

Hubungan Industrial dan Perundingan Kolektif

Reni Rosari
FE UGM

HUBUNGAN SERIKAT KARYAWAN-MANAJEMEN

Serikat Karyawan → organisasi para karyawan yang dibentuk untuk mempromosikan atau menyatakan pendapat, melindungi, dan memperbaiki, melalui kegiatan-kegiatan kolektif, kepentingan-kepentingan sosial, ekonomi dan politik para anggotanya

2 konsep pergerakan serikat karyawan:

- **Business unionism** ~ misi pergerakan adalah untuk melindungi para karyawan, meningkatkan kesejahteraan, menuntut kenaikan gaji, memperbaiki kondisi-kondisi kerja
- **Social unionism** ~ misi pergerakan tertuju pada kebijaksanaan-kebijaksanaan sosial, ekonomi dan politik yang lebih luas

Reni Rosari
FE UGM

Tanggapan Proaktif MSDM

~ manajemen perlu menggunakan praktek-praktek personalia efektif yang mencegah perkembangan kehidupan berserikat

Contoh:

- Merancang pekerjaan-pekerjaan yang secara pribadi memuaskan para karyawan
- Menetapkan standar-standar prestasi kerja yang adil, mempunyai arti dan obyektif
- Meminimumkan kemungkinan PHK
- Melatih para karyawan dan manajer sehingga memungkinkan mereka untuk mencapai tingkat prestasi yang diharapkan, dsb

QWL (Quality of Work Life)

Reni Rosari
FE UGM

Industrial Relations (Hubungan Industrial)

→ secara organisasional, departemen SDM diperluas dengan penambahan bagian yang menangani hubungan perburuhan – sering disebut industrial relations atau hubungan industrial

Industrial relations – menangani masalah-masalah yang timbul sebagai akibat adanya hubungan antara karyawan individual atau serikat karyawan dengan pihak manajemen, baik sebelum terjadi ikatan kerja maupun sesudah ada ikatan kerja

Contoh: negosiasi dan administrasi perjanjian kerja

Reni Rosari
FE UGM

Hubungan Industrial Pancasila

DASAR PANCASILA

PENGUSAHA (pemilik perusahaan/asosiasi pengusaha)

KARYAWAN (pekerja/serikat pekerja)

3 TUJUAN

- Stabilitas perusahaan yang terkendali, mantap dan dinamis
- Pertumbuhan perusahaan yang cukup tinggi
- Pemerataan hasil-hasil perusahaan

Reni Rosari
FE UGM

Saling ketergantungan antara Serikat Karyawan, Manajemen dan Pemerintah

Peringatan dari pelanggaran hukum (Government) → Kegiatan-kegiatan serikat karyawan (Union) → Kesempatan-kesempatan bagi karyawan (Management) → Pelaksanaan kerja secara efektif (Union) → Ketaatan terhadap perjanjian bersama (Management)

Reni Rosari
FE UGM

Collective Bargaining (Perundingan Kolektif)

→ proses negosiasi antara pihak karyawan (serikat karyawan) dengan pihak manajemen untuk menetapkan syarat-syarat hubungan kerja

2 tipe dasar perundingan kolektif:

- **Perundingan tradisional** – mengenai distribusi “benefits”, yaitu pengupahan, kondisi kerja, promosi, PHK, hak-hak manajemen, dsb.
- **Perundingan Integratif** – berkaitan dengan berbagai masalah kepentingan timbal balik kedua pihak yang lebih besar dan terutama menyangkut upaya pemecahan masalah atau pendamaian konflik-konflik yang terjadi → QWL atau “kualitas kehidupan kerja”

Reni Rosari
FE UGM

Proses Perundingan Kolektif

Persiapan	Perundingan	Administrasi
Memonitor Lingkungan	Negosiasi dengan serikat karyawan	Mengadministrasikan perjanjian kerja
Menyusun rencana perundingan		Memberi penerangan melalui pelatihan
Membentuk tim perunding		Menyesuaikan berbagai kebijaksanaan dan kompensasi
Memperoleh persetujuan manajemen puncak		Mengawasi pelaksanaan perjanjian oleh manajemen dan serikat karyawan
	Mencapai persetujuan	

Reni Rosari
FE UGM

Bargaining Items

- ♦ Mandatory
- ♦ Voluntary or permissible
- ♦ Illegal

Reni Rosari
FE UGM

Bargaining Items (Cont.)

Mandatory	Permissible	Illegal
Rates of pay	Indemnity bonds	Closed shop
Wages	Management rights as to union affairs.	Separation of employees based on race
Hours of employment	Pension benefits of retired employees	Discriminatory treatment
Overtime pay	Scope of the bargaining unit	
Shift differentials	Including supervisors in the contract	
Holidays	Additional parties to the contract such as the International union	
Vacations	Use of union label	
Severance pay	Settlement of unfair labor changes	
Pensions	Prices in cafeteria	
Insurance benefits	Continuance of past contract	
Profit-sharing plans	Membership or bargaining team	
Christmas bonuses	Employment of strike breakers	
Company housing, meals, and discounts		
Employee security		
Job performance		
Union security		
Management-union relationship		
Drug testing of employees		

Reni Rosari
FE UGM

Bargaining Stages

Present Demands
Reduce Demands
Subcommittee Study
Informal Settlement
Formal Agreement

Reni Rosari
FE UGM

Impasses and Mediation

Definitions

- ♦ **Impasse** - collective bargaining situation that occurs when the parties are not able to move toward a settlement
- ♦ **Mediation** - intervention in which a neutral third party tries to assist the principals in reaching agreement

Reni Rosari
FE UGM

Definitions

Impasses and Mediation

- ◆ **Fact finder** - a neutral party who studies the issues in a dispute and makes a public recommendation for a reasonable settlement
- ◆ **Arbitration** - the most definitive type of third-party intervention, in which the arbitrator usually has the power to determine and dictate the settlement terms

Reni Rosari
FE UGM

Strikes

- ◆ 4 Main types of strikes:
 - Economic – results from failure to get contract
 - Union labor practice – protests illegal conduct
 - Wildcat – unauthorized
 - Sympathy – in support of another strike

Reni Rosari
FE UGM

Definitions

Grievances

- ◆ **Grievance** - any factor involving wages, hours, or conditions of employment that is used as a complaint against the employer
 - Most serious and difficult involve discipline, seniority, and job evaluations
 - Usually caused by a bad supervisor – subordinate relationship

Reni Rosari
FE UGM

Common Grievances

- ◆ Absenteeism
- ◆ Insubordination
- ◆ Overtime
- ◆ Plant rules

Reni Rosari
FE UGM

Kerjasama Serikat Karyawan – Manajemen

sikap kerjasama harus dikembangkan pada kedua belah pihak agar organisasi dapat berjalan lancar dan tercapai pemenuhan kepentingan yang saling menguntungkan → harus ada sikap proaktif dari departemen SDM

MSDM dapat mengembangkan kerjasama antara perusahaan dan serikat karyawan melalui:

1. Konsultasi awal – membahas masalah-masalah sebelum menjadi keluhan yang lebih formal
2. Perhatian – yang sungguh-sungguh thd masalah-masalah dan kesejahteraan karyawan
3. Panitia-panitia Kerja Bersama – yg memungkinkan kedua belah pihak untuk mencari penyelesaian-penyelesaian berbagai masalah yg sering timbul
4. Program-program latihan
5. Pihak ketiga

Reni Rosari
FE UGM

Program Partisipasi Karyawan

- ◆ Preventing the perception of “sham (pura-pura) unions”
 - Involve employees
 - Address issues like quality and productivity
 - Not when unions are organizing
 - Use volunteers and rotate frequently
 - Do not dominate committees
 - Minimize daily oversight

Reni Rosari
FE UGM