

GUBERNUR LAMPUNG

**KEPUTUSAN GUBERNUR LAMPUNG
NOMOR: G/ 697 /III.05/HK/2016**

TENTANG

**PENETAPAN TARIF UPAH PEKERJA BONGKAR MUAT BARANG
SUB SEKTOR SORTASI, PERGUDANGAN DAN PERTOKOAN SERTA PASAR
DI PROVINSI LAMPUNG TAHUN 2017**

GUBERNUR LAMPUNG,

- Menimbang
- a. bahwa untuk peningkatan produktivitas kerja dan kesejahteraan pekerja di daerah Lampung, khususnya bagi tenaga kerja bongkar muat sub sektor sortasi, pergudangan dan pertokoan serta pasar, perlu memberikan upah yang layak kepada tenaga kerja dimaksud;
 - b. bahwa mengingat tarif upah pekerja bongkar muat barang, sebagaimana yang telah ditetapkan dalam Keputusan Gubernur Lampung Nomor : G/627/III.05/HK/2015, sudah tidak sesuai lagi dengan Kebutuhan Hidup Layak (KHL) sehari-hari dan dengan berlakunya Keputusan Gubernur Lampung Nomor : G/633/III.05/HK/2016 tentang Upah Minimum Provinsi (UMP) Lampung Tahun 2017, maka tarif upah pekerja bongkar muat barang sub sektor sortasi, pergudangan dan pertokoan serta pasar di Provinsi Lampung perlu ditinjau kembali guna disesuaikan dengan perkembangan keadaan dan perekonomian saat ini;
 - c. bahwa sehubungan dengan maksud huruf a dan huruf b tersebut di atas, perlu menetapkan kembali Tarif Upah Pekerja Bongkar Muat Barang Sub Sektor Sortasi, Pergudangan dan Pertokoan serta Pasar di Provinsi Lampung Tahun 2017 dengan Keputusan Gubernur Lampung;
- Mengingat
1. Undang-Undang Nomor 13 Tahun 2003 tentang Ketenagakerjaan;
 2. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah sebagaimana telah diubah beberapa kali terakhir dengan Undang-Undang Nomor 9 Tahun 2015;
 3. Peraturan Pemerintah Nomor 78 Tahun 2015 tentang Pengupahan;
 4. Peraturan Menteri Tenaga Kerja dan Transmigrasi Nomor 7 Tahun 2013 tentang Upah Minimum;
 5. Peraturan Menteri Ketenagakerjaan Nomor 21 Tahun 2016 tentang Kebutuhan Hidup Layak (KHL);
 6. Peraturan Daerah Provinsi Lampung Nomor 13 Tahun 2009 tentang Organisasi dan Tatakerja Dinas Provinsi Lampung, sebagaimana telah diubah beberapa kali terakhir dengan Peraturan Daerah Provinsi Lampung Nomor 4 Tahun 2014;

- Memperhatikan : 1. Keputusan Gubernur Lampung Nomor : G/633/III.05/HK/2016 Tanggal 1 November 2016 tentang Penetapan Upah Minimum Provinsi (UMP) Lampung Tahun 2017;
2. Berita Acara hasil Kesepakatan Bersama antara Apindo dan Serikat Pekerja Sektor NIBA F.SPSI tanggal 20 Juni 2000 jo Kesepakatan Bersama Dewan Pengupahan Daerah Provinsi Lampung tanggal 18 November 2016 tentang Kesepakatan Penyesuaian/Kenaikan Tarif Upah Pekerja Bongkar Muat Barang Sub Sektor Pergudangan, Sortasi dan Pertokoan serta Pasar se-Provinsi Lampung Tahun 2017;

MEMUTUSKAN:

- Menetapkan : **KEPUTUSAN GUBERNUR TENTANG PENETAPAN TARIF UPAH PEKERJA BONGKAR MUAT BARANG SUB SEKTOR SORTASI, PERGUDANGAN DAN PERTOKOAN SERTA PASAR DI PROVINSI LAMPUNG TAHUN 2017.**
- KESATU : Besarnya tarif upah pekerja bongkar muat barang sub sektor sortasi, pergudangan dan pertokoan serta pasar di Provinsi Lampung Tahun 2017 dengan perincian macam jenis pekerjaan bongkar muat sebagaimana tercantum dalam Lampiran Keputusan ini.
- KEDUA : Tarif upah pekerja bongkar muat sebagaimana dimaksud pada Diktum Kesatu merupakan hasil penyesuaian tarif dengan persentase kenaikan sebesar **8,25%** (Delapan koma dua puluh lima persen) untuk setiap golongan komoditas.
- KETIGA : Pengelolaan dan pelaksanaan pengupahan dari masing-masing sektor disalurkan melalui Koperasi Tenaga Kerja Sortasi dan Pergudangan (TKSP) setempat.
- KEEMPAT : Keputusan ini mulai berlaku pada tanggal 1 Januari 2017 dengan ketentuan apabila dikemudian hari ternyata terdapat kekeliruan dalam Keputusan ini akan diadakan pembetulan sebagaimana mestinya.

Ditetapkan di Telukbetung
pada tanggal 13 Desember 2016

GUBERNUR LAMPUNG,

M. RIDHO FICARDO

Tembusan:

1. Menteri Dalam Negeri RI di Jakarta;
2. Menteri Ketenagakerjaan RI di Jakarta;
3. Ketua DPRD Provinsi Lampung di Telukbetung;
4. Bupati/Walikota se Provinsi Lampung;
5. Kepala Badan Kesatuan Bangsa dan Politik Daerah Provinsi Lampung di Bandar Lampung;
6. Kepala Dinas Tenaga Kerja dan Transmigrasi Provinsi Lampung di Bandar Lampung;
7. Kepala BPJS Ketenagakerjaan Lampung di Bandar Lampung;
8. Kepala BPJS Kesehatan Lampung di Bandar Lampung;
9. Kepala Biro Bina Sosial Setda Provinsi Lampung di Telukbetung;
10. Kepala Biro Hukum Setda Provinsi Lampung di Telukbetung;
11. Ketua DPP APINDO Provinsi Lampung di Bandar Lampung;
12. Ketua Organisasi Serikat Pekerja/Buruh Tk. Provinsi Lampung;
13. Ketua Dewan Pengupahan Daerah Provinsi Lampung di Bandar Lampung.

LAMPIRAN : KEPUTUSAN GUBERNUR LAMPUNG
 NOMOR : G/ /III.05/HK/2016
 TANGGAL : 2016

**DAFTAR GOLONGAN KOMODITAS, JENIS PEKERJAAN DAN BESARAN
 UPAH PEKERJA BONGKAR MUAT BARANG SUB SEKTOR SORTASI,
 PERGUDANGAN DAN PERTOKOAN SERTA PASAR DI PROVINSI LAMPUNG
 TAHUN 2017**

No	MACAM JENIS PEKERJAAN Dalam Satuan Kolli/Karung/Zak	UPAH (Rp)	Kenaikan 8,25 % (Rp)	Upah Baru (Rp)
1	2	3	4	5
	<u>GOLONGAN KOMODITI KERAS</u>			
1.	Angsur susun dalam gudang (Over stafel)	1393	114.92	1507.92
2.	Angsur timbang susun dalam gudang	1936	159.72	2095.72
3.	Bongkar/muat susun dalam gudang / truk	1396	115.17	1511.17
4.	Bongkar/muat timbang susun / atas truk	1936	159.72	2095.72
5.	Bongkar/muat salin susun	2394	197.51	2591.51
6.	Bongkar/muat timbang salin susun	2975	245.44	3220,44
7.	Bongkar/curah	1396	115.17	1511,17
8.	Bongkar timbang curah	1936	159.72	2095,75
9.	Isi/jahit	706	58.25	764,25
10.	Isi/jahit pakai skop	1396	115.17	1511,17
11.	Isi/jahit timbang susun	2114	174.41	2288,41
12.	Isi/jahit timbang	1029	84.89	1113,89
13.	Salin/jahit susun	2067	170.53	2237,53
14.	Salin/jahit timbang susun / muat	2045	168.71	2213,71
15.	Salin saja	681	56.18	737,18
16.	Timbang saja	561	46.28	607,28
17.	Timbang muat	1936	159.72	2095,72
18.	Timbang Susun	1936	159.72	2095,72
19.	Timbang curah	1259	103.87	1362,87
20.	Susun saja	1396	115.17	1511,17
21.	Curah saja	1396	115.17	1511,17
22.	Berhandel	706	58.25	764,25
23.	Balik aduk	1396	115.17	1511,17
24.	Bongkar muat isi jahit	706	58.25	764,25
25.	Angsur ke gudang	3499	288.67	3787,67
26.	Cabut karung lapisan	1396	115.17	1511,17
27.	Merk karung kosong	385	31.76	416,76
28.	Merk karung berisi	681	56.18	737,18
29.	Merk karung berisi jahit muat	1928	159.06	2087,06
30.	Sortir karung kosong	40	3.30	43,03
31.	Mendobel karung kosong	177	14.60	191,60
32.	Mendobel karung berisi	561	46.28	607,28
33.	Bongkar/muat karung ball	15441	1273.88	16714,88
34.	Curah/isi jahit timbang Dengan komponen kerja : Bongkar, timbang susun dan curah Kemesin/oven/ayak serta isi angsur timbang jahit dan susun	1938	159.89	2098,89

1	2	3	4	5
	<u>K A R E T</u>			
1.	Muat per ball	1396	115.17	1511,17
2.	Bongkar saja	706	58.25	764,25
3.	Bongkar, merk dan susun	2309	190.49	2499,49
4.	Angsur dan susun	1396	115.17	1511,17
5.	Bongkar dan susun	1396	115.17	1511,17
6.	Berhandel	1839	151.72	1990,72
	<u>D A M A R</u>			
1.	Bongkar atau Muat (satu kali pikul)	1936	159.72	2095,72
	<u>GOLONGAN KOMODITI LUNAK</u> Sagu, gula, pakan ternak yang sudah jadi, terigu, Onggok dan sejenisnya (8,25 %)			
1.	Angsur pindah tempat dan susun (OS)	797	65.75	862,75
2.	Angsur timbang dan susun dalam gudang	1230	101.48	1331,48
3.	Bongkar dan susun	707	58.33	765,33
4.	Muat dan Susun	707	58.33	765,33
5.	Bongkar curah	987	81.43	1068,43
6.	Isi/jahit timbang dan susun	1620	133.65	1753,65
7.	Isi/jahit timbang dan susun/muat	1620	133.65	1753,65
8.	Angsur dan susun saja	1338	110.39	1448,39
9.	Salin jahit timbang dan susun/muat	2067	170.53	2237,53
10.	Dari stapel timbang dan susun/muat	1338	110.39	1448,39
11.	Curah saja	303	25	328
12.	Bongkar jemur, isi jahit dan susun/muat	2767	228.28	2995,28
13.	Merk karung kosong	177	14.60	191,60
14.	Sortir karung kosong	69	5.69	74,69
15.	Bongkar muat karung kosong (400 lb)	9	0.74	9,74
16.	Angsur kemesin, isi jahit dan susun/muat	2876	237.27	3113,27
17.	Jahit saja	177	14.60	191,60
	<u>KOTAK (SABUN DAN MENTEGA)</u>			
1.	Berat 10 Kg perkotak/Dus	177	14.60	191,60
2.	Berat 20 Kg perkotak/Dus	347	28.62	375,62
3.	Berat 50 Kg perkotak/Dus	729	60.14	789,14
	<u>O X I G E N</u>			
1.	Muat	729	60.14	789,14
2.	Bongkar	729	60.14	789,14
3.	Pindah (Minimal sejauh 10 M)	119	9.82	128,82

1	2	3	4	5
	<u>ARANG KAYU</u>			
1.	Bongkar susun karung	797	65.75	862,75
2.	Bongkar curah	797	65.75	862,75
3.	Ayak sampai susun	3994	329.51	4323,51
4.	Angsur susun	797	65.75	862,75
5.	Isi jahit susun	1741	143.63	1884,63
6.	Aduk jahit susun	2541	209.63	2750,63
7.	Isi jahit susun abu arang	1741	143.63	1884,63
8.	Salin jahit dan susun	1741	143.63	1884,63
9.	Isi jahit angsur susun curah buang abu	958	79.04	1037,04
10.	Over stavel	1338	110.38	1448,38
	<u>ARANG BATOK</u>			
1.	Bongkar atau muat	1407	116.08	1523,08
2.	Bongkar timbang curah	2070	170.78	2240,78
3.	Rontok sampai susun	4256	351.12	4607,12
4.	Angsur saja	1217	100.40	1317,40
5.	Ayak isi jahit	2936	242.22	3178,22
6.	Muat untuk karung kecil (25 Kg)	1217	100.40	1317,40
7.	Isi dan susun abu	1338	110.39	1448,39
8.	Jemur karung	3344	275.88	3619,88
	<u>P U P U K</u>			
1.	Bongkar susun	764	63.03	827,03
2.	Muat susun	764	63.03	827,03
3.	Angsur susun	764	63.03	827,03
4.	Over zak dan susun	1518	125.24	1643,24
5.	Timbang susun	764	63.03	827,03
6.	Over zak	764	63.03	827,03
7.	Jahit pakai mesin	108	8.91	116,91
	<u>S E M E N</u>			
1.	Bongkar susun 40-50 Kg	1141	94.13	1235,13
2.	Muat susun 40-50 Kg	1141	94.13	1235,13
3.	Over stafel 40-50 Kg	1141	94.13	1235,13
4.	Susun saja 40-50 Kg	1141	94.13	1235,13
5.	Over Zak 40-50 Kg	2289	188.84	2477,84
	<u>G A R A M</u>			
1.	Bongkar muat susun perton	19403	1600.75	21003,75
2.	Bongkar muat susun 50 Kg	985	81.26	1066,26
3.	Over stafel	985	81.26	1066,26
4.	Muat packing 5 Kg	108	8.91	116,91
5.	Muat packing 10 Kg	233	19.22	252,22
6.	Angsur kepongong perton	1511	124.66	1635,66
7.	Bongkar timbang susun	2162	178.37	2340,37
8.	Muat timbang susun	2162	178.37	2340,37
9.	Bongkar muat susun per zak	1433	118.22	1551,22
10.	Isi per zak 50/60 Kg	1433	118.22	1551,22
11.	Curah aduk isi pakai sekop	1985	163.76	2148,76

1	2	3	4	5
III.	GOLONGAN KOMODITI KHUSUS JAGUNG DAN GAPLEK			
	<u>J A G U N G</u>			
1.	Bongkar atau muat	987	81.43	1068,43
2.	Bongkar curah	987	81.43	1068,43
3.	Susun saja	987	81.43	1068,43
4.	Over stapel/muat	987	81.43	1068,43
5.	Angsur curah	987	81.43	1068,43
6.	Curah isi jahit	1105	91.16	1196,16
7.	Angsur pakai lori dalam gudang	211	17.41	228,41
8.	Angsur antar gudang dan susun	1338	110.39	1448,39
9.	Angsur antar gudang saja	349	28.79	377,79
10.	Isi jahit susun	1551	127.96	1678,96
11.	Isi jahit angsur muat	1979	163.27	2142,27
12.	Bongkar atau muat abu jagung	1059	87.37	1146,37
	<u>G A P L E K</u>			
1.	Bongkar susun	814	67.16	881,16
2.	Muat susun	814	67.16	881,16
3.	Susun saja	814	67.16	881,16
4.	Angsur susun	814	67.16	881,16
5.	Bongkar curah	814	67.16	881,16
6.	Over Stapel	1230	101.48	1331,48
7.	Bongkar muat sagu ellot	1062	87.62	1149,62
8.	Bongkar curah onggok	814	67.16	881,16
9.	Cacah gaplek	5964	492.03	6456,03
IV.	KOMODITI/SEKTOR PASAR DAN PERTOKOAN			
	Untuk sektor pasar/pertokoan dengan kenaikan 8,25 % disesuaikan dari tarif upah bongkar muat di sektor pasar/ pertokoan yang berlaku pada saat ini			

GUBERNUR LAMPUNG,

M. RIDHO FICARDO