
RANCANGAN AKTIVITAS TUTORIAL (RAT)
Mata Kuliah

: Hubungan Industrial
Kode Matakuliah /SKS

: EKMA 4367/2SKS

Nama Pengembang

: Nenah Sunarsih, S.E., M. Si
Nama Penelaah

: Dra. Any Meilani, M.Si
Deskripsi Singkat Matakuliah:
Mata kuliah ini membahas tentang konsep dasar hubungan industrial, hubungan industrial antara pekerja, pengusaha dan pemerintah termasuk yang mencakup aspek ekonomi, sosial, politik dan hukum. Praktik hubungan industrial mengenai perjanjian kerja bersama, konflik dan penyelesaian perselisihan hubungan industrial serta praktik hukum ketenagaan kerja di Indonesia. Mata kuliah ini memiliki ruang lingkup antara lain karakteristik dan konteks hubungan industrial dan keterkaitan hubungan industrial dengan berbagai bidang ilmu lain, serikat pekerja dan praktik serikat pekerja di Indonesia, perjanjian kerja bersama dan negosiasi perjanjian Indonesia, pemberian penghargaan pada karyawan dan isu gaji, upah dan tunjangan, konflik dan penyelesaian perselisihan hubungan industrial di tempat kerja dan praktik hubungan industrial, dan praktik hukum ketenagakerjaan di Indonesia. Mata kuliah Hubungan Industrial merupakan mata kuliah lanjutan dari mata kuliah Manajemen Sumber Daya Manusia (MSDM).
Kompetensi Umum:
Setelah mengikuti matakuliah ini mahasiswa mampu menjelaskan konsep dasar, struktur, dan proses hubungan industrial dalam kerangka hukum ketenagakerjaan di Indonesia.
	No.
	Kompetensi

Khusus
	Pokok Bahasan
	Sub

Pokok Bahasan
	Metode Tutorial
	Tugas
Tutorial
	Daftar Pustaka
	Tutorial ke

	1
	2
	3
	4
	5
	6
	7
	8

	1

	Menjelaskan konsep tutorial dan strategi belajar mandiri

1. Menjelaskan konsep tutorial*)
2. Menjelaskan ruang lingkup materi matakuliah hubungan industrial*)
3. Menjelaskan strategi belajar mandiri*)
4. Menjelaskan cara membaca efektif*)

5. Menjelaskan perekaman hasil baca melalui: *)
· pengembangan peta konsep,
· penyusunan outline, dan
· penulisan rangkuman dari salah satu modul matakuliah hubungan industrial

	Konsep tutorial dan strategi belajar mandiri
	1. Konsep tutorial
2. Ruang lingkup MK hubungan industrial
3. Strategi belajar mandiri
4. Cara membaca efektif
5. Perekaman hasil baca
	1. Ceramah
2. Diskusi

	Tugas partisipasi
	
	Ke I

	2
	2.1 Menjelaskan konsep umum hubungan industrial
	Modul 1

Karakteristik dan Konteks Hubungan Industrial
	1. Pengertian hubungan industrial
2. Berbagai disiplin ilmu yang berpengaruh pada konsep hubungan industrial*)

	1. Diskusi
2. Tanya jawab

	Tugas partisipasi
mencari referensi tentang karakteristik dan konteks hubungan industrial dan membuat peta konsep
	Ariani, D.W. (2012). Buku Materi Pokok Hubungan Industrial. EKMA4367/2 SKS. 1-6. Tangerang Selatan: Universitas Terbuka.

	Ke II

	
	2.2 Menjelaskan studi hubungan industrial
	
	
	
	
	
	

	
	2.3 Menjelaskan pendekatan

 dalam hubungan industrial
	
	
	
	
	
	

	
	2.4. Menjelaskan evolusi teori dan metode dalam hubungan industrial
	
	
	
	
	
	

	
	2.5 Menjelaskan hubungan industrial dan MSDM *)
	
	
	
	
	
	

	
	2.6 Menjelaskan hubungan industrial dan strategi organisasi *)
	
	
	
	
	
	

	
	2.7 Menjelaskan hubungan industrial dan perilaku organisasional *)

	
	
	
	
	
	

	3
	2.1 Menjelaskan konsep serikat

pekerja
	Modul 2

Serikat Pekerja
	1. Pengertian tentang serikat pekerja
2. Serikat pekerja di Indonesia

	1. Diskusi
2. Tanya jawab

	Tugas partisipasi

	
	Ke III

	
	2.2 Menjelaskan teori yang mendasari serikat pekerja
	
	
	
	
	
	

	
	2.3 Menjelaskan tanggung jawab dan wewenang serikat pekerja
	
	
	
	
	
	

	
	2.4 Menjelaskan struktur serikat pekerja
	
	
	
	
	
	

	
	2.5 Menjelaskan peran serikat pekerja*)
	
	
	
	
	
	

	
	3.6 Menjelaskan konsep serikat

pekerja nasional
	
	
	
	
	
	

	
	3.7 Menjelaskan pembentukan

serikat pekerja
	
	
	
	
	
	

	
	3.8 Menjelaskan keanggotaan

serikat pekerja
	
	
	
	
	
	

	
	3.9 Menjelaskan hak individu dalam serikat pekerja
	
	
	
	
	
	

	
	3.10 Menjelaskan perkembangan serikat pekerja di Indonesia*)
	
	
	
	
	
	

	
	3.11 Menjelaskan kebijakan publik dan organisasi industrial

	
	
	
	
	
	

	
	Mengukur kompetensi:
1. Menjelaskan konteks hubungan industrial secara umum
2. Menjelaskan keterkaitan hubungan industrial dengan berbagai bidang ilmu lain
3. Menjelaskan konsep dan peran dari serikat pekerja
4. Menjelaskan praktik serikat pekerja di Indonesia

	
	
	
	TUGAS I

Dikerjakan di kelas selama 60 menit
	
	

	4
	4.1 Menjelaskan pengertian perjanjian kerja bersama*)
	Modul 3

Perjanjian Kerja Bersama dan Negosiasi Perjanjian
	1. Mengadakan unit perjanjian kerja bersama

2. Negosiasi perjanjian

	1. Diskusi
2. Tanya jawab

3. Simulasi

	Tugas partisipasi

Mengkaji tentang perjanjian kerja bersama dan negosiasi perjanjian

	
	Ke IV

	
	4.2 Menjelaskan teori yang mendasari perjanjian kerja bersama
	
	
	
	
	
	

	
	4.3 Menjelaskan pembentukan perjanjian kerja bersama
	
	
	
	
	
	

	
	4.4 Menjelaskan perjanjian kerja bersama di Indonesia*)
	
	
	
	
	
	

	
	4.5 Menjelaskan badan/lembaga hubungan industrial nasional
	
	
	
	
	
	

	
	4.6 Menjelaskan negosiasi di tempat kerja
	
	
	
	
	
	

	
	4.7 Menjelaskan jenis dan tipe negosiasi
	
	
	
	
	
	

	
	4.8 Menjelaskan peran pihak ketiga dalam negosiasi*)

	
	
	
	
	
	

	5
	5.1 Menjelaskan kualitas kehidupan kerja karyawan
	Modul 4
Biaya Kontrak Perburuhan

	1. Pemberian penghargaan pada karyawan

2. Isu pemberian gaji, upah dan berbagai tunjangan lain

	1. Diskusi
2. Tanya jawab

	Tugas partisipasi

TUGAS II

Dikerjakan di kelas selama 60 menit
	
	Ke V

	
	5.2 Menjelaskan pemberian penghargaan dan pemberdayaan karyawan
	
	
	
	
	
	

	
	5.3 Menjelaskan upah atau gaji*)
	
	
	
	
	
	

	
	5.4 Menjelaskan keamanan, keselamatan, dan kesehatan kerja
	
	
	
	
	
	

	
	5.5 Menjelaskan jaminan sosial tenaga kerja
	
	
	
	
	
	

	
	5.6 Menjelaskan isu-isu gaji, upah dan berbagai jaminan bagi karyawan*)
Mengukur kompetensi:
1. Menjelaskan konsep perjanjian kerja bersama
2. Menjelaskan negosiasi perjanjian di Indonesia
3. Menjelaskan pemberian penghargaan kepada karyawan

4. Menjelaskan isu gaji, upah dan tunjangan

	
	
	
	
	
	

	6
	6.1 Menjelaskan hubungan antar karyawan di tempat kerja
	Modul 5

Konflik dan Penyelesaian Perselisihan Hubungan Industrial
	1. konflik dan penyelesaian
perselisihan hubungan industrial
2. Penyelesaian perselisihan hubungan industrial
	1. Diskusi
2. Tanya jawab
3. Pemecahan masalah

	Tugas Partisipasi

Mengkaji konflik dan penyelesaian perselisihan hubungan industrial
	
	Ke VI

	
	6.2 Menjelaskan konflik di tempat kerja
	
	
	
	
	
	

	
	6.3 Menjelaskan jenis dan penyebab konflik
	
	
	
	
	
	

	
	6.4 Menjelaskan pendekatan dalam konflik organisasional
	
	
	
	
	
	

	
	6.5 Menjelaskan perselisihan di tempat kerja
	
	
	
	
	
	

	
	6.6 Menjelaskan perselisihan hubungan industrial*)
	
	
	
	
	
	

	
	6.7 Menjelaskan penyelesaian perselisihan hubungan industrial*)

	
	
	
	
	
	

	71
	7.1 Menjelaskan pengertian dan konsep hubungan industrial di Indonesia

	Modul 6

Praktik Hubungan Industrial di Indonesia
	1. Tinjauan hubungan industrial di Indonesia

2. Praktik hukum ketenagakerjaan di Indonesia

	1. Diskusi
2. Tanya jawab
3. Simulasi
	Tugas Partisipasi

	
	Ke VII

	
	7.2 Menjelaskan perjalanan hubungan industrial di Indonesia

	
	
	
	
	
	

	
	7.3 Menjelaskan hubungan industrial pancasila
	
	
	
	
	
	

	
	7.4 Menjelaskan perkembangan hukum ketenagakerjaan di Indonesia

	
	
	
	
	
	

	
	7.5 Menjelaskan perkembangan teori gerakan buruh dalam hubungan perburuhan

	
	
	
	
	
	

	
	7.6 Menjelaskan riwayat awal perburuhan di Indonesia

	
	
	
	
	
	

	
	7.7 Menjelaskan perundang-undangan yang memihak kaum buruh di Indonesia

	
	
	
	
	
	

	
	7.8 Menjelaskan persoalan pokok dalam hukum ketenagakerjaan*)

	
	
	
	
	
	

	
	7.9 Menjelaskan penerapan hukum ketenagakerjaan*)

	
	
	
	
	
	

	
	Mengukur kompetensi:

1. Menjelaskan konflik dan perselisihan di tempat kerja
2. Menjelaskan penyelesaian perselisihan hubungan industrial
3. Menjelaskan praktik hubungan industrial di Indonesia
4. Menjelaskan praktik hukum ketenagakerjaan di Indonesia

	
	
	
	TUGAS III
Dikerjakan di kelas selama 60 menit
	
	

	8.
	Mahasiswa dapat:
1. Menjelaskan materi yang belum dibahas pada pertemuan sebelumnya

2. Menjelaskan materi yang belum dikuasai

3. Menjelaskan rangkuman seluruh materi yang ditutorialkan

	Semua Pokok Bahasan yang ada di BMP
	Semua Sub-pokok

Bahasan yang ada di
BMP
	Brainstorming

	
	
	VIII

*) TIK yang akan dibahas di dalam TTM
Referensi:
Alimuddin, A. (2012). Perjanjian Kerja Bersama Antara Karyawan dengan Perusahaan. Al-Risalah. Vol. 12, Nomor 2.
Dahlia dan Jumiati, A. (2011). Peyelesaian Perselisihan Hubungan Industrial Berdasarkan UU Nomor 2 Tahun 2004.
Wacana Hukum, Vol. IX, 2 Okt.
Husni, L. (2006). Pengantar Hukum Ketenagakerjaan. Jakarta: Rajagrafindo Persada.

Khakim, A. (2006). Aspek Hukum Pengupahan. Bandung: Citra Aditya Bakti.
Keputusan Menteri Tenaga Kerja dan Transmigrasi: Kep. 16/MEN/XI/2011 tentang tata cara pembuatan dan
pengesahan Perjanjian Kerja Bersama.
Suprihatmi, S.W. (2011). Strategi Pengelolaan Hubungan Industrial Dalam Meminimisasi Konflik Industri.
Jurnal Ekonomi dan Kewirausahaan, Vol. 11, No. 1, 78-86.

Suprihanto, J. (1992). Hubungan Industrial, Sebuah Pengantar. Yogyakarta: BPFE UGM.

SBM, N. (2009). Lima Soal Perburuhan. dalam Suara Merdeka 1 Mei.
Undang‐Undang No. 2 Tahun 2004 tentang Penyelesaian Perselisihan Hubungan Industrial.
Undang‐Undang No. 13 Tahun 2003 tentang Ketenagakerjaan

Wahyudi, E. (2009). Aspek Perjanjian Kerja Bersama (PKB) dalam Hubungan Kerja. Liga Hukum. Vol. 1, Nomor 1.

PAGE
10
Nenah Sunarsih/Fekon-UT 2015

