
Minimum Wage Report

INDONESIA

www.gajimu.com

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

Minimum Wages In Indonesia

Minimum Wage is a minimum standard that is used by employers to pay their

workers legally. Indonesia has 33 provinces, because the proper daily needs in each

province is different, we called it Province Minimum Wage. Act No. 13/2003 article

89 states that the determination of the minimum wage is directed to meet the

needs of a decent life. The minimum wage is determined by the Governor after

considering recommendations of the Provincial Wage Councils and region Mayor.

Based on Ministerial regulation no. 1/1999, Minimum wage is the lowest monthly

wage which consists of basic salary including fixed allowances. This wage applies to

those who are single and have a 0-1 year work experience, as a safety net, and

established by the Governor approval upon the recommendation of the Wage

Council and it is valid for 1 year.

According to Act no.13/2003 article 94, wage component consist of basic salary

and fixed allowances, the amount of basic wages have to be at least 75% of the

total wage (basic salary+fixed allowances) . The definition of fixed allowances are

allowances that are collected regularly and was not associated with the presence or

achievements of work such as: position benefits, communication benefits, family

benefits, allowances for skill / profession. Food and transport allowances are non

fixed allowances because its calculations based on attendance or work performance.

In Indonesia Minimum Wage serves:

1. As a safety net, to prevent the wages to go below the level of minimum living

needs.

2. As part of the implementation of 'Pancasila', the five principles that define the

Indonesian state, and the Constitution from 1945, in which Indonesian

citizens are promised a good life.

3. As an effort to a more equal distribution of income, and uplift a growing

middle class.

1

2

4. To make sure that the economic development is not only enjoyed by a

small portion of society who has a chance, but also reaches the low-

income communities and families.

5. As an indicator of economic development (Per Capita Income) Minimum

wage applies in all 33 provinces and approximately 340 districts/

regions in Indonesia. Based on 2008 data, there were 176,986 officially

recorded formal-sector, in the year 2011 that number has risen to

197,000. These are the companies that are obliged to pay the minimum

wage.

Official statistics show the labor force reached 116 million in 2010. Of those a total

of 107.41 million people are working. The remaining 8.96 million people are

unemployed. From that 107.41 million people who worked, there were 33.96 million

people working under 35 hours/week which are classified as half unemployed.

As off 2008, 3,405,615 people were members of registered Trade Unions.

1.092.832 more people were members of Trade Unions which are not listed. This

means the union density in Indonesia only reached 5-10% of the entire workforce.

The Wage Council is responsible for reviewing the proposed Minimum Wages which

will be submitted to the Governors or Mayors. The Wage Council itself consists of

representatives of: Government, Employers and Trade Unions. There are Wage

Councils on a national, a provincial and a regional level.

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

The following table gives UMP in 2010 for 33 provinces in Indonesia
compared to the year UMP in 2009 and the percentage increase.

No. Province
UMP 2009

(USD)
UMP 2010

(USD)
Rise

1 Aceh 1,200,000 1,300,000 8:30%

2 North Sumatra 905,000 965,000 6.60%

3 Boast 880,000 950,000 8.00%

4 Riau 901,600 1,016,000 12.70%

5 Riau Islands 892,000 925,000 3.70%

6 Jambi 800,000 900,000 12:50%

7 South Sumatra 824,730 927,000 12:40%

8 Bangka Belitung 850,000 910,000 7:10%

9 Bengkulu 735,000 780,000 6:10%

10 Lampung 691,000 767,500 11:10%

11 West Java 628,191 671,500 6.90%

12 Jakarta 1,069,865 1,118,009 4:50%

13 Banten 917,500 955,300 4:10%

14 Central Java 575,000 660,000 14.80%

15 Yogyakarta 700,000 745,695 6:50%

16 East Java 570,000 630,000 10:50%

17 Bali 760,000 829,316 9:10%

18 NTB 832,500 890,775 7:00%

19 NTT 725,000 800,000 10:30%

20 West Kalimantan 705,000 741,000 5:10%

3

Minimum Wage Rates

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

The following table gives UMP in 2010 for 33 provinces in Indonesia
compared to the year UMP in 2009 and the percentage increase.

No. Province
UMP 2009

(USD)
UMP 2010

(USD)
Rise

21 South Kalimantan 930,000 1,024,500 10:20%

22 Central Kalimantan 873,089 986,500 13:00%

23 East Kalimantan 955,000 1,002,000 4.90%

24 Moluccas 775,000 840,000 8:40%

25 North Maluku is still in the process of wage board

26 Gorontalo 675,000 710,000 5:20%

27 North Sulawesi 925,500 990,000 7:00%

28 Southeast Sulawesi 770,000 860,000 11.70%

29 Central Sulawesi 720,000 777,500 8.00%

30 South Sulawesi 905,000 1,000,000 10:50%

31 West Sulawesi 909,400 944,200 3.80%

32 Papua 1,216,100 1,316,500 8:30%

33 West Papua 1,180,000 1,210,000 2.50%

4

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

Frequently Asked Questions

1
Is there a separate legislation relating to minimum wages in

Indonesia?

There is only one legislation for minimum wage (MW) as stipulated under Act

13 Year 2003 concerning empowerment article No 88, 89 and 90. Meanwhile,

specialised regulation concerning Minimum Wage implementation is not

launched yet. But, according to the previous Ministerial Decree No. 236/2000

concerning Minimum Wage describe that Minimum Wage can be determined

both at province and district level. The Minimum Wage that is determined by

the governor based on inputs of the Wage Council at province level is for the

province. On the other hand, the minimum wage determined based on the

inputs from the wage council of District or City Mayor for is for the district

level. The Governor usually determines Minimum Wage once a year by issuing

the governor decision letter.

2
Does one or more minimum wage/s exist that is/are determined by

law ?

Yes, there are more than one minimum wages determined by law. Based on

Minimum Wage regulation there are Minimum Wage (MW) which are

determined both at province and district level. At the province level there

might be both Minimum Wage Province (MWP) and Minimum Wage Sectoral

Province (MWSP). While at the district/City level there might be Minimum

Wage District or City (MWD/City) and Minimum Wage Sectoral District/City

(MWSD/City). However, in principal, only one of these Minimum Wages is

stipulated for a worker and that depends on a district and sector where they

work. For example, if some one works in certain district within a province, but

the district does not have a Minimum Wage district yet. In such a case the

Minimum Wage for the worker is based on the Minimum Wage Province. If, for

example, the Minimum Wage exists in their district, then the Minimum Wage

has to be as per Minimum Wage District. Similarly, if someone is working in

certain sector within certain district and the district has determined Minimum

Wage Sectoral District, then the minimum wage paid will be the MW Sectoral

District.

5

Minimum Wage Legislation

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

Minimum Wage Legislation

Frequently Asked Questions

6

3
In case of more than one minimum wage, at what level are these

minimum wages determined ?

In Indonesia, minimum wages is determined at Province level, District level

and Occupational level. According to Article 89 of the Act, each region is

given the power to frame their own minimum wages at provincial level and

district level/city based. Provincial/District sectorial minimum wage rates

are set in several provinces on the basis of agreements between corporate

organizations and worker unions/labour federations. On the other hand,

Minimum wages Sectoral at province and district level is the result of

negotiations between employer and trade union in certain sector and is

determined by the governor. Similarly, in certain city mostly in biggest

province like Jakarta, Surabaya, Medan minimum wages is also determined

at occupational level.

4 On what basis is minimum wage calculated ?

Minimum Wages is calculated on monthly basis. However, for daily workers

minimum wages can be paid on daily or weekly basis.

5
In case of weekly/monthly minimum age, are they based on any

fixed number of hours ?

Minimum wage is calculated as per 40 hours per week. These are regulated

on Act No 13/2003 article 77: under subsection (2) as described in following:

a.) 7 hours a day and 40 hours a week for 6 workdays a week or b.) 8 hours a

day and 40 hours a week for 5 workdays a week.

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

6
Are governmental bodies, employer and/or trade union

representatives involved in minimum wages setting ?

The Governor of each province decides the minimum wage rates based on

recommendation and proposal from the Wages Provincial Council in order to

determine Provincial Minimum Wages; and from the Mayor of District/City

and or from District Wages Council to determine District/City Minimum

Wages. The recommendations and proposal of the wage are based on the

result of survey and meeting of the Wage Council. The wage council consist of

government, entrepreneurs, labour organisation representatives.

Additionally, government bodies like National Statistics Body, Regional

Planning body, Ministry of Manpower, Ministry of Industries, Ministry of

Trade, Ministry of Agriculture, Ministry of Forestry, Ministry of Transport at

regional Office are also involved in minimum wage setting. Employer

organisation that is involved in wage setting is APINDO (Employers

Association) and three Trade Unions confederation involved are K-SBSI, K-

SPSI and KSPI (including federations/Sectors Union which affiliate to one of

the 3 confederation). Universities and experts are also involved in wage

setting in Indonesia.

7 How are upratings (adjustments) of minimum wages decided upon ?

Adjustment are conducted officially by the governor after they get inputs

from the wage council (Trade union, employer and government

representatives) both at province level for Province Minimum Wage (PMW)

and district level For District Minimum Wages (DMW)

8 Which are the components of minimum wage in Indonesia ?

All minimum wage components are fixed as under regulation of Manpower

Ministry regulation No. 17/MEN/VIII/2005. These components consist of

food & beverage, household, clothes, education, health, Transportation,

recreation & savings.

9 How frequently is the fixed component of minimum wage updated ?

Based on history, the fixed component has been updated twice. Usually it

gets updated one in ten years. The fixed component is updated based on

inputs received from the National Wage Council and is then decided by the

President/Manpower Minister.

7

Minimum Wage Legislation

Frequently Asked Questions

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

10
What is/are the yardstick/s on which minimum wage upratings are

based?

There are 6 yardsticks on which Minimum wage rate are based -1) Minimum

Subsistence Requirement of workers 2) Consumer Price Index; 3) Company

capacity to pay & carry out business continuously; 4) Level of wages and

incomes in the country; 5) Economic development; 6) Level of employment.

Information related to basic requirement for living is collected through survey

conducted every month by the wage council.

11 What is the national poverty line ? (In national currency)

Urban Rp 232 989; Rural Rp 192 354

12 How often is poverty line updated ?

Poverty line is updated every year

13 When was poverty line last updated ? (Specify YYYY/MM)

 Poverty line was last updated in March 2010

14
What is the percentage of minimum wage relative to the current

poverty line ?

NATIONAL minimum wages/POVERTY LINE

15
What is the incidence of minimum wages(s) in the national labour

force (wage earners only) ?

30% The Incidence of minimum wage in the national labour force is as

follows: (a) below 30% - Usually those who work on temporary statue

(contract, daily workers); (b) 35% Most of them who work on private sectors ;

(c) above 35% - Part of them are employee who works on public sectors with

permanent statues

16 How is minimum wages compliance regulated ?

Minimum wage compliance is regulated either through Labour Inspector or

Trade Unions. Under Article 176 labour inspector needs to ensure proper

implementations of minimum wages. Additionally, Trade Unions can also

ensure proper and timely implementation of minimum wages

8

Minimum Wage Legislation

Frequently Asked Questions

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

17 Which legal sanctions can be applied if compliance is lacking ?

According to Act 13/2003 under Article 185 subsection (1) Whosoever

violates what is stipulated under subsection (1) of Article 90 shall be

subjected to a fine of minimum of Rp100,000,000 (one hundred million

rupiah) and a maximum of Rp400,000,000 (four hundred million rupiah). Or

According to Act 13/2003 under Article 185 subsection (1) Whosoever

violates what is stipulated under subsection (1) of Article 90 shall be

subjected to a criminal sanction in jail for a minimum of 1 (one) year and a

maximum of 4 (four) years. The postponement of the payment of minimum

wages by an enterprise that is financially not able to pay minimum wages is

intended to release the enterprise from having to pay minimum wages for a

certain period of time. If the postponement comes to an end, the enterprise is

under an obligation to pay minimum wages that are applicable at the time but

is not obliged to make up the difference between the wages it actually paid

and the applicable minimum wages during the period of time of the

postponement.

18 Are sanctions often being applied ?

This depends on the report of compliance sent to the government.

19
Are employer and/or trade union representatives involved in

compliance procedures ?

No, the employer and or trade unions representatives are not involved in

compliance procedures because the minimum wage is determined by the

government (governor)

20
To whom/Where can individuals complain, if they think they are

earning less than minimum wage ?

Individuals can complain to the Employer or management or contractor

coordinates (Article 136 Subsection(1)) or labour Inspector coordinates

(There is a provision of having labour courts and special courts for industrial

relations in case of compliance) or Trade Unions (Article 136 Subsection(2))

or an NGO, in case they feel that are earning less than the minimum wage

Article 136 Subsection(1), they need to workout by consensus

9

Minimum Wage Legislation

Frequently Asked Questions

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

Pengertian Upah Minimum

Upah Minimum adalah suatu standar minimum yang digunakan oleh para pengusaha

atau pelaku industri untuk memberikan upah kepada pekerja di dalam lingkungan

usaha atau kerjanya. Karena pemenuhan kebutuhan yang layak di setiap propinsi

berbeda-beda, maka disebut Upah Minimum Propinsi.

Menurut Permen no.1 Th. 1999 Pasal 1 ayat 1, Upah Minimum adalah upah bulanan

terendah yang terdiri dari upah pokok termasuk tunjangan tetap. Upah ini berlaku

bagi mereka yang lajang dan memiliki pengalaman kerja 0-1 tahun, berfungsi

sebagai jaring pengaman, ditetapkan melalui Keputusan Gubernur berdasarkan

rekomendasi dari Dewan Pengupahan dan berlaku selama 1 tahun berjalan.

Apabila kita merujuk ke Pasal 94 Undang-Undang (UU) no.13 tahun 2003 tentang

Ketenagakerjaan, komponen upah terdiri dari upah pokok dan tunjangan tetap,

maka besarnya upah pokok sedikit-dikitnya 75 % dari jumlah upah pokok dan

tunjangan tetap. Definisi tunjangan tetap disini adalah tunjangan yang

pembayarannya dilakukan secara teratur dan tidak dikaitkan dengan kehadiran atau

pencapaian prestasi kerja contohnya : tunjangan jabatan, tunjangan komunikasi,

tunjangan keluarga, tunjangan keahlian/profesi. Beda halnya dengan tunjangan

makan dan transportasi, tunjangan itu bersifat tidak tetap karena penghitungannya

berdasarkan kehadiran atau performa kerja.

Beberapa dasar pertimbangan dari penetapan upah minimum

• Sebagai jaring pengaman agar nilai upah tidak melorot dibawah kebutuhan

hidup minimum.

• Sebagai wujud pelaksanaan Pancasila, UUD 45 dan GBHN secara nyata.

• Agar hasil pembangunan tidak hanya dinikmati oleh sebagian kecil

masyarakat yang memiliki kesempatan, tetapi perlu menjangkau sebagian

terbesar masyarakat berpenghasilan rendah dan keluarganya.

• Sebagai satu upaya pemerataan pendapatan dan proses penumbuhan kelas

menengah

• Kepastian hukum bagi perlindungan atas hak - hak dasar Buruh dan

keluarganya sebagai warga negara Indonesia.

• Merupakan indikator perkembangan ekonomi ? Pendapatan Perkapita.

10

Upah Minimum Di Indonesia

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

Banyaknya angkatan kerja, perusahaan dan serikat buruh/pekerja di

Indonesia

Upah Minimum berlaku di 33 propinsi dan kurang lebih 340 kabupaten/kotamadya di

Indonesia.

Berdasarkan data tahun 2008, terdapat 176.986 perusahaan sektor formal (punya

legalitas seperti PT,CV) tercatat memiliki Surat Izin Usaha Perdagangan (SIUP), di

tahun 2011 diperkirakan meningkat menjadi 197.000 yang tercatat.

Data Statistik tahun 2010, menunjukan angkatan kerja mencapai 116 juta; dengan

jumlah penduduk yang bekerja mencapai 107,41 juta jiwa dan sisanya 8,96 juta

jiwa merupakan pengangguran terbuka. Dari 107,41 juta jumlah penduduk yang

bekerja terdapat 33,96 juta orang yang bekerja dibawah 35 jam/minggu yang

dikategorikan sebagai setengah menganggur.

Berdasarkan data terakhir tahun 2008, tercatat 3.405.615 jumlah anggota Serikat

Pekerja (yang terdaftar, sesuai Kepmenaker No.16/ 2001 tentang Pencatatan Serikat

Buruh/Pekerja). Sedang bila melihat jumlah total anggota Serikat Pekerja terdapat

1.092.832 lagi anggota Serikat Pekerja yang tidak terdaftar. Bila dilihat dari tingkat

keanggotaan Serikat Pekerja, maka densitas serikat di Indonesia hanya mencapai 5

- 10% dari jumlah pekerja.

Instansi yang bertanggung jawab memperbaiki Upah Minimum

Dewan Pengupahan bertanggung jawab melakukan kajian studi mengenai Upah

Minimum yang nantinya akan diserahkan kepada Gubernur, Walikota/Bupati masing-

masing daerah. Dewan Pengupahan sendiri terdiri dari 3 unsur, yaitu Pemerintah,

Pengusaha dan Serikat Pekerja.

Dewan Pengupahan Propinsi untuk upah minimum tingkat Propinsi.

Dewan Pengupahan Kabupaten/Kotamadya untuk tingkat Kabupaten/Kotamadya

Sumber

Indonesia. Undang-Undang Nomor 13 Tahun 2003 tentang Tenaga Kerja.

Indonesia. Keputusan Menteri No.1 tahun 1999

Indonesia. Keputusan Menteri Tenaga Kerja no.16 tahun 2001

Wawancara dengan anggota Dewan Pengupahan Nasional Markus Sidauruk. KSBSI

Indonesia

11

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

Upah Minimum Propvinsi baru untuk tahun 2011 telah ditetapkan oleh Pemerintah

Kota/Daerah di setiap tingkat pemerintahan (Propinsi, Kabupaten/Kotamadya)

dibantu oleh Dewan Pengupahan. Secara nasional, UMP tahun 2011 mengalami

kenaikan rata-rata sebesar 8,69 persen dibandingkan UMP tahun 2010.

Berikut adalah rincian Upah Minimum Propinsi (UMP) di 33 provinsi di seluruh

Indonesia.

No. Provinsi
Upah Minimum
Provinsi (UMP)

Naik Naik

 2010 (Rp) 2011 (Rp) (Rp) (%)

1
Nanggroe Aceh
Darusalam

1,300,000 1,350,000 50,000 3.85%

2 Sumatera Utara 965,000 1,035,500 70,500 7.31%

3 Sumatera Barat 940,000 1,055,000 115,000 12.23%

4 Riau 1,016,000 1,120,000 104,000 10.24%

5 Kepulauan Riau 925,000 975,000 50,000 5.41%

6 Jambi 900,000 1,028,000 128,000 14.22%

7 Sumatera Selatan 927,825 1,048,440 120,615 13.00%

8 Bangka Belitung 910,000 1,024,000 114,000 12.53%

9 Bengkulu 780,000 815,000 35,000 4.49%

10 Lampung 767,500 855,000 87,500 11.40%

11 Jawa Barat 671,500 732,000 60,500 9.01%

12 DKI Jakarta 1,118,009 1,290,000 171,991 15.38%

13 Banten 955,300 1,000,000 44,700 4.68%

14 Jawa Tengah 660,000 675,000 15,000 2.27%

15 Yogyakarta 745,694 808,000 62,306 8.36%

16 Jawa Timur 630,000 705,000 75,000 11.90%

12

Upah Minimum Propinsi (ump) 2011 Naik

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

No. Provinsi
Upah Minimum
Provinsi (UMP)

Naik Naik

 2010 (Rp) 2011 (Rp) (Rp) (%)

17 Bali 829,316 890,000 60,684 7.32%

18 Nusa Tenggara Barat 890,775 950,000 59,225 6.65%

19
Nusa Tenggara
Timur

800,000 850,000 50,000 6.25%

20 Kalimantan Barat 741,000 802,500 61,500 8.30%

21 Kalimantan Selatan 1,024,000 1,126,000 102,000 9.96%

22 Kalimantan Tengah 986,590 1,134,580 147,990 15.00%

23 Kalimantan Timur 1,002,000 1,084,000 82,000 8.18%

24 Maluku 840,000 900,000 60,000 7.14%

25 Maluku Utara 847,000 889,350 42,350 5.00%

26 Gorontalo 710,000 762,500 52,500 7.39%

27 Sulawesi Utara 1,000,000 1,050,000 50,000 5.00%

28 Sulawesi Tenggara 860,000 930,000 70,000 8.14%

29 Sulawesi Tengah 777,500 827,500 50,000 6.43%

30 Sulawesi Selatan 1,000,000 1,100,000 100,000 10.00%

31 Sulawesi Barat 944,200 1,006,000 61,800 6.55%

32 Papua 1,136,500 1,403,000 266,500 23.45%

33 Papua Barat 1,210,000 1,410,000 200,000 16.53%

13

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

Kenaikan UMP ini telah disepakati oleh Dewan Pengupahan masing-masing daerah

yang terdiri atas perwakilan serikat pekerja, pengusaha, pemerintah, dan pihak

netral dari akademisi.

Sebelumnya menetapkan UMP, Dewan Pengupahan juga telah melakukan survey

Kebutuhan Hidup Layak (KHL), KHL sendiri mencakup kebutuhan pangan, sandang,

papan, kesehatan, pendidikan, transportasi, rekreasi, hingga tabungan seorang

pekerja setiap bulannya. Setelah melakukan survey, harga-harga tersebut

dikalkukasi untuk melihat berapa kira-kira seorang pekerja menghabiskan uang

setiap bulannya untuk memenuhi kebutuhannya tersebut.

Sumber :

Kementerian Tenaga Kerja dan Transmigrasi (Kemenakertrans)

Markus Sidauruk, anggota Konfederasi Serikat Buruh Sejahtera Indonesia dan

Dewan Pengupahan Nasional

14

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

Tanya Jawab Gaji Minimum

1
Adakah sebuah legislasi yang terpisah bagi upah minimum di

negara anda ?

Kita hanya memiliki satu legislasi tentang Upah Minimum (UM)

sebagaimana diatur dalam UU No 13/2003 tentang Ketenagakerjaan,

pasal 88, 89 dan 90. Sementara, peraturan khusus tentang Upah

minimum sendiri sebagai aturan pelaksana dari UU tersebut belum di

keluarkan. Tetapi mengacu kepada peraturan Menteri sebelumnya No

226/2000 tentang Upah Minimum dijelaskan bahwa upah minimum dapat

ditetapkan baik di tingkat Propinsi dan Kabupaten. Kedua UM tersebut

ditetapkan oleh Gubernur berdasarkan masukkan Dewan pengupahan

Propinsi untuk Upah Minimum Propinsi (UMP) dan berdasarkan masukan

Dewan Pengupahan Kabupaten/Kotamadya dan atau Bupati/Walikota

untuk Upah Minimum Kabupaten/kota (UMKab/Kota). Biasaya Gubernur

menetapkan UM ini setiap setahunnya melalui Surat Keputusan Gubernur.

2
Apakah hanya ada satu atau beberapa upah minimum yang

ditetapkan melalui Undang-undang ?

Ya, berdasarkan peraturan upah minimum yang ada terdapat beberapa

j e n i s Upah M i n imum ba i k d i t i n gka t p r op i n i s i maupun

kabupaten/kotamadya. Pada Tingkat Propinsi di mungkinkan nya Upah

Minimum Propinsi (UMP) dan Upah Minimum Sectoral Propinsi (UMSP),

sedang ditingkat Kabupaten/Kotamadya di mungkinkan adanya Upah

Minimum Kabupaten/Kotamadya (UMK) dan Upah Minimum Sektoral

Kabupaten/Kotamadya (UMSK). Tetapi pada prinsipnya, hanya satu jenis

ketentuan upah minimum yang berlaku bagi seorang pekerja dan hal itu

tergantung dari jenis sektor dan kabupaten/kotamadya di mana mereka

bekerja. Sebagai contoh, Jika seorang bekerja dalam suatu kabupaten di

suatu propinsi, tetapi di kabupaten tersebut belum menetapkan UMK maka

yang berlaku padanya adalah UMP. Jika seandainya UMK sudah ada di

kapubaten di mana mereka bekerja, maka upah minimum yang berlaku

adalah UMK. Seandainya lagi jika pekerja tersebut bekerja di sektor

garment dan di kabupaten tersebut telah di tetapkan UM Sektoral

Kabupaten (UMSK) maka Upah Minimum yang digunakan adalah Upah

Minimum Sektoral Kabupaten didaerah tersebut.

15

Upah Minimum Undang-undang

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

Upah Minimum Undang-undang

Tanya Jawab Gaji Minimum

3 Jika Ya, di tingkat mana upah minimum tersebut ditetapkan ?

Di Indonesia, upah minimum ditetapkan di tingkat Propinsi (di Indonesia

sebagai pengganti wilayah adalah propinsi). Berdasarkan Pasal 89 UU

13/2003, setiap wilayah diberikan hak untuk menetapkan kebijakan Upah

minimum mereka sendiri baik di tingkat propinsi dan tingkat

Kabupaten/kotamadya. Upah Minimum Sektoral/Propinsi ditetapkan di

beberapa propinsi atas dasar kesepakatan antara organisasi pengusaha

dan organisasi sektoral pekerja. Upah Minimum sektoral di tingkat Propinsi

dan kabupaten/kotamadya adalah hasil perundingan antara pengusaha

dan serikat pekerja dan ditetapkan oleh Gubernur . Di beberapa kota

tertentu terutama di kota-kota besar seperti Jakarta, Surabaya dan

Medan; Upah minimum juga ditetapkan berdasarkan jenis pekerjaan.

4 Atas dasar apa Upah Minimum dihitung ?

Upah Minimum dihitung berdasarkan bulan, namun bagi para pekerja

harian upah minimum dapat dibayar berdasarkan hitungan harian atau

mingguan

5
Jika upah minimum di dasarkan mingguan/bulanan, apakah hal itu

didasarkan jumlah jam kerja yang tetap ?

Upah minimum di hitung dengan ketentuan 40 jam/minggu. Hal ini di

dasarkan pada UU 13/2003 Pasal 77 ayat (2) yang menjelaskan sbb: a). 7

jam per hari and 40 jam perminggu untuk selama 6 hari kerja dalam 1

minggu atau b). 8 jam per hari dan 40 jam per minggu untuk selama 5

hari kerja dalam 1 minggu.

16

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

6

Apakah perwakilan lembaga pemerintah, pengusaha dan atas

Serikat Buruh/Pekerja terlibat dalam penetapan upah minimum

(jika mungkin diterapkan per provinsi)

Gubernur setiap propinsi menetapkan tingkat upah minimum berdasarkan

rekomendasi dan usulan dari Dewan Pengupahan Propinsi untuk penetapan

Upah Minimum Propinsi dan dari Bupati/Walikota dan atau Dewan

Pengupahan Kabupaten/Kota untuk penetapan upah Minimum

Kabupaten/kota. Rekomendasi dan usulan upah minimum tersebut di

dasarkan hasil survey dan rapat dewan pengupahan. Dewan pengupahan

ini terdiri dari Perwakilan organisasi pemerintah, pengusaha dan

buruh/pekerja. Badan Pusat Statistik, Badan Perencanaan Daerah, Dinas

Tenaga Kerja, Dinas Perindustrian, Dinas Perdagangan, Pertanian,

Kehutanan dan Dinas Perhubungan di tingkat wilayah, APINDO (Assosiasi

Pengusaha Indoensia) dan 3 Konfederasi Serikat Pekerja yang dilibatkan

adalah K-SBSI, K-SPSI and KSPI (termasuk di dalamnya federasi/serikat

pekerja yang beraffiliasi ke salah satu dari 3 konfederasi tadi). Akademisi

dan Ahli juga dilibatkan dalam dewan pengupahan di Indonesia

7 Bagaimana penyesu aian Upah Minimum diputuskan ?

Penyesuaian di lakukan oleh Gubernur setalah mendapatkan masukkan

dari Dewan Pengupahan (Perwakilan Serikat Buruh, pengusaha dan

Pemerintah) baik di tingkat propinsi untuk Upah Minimum Propinsi (UMP)

dan Dewan Pengupahan kabupaten/Kotamadya untuk Upah Minimum

Kabupaten/Kota Madya (UMK)

8 Apa saja komponen-komponen Upah Minimum di Indonesia ?

Semua komponen adalah komponen tetap sebagaimana diatur dalam

Keputusan Menteri No 17/MEN/VIII/2005. Komponen-komponen ini

meliputi; Makanan & Minuman, Perumahan, Sandang, Pendidikan,

Kessehatan, Transportasi, Rekreasi & Tabungan

17

Upah Minimum Undang-undang

Tanya Jawab Gaji Minimum

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

18

Upah Minimum Undang-undang

Tanya Jawab Gaji Minimum

9 Seberapa sering komponen tetap Upah Minimum diperbaharui ?

Berdasarkan sejarahnya, Komponen Upah Minimum telah diperbaharui

sebanyak 2 jali. Biasanya diperbaharui setiap 10 tahun sekali. Komponen

Tetap tersebut diperbaharui berdasarkan masukan yang diterima dari

Dewan Pengupahan Nasional dan kemudian di putuskan/ditetapkan oleh

Presiden/Menteri Tenaga Kerja

10 Apa yang menjadi patokan dasar perhitungan Upah minimum ?

Terdapat 6 faktor yang menjadi penentu tingkat upah minimum

1).Kebutuhan hidup minimum pekerja 2). Indeks harga konsumen 3).

Kemampuan, perkembangan dan kelangsungan perusahaan 4). Tingkat

Upah yg berlaku di masyarakat 5). Tingkat perkembangan perekonomian

dan pendapatan perkapita 6). Tingkat/Kondisi Pasar kerja. Informasi

terhadap standar kebutuhan hidup di peroleh melalui survey yang

dilaksanakan setiap bulan oleh dewan pengupahan.

11 Berapa batas kemiskinan nasional? (dalam Rp)

Kota Rp 232.989; Desa Rp 192.354

12 Seberapa sering batas kemiskinan di perbaharui ?

Setiap tahun

13 Kapan batas kemiskinan terakhir di perbaharui? (tahun, bulan)

Maret 2010

14
Berapa persentase besaran Upah Minimum terhadap batas garis

kemiskinan saat ini ?

Upah Minimum Nasional/Garis Kemiskinan

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

19

Upah Minimum Undang-undang

Tanya Jawab Gaji Minimum

15
Berapa besar pelaksanaan Upah Minimum dalam angkatan kerja

national (hanya yang mendapatkan upah) ?

30% pelaksanaan Upah minimum dalam angkatan kerja adalah sebagai

berikut : a). Dibawah 30% - biasanya mereka yang bekerja dengan status

tidak tetap (pekerja harian, kontrak); b). 35% dari mereka bekerja di

sektor swasta; c). Diatas 35% - sebagian dari mereka adalah pekerja di

sektor pemerintah dengan status pekerja tetap

16 Bagaimana pengaduan Upah Minimum diatur ?

Pengaduan Upah minimum diatur melalui pengawas ketenagakerjaan atau

Serikat Pekerja. Berdasarkan ketentuan Pasal 176 pengawas

ketenagakerjaan mengawasi pelaksanaan upah minimum . Serikat Buruh

juga bisa memastikan pelaksanaan upah minimum.

17 Sanksi hukum apa yang diterapkan berkenaan dengan pengaduan ?

Berdasarkan UU 13/2003 pasal 185 ayat 1) Barang siapa melanggar

ketentuan sebagaimana dimaksud dalam Pasal Pasal 90 ayat (1)

dikenakan sanksi denda paling sedikit Rp 100.000.000,00 (seratus juta

rupiah) dan paling banyak Rp 400.000.000,00 (empat ratus juta rupiah).

Berdasarkan UU 13/2003 pasal 185 ayat 1)

Barang siapa melanggar ketentuan sebagaimana dimaksud dalam Pasal

Pasal 90 ayat (1) dikenakan sanksi

pidana penjara paling singkat 1 (satu) tahun dan paling lama 4 (empat)

tahun. Berdasarkan pasal 90 ayat (2) Bagi pengusaha yang tidak mampu

membayar upah minimum sebagaimana dimaksud dalam Pasal 89 (tentang

upah minimum) idapat dilakukan penangguhan. Penangguhan pelaksanaan

upah minimum bagi perusahaan yang tidak mampu dimaksudkan untuk

membebaskan perusahaan yang bersangkutan melaksanakan upah

minimum yang berlaku dalam kurun waktu tertentu. Apabila penangguhan

tersebut berakhir maka perusahaan yang bersangkutan wajib

melaksanakan upah minimum yang berlaku pada saat itu tetapi tidak wajib

membayar pemenuhan ketentuan upah minimum yang berlaku pada waktu

diberikan penangguhan.

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

20

Upah Minimum Undang-undang

Tanya Jawab Gaji Minimum

18 Apa sanksi sering di terapkan ?

Hal ini tergantung atas laporan pengaduan yang dikirimkan ke pihak

pemerintah

19
Apakah perwakilan Serikat Buruh dan/atau Pengusaha terlibat

dalam Prosedur Pengaduan ?

Tidak, perwakilan Pengusaha dan/atau Serikat Buruh tidak terlibat dalam

prosedur penanganan pengaduan sebab upah minimum ditetapkan oleh

pemerintah (gubernur)

20
Kepada Siapa/Dimana pekerja dapat mengadu, Jika mereka

merasa mendapatkan upah dibawah Upah Minimum ?

Pekerja bisa mengadu kepada Pengusaha atau Managemen perusahaan

atau Lembaga Swadaya Masyarakat. Berdasarkan pasal 136 ayat (1)

mereka perlu duduk bersama mencari kesepakatan. Terdapat sebuah

penyelesaian melalui penyelesaian perselisihan hubungan industrial dan

pengadilan perburuhan terkait dengan pengaduan. Pasal 136 Ayat (2) atau

mengadu kepada LSM (Lembaga Swadaya Masyarakat)

Authorship of Minimum Wage Database with WageIndicator Foundation, Amsterdam; Amsterdam
Institute for Advanced Labour Studies; Indian Institute of Management Ahmedabad.

Supported by & www.paycheck.in www.gajimu.com

Indian Institute of Management

Amsterdam Institute for
Advanced Labour Studies (AIAS)

WageIndicator Foundation

Vastrapur
Ahmedabad -380 015
India

University of Amsterdam
Plantage Muidergracht 12
1018 TV Amsterdam
The Netherlands

Plantage Muidergracht 12,
1018TV Amsterdam,
The Netherlands
office@wageindicator.org

Powered by: Wageindicator.org

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22

