
BAB IV

PENUTUP

A. Kesimpulan

1. Di Provinsi Bengkulu salah satu perusahaan yang bergerak dibidang

perkebunan kelapa sawit, yaitu PT. Bio Nusantara Teknologi yang

merupakan salah satu perusahaan swasta nasional yang investornya

merupakan penanam modal dalam negeri (PMDN). PT. Bio Nusantara

Teknologi telah memiliki dokumen lingkungan hidup berupa Dokumen

Evaluasi Lingkungan Hidup (DELH) yang telah dibuat sejak Oktober

2011. Namun, dalam pelaksanaan kegiatan perkebunan kelapa sawit dan

pabrik pengelolaan kelapa sawit, belum sesuai dengan ketentuan yang

berlaku. Hal ini dapat dilihat adanya penurunan kualitas air sungai Limau,

air limbah, penurunan kualitas udara akibat pabrik, dan penurunan biota

makhluk hidup di sungai Limau.

2. PT. Bio Nusantara Teknologi memberikan dampak-dampak sosial, baik

bersifat positif dengan dilaksanakannya Coporate Social Responbility

(CSR), membuka lapangan pekerjaan dan meningkatkan perekonomian

masyarakat sekitar. Adapun dampak sosial yang bersifat negatif,

timbulnya konflik-konflik antara perusahaan dengan masyarakat, aksi

protes dan demo dan aksi-aksi lainnya seperti pembakaran rumah.

2

B. Saran-saran

Dari hasil dan pembahasan yang telah diuraikan pada BAB sebelumnya,

bahwasannya PT. Bio Nusantara Teknologi belum melaksanakan kegiatan

perkebunan kelapa sawit dan pabrik kelapa sawit sesuai dengan peraturan yang ada,

sehingga mengakibatnya timbulnya dampak yang tidak diinginkan. Oleh karena itu :

1. Pemerintah dan pihak intansi yang terkait lebih mengawasi dan mengontrol

secara rutin dan tepat setiap perusahaan yang menghasilkan limbah industri

2. Pemerintah dan pihak instansi yang terkait harus melakukan pembinaan

kepada perusahaan yang menghasilkan limbah industri sesuai dengan

prosedur dan ketentuan yang berlaku

3. Perusahaan lebih memperhatikan keadaan lingkungan sekitar perusahaan

4. PT. Bio Nusanatara Teknologi dapat memperbaiki dan melakukan

pengelolaan limbah secara tepat

5. PT. Bio Nusantara Teknologi dapat melakukan sosialisasi terhadap

masyarakat terkait dengan kegiatan yang dijalankan

6. PT. Bio Nusantara Teknologi melaksanakan kegiatan Coperate Responbility

Social (CSR) secara rutin dan tepat sasaran.

3

DAFTAR PUSTAKA

Literatur

Gunadi, Tom, 1981, Sistem Perekonomian Menurut Pancasila dan Undang- Undang

Dasar 1945,Bandung : CV. Angkasa

Rachmadi, Usman, 2000, Hukum Ekonomi Dalam Dinamika, Jakarta : Djambatan

Hartono, Sunaryati, 1982, Hukum Ekonomi Pembangunan Indonesia, Bandung :

BinaCipta

Ilmar, Aminuddin, 2004, Hukum Penanaman Modal Di Indonesia, Jakarta : Prenada

Media

Soemarwoto , Otto, 1992, Analisis Dampak Lingkungan , Yogyakarta : Gadjah Mada

University Press

Hardjosoemantri, Koesnadi, 2005, Hukum Tata Lingkungan. Yogyakarta : Gadjah

Mada University Press

Tandelilin, Eduardus, 2001, Analisis Investasi dan Manajemen Portofolio. Jakarta :

Djambatan

Jogiyanto, 2004, Teori Portofolio dan Analisis Investasi. Yogyakarta : BPFE

Hill, McGraw,2001, Essentials of Investment. Jakarta : Componies Irwin

Pardamean, Maruli, 2012, Sukses Membuka Kebun Dan Pabrik Kelapa Sawit,

Bandung : CV. Mandar Maju

Harijanto, Andry, dkk, 2008, Buku Pedoman Penulisan Tugas Akhir. Bengkulu :

Fakultas Hukum Universitas Bengkulu.

Moh, Nazir 2003, Metode Penelitian, Jakarta : PT. Ghalia Indonesia

Lexy, Maleong, 1991, Metode Penelitian Kualitatif. Bandung : Remaja Rosda Karya

Syamsudin, 2007, Operasionalisasi Penelitian Hukum. Jakarta : PT. RajaGrafindo

Milez, M.B. dan Huberman, A.M. 1992, Analisis Data Kualitatif. Penerjemah

Tjeptjep Rohendi. Jakarta : UI-Press

4

Siahaan, N.H.T, 2004, Hukum Lingkungan dan Ekologi Pembangunan, Jakarta : PT.

RajaGrafindo

Salim H. S. dan Budi Sutrisno, 2008, Hukum Investasi di Indonesia, Jakarta: PT.

Raja Grafindo Persada

Peraturan Perundang-Undangan

Undang-Undang Dasar Tahun 1945

Undang-undang Nomor 25 Tahun 2007 tentang Penanaman Modal

Undang-Undang Nomor 40 Tahun 2007 Tentang Perseroan Terbatas

Undang-Undang Nomor 18 Tahun 2004 tentang Perkebunan

Undang-Undang Nomor 32 Tahun 2009 tentang Perlindungan dan Pengelolahan

Lingkungan Hidup

Peraturan Pemerintah Nomor 27 Tahun 2012 tentang Izin Lingkungan

Peraturan Menteri Negara Lingkungan Hidup Republik Indonesia Nomor 17 Tahun

2012 tentang Keterlibatan Masyarakat Dalam Proses Analisis Mengenai

Dampak Lingkungan Hidup dan Izin Lingkungan

Peraturan Menteri Negara Lingkungan Hidup Nomor 05 tahun 2012 tentang Jenis

Rencana Dan/Atau Kegiatan Yang Wajib Dilengkapi Dengan Analisis

Mengenai Dampak Lingkungan Hidup

Peraturan Menteri Negara Lingkungan Hidup Nomor 14 Tahun 2010 tentang

Dokumen Lingkungan Hidup Bagi Usaha dan/atau Kegiatan yang Telah

Memiliki Izin Usaha dan/atau Kegiatan Tetapi Belum Memiliki Dokumen

Lingkungan Hidup

Internet

http://id.wikipedia.org/wiki/Pembangunan_ekonomi pada tanggal 25 Maret 2013

pukul 12.26 WIB

http://djgbierz.blogspot.com/2011/01/investasi-langsung.html pada tanggal 25 Maret

2013 : 13.49, oleh Ibnu, dikutip dari Suara Merdeka.

http://id.wikipedia.org/wiki/Pembangunan_ekonomi
http://djgbierz.blogspot.com/2011/01/investasi-langsung.html

5

http://id.wikipedia.org/wiki/Perseroan_terbatas.htm pada tanggal 25 Maret pukul

14.59 WIB

http://www.just_share.com/2011/kelapa-sawit-penyebab-kerusakan-lingkungan.html

pada tanggal 14 Mei 2013 pukul 11.00, posted oleh Esven L F Girsang

http://www.sawitwatch.or.id/index.php?option=comconten&task=view&id=40&Item

id=1 pada tanggal 14 Mei 2013 pukul 10.37, ditulis oleh Saiful Achmad

http://www.antarabengkulu.com/berita/2556/bengkulu-hadapi-ancaman-kerusakan-

lingkungan pada tanggal 14 Mei 2013 pukul 10.45 Publishhed Ulayat

Bengkulu

http://TheBoven_Digoel_Post/2013/Dampak-Negatif-Ekspansi-Perkebunan-Kelapa-

Sawit.html pada tanggal 21 Februari 2013 pukul 15.40, posted Silas Selan

http://Irwan.blog.com/2009/31/dampak-tanaman-kelapa-sawit-terhadap-

lingkungan.html pada tanggal 14 Mei 2013 pukul 10.39, posted Irwan, S.Hut

Journal Dr. Ir. Yusman Syaukat, M.Ec, Menciptakan Daya Saing Ekonomi dan

Lingkungan Industri Kelapa Sawit Indonesia

Jurnal Dampak Pembangunan Perkebunan Kelapa Sawit Terhadap Multiplier Effect

Ekonomi Pedesaan oleh Almasdi Syahza, Lembaga Penelitian Universitas

Riau, Pekanbaru. Tahun 2004.

http://tittoarema.blogspot.com/peran-masyarakat-dan-pemerintah-dalam.html

Diposkan oleh BOLANG MOTOR RENT pada tanggal 20 Juni 2013 pukul

14.30 WIB

http://www.penataanruang.com/penataan-ruang-kawasan-perdesaan.html

pada tanggal 7 September 2013 pukul 12.00

http://awaluddin.web.id/archives/234 pada tanggal 7 September 2013 pukul 12.00

http://informasidankita.blogspot.com/2008/08/jenis-tanaman-industri.html pada

tanggal 7 Oktober 2013 pukul 19.00 WIB Posted by Elisa Rinice

http://id.wikipedia.org/wiki/Perseroan_terbatas.htm
http://www.just_share.com/2011/kelapa-sawit-penyebab-kerusakan-lingkungan.html
http://www.sawitwatch.or.id/index.php?option=comconten&task=view&id=40&Itemid=1
http://www.sawitwatch.or.id/index.php?option=comconten&task=view&id=40&Itemid=1
http://www.antarabengkulu.com/berita/2556/bengkulu-hadapi-ancaman-kerusakan-lingkungan
http://www.antarabengkulu.com/berita/2556/bengkulu-hadapi-ancaman-kerusakan-lingkungan
http://theboven_digoel_post/2013/Dampak-Negatif-Ekspansi-Perkebunan-Kelapa-Sawit.html
http://theboven_digoel_post/2013/Dampak-Negatif-Ekspansi-Perkebunan-Kelapa-Sawit.html
http://irwan.blog.com/2009/31/dampak-tanaman-kelapa-sawit-terhadap-lingkungan.html
http://irwan.blog.com/2009/31/dampak-tanaman-kelapa-sawit-terhadap-lingkungan.html
http://tittoarema.blogspot.com/peran-masyarakat-dan-pemerintah-dalam.html
http://www.blogger.com/profile/11502216828560861385
http://www.penataanruang.com/penataan-ruang-kawasan-perdesaan.html
http://awaluddin.web.id/archives/234
http://informasidankita.blogspot.com/2008/08/jenis-tanaman-industri.html

6

7

BIOGRAFI

Gusti Nurhasanah, dilahirkan pada tanggal 5 Agustus 1991 di Bengkulu,

dari Ayah yang bernama Syabirin dan Ibu Rosmi S.PdI. Penulis adalah anak ke-3 dari

3 bersaudara perempuan.

Penulis menyelesaikan pendidikan Taman Kanak-Kanak di TK Witri II Kota

Bengkulu pada tahun 1996. Sekolah Dasar di SD Negeri 58 Kota Bengkulu pada

tahun 2003. Sekolah Menengah Pertama di SMP Negeri 2 Kota Bengkulu pada tahun

2006 dan Sekolah Menengah Umum di SMA Negeri 1 Kota Bengkulu pada tahun

2009.

Pada tahun yang sama penulis diterima sebagai mahasiswa Program Studi

Ilmu Hukum Fakultas Hukum Universitas Negeri Bengkulu (UNIB) melalui jalur

Penerimaan Prestasi Akademik (PPA).Selama mengikuti akademis, penulis juga aktif

dalam kepengurusan Peradilan Semu sebagai anggota tahun 2009-2010.

