupakan pelaksana undang-undang jaminan sosial tenaga kerja.

BPJS bertujuan untuk mewujudkan terselenggaranya pemberian jaminan terpenuhinya kebutuhan dasar hidup yang layak bagi setiap peserta dan/atau anggota keluarganya.⁸⁸

Peserta BPJS Ketenagakerjaan adalah setiap orang, termasuk orang asing yang bekerja paling singkat 6 (enam) bulan di Indonesia, yang telah membayar iuran.⁸⁹

⁸⁸Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab I, pasal 3.

⁸⁹Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab I, pasal 1, ayat 4.

BPJS menyelenggarakan sistem jaminan sosial nasional berdasarkan prinsip:⁹⁰

1. Kegotongroyongan
2. Nirlaba
3. Keterbukaan
4. Kehati-hatian
5. Akuntabilitas
6. Portabilitas
7. Kepesertaan bersifat wajib
8. Hasil pengelolaan Dana Jaminan Sosial dipergunakan seluruhnya untuk pengembangan program dan untuk sebesar-besar kepentingan peserta.

BPJS Ketenagakerjaan adalah badan hukum yang dibentuk untuk menyelenggarakan program jaminan sosial yakni program jaminan kecelakaan kerja, jaminan hari tua, jaminan kematian dan jaminan pensiun. Badan hukum tersebut dilengkapi dengan Peraturan Perundang-Undangan sebagai ketentuannya dalam mengoperasikan jaminan sosial tersebut untuk masyarakat Indonesia. Ketentuan yang menjadi dasar BPJS Ketenagakerjaan adalah UU No.24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial.

a. Program Jaminan Hari Tua

Program Jaminan Hari Tua ditujukan sebagai pengganti terputusnya penghasilan tenaga kerja karena meninggal, cacat, atau hari tua dan diselenggarakan

⁹⁰Republik Indonesia, *Undang-Undang RI Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial*, bab I, pasal 4.

dengan sistem tabungan hari tua. Program Jaminan Hari Tua memberikan kepastian penerimaan penghasilan yang dibayarkan pada saat tenaga kerja mencapai usia 55 tahun atau telah memenuhi persyaratan tertentu. Iuran program Jaminan Hari Tua meliputi:

- 1) Ditanggung Perusahaan = 3,7%
- 2) Ditanggung Tenaga Kerja = 2%

Kemanfaatan Jaminan Hari Tua adalah sebesar akumulasi iuran ditambah hasil pengembangannya. Jaminan Hari Tua akan dikembalikan/dibayarkan sebesar iuran yang terkumpul ditambah dengan hasil pengembangannya, apabila tenaga kerja.⁹¹

- 1) Mencapai umur 55 tahun atau meninggal dunia, atau cacat total tetap
- 2) Berhenti bekerja yang telah memenuhi masa kepesertaan 5 tahun dan masa tunggu 1 bulan
- 3) Pergi keluar negeri tidak kembali lagi, atau menjadi PNS/POLRI/ABRI

b. Program Jaminan Kecelakaan Kerja

Kecelakaan kerja termasuk penyakit akibat kerja merupakan risiko yang harus dihadapi oleh tenaga kerja dalam melakukan pekerjaannya. Untuk menanggulangi hilangnya sebagian atau seluruh penghasilan yang diakibatkan oleh adanya risiko-risiko sosial seperti kematian atau cacat karena kecelakaan kerja baik fisik maupun mental, maka diperlukan adanya jaminan kecelakaan kerja. Kesehatan dan

⁹¹BPJS Ketenagakerjaan, *SR BPJS Ketenagakerjaan 2014*. http://www.bpjsketenagakerjaan.go.id/assets/uploads/tiny_mce/Annual%20Report/29122015_144810_SR%20BPJS%20Ketenagakerjaan%202014.pdf (5 Mei 2016)

keselamatan tenaga kerja merupakan tanggung jawab pengusaha, sehingga pengusaha memiliki kewajiban untuk membayar iuran jaminan kecelakaan kerja yang berkisar antara 0,24% - 1,74% sesuai jenis kelompok usaha.

c. Program Jaminan Kematian

Jaminan Kematian diperuntukkan bagi ahli waris dari peserta program BPJS Ketenagakerjaan yang meninggal bukan karena kecelakaan kerja. Jaminan Kematian diperlukan sebagai upaya meringankan beban keluarga baik dalam bentuk biaya pemakaman maupun santunan berupa uang. Pengusaha wajib menanggung iuran Program Jaminan Kematian sebesar 0,3% dengan jaminan kematian yang diberikan Rp 21.000.000,- terdiri dari Rp 14.000.000,- santunan kematian dan Rp 2.000.000,- biaya pemakaman dan santunan berkala.⁹²

d. Program Jaminan Pensiun

Jaminan pensiun diselenggarakan secara nasional berdasarkan prinsip asuransi sosial atau tabungan wajib. Jaminan pensiun adalah jaminan sosial yang bertujuan untuk mempertahankan derajat kehidupan yang layak bagi peserta dan/atau ahli warisnya dengan memberikan penghasilan setelah peserta memasuki usia pensiun, mengalami cacat total tetap, atau meninggal dunia.

Peserta Program Jaminan Pensiun adalah pekerja yang terdaftar dan telah membayar iuran. Peserta merupakan pekerja yang bekerja pada pemberi kerja selain penyelenggara negara, yaitu penerima upah yang terdiri dari:

⁹²BPJS Ketenagakerjaan, *SR BPJS Ketenagakerjaan 2014*. http://www.bpjsketenagakerjaan.go.id/assets/uploads/tiny_mce/Annual%20Report/29122015_144810_SR%20BPJS%20Ketenagakerjaan%202014.pdf (5 Mei 2016)

- 1) Pekerja pada perusahaan,
- 2) Pekerja pada orang perseorangan.

Selain itu, pemberi kerja juga dapat mengikuti Program Jaminan Pensiun sesuai dengan penahapan kepesertaan.

Pekerja yang didaftarkan oleh pemberi kerja mempunyai usia paling banyak 1 (satu) bulan sebelum memasuki usia pensiun. Usia pensiun untuk pertama kali ditetapkan 56 tahun dan mulai 1 Januari 2019, usia pensiun menjadi 57 tahun dan selanjutnya bertambah 1 (satu) tahun untuk setiap tiga (tiga) tahun berikutnya sampai mencapai usia pensiun 65 tahun.

Dalam hal pemberi kerja nyata-nyata lalai tidak mendaftarkan pekerjanya, pekerja dapat langsung mendaftarkan dirinya kepada BPJS Ketenagakerjaan. Dalam hal peserta pindah tempat kerja, peserta wajib memberitahukan kepesertaannya kepada pemberi kerja tempat kerja baru dengan menunjukkan kartu peserta BPJS Ketenagakerjaan. Selanjutnya pemberi kerja tempat baru meneruskan kepesertaan pekerja.

Iuran Jaminan pensiun dihitung sebesar 3%, yang terdiri atas 2% iuran pemberi kerja dan 1% iuran pekerja.

Upah setiap bulan yang dijadikan dasar perhitungan iuran terdiri atas upah pokok dan tunjangan tetap. Untuk tahun 2015 lalu, batas paling tinggi upah yang digunakan sebagai dasar perhitungan ditetapkan sebesar Rp 7 juta (tujuh juta rupiah). BPJS Ketenagakerjaan menyesuaikan besaran upah dengan menggunakan faktor

pengali sebesar 1 (satu) ditambah tingkat pertumbuhan tahunan produk domestik bruto tahun sebelumnya. Selanjutnya BPJS Ketenagakerjaan menetapkan serta mengumumkan penyesuaian batas upah tertinggi paling lama 1 (satu) bulan setelah lembaga yang menyelenggarakan urusan pemerintahan dibidang statistik (BPS) mengumumkan data produk domestik bruto.⁹³

Mekanisme pembayaran iuran mengikuti program paket. Pemberi kerja wajib membayar iuran paling lambat tanggal 15 bulan berikutnya. Pemberi kerja yang tidak memenuhi ketentuan pembayaran iuran dikenakan denda sebesar 2% setiap bulan keterlambatan.

Manfaat jaminan pensiun diberikan setiap bulan kepada peserta yang telah memenuhi membayar iuran selama lima belas tahun, sesuai dengan formula yang ditetapkan.

Adapun manfaat Program Jaminan Pensiun sebagai berikut:⁹⁴

- 1) Manfaat Pensiun Hari Tua (MPHT), berupa uang tunai bulanan yang diberikan kepada peserta (yang memenuhi masa iuran minimum 15 tahun yang setara dengan 180 bulan) saat memasuki usia pensiun sampai dengan meninggal dunia.
- 2) Manfaat Pensiun Cacat (MPC), berupa uang tunai yang diberikan kepada peserta (kejadian yang menyebabkan cacat total tetap terjadi paling sedikit 1

⁹³“Program Jaminan Pensiun”, *Situs resmi BPJS Ketenagakerjaan* <http://www.bpjsketenagakerjaan.go.id/page/program/Program-Jaminan-Pensiun.html> (15 Maret 2016)

⁹⁴“Program Jaminan Pensiun”, *Situs resmi BPJS Ketenagakerjaan* <http://www.bpjsketenagakerjaan.go.id/page/program/Program-Jaminan-Pensiun.html> (15 Maret 2016)

bulan menjadi peserta dan *density rate* minimal 80%) yang mengalami cacat total tetap akibat kecelakaan tidak dapat bekerja kembali atau akibat penyakit sampai meninggal dunia. Manfaat pensiun cacat ini diberikan sampai dengan meninggal dunia atau peserta bekerja kembali.

3) Manfaat Pensiun Janda/Duda (MPJD), berupa uang tunai bulanan yang diberikan kepada janda/duda yang menjadi ahli waris (terdaftar di BPJS Ketenagakerjaan) sampai dengan meninggal dunia atau menikah lagi, dengan kondisi peserta:

- a) Meninggal dunia bila masa iur kurang dari 15 tahun, dimana masa iur yang digunakan dalam menghitung manfaat adalah 15 tahun dengan ketentuan memenuhi minimal 1 tahun kepesertaan dan *density rate* 80% atau,
- b) Meninggal dunia pada saat memperoleh manfaat pensiun MPHT

4) Manfaat Pensiun Anak (MPA), berupa uang tunai bulanan yang diberikan kepada anak yang menjadi ahli waris peserta (maksimal 2 orang anak yang didaftarkan pada program pensiun) sampai dengan usia anak mencapai usia 23 (dua puluh tiga) tahun, atau bekerja, atau menikah dengan kondisi peserta:

- a) Meninggal dunia sebelum masa usia pensiun bila masa iur kurang dari 15 tahun, masa iur yang digunakan dalam menghitung manfaat adalah 15 tahun dengan ketentuan minimal kepesertaan 1 tahun dan memenuhi *density rate* 80% dan tidak memiliki ahli waris janda/duda atau

- b) Meninggal dunia pada saat memperoleh manfaat pensiun MPHT dan tidak memiliki ahli waris janda/duda atau
 - c) Janda/duda yang memperoleh manfaat pensiun MPHT meninggal dunia
- 5) Manfaat Pensiun Orang Tua (MPOT), Manfaat yang diberikan kepada orang tua (bapak/ibu) yang menjadi ahli waris peserta lajang, bila masa iur peserta lajang kurang dari 15 tahun, masa iur yang digunakan dalam menghitung manfaat adalah 15 tahun dengan ketentuan memenuhi minimal kepesertaan 1 tahun dan memenuhi *density rate* 80%.
- 6) Manfaat Pensiun Lumpsum, peserta tidak berhak atas manfaat pensiun bulanan, akan tetapi berhak mendapatkan manfaat berupa akumulasi iurannya ditambah hasil pengembangannya apabila:
- a) Peserta memasuki usia pensiun dan tidak memenuhi masa iur minimal 15 tahun.
 - b) Mengalami cacat total tetap dan tidak memenuhi kejadian cacat setelah minimal 1 bulan menjadi peserta dan minimal *density rate* 80%.
 - c) Peserta meninggal dunia dan tidak memenuhi masa kepesertaan minimal 1 tahun menjadi peserta dan minimal *density rate* 80%.
- 7) Manfaat Pensiun diberikan berupa manfaat pasti yang ditetapkan sebagai berikut:
- a) Untuk 1 (satu) tahun pertama, manfaat pensiun dihitung berdasarkan formula manfaat pensiun.

- b) Untuk setiap 1 (satu) tahun selanjutnya, manfaat pensiun dihitung sebesar manfaat pensiun tahun sebelumnya dikali faktor indeksasi.
- 8) Formula manfaat pensiun adalah 1% (satu persen) dikali masa iur dibagi 12 (dua belas) bulan dikali rata-rata upah tahunan tertimbang selama masa iur dibagi 12 (dua belas).
- 9) Pembayaran manfaat pensiun dibayarkan untuk pertama kali setelah dokumen pendukung secara lengkap dan pembayaran manfaat pensiun bulan berikutnya setiap tanggal 1 bulan berjalan dan apabila tanggal 1 jatuh pada hari libur, pembayaran dilaksanakan pada hari kerja berikutnya.
- 10) Dalam hal peserta telah memasuki usia pensiun tetapi yang bersangkutan dipekerjakan, peserta dapat memilih untuk menerima manfaat pensiun pada saat mencapai usia pensiun atau pada saat berhenti bekerja dengan ketentuan paling lama 3 (tiga) tahun setelah usia pensiun.
- 11) Penerima manfaat pensiun adalah peserta atau ahli waris peserta yang berhak menerima manfaat pensiun.

2. Struktur BPJS Ketenagakerjaan KCP Pangkep

Struktur organisasi merupakan suatu kerangka yang memperlihatkan sejumlah tugas-tugas dan kejadian-kejadian untuk mencapai tujuan organisasi. Hubungan antara fungsi-fungsi wewenang dan tanggung jawab setiap anggota didalamnya, biasanya bekerjasama dengan baik untuk mencapai tujuan yang dimaksud.

Adapun struktur organisasi BPJS Ketenagakerjaan Kantor Cabang Perintis

Pangkep sebagai berikut:

Gambar 4.1

Struktur Organisasi

BPJS Ketenagakerjaan KCP Pangkep

Sumber: BPJS Ketenagakerjaan KCP Pangkep

a. *Job Description*

Adapun tugas pokok pada organisasi BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep, sebagai berikut⁹⁵:

1) Kepala Kantor Cabang Perintis

- a) Berkoordinasi dengan kantor cabang induk, mengenai semua kegiatan di kantor cabang perintis, seperti target kepesertaan, iuran, masalah pelayanan, pemasaran dan lain-lain
- b) Membina hubungan baik dengan pemerintah setempat
- c) Mengkoordinir kepesertaan program jaminan
- d) Mengkoordinir tugas staf yang berada dibawahnya
- e) Membuat inovasi-inovasi baru untuk pencapaian target kepesertaan, iuran dan pelayanan prima.

2) Penata Madya Pelayanan dan Umum (PMPU)

- a) Melayani peserta yang datang khususnya untuk pencairan dana jaminan
- b) Memberikan pelayanan prima, sapa kepada peserta
- c) Bertugas sebagai *customer service officer* (CSO)
- d) Sebagai klarifikator jaminan.
- e) Menetapkan pembayaran klaim jaminan.
- f) Melakukan kegiatan penyediaan barang dan jasa, sehingga tersedia tepat mutu dan tepat waktu
- g) Melakukan pemeliharaan sarana dan prasarana

⁹⁵BPJS Ketenagakerjaan Kantor Cabang Perintis Pangkep

- h) Melakukan kegiatan pengelolaan arsip
 - i) Melakukan kegiatan pengelolaan aset
- 3) Penata Madya Pemasaran Keuangan dan Teknologi Informasi (PMKTI)
- a) Membantu kepala cabang perintis untuk mencapai target kepesertaan, target iuran dan target lainnya.
 - b) Menagihkan utang-piutang perusahaan
 - c) Mempersiapkan inovasi-inovasi terbaru untuk meningkatkan kepesertaan
 - d) Membina hubungan kerjasama dengan pemerintah setempat
 - e) Menyosialisasikan program-program jaminan BPJS Ketenagakerjaan
 - f) Melakukan pencatatan keuangan
 - g) Menyelesaikan pembayaran klaim peserta
 - h) Melaporkan kondisi keuangan ke kantor cabang induk
 - i) Mengontrol pengeluaran/anggaran
 - j) Melakukan *maintenance hardware* dan *software*
 - k) Melakukan pengelolaan dan pengamanan database
 - l) Menyelesaikan permasalahan terkait *hardware*, *software* dan database.

B. Bentuk Strategi Komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam Menyosialisasikan Program Jaminan Pensiun

Komunikasi merupakan bagian penting dalam setiap gerak kehidupan manusia sebagai individu, kelompok atau organisasi, khususnya bagi organisasi atau

institusi yang mempunyai program-program untuk memajukan organisasi atau institusi itu sendiri maupun untuk kepentingan masyarakat pada umumnya.

Komunikasi telah menjadi bagian strategis yang perlu dicantumkan dalam setiap perencanaan pembangunan yang bersifat partisipatif. Ketidakpercayaan, penolakan dan kebuntuan relasi antara pemerintah dengan masyarakat dalam memperbincangkan program pembangunan kesejahteraan masyarakat dapat difasilitasi keberadaan komunikasi sebagai aktivitas yang menjembatani interaksi diantara keduanya.

Komunikasi tanpa strategi, ibarat orang berjalan tanpa mengetahui seluk beluk jalan yang dilalui. Sebaliknya, komunikasi yang dilakukan dengan strategi yang relevan ibarat orang berjalan dengan mengetahui betul peta jalan dan rambu lalu lintas yang dilaluinya.

Berdasarkan hasil penelitian yang dilakukan peneliti bahwa strategi komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan Program Jaminan Pensiun, sebagai berikut :

1. Menentukan audiens sasaran

Langkah awal bagi komunikator dalam berkomunikasi adalah mengenal khalayak. Melalui pengenalan atau mengetahui karakteristik dari khalayaknya berarti suatu peluang bagi komunikator untuk mencapai keberhasilan komunikasi. Seorang komunikator terlebih dahulu mengenal khalayaknya agar memudahkan untuk proses selanjutnya.

Dalam menentukan target audiens BPJS Ketenagakerjaan, langkah yang dilakukan adalah dengan mempelajari dan memperhatikan kondisi pasar serta persaingan industri asuransi secara global serta keinginan pasar terhadap asuransi yang mereka butuhkan.

Namun, pada dasarnya BPJS Ketenagakerjaan merupakan salah satu program pemerintah dalam memberikan jaminan kesejahteraan sosial bagi seluruh rakyat Indonesia, sesuai dengan pernyataan Ibu Risna Pranedyta sebagai Penata Madya Pemasaran Keuangan dan Teknologi Informasi BPJS Ketenagakerjaan KCP Pangkep.

“Seperti yang telah dijelaskan dalam UU No. 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial, bahwa Jaminan Sosial adalah program pemerintah yang bertujuan untuk memberikan perlindungan dan kesejahteraan bagi seluruh rakyat Indonesia, khususnya pekerja. Jadi, seluruh pekerja di Indonesia harus dan wajib terdaftar dalam program BPJS Ketenagakerjaan.”⁹⁶

Hal ini pun ditambahkan dengan pernyataan dari Ibu Aminah Arsyad selaku Kepala BPJS Ketenagakerjaan KCP Pangkep.

“Program BPJS Ketenagakerjaan bukan asuransi tetapi jaminan sosial. Jaminan sosial itu adalah hak seluruh warga negara khususnya ke masyarakat pekerja, seperti yang telah dijelaskan di UUD 1945 alinea ke 4. Karena hak ini, pekerja pasti mau, karena kontribusi pembayaran iuran pekerja kecil yang besar adalah perusahaan. Makanya diangkat ini haknya karena pengeluaran biaya atau pembayaran iurannya lebih dominan keperusahaan. Dan perusahaanpun tidak boleh menolak karena ini perintah UU. Jadi, program ini adalah hak pekerja dan kewajiban pemburu kerja.”⁹⁷

⁹⁶Risna Pranedyta (27 tahun), Penata Madya Pemasaran Keuangan dan Teknologi Informasi, *Wawancara*, Pangkep, 4 April 2014.

⁹⁷Aminah Arsyad (39 tahun), Kepala BPJS Ketenagakerjaan KCP Pangkep, *Wawancara*, Pangkep, 1 April 2014

Berdasarkan penjelasan diatas, yang menjadi sasaran strategi komunikasi BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun adalah perusahaan (pengusaha dan pekerja penerima upah) yang berada dikawasan BPJS Ketenagakerjaan KCP Pangkep.

Pekerja yang akan mendaftarkan dirinya ke BPJS Ketenagakerjaan sebenarnya tidak memiliki batasan umur karena BPJS Ketenagakerjaan akan mengcover semua pekerja. Namun, dalam hal ini penulis menyimpulkan segmentasi usia berdasarkan rata-rata masa pensiun pekerja, sebagai berikut:

- a. Usia : 18 – 56 tahun
- b. Kategori : Pengusaha dan Pekerja
- c. Golongan : Semua Golongan
- d. Pekerjaan : Formal atau Informal
- e. Jenis Kelamin : Pria dan Wanita

BPJS Ketenagakerjaan menyosialisasikan program jaminan pensiun kepada perusahaan yang dalam hal ini diwakilkan oleh seorang pekerja yang memiliki keahlian dalam mengelolah data perusahaan dan nantinya pekerja tersebut yang akan menyampaikan ke pekerja yang ada di perusahaannya, sebagaimana yang diungkapkan oleh Bapak Haryono Arif, selaku Penata Madya Umum dan Pelayanan.

“Yang hadir itu orang yang berkompeten memanage data perusahaan, jadi dia bisa mengerti maksud dan tujuan BPJS Ketenagakerjaan dalam menyosialisasikan Program Jaminan Pensiun ini.”⁹⁸

⁹⁸Haryono Arif (27 tahun), Penata Madya Umum dan Pelayanan BPJS Ketenagakerjaan KCP Pangkep, *Wawancara*, 1 April 2014

Khusus untuk program jaminan pensiun, saat ini yang wajib mendaftarkan dirinya di BPJS Ketenagakerjaan adalah Perusahaan skala besar dan menengah, yang omset pertahunnya kurang lebih lima ratus juta rupiah. Sebagaimana yang diungkapkan Ibu Aminah, bahwa:

“Perusahaan yang wajib mendaftar program jaminan pensiun adalah perusahaan yang skala besar dan menengah. Sedangkan skala kecil dan mikro tidak wajib tapi boleh mengikuti program jaminan pensiun dengan syarat bahwa mereka harus mempertimbangkan bisa membayar kontinuitas pembayaran yang bisa bertahan selama 15 tahun.”⁹⁹

Saat ini BPJS Ketenagakerjaan KCP Pangkep, khususnya untuk program jaminan pensiun memiliki jumlah kepesertaan tenaga kerja sebanyak 5.396 pekerja, sesuai dengan yang diungkapkan oleh Kepala BPJS Ketenagakerjaan KCP Pangkep, Ibu Aminah.

“Sampai saat ini, sudah ada 36 Perusahaan yang terdaftar di BPJS Ketenagakerjaan KCP Pangkep dari 200 Perusahaan skala atas dan menengah yang ada di kota Pangkep. Dengan jumlah Peserta aktif khususnya jaminan pensiun sebanyak 5.396 tenaga kerja.”¹⁰⁰

Berdasarkan pernyataan Kepala BPJS Ketenagakerjaan KCP Pangkep, menunjukkan bahwa dalam usaha menyosialisasikan program jaminan pensiun, langkah awal mengenal audiens/menentukan target audiens telah dilaksanakan sebaik-baiknya meskipun hasilnya perlu ditingkatkan lagi.

⁹⁹Aminah Arsyad (39 tahun), Kepala BPJS Ketenagakerjaan KCP Pangkep, *Wawancara*, Pangkep, 1 April 2014

¹⁰⁰Aminah Arsyad (39 tahun), Kepala BPJS Ketenagakerjaan KCP Pangkep, *Wawancara*, Pangkep, 1 April 2014

2. Menyusun Pesan

Setelah menentukan audiensnya, maka langkah selanjutnya adalah menyusun pesan, yaitu menentukan tema dan materi. Syarat utama dalam memengaruhi komunikasi dari pesan tersebut ialah mampu membangkitkan perhatian. Perhatian adalah pengamatan terpusat, karena itu tidak semua yang diamati dapat menimbulkan perhatian. Oleh karena itu, awal dari suatu efektifitas dalam komunikasi ialah bangkitnya perhatian dari khalayak terhadap pesan-pesan yang disampaikan. Maka dari itu, materi pesan disusun secara padat, menarik, ringkas dan jelas agar komunikasi dapat mengerti maksud dari pesan yang akan disampaikan.

Adapun materi yang disiapkan oleh BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun adalah Peraturan Pemerintah (PP), Peraturan Menteri Tenaga Kerja (PMTK), Undang-undang BPJS Ketenagakerjaan, materi yang berhubungan dengan program jaminan pensiun baik itu dari segi keuntungan dan manfaat yang akan diperoleh ketika menjadi peserta BPJS Ketenagakerjaan, Visi dan Misi BPJS Ketenagakerjaan, Tata cara Pendaftaran, dan sanksi apabila ada perusahaan yang tidak mendaftarkan pekerjanya ke BPJS Ketenagakerjaan. Sesuai dengan yang diungkapkan oleh Bapak Haryono Arif.

“Persiapannya dengan menyiapkan bahan sosialisasi seperti Peraturan Pemerintah (PP), Peraturan Menteri Tenaga Kerja (PMTK), serta materi lain yang akan disajikan dalam sosialisasi.”¹⁰¹

¹⁰¹Haryono Arif (27 tahun), Penata Madya Umum dan Pelayanan BPJS Ketenagakerjaan KCP Pangkep, *Wawancara*, 1 April 2014

Berdasarkan pernyataan Bapak Haryono Arif, BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun telah menyiapkan materi-materi yang akan disampaikan dalam sosialisasi dengan baik.

3. Menetapkan Metode

Selain dua hal diatas, metode penyampaian pesan kepada komunikan juga sangat berpengaruh pada strategi komunikasi baik dari segi pelaksanaan maupun segi bentuk dan maksud pesan. Komunikator membuat materi pesan secara menarik agar dapat menimbulkan minat atau perhatian dari komunikan, namun jika metode penyampaian pesan yang digunakan oleh komunikator tidak tepat, maka pesan tersebut tidak akan sampai ke komunikan sesuai dengan tujuan dilaksanakannya aktivitas komunikasi. Maka dari itu, BPJS Ketenagakerjaan KCP Pangkep dalam penyampaian pesan kepada komunikan menggunakan komunikasi tatap muka (komunikasi langsung).

BPJS Ketenagakerjaan memengaruhi khalayaknya dengan cara menyosialisasikan program jaminan pensiun ke pekerja secara langsung, rutin dan berulang-ulang. Melalui metode ini khalayak akan lebih mengetahui dan paham tentang program jaminan pensiun. Sesuai dengan yang diungkapkan Bapak Haryono Arif, bahwa:

“BPJS Ketenagakerjaan menyosialisasikan program jaminan pensiun secara rutin, sejak diterbitkannya Peraturan Pemerintah tentang Program Jaminan Pensiun. Dalam sebulan sekitar 5 hingga 6 kali.”¹⁰²

¹⁰²Haryono Arif (27 tahun), Penata Madya Umum dan Pelayanan BPJS Ketenagakerjaan KCP Pangkep, *Wawancara*, 1 April 2014

Selain menyosialisasikan secara rutin dan berulang-ulang ke pekerja, BPJS Ketenagakerjaan KCP Pangkep juga menyajikan materi sosialisasi secara singkat, padat, jelas dan menarik agar peserta sosialisasi dapat mengerti dengan mudah tentang program jaminan pensiun yang ada ditubuh BPJS Ketenagakerjaan.

Sebagaimana yang diungkapkan oleh Bapak Haryono Arif.

“... Pihak BPJS Ketenagakerjaan menyajikan materi secara singkat, padat dan jelas agar calon peserta mengerti apa itu program jaminan pensiun sebelum sosialisasi dimulai. Jadi dengan melihat materi saja mereka sudah paham tujuan dan arahnya mau kemana.”¹⁰³

BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun kepada pekerja yakni dengan berkoordinasi dengan dinas-dinas terkait. Hal tersebut berdasarkan hasil wawancara dengan Bapak Haryono Arif.

“BPJS Ketenagakerjaan berkoordinasi dengan dinas terkait yakni Dinas Sosial dan Tenaga Kerja”¹⁰⁴

Hal ini pun ditambahkan dengan pernyataan dari ibu Risna Pranedyta.

“Dalam menyosialisasikan program ini kita juga bekerjasama dengan pemerintah setempat. Karena tujuan utama dibentuknya BPJS Ketenagakerjaan KCP agar bisa lebih dekat dengan pemerintah setempat, sehingga lebih mudah menyampaikan program-program BPJS Ketenagakerjaan kepada masyarakat pekerja.”¹⁰⁵

Jadi, dapat disimpulkan BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program-programnya khususnya jaminan pensiun selain

¹⁰³Haryono Arif (27 tahun), Penata Madya Umum dan Pelayanan BPJS Ketenagakerjaan KCP Pangkep, *Wawancara*, 1 April 2014

¹⁰⁴Haryono Arif (27 tahun), Penata Madya Umum dan Pelayanan BPJS Ketenagakerjaan KCP Pangkep, *Wawancara*, 1 April 2014

¹⁰⁵Risna Pranedyta (27 tahun), Penata Madya Pemasaran Keuangan dan Teknologi Informasi, *Wawancara*, Pangkep, 4 April 2014.

menyosialisasikan secara rutin, juga berkoordinasi dengan dinas terkait dan pemerintah setempat agar lebih mudah dalam menyampaikan program BPJS Ketenagakerjaan ke masyarakat pekerja di Pangkep.

4. Penggunaan Media

Penggunaan media sebagai alat penyalur ide dalam rangka merebut pengaruh khalayak adalah suatu hal yang merupakan keharusan, sebab media dapat menjangkau khalayak yang cukup besar. BPJS Ketenagakerjaan dalam menyosialisasikan program-programnya khususnya program jaminan pensiun menggunakan media elektronik yakni televisi untuk mempromosikan/mengiklankan program-program BPJS Ketenagakerjaan. Ada beberapa stasiun televisi swasta yang mengiklankan tentang program-program BPJS Ketenagakerjaan khususnya program jaminan pensiun.

Sampai saat ini BPJS Ketenagakerjaan KCP Pangkep masih bergantung pada media yang digunakan oleh BPJS Ketenagakerjaan Pusat untuk menginformasikan atau menyosialisasikan program-program BPJS Ketenagakerjaan ke masyarakat pekerja di pangkep. Sebagaimana yang diungkapkan oleh ibu Aminah Arsyad.

“Untuk saat ini, BPJS Ketenagakerjaan KCP Pangkep belum menggunakan media lokal. Tapi BPJS Ketenagakerjaan Pusat sudah mempromosikan/mengiklankan program jaminan pensiun di beberapa televisi swasta.”¹⁰⁶

¹⁰⁶Aminah Arsyad (39 tahun), Kepala BPJS Ketenagakerjaan KCP Pangkep, *Wawancara*, Pangkep, 1 April 2014

Secara khusus BPJS Ketenagakerjaan KCP Pangkep belum menggunakan media lokal seperti televisi dan radio yang ada di Pangkep untuk mempromosikan program-program BPJS Ketenagakerjaan khususnya jaminan pensiun pada masyarakat pekerja yang ada di pangkep. Tetapi BPJS Ketenagakerjaan KCP Pangkep menyosialisasikan program jaminannya secara langsung (komunikasi tatap muka) kepada masyarakat pekerja yang ada di Kota Pangkep.

C. Hambatan yang dihadapi oleh BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan Program Jaminan Pensiun

Hambatan adalah rintangan atau kendala yang dihadapi BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun.

Terkait dengan upaya BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun kepada pekerja, beberapa hambatan yang dihadapi adalah sebagai berikut:

1. Menentukan Audiens Sasaran

Perusahaan yang berada di Kota Pangkep masih banyak yang belum sadar akan pentingnya manfaat dari program jaminan pensiun yang ada ditubuh BPJS Ketenagakerjaan bagi pekerja, sehingga masih banyak perusahaan yang belum mendaftarkan pekerjanya ke BPJS Ketenagakerjaan khususnya program jaminan pensiun.

Pekerja yang hadir dalam sosialisasi yang diadakan oleh BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun

adalah pekerja yang bukan bertugas mengelolah data perusahaan, melainkan seorang pekerja yang mewakili perusahaan tersebut. Sebagaimana yang diungkapkan oleh Bapak Haryono Arif.

“...yang hadir dalam sosialisasi bukan orang yang memanage tentang data perusahaan, melainkan pekerja sebagai perwakilan. Karena jika yang hadir bukan orang yang berkompeten untuk mengelolah data perusahaan itukan tidak tau arahnya kemana”¹⁰⁷

Jadi, karena hal tersebut masih banyak perusahaan belum mendaftarkan pekerjanya ke program jaminan pensiun di BPJS Ketenagakerjaan.

2. Menyusun Pesan

Pihak BPJS Ketenagakerjaan KCP Pangkep dalam hal penyusun pesan sebenarnya telah menjalankan dengan baik materi yang akan digunakan untuk sosialisasi. Namun, hambatan yang terjadi adalah seringkali materi yang telah dipersiapkan dengan baik ditempat sosialisasi menjadi tidak tepat sasaran dikarenakan peserta sosialisasi yang hadir tidak sesuai yang diharapkan yaitu para pengelola data perusahaan. Akibatnya, yang hadir adalah mereka yang kurang member respon yang baik dan kurang memahami materi sosialisasi.

3. Menetapkan Metode

Metode penyampaian pesan yang dijalankan oleh BPJS Ketenagakerjaan KCP Pangkep selama ini sangat dipengaruhi oleh kesiapan pihak lainnya yaitu Dinas terkait. Selama ini sosialisasi dilakukan selama 5 hingga 6 kali dalam sebulan dengan

¹⁰⁷Haryono Arif (27 tahun), Penata Madya Umum dan Pelayanan BPJS Ketenagakerjaan KCP Pangkep, *Wawancara*, 1 April 2014

memberikan materi secara singkat, padat dan jelas. Hanya saja yang menjadi hambatan adalah kesesuaian waktu/jadwal antara BPJS Ketenagakerjaan KCP Pangkep dan Dinas terkait.

4. Kurangnya Penggunaan media

Media sebagai penyalur ide kepada khalayak juga merupakan bagian terpenting dalam menyosialisasikan program jaminan pensiun yang ada ditubuh BPJS Ketenagakerjaan. Kurangnya penggunaan media akan berdampak pada pencapaian target kepesertaan di BPJS Ketenagakerjaan

BPJS Ketenagakerjaan KCP Pangkep menyosialisasikan program jaminan pensiun ke pekerja tidak menggunakan media lokal, baik media cetak atau elektronik yang ada di Pangkep.

Dalam hal ini, BPJS Ketenagakerjaan KCP Pangkep hanya mengikut kepada BPJS Ketenagakerjaan Pusat yang telah mengiklankan program jaminan pensiun di beberapa televisi swasta. Hal tersebut disebabkan karena dana anggaran yang terbatas di BPJS Ketenagakerjaan KCP Pangkep.

Hal inilah yang merupakan hambatan bagi BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun terkait penggunaan media.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan uraian pada bab sebelumnya, maka penulis dapat menarik kesimpulan sebagai berikut:

1. Strategi komunikasi yang digunakan BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun yakni dengan mengenal atau menentukan target audiensnya, menyusun pesan dalam hal ini UU BPJS Ketenagakerjaan, Peraturan Pemerintah (PP), Peraturan Menteri Tenaga Kerja (PMTK), Visi dan Misi BPJS Ketenagakerjaan, manfaat program jaminan pensiun, tatacara pendaftaran, sanksi apabila ada perusahaan yang tidak mendaftarkan pekerjanya di program jaminan pensiun, Metode sosialisasi berkoordinasi dengan pemerintah setempat dan dinas sosial dan tenaga kerja, dan hal pemanfaatan media masih bergantung pada media yang digunakan BPJS Ketenagakerjaan Pusat.
2. Hambatan yang dihadapi BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminan pensiun yakni dalam menentukan audiens dimana peserta sosialisasi yang hadir bukan pekerja yang bertugas mengolah data perusahaan, dalam menyusun pesan karena bukan yang hadir bukan pekerja yang berkompeten dalam mengolah data perusahaan sehingga materi

pesan menjadi tidak tepat sasaran, dalam menetapkan metode dimana kesesuaian waktu/jadwal antara BPJS Ketenagakerjaan KCP Pangkep dan Dinas terkait, dan kurangnya penggunaan media lokal.

B. *Implikasi Penelitian*

1. Untuk memaksimalkan pelayanan peserta khususnya menyosialisasikan program jaminan pensiun, BPJS Ketenagakerjaan KCP Pangkep perlu melakukan penambahan karyawan.
2. BPJS Ketenagakerjaan KCP Pangkep perlu menggunakan media lokal agar lebih mendekatkan program BPJS Ketenagakerjaan ke masyarakat pekerja setempat.
3. Penguatan hubungan baik antara perusahaan-perusahaan yang ada di Pangkep dengan BPJS Ketenagakerjaan KCP Pangkep.

DAFTAR PUSTAKA

- Al-Qur'an dan Terjemahannya*. Departemen Agama Republik Indonesia. PT. Tanjung Mas Inti. Semarang. 1992
- Achmad, Abu dan Narbuko Cholid. *Metode penelitian*. Bumi Aksara. Jakarta. 2007
- Arifin, Anwar. *Strategi Komunikasi*. Armilo. Bandung. 1984
- , *Strategi Komunikasi sebuah pengantar ringkas*. LKII. Ujungpandang. 1982
- Berger, Artur Asa. *Media dan Communication Research Method*. Sage Publication. London. 2000
- Effendy, Onong Uchjana. *Dimensi-Dimensi Komunikasi*. PT. Remaja Rosdakarya. Bandung. 1986.
- , *Dinamika Komunikasi*. PT. Remaja Rosdakarya. Bandung. 2008.
- , *Ilmu Komunikasi teori dan praktek*. PT. Remaja Rosdakarya. Bandung. 1994
- Latief, Yudi. *Negara Paripurna: historitas, rasionalisme dan aktualitas pancasila*. PT. Gramedia Pustaka Umum. Jakarta. 2011
- Lia, Christina Uripni, Untung Sujiantu, Tatik Indrawati. *Komunikasi Kebidanan*. EGC. Jakarta. 2003
- May, T. Rudy. *Komunikasi & Hubungan Masyarakat Internasional*. PT. Refika Aditama. Bandung. 2005
- Muhammad, Arni. *Komunikasi Organisasi*. Bumi Aksara. Jakarta. 2005
- Purnomo, Setiawan Hari. *Manajemen Strategi : Sebuah Konsep Pengantar*. Fakultas Ekonomi Universitas Indonesia. Jakarta. 1996
- Rakhmat, Jalaluddin. *Psikologi Komunikasi*. Remaja Rosdakarya. Bandung. 2005
- Republik Indonesia, Undang-Undang RI Nomor 24 Tahun 2011 tentang BADAN Penyelenggara Jaminan Sosial.
- Rogers, Everest M, dan Shoemaker, F Floyd, *Komunikasi Sambung Rasa*, Pustaka Sinar Harapan, Jakarta, 1981

- Salusu, J. *Pengambilan Keputusan Strategik: Untuk Organisasi Publik & Organisasi Non Profit*. PT. Grasindo. Jakarta.2000
- Sulastomo. *Sistem Jaminan Sosial Nasional sebuah introduksi*. PT. Rajagrafindo Persada. Jakarta. 2008
- Tike, Arifuddin. *Dasar-dasar komunikasi suatu study dan aplikasi*. Kata Kembang. Yogyakarta. 2009
- Widjaja, H.A.W. *Ilmu Komunikasi Pengantar Studi*. Rineke Cipta. Jakarta. 2000
- Wiryanto. *Pengantar Ilmu Komunikasi*. PT. Grasindo. Jakarta.2004
- Yukl, Gary. *Kepemimpinan dalam Organisasi*.terjemahan oleh Budi Supriyanto. PT. Indeks. Jakarta.2009
- Yunus,Mahmud. *Kamus Bahasa Arab Indonesia*. Hidakarya Agung. Jakarta. 1989.

Sumber Internet :

- Agustianto. BPJS dan Jaminan Sosial Syariah. <http://www.republika.co.id/berita/koran/news-update/14/01/16/mzi35n-bpjs-dan-jaminan-sosial-syariah>
- BPJS Ketenagakerjaan, Makna Logo Baru BPJS Ketenagakerjaan, <https://www.facebook.com/notes/bpjs-ketenagakerjaan/makna-logo-baru-bpjs-ketenagakerjaan/614747051943092/>
- BPJS Ketenagakerjaan, program jaminan pensiun. <http://www.bpjsketenagakerjaan.go.id/page/program-jaminan-pensiun.html>
- BPJS Ketenagakerjaan, Sejarah, <http://www.bpjsketenagakerjaan.go.id/page/profil/Sejarah.html>
- BPJS Ketenagakerjaan, Visi dan Misi, <http://www.bpjsketenagakerjaan.go.id/page/profil/Visi-dan-Misi.html>
- Fungsi, Tugas dan wewenang BPJS. <http://www.jamsosindonesia.com/cetak/printout/268>
- Kebijakan Khusus atau Tindakan Khusus Pemerintah. <http://www.jamsosindonesia.com/cetak/printout/290>
- Komunikasi Pembangunan, Strategi Komunikasi Pembangunan. <http://lalatnasrul.blogspot.co.id/2014/02/strategi-komunikasi-pembangunan.html>

Komunikasi praktis, Strategi Komunikasi: Pengertian dan ruang lingkup. <http://www.komunikasipraktis.com/2015/10/strategi-komunikasi-pengertian-dan.html>

Mangkuprawira, Sjafriz. Keterampilan Komunikasi Antarpersonal. <http://ronawajah.wordpress.com/2007/05/24/Ketrampilan-komunikasi-antarpersonal>.

SR BPJS Ketenagakerjaan 2014. http://www.bpjsketenagakerjaan.go.id/assets/uploads/tiny_mce/Annual%20Report/29122015_144810_SR%20BPJS%20Ketenagakerjaan%202014.pdf

Wikipedia. BPJS ketenagakerjaan. <http://www.microsite.kompasiana.com/bpjs-ketenagakerjaan/news>.

L

A

M

P

I

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

R

A

N

Barcode
 Nomor : 830/S.01.P/P2T/02/2016
 Halaman : 2 (2)

**PEMERINTAH PROVINSI SULAWESI SELATAN
 BADAN KOORDINASI PENANAMAN MODAL DAERAH
 UNIT PELAKSANA TEKNIS - PELAYANAN PERIZINAN TERPADU
 (UPT - P2T)**

Nomor : 830/S.01.P/P2T/02/2016
 Lampiran :
 Perihal : **Izin Penelitian**

KepadaYth.
 Pimpinan BPJS Ketenagakerjaan Kab. Pangekep

di-
Tempat

Berdasarkan surat Dekan Fak. Dakwah dan Komunikasi UIN Alauddin Makassar Nomor : DU./ITL.00/543/2016 tanggal 15 Februari 2016 perihal tersebut diatas, mahasiswa/peneliti dibawah ini:

N a m a : NUR IRMA YANDANI
Nomor Pokok : 50700112176
Program Studi : Ilmu Komunikasi (IKOM)
Pekerjaan/Lembaga : Mahasiswa(S1)
Alamat : Jl. Sultan Alauddin No.36,Gowa

Bermaksud untuk melakukan penelitian di daerah/kantor saudara dalam rangka penyusunan Skripsi, dengan judul :

" STRATEGI KOMUNIKASI BPJS KETENAGKERJAAN KCP PANGKEP DALAM MENSOSIALISASIKAN PROGRAM JAMINAN PENSUN "

Yang akan dilaksanakan dari : Tgl. **17 Februari s/d 17 Maret 2016**

Sehubungan dengan hal tersebut diatas, pada prinsipnya kami *menyetujui* kegiatan dimaksud dengan ketentuan yang tertera di belakang surat izin penelitian.

Demikian Surat Keterangan ini diberikan agar dipergunakan sebagaimana mestinya.

Diterbitkan di Makassar
 Pada tanggal : 16 Februari 2016

**A.n. GUBERNUR SULAWESI SELATAN
 KEPALA BADAN KOORDINASI PENANAMAN MODAL DAERAH
 PROVINSI SULAWESI SELATAN
 Selaku Administrator Pelayanan Perizinan Terpadu**

A. M. YAMIN, SE., MS.
 Pangkat : Pembina Utama Madya
 Nip : 19610513 199002 1 002

Tembusan Yth
 1. Dekan Fak. Dakwah dan Komunikasi UIN Alauddin Makassar,
 2. Peringatan.

SMKP-BKPM D/16/02/2016

Nomor : B/032/032016
Lampiran : -

08 Maret 2016

Yth.
Kepala Badan Koordinasi Penanaman Modal Daerah
Provinsi Sulawesi Selatan
di
Makassar

Perihal : Izin Penelitian

Berdasarkan surat Kepala Badan Koordinasi Penanaman Modal Daerah Sulawesi Selatan Nomor : 830/S.01.P/P2T/02/2016 tanggal 16 Februari 2016 perihal tersebut di atas, bersama ini kami sampaikan bahwa mahasiswa/ peneliti di bawah ini :

Nama : NUR IRMA YANDHANI
Nomor Pokok : 50700112176
Program Studi : Ilmu Komunikasi (IKOM)
Pekerjaan/Lembaga : Mahasiswa (S1)
Alamat : Jl. Sultan Alauddin No. 36 Gowa

Diberikan izin untuk melakukan penelitian di kantor BPJS Ketenagakerjaan Kabupaten Pangkajene Dan Kepulauan dalam rangka penyusunan skripsi, dengan judul :

“STRATEGI KOMUNIKASI BPJS KETENAGAKERJAAN KCP PANGKEP DALAM MENSOSIALISASIKAN PROGRAM JAMINAN PENSUN”

Demikian kami sampaikan,atas perhatian dan kerjasamanya diucapkan terima kasih.

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

BPJS
Ketenagakerjaan
PANGKAJENE & KEPULAUAN

Aminah Arsyad
Kepala KCP

SURAT KETERANGAN WAWANCARA

Yang bertanda tangan dibawah ini:

Nama : ANUWAH APSYAD

Umur : 39 TAHUN

Pekerjaan : KEPALA KEP. PANGKEP

Menerangkan bahwa:

Nama : Nur Irma Yandani

NIM : 50700112176

Fak./Jur. : Dakwah dan Ilmu Komunikasi/Ilmu Komunikasi

Mahasiswa yang bersangkutan telah melakukan wawancara dalam rangka penyusunan skripsi sebagai penelitian dalam tugas akhir kuliah.

Surat Keterangan ini diberikan untuk digunakan sebagaimana mestinya.

Pangkep,

2016

.....
Informan

SURAT KETERANGAN WAWANCARA

Yang bertanda tangan dibawah ini:

Nama : Haryono Arif
Umur : 27 Tahun
Pekerjaan : Karyawan BPJSSTK

Menerangkan bahwa:

Nama : Nur Irma Yandani
NIM : 50700112176
Fak./Jur. : Dakwah dan Ilmu Komunikasi/Ilmu Komunikasi

Mahasiswa yang bersangkutan telah melakukan wawancara dalam rangka penyusunan skripsi sebagai penelitian dalam tugas akhir kuliah.

Surat Keterangan ini diberikan untuk digunakan sebagaimana mestinya.

Pangkep, 1 April 2016

Haryono Arif

Informan

SURAT KETERANGAN WAWANCARA

Yang bertanda tangan dibawah ini:

Nama : RISHA PRANEDYA

Umur : 27 TAHUN

Pekerjaan : PEG. BPJS TK

Menerangkan bahwa:

Nama : Nur Irma Yandani

NIM : 50700112176

Fak./Jur. : Dakwah dan Ilmu Komunikasi/Ilmu Komunikasi

Mahasiswa yang bersangkutan telah melakukan wawancara dalam rangka penyusunan skripsi sebagai penelitian dalam tugas akhir kuliah.

Surat Keterangan ini diberikan untuk digunakan sebagaimana mestinya.

Pangkep, 04 APRIL 2016

.....
RISHA PRANEDYA
Informan

DAFTAR PERTANYAAN DAN JAWABAN

Nama : Aminah Arsyad

Pekerjaan : Kepala BPJS Ketenagakerjaan KCP Pangkep

1. Siapa saja yang wajib mendaftarkan dirinya di BPJS Ketenagakerjaan, khususnya program Jaminan Pensiun?

Jawab:

Perusahaan yang wajib mendaftarkan program pensiun adalah perusahaan yang skala besar dan menengah. Sedangkan kecil dan mikro tidak wajib tapi boleh mengikuti program pensiun dengan syarat bahwa mereka harus mempertimbangkan bisa membayar konsivitas pembayaran yang bisa bertahan selama 15 tahun.

2. Bagaimana persiapan BPJS Ketenagakerjaan KCP Pangkep sebelum menyosialisasikan program jaminan pensiun ke calon peserta?

Jawab:

Persiapannya dengan menguasai materi sosialisasi, teknik pelaksanaan dan manfaat pensiunnya.

3. Bagaimana tingkat partisipasi/tanggapan pekerja atau calon peserta terhadap program jaminan pensiun?

Jawab:

Mereka sebenarnya ada yang setuju dan tidak. Karena mereka rata-rata sudah mempunyai pensiun yang ada di perusahaan masing-masing. Kalau misalnya BPJS Ketenagakerjaan harus mengganti dengan pensiun yang ada di perusahaan tersebut, mereka tidak setuju. Jadi solusinya di BPJS Ketenagakerjaan KCP Pangkep ini, dijalankan dua-duanya. Jadi pensiun yang sudah ada di perusahaan itu tidak boleh hilang. Jadi program pensiun ketenagakerjaan itu adalah program

baru yang menambah kesejahteraan tanpa menimpa atau menggantikan tunjangan sosial yang sudah ada.

4. Bagaimana cara BPJS Ketenagakerjaan dalam menyosialisasikan Program Jaminannya kepada calon peserta?

Jawab:

Program BPJS Ketenagakerjaan bukan asuransi tapi jaminan sosial. Jaminan sosial itu adalah hak seluruh warga Negara khususnya ke masyarakat pekerja, seperti yang dijelaskan di UUD 1945 alinea ke 4. karena hak ini, pekerja pasti mau, karena kontribusi pembayaran iuran pekerja kecil yang besar adalah perusahaan. Makanya diangkat ini haknya karena lebih pengeluaran biaya atau pembayaran iurannya lebih dominan ke perusahaan. Dan perusahaan pun tidak boleh menolak karena ini perintah UU. Jadi, program ini adalah hak pekerja dan kewajiban pemburu kerja.

5. Seberapa sering BPJS Ketenagakerjaan KCP Pangkep menyosialisasikan program jaminan pensiun ke pekerja/calon peserta?

Jawab:

Dikondisikan, kalau misalnya ada program baru seperti jaminan pensiun yang berlaku sejak 1 juli 2015 itu pasti kita akan segera menyosialisasikan sampai semua peserta tersosialisasikan.

6. Usaha apa yang dilakukan BPJS Ketenagakerjaan, apabila ada perusahaan yang tidak mendaftarkan karyawannya atau pekerja yang tidak mendaftarkan dirinya ke BPJS Ketenagakerjaan?

Jawab:

Yang pertama, memberikan surat pemberitahuan, setelah dua minggu surat itu tidak ditanggapi, kita mengirimkan lagi SP1, setelah dua minggu masih juga tidak ditanggapi, kita mengirimkan lagi SP2, setelah itu kita limpahkan semuanya ke yang berwenang dalam hal ini KEJARI dalam Kabupaten. Ataupun

ke pengawasan atau penegakan hukum yakni WASRI (Pengawasan dan Pemeriksaan).

7. Apakah BPJS Ketenagakerjaan KCP Pangkep dalam menyosialisasikan program jaminannya, menggunakan media?

Jawab:

Untuk saat ini, BPJS Ketenagakerjaan KCP Pangkep belum menggunakan media. Tapi untuk BPJS Ketenagakerjaan Pusat sudah mempromosikan/mengiklankan program jaminan pensiun ke beberapa TV swasta.

8. Sampai saat ini, berapa banyak pekerja yang telah terdaftar di BPJS Ketenagakerjaan KCP Pangkep khususnya program jaminan pensiun?

Jawab:

Sampai saat ini, sudah ada 36 perusahaan yang terdaftar di BPJS KCP Pangkep dari 200 perusahaan skala atas dan menengah yang ada di kota Pangkep. Dengan jumlah peserta aktif khususnya jaminan pensiun sebanyak 5.396 tenaga kerja.

9. Apa yang membedakan program dari BPJS Ketenagakerjaan ini dengan asuransi lain?

Jawab:

Program jaminan BPJS Ketenagakerjaan adalah bukan asuransi murni, tapi dia adalah jaminan sosial. Bedanya kalau asuransi pasti mencari keuntungan (asuransi komersial), sedangkan jaminan sosial bukan mencari keuntungan tapi bagaimana memberikan jaminan kepada masyarakatnya khusus masyarakat pekerja. Program pemerintah yang tujuannya bukan mencari keuntungan tapi memberi perlindungan.

DAFTAR PERTANYAAN DAN JAWABAN

Nama : Haryono Arif

Pekerjaan : Staf BPJS Ketenagakerjaan KCP Pangkep (Penata Madya Umum dan Pelayanan)

1. Siapa saja yang wajib mendaftarkan dirinya di BPJS Ketenagakerjaan, khususnya program Jaminan Pensiun?

Jawab:

Program Jaminan Pensiun diwajibkan untuk Perusahaan yang dikategorikan perusahaan yang menengah keatas (*makro*), sedangkan perusahaan menengah kebawah tidak diwajibkan. Perusahaan menengah keatas yang dimaksud adalah perusahaan yang omset dan asset per tahun kurang lebih 500 juta.

2. Bagaimana persiapan BPJS Ketenagakerjaan KCP Pangkep sebelum menyosialisasikan program jaminan pensiun ke calon peserta?

Jawab:

Persiapannya dengan menyiapkan bahan sosialisasi seperti Peraturan Pemerintah (PP), Peraturan Menteri Tenaga Kerja (PMTK), serta materi yang akan disajikan dalam sosialisasi. Pihak BPJS Ketenagakerjaan menyajikan materi secara ringkas, padat dan jelas agar calon peserta mengerti apa itu program jaminan pensiun sebelum sosialisasi dimulai. Jadi dengan melihat materi saja mereka sudah paham tujuan dan arahnya mau kemana.

3. Apakah calon peserta sudah tahu manfaat/pentingnya program jaminan dari BPJS Ketenagakerjaan khususnya Jaminan Pensiun?

Jawab:

Berhubung program ini masih baru di kalangan pekerja, kebanyakan peserta belum tahu tentang program jaminan pensiun didalam tubuh BPJS Ketenagakerjaan. Calon peserta lebih mengetahui program jaminan pensiun hanya ada di PNS, POLRI, TNI

4. Bagaimana cara BPJS Ketenagakerjaan dalam menyosialisasikan Program Jaminan Pensiun kepada calon peserta?

Jawab:

BPJS Ketenagakerjaan berkoordinasi dengan dinas terkait yakni Dinas Sosial dan Tenaga Kerja.

5. Seberapa sering BPJS Ketenagakerjaan KCP Pangkep menyosialisasikan program jaminan pensiun ke pekerja/calon peserta?

Jawab:

BPJS Ketenagakerjaan menyosialisasikan program Jaminan Pensiun secara rutin, sejak diterbitkannya Peraturan Pemerintah tentang Program Jaminan Pensiun. Dalam sebulan sekitar 5-6 kali sebulan.

6. Usaha apa yang dilakukan BPJS Ketenagakerjaan, apabila ada perusahaan yang tidak mendaftarkan karyawannya atau pekerja yang tidak mendaftarkan dirinya ke BPJS Ketenagakerjaan?

Jawab:

Khusus untuk Jaminan pensiun, meminta perusahaan untuk menyurat ke BPJS Ketenagakerjaan. Jadi, kenapa alasan mereka tidak ikut. Dan menjadi bahan BPJS Ketenagakerjaan untuk mengajukan, tidak menyudutkan mereka, yang mana seluruh dari perusahaan itu akan dikaji ulang oleh kantor cabang induk kami, kemudian diolah lagi oleh dinas terkait yakni dinas tenaga kerja.

7. Apa saja hambatan/kendala yang dihadapi ketika menyosialisasikan program jaminan pensiun?

Jawab:

Kendala banyak dari beberapa faktor, diantaranya: yang hadir dalam sosialisasi bukan orang yang memanager tentang data perusahaan, melainkan pekerja sebagai perwakilan. Karena jika yang hadir bukan orang yang berkompeten untuk mengelola data perusahaan itu kan tidak tau arahnya kemana. Jadi kalau

yang hadir itu orang yang berkompeten, mengerti maksud dan tujuan BPJS Ketenagakerjaan dalam menyosialisasikan program jaminan pensiun,

DAFTAR PERTANYAAN DAN JAWABAN

Nama : Risna Pranedyia

Pekerjaan : Staf BPJS Ketenagakerjaan KCP Pangkep (Penata Madya Pemasaran Keuangan dan Teknologi Informasi)

1. Kenapa pekerja wajib mendaftarkan dirinya di BPJS Ketenagakerjaan?

Jawab:

Seperti yang telah dijelaskan dalam UU No. 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial, bahwa jaminan sosial adalah program pemerintah yang bertujuan untuk memberikan perlindungan dan kesejahteraan bagi seluruh rakyat Indonesia, khususnya pekerja. Jadi seluruh pekerja di Indonesia harus dan wajib terdaftar dalam program BPJS Ketenagakerjaan.

2. Bagaimana persiapan BPJS Ketenagakerjaan dalam menyosialisasikan program jaminan pensiun ke calon peserta?

Jawab:

Dalam menyosialisasikan program ini kita juga bekerjasama dengan pemerintah setempat. Karena tujuan utama di bentuknya BPJS Ketenagakerjaan KCP agar bisa lebih dekat dengan pemerintah setempat, sehingga lebih mudah menyampaikan program-program BPJS Ketenagakerjaan kepada masyarakat pekerja.

3. Bagaimana tingkat partisipasi/tanggapan pekerja atau calon peserta terhadap program jaminan pensiun?

Jawab:

Banyak perusahaan belum paham dan menganggap dengan adanya program jaminan pensiun ini menambah beban bagi perusahaan mereka. Padahal jika ditelaah lebih jauh lagi, jaminan pensiun diperuntukkan untuk kesejahteraan pekerja di masa yang akan datang, pada saat masuk usia pensiun. Jadi yang

memberatkan perusahaan adalah iurannya karena selain program jaminan pensiun mereka harus membayar iuran program Jaminan Kecelakaan Kerja, Jaminan Kematian, dan Jaminan Hari Tua.

4. Bagaimana dengan jumlah iuran yang harus di bayarkan oleh pekerja, khususnya untuk program jaminan pensiun ini?

Jawab:

Untuk Program pensiun, jumlah iuran yang harus distor ke BPJS Ketenagakerjaan sebesar 3% dari upah pekerja, dimana 2% ditanggung pemberi kerja dan 1% ditanggung oleh pekeja tersebut.

**DAFTAR PESERTA PROGRAM PENSIUN
KANTOR CABANG W07 - PANGKAJENE DAN KEPULAUAN**

Halaman : 1/2
Tanggal : 01-04-2015:02:15

Periode : 04-2016

NO	NPP	DIV	NAMA PERUSAHAAN	BLTH KEPS BPJSTK	BLTH KEPS JP	JUMLAH TK JP AKTIF	JUMLAH TK JP NA	PEMBINA
1	15008165	000	KARYA SANTARI	02-2015	09-2015	116	19	RISNA PRANEDYA
2	15012629	000	KARS INDONESIA MANDIRI	02-2015	10-2015	16	1	RISNA PRANEDYA
3	15055033	000	ERNA SEJAHTERA ABADI	07-2015	09-2015	25	1	RISNA PRANEDYA
4	15060774	000	PELANGI PARAMUDA PEKASA	08-2015	09-2015	64	2	RISNA PRANEDYA
5	15109049	000	GLORIA JAYA ABADI PT	12-2015	12-2015	28	25	RISNA PRANEDYA
6	WW000027	000	SEMEN TONASA (PEGAWAI+DIREKSI)	07-1993	01-2016	1,720	7	RISNA PRANEDYA
7	WW000320	000	PRIMA KARYA MANUNGGAL	07-1993	02-2016	493	1	RISNA PRANEDYA
8	WW000625	000	BIRINGKASSI RAYA	07-1993	01-2016	655	1	RISNA PRANEDYA
9	WW000884	000	PDAM PANGKEP	02-1994	08-2015	52	0	RISNA PRANEDYA
10	WW001239	000	CITATAH	05-1996	09-2015	571	20	RISNA PRANEDYA
11	WW001719	000	GUNUNG MAS PERSADA JAYA (DIV TAMBANG)	11-1998	10-2015	6	29	RISNA PRANEDYA
12	WW001822	000	INDOMARMER KUARI UTAMA	11-1999	07-2015	52	1	RISNA PRANEDYA
13	WW001848	000	DANA PENSIUN SEMEN TONASA	01-2000	02-2016	5	0	RISNA PRANEDYA
14	WW001981	000	GUNUNG MAS PERSADA JAYA (DIVISI PABRIK)	04-2001	10-2015	57	62	RISNA PRANEDYA
15	WW002885	000	CELEBES INDONESIA MARBLE	08-2006	07-2015	20	12	RISNA PRANEDYA
16	WW003066	000	GUNUNG MARMER RAYA (TAMBANG)	05-2007	01-2016	92	0	RISNA PRANEDYA
17	WW003070	000	BANGUN MAKASSAR MINING	05-2007	01-2016	114	0	RISNA PRANEDYA
18	WW003076	000	CELEBES MARMERINDO	05-2007	07-2015	13	44	RISNA PRANEDYA
19	WW003142	000	BPR CITRA MAS	09-2007	07-2015	20	0	RISNA PRANEDYA
20	WW003159	000	KARYA ASTA ALAM	10-2007	07-2015	137	4	RISNA PRANEDYA
21	WW003413	000	PUSAKA MARMER INDAH RAYA	10-2008	07-2015	80	6	RISNA PRANEDYA
22	WW003517	000	CITATAH	02-2009	09-2015	23	0	RISNA PRANEDYA
23	WW003539	000	TERANG DUNIA JAYA	03-2009	10-2015	157	52	RISNA PRANEDYA
24	WW003786	000	PUTRA BIRINGKASSI CVI	11-2009	01-2016	13	0	RISNA PRANEDYA

**DAFTAR PESERTA PROGRAM PENSIUN
KANTOR CABANG W07 - PANGKAJENE DAN KEPULAUAN**

Halaman : 2/2
Tanggal : 01-04-2016
15:02:15

Periode : 04-2016

NO	NPP	DIV	NAMA PERUSAHAAN	BLTH KEPS BPJSTK	BLTH KEPS JP	JUMLAH TK JP AKTIF	JUMLAH TK JP NA	PEMBINA
25	WW004209	000	TENRIAJENG	01-2011	09-2015	125	30	RISNA PRANEDYA
26	WW004407	000	BUMI ALAM PERMATA INDAH	06-2011	10-2015	38	2	RISNA PRANEDYA
27	WW005881	000	PALANRO INDAH NUSANTARA	10-2013	09-2015	8	0	RISNA PRANEDYA
28	WW005991	000	MAKASSAR CIPTA SELARAS	01-2014	07-2015	65	1	RISNA PRANEDYA
29	WW006108	000	PATRIATAMA MANDIRI	03-2014	09-2015	97	49	RISNA PRANEDYA
30	WW006120	000	PRAMBON AGENG JAYA	04-2014	09-2015	120	3	RISNA PRANEDYA
31	WW006129	000	PERUSAHAAN DAERAH MAPPATUWO	04-2014	01-2016	52	0	RISNA PRANEDYA
32	WW006172	000	BAHARU UTAMA	05-2014	09-2015	83	5	RISNA PRANEDYA
33	WW006201	000	CITRA CENDANA TIMUR	05-2014	09-2015	96	12	RISNA PRANEDYA
34	WW006227	000	BULU CINDEA MANDIRI	06-2014	09-2015	45	54	RISNA PRANEDYA
35	WW006266	000	KOPERASI KARYAWAN SEMEN TONASA (OUTSOURCHING)	06-2014	10-2015	120	29	RISNA PRANEDYA
36	WW006359	000	DAYAPANCA MANDIRIMULIA	08-2014	08-2015	18	2	RISNA PRANEDYA
			TOTAL			5,396	474	

(Foto Bapak Haryono Arif dan Ibu Risna Pranedyta)

(Foto saat wawancara bersama Kepala BPJS Ketenagakerjaan KCP Pangkep)

(Foto wawancara bersama Bapak Haryono Arif)

(Foto saat wawancara Ibu Risna Pranedyta)

Foto saat sosialisasi

BPJS Ketenagakerjaan - Jaminan Pensiun

(Iklan Jaminan Pensiun)

(Iklan Jaminan Pensiun)

bpjsketenagakerjaan.go.id

Bahasa English Search

Home Profil Program Peraturan Laporan Kinerja TJSJ Good Governance KIP Lain-Lain Kontak

Peringatan Hari Kebangkitan Nasional
"Mengukir Makna Kebangkitan Nasional dengan Mewujudkan Indonesia yang Bekerja Nyata, Mandiri dan Berkarakter"

KEBANGKITAN NASIONAL
108 TH
AYO KERJA

ELECTRONIC SERVICE

- TENAGAKERJA
- PERUSAHAAN
- MITRA

Ingin mencairkan dana JHT? gak usah pake antri pakai e-Klaim aja

Simulasi luran

Download Aplikasi BPJS TK Mobile

BERITA & PERISTIWA

- 5 hari lalu Antrean JHT Mengular, BPJS Ketenagakerjaan Gandeng Bank BTN
- 5 hari lalu BTN Layani Klaim Jaminan Hari Tua BPJS Ketenagakerjaan
- 5 hari lalu BTN dan BPJS Ketenagakerjaan Kerja Sama Pembayaran Klaim

Mau jadi peserta BPJS Ketenagakerjaan? Silahkan isi formulir pendaftaran disini **Daftar**

(Website BPJS Ketenagakerjaan)

RIWAYAT HIDUP

Nur Irma Yandani, lahir pada tanggal 17 September 1994 di Luwu (Palopo) Sulawesi-selatan, merupakan anak pertama dari empat bersaudara pasangan Alm. Djumahir dan Harniati.

Pendidikan formal dimulai pada TK Dharmawanita Lasusua tamat tahun 2000, dan lanjut di Sekolah Dasar Madrasah Ibtidaiyah Negeri (SD MIN) Lasusua, tamat tahun 2006. Kemudian pada tahun yang sama setelah lulus mendaftar di Madrasah Tsanawiyah Negeri (MTsN) 1 Lasusua dan sekolah selama 3 tahun hingga lulus pada tahun 2009. Setelah itu, melanjutkan pendidikan pada SMAN 1 Lasusua, Kolaka Utara dan tamat pada tahun 2012.

Masuk di Perguruan Tinggi pada tahun 2012 di Universitas Islam Negeri Alauddin Makassar, Fakultas Dakwah dan Komunikasi Jurusan Ilmu Komunikasi dan memperoleh gelar S.Sos., di UIN Alauddin Makassar pada tahun 2016.

Pada bulan Agustus sampai bulan November 2015, mengikuti Kuliah Kerja Nyata Profesi (KKNP) dan Praktek Pengenalan Lapangan (PPL) Universitas Islam Negeri Alauddin Makassar, di PT Fajar Makassar Televisi, selama tiga bulan lebih.