


LEMBARAN NEGARA REPUBLIK INDONESIA

No.156, 2015

KESRA. Jaminan Sosial. Hari Tua. Program. Penyelenggaraan. (Penjelasan Dalam Tambahan Lembaran Negara Republik Indonesia Nomor 5716).

PERATURAN PEMERINTAH REPUBLIK INDONESIA
NOMOR 46 TAHUN 2015
TENTANG
PENYELENGGARAAN PROGRAM JAMINAN HARI TUA
DENGAN RAHMAT TUHAN YANG MAHA ESA
PRESIDEN REPUBLIK INDONESIA,

Menimbang : bahwa untuk melaksanakan ketentuan Pasal 37 ayat (5) dan Pasal 38 ayat (3) Undang-Undang Nomor 40 Tahun 2004 tentang Sistem Jaminan Sosial Nasional, perlu menetapkan Peraturan Pemerintah tentang Penyelenggaraan Program Jaminan Hari Tua;

Mengingat : 1. Pasal 5 ayat (2) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;
2. Undang-Undang Nomor 40 Tahun 2004 tentang Sistem Jaminan Sosial Nasional (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 150, Tambahan Lembaran Negara Republik Indonesia Nomor 4456);

MEMUTUSKAN:

Menetapkan : PERATURAN PEMERINTAH TENTANG
PENYELENGGARAAN PROGRAM JAMINAN HARI TUA.

BAB I KETENTUAN UMUM

Pasal 1

Dalam Peraturan Pemerintah ini yang dimaksud dengan:

1. Jaminan Hari Tua yang selanjutnya disingkat JHT adalah manfaat uang tunai yang dibayarkan sekaligus pada saat peserta memasuki usia pensiun, meninggal dunia, atau mengalami cacat total tetap.
2. Pemberi Kerja adalah orang perseorangan, pengusaha, badan hukum, atau badan-badan lainnya yang mempekerjakan tenaga kerja atau penyelenggara negara yang memperkerjakan pegawai negeri dengan membayar gaji, upah, atau imbalan dalam bentuk lainnya.
3. Peserta JHT yang selanjutnya disebut Peserta adalah setiap orang, termasuk orang asing yang bekerja paling singkat 6 (enam) bulan di Indonesia yang telah membayar iuran.
4. Pekerja adalah setiap orang yang bekerja dengan menerima upah atau imbalan dalam bentuk lain.
5. Iuran adalah sejumlah uang yang dibayar secara teratur oleh peserta dan pemberi kerja kepada BPJS Ketenagakerjaan.
6. Upah adalah hak pekerja yang diterima dan dinyatakan dalam bentuk uang sebagai imbalan dari pemberi kerja kepada pekerja yang ditetapkan dan dibayar menurut suatu perjanjian kerja, kesepakatan, atau peraturan perundang-undangan, termasuk tunjangan bagi pekerja dan keluarganya atas suatu pekerjaan dan/atau jasa yang telah atau akan dilakukan.
7. Badan Penyelenggara Jaminan Sosial Ketenagakerjaan yang selanjutnya disebut BPJS Ketenagakerjaan adalah badan hukum publik yang dibentuk berdasarkan Undang-Undang Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial.
8. Kartu Kepesertaan BPJS Ketenagakerjaan adalah kartu tanda kepesertaan BPJS Ketenagakerjaan yang memiliki nomor identitas tunggal yang berlaku untuk semua program jaminan sosial.
9. Pegawai Pengawas Ketenagakerjaan yang selanjutnya disebut Pengawas Ketenagakerjaan adalah pegawai negeri sipil yang diangkat dan ditugaskan dalam jabatan fungsional pengawas ketenagakerjaan sesuai dengan ketentuan peraturan perundang-undangan.
10. Menteri adalah menteri yang menyelenggarakan urusan pemerintahan di bidang ketenagakerjaan.

BAB II
KEPESERTAAN DAN TATA CARA PENDAFTARAN

Bagian Kesatu
Umum

Pasal 2

- (1) Setiap Pemberi Kerja selain penyelenggara negara wajib mendaftarkan dirinya dan Pekerjaannya dalam program JHT kepada BPJS Ketenagakerjaan sesuai penahapan kepesertaan.
- (2) Setiap orang yang bekerja wajib mendaftarkan dirinya dalam program JHT kepada BPJS Ketenagakerjaan sesuai dengan ketentuan peraturan perundang-undangan.

Pasal 3

Penyelenggaraan program JHT bagi Peserta pada Pemberi Kerja penyelenggara negara diatur dalam Peraturan Pemerintah tersendiri.

Bagian Kedua
Kepesertaan

Pasal 4

- (1) Peserta program JHT terdiri atas:
 - a. Peserta penerima Upah yang bekerja pada Pemberi Kerja selain penyelenggara negara; dan
 - b. Peserta bukan penerima Upah.
- (2) Peserta penerima Upah yang bekerja pada Pemberi Kerja selain penyelenggara negara sebagaimana dimaksud pada ayat (1) huruf a, meliputi:
 - a. Pekerja pada perusahaan;
 - b. Pekerja pada orang perseorangan; dan
 - c. orang asing yang bekerja di Indonesia paling singkat 6 (enam) bulan.
- (3) Peserta bukan penerima Upah sebagaimana dimaksud pada ayat (1) huruf b meliputi:
 - a. Pemberi Kerja;
 - b. Pekerja di luar hubungan kerja atau Pekerja mandiri; dan
 - c. Pekerja yang tidak termasuk huruf b yang bukan menerima Upah.

Pasal 5

Dalam hal Pekerja penerima Upah yang bekerja pada Pemberi Kerja selain penyelenggara negara sebagaimana dimaksud dalam Pasal 4 ayat (2) huruf a bekerja pada beberapa perusahaan, Pemberi Kerja masing masing Perusahaan wajib mengikutsertakan Pekerjaanya dalam program JHT sesuai penahapan kepesertaan.

Pasal 6

Dalam hal Pemberi Kerja sebagaimana dimaksud dalam Pasal 4 ayat (3) huruf a memiliki perusahaan lebih dari 1 (satu), Pemberi Kerja wajib ikut dalam program JHT pada setiap perusahaan.

Bagian Ketiga Tata Cara Pendaftaran

Paragraf 1

Peserta Penerima Upah yang Bekerja pada Pemberi Kerja selain Penyelenggara Negara

Pasal 7

- (1) Pemberi Kerja selain penyelenggara negara sebagaimana dimaksud dalam Pasal 4 ayat (1) huruf a wajib menyerahkan formulir pendaftaran yang telah diisi secara lengkap dan benar, meliputi data dirinya dan data Pekerja beserta anggota keluarganya kepada BPJS Ketenagakerjaan paling lama 30 (tiga puluh) hari kerja sejak formulir pendaftaran diterima dari BPJS Ketenagakerjaan.
- (2) BPJS Ketenagakerjaan wajib mengeluarkan nomor kepesertaan paling lama 1 (satu) hari kerja sejak formulir pendaftaran diterima secara lengkap dan benar serta Iuran pertama dibayar lunas kepada BPJS Ketenagakerjaan.
- (3) Kepesertaan pada BPJS Ketenagakerjaan mulai berlaku sejak nomor kepesertaan dikeluarkan oleh BPJS Ketenagakerjaan.

Pasal 8

- (1) BPJS Ketenagakerjaan menerbitkan Kartu Kepesertaan BPJS Ketenagakerjaan bagi Pemberi Kerja selain penyelenggara negara dan seluruh Pekerjaanya paling lama 7 (tujuh) hari kerja sejak formulir pendaftaran diterima secara lengkap dan benar serta Iuran pertama dibayar lunas kepada BPJS Ketenagakerjaan.
- (2) Pemberi Kerja selain penyelenggara negara menyampaikan Kartu Kepesertaan BPJS Ketenagakerjaan kepada masing-masing Peserta paling lama 3 (tiga) hari kerja sejak diterima dari BPJS Ketenagakerjaan.

Pasal 9

- (1) Peserta yang pindah tempat kerja wajib memberitahukan kepesertaannya dalam program JHT kepada Pemberi Kerja tempat kerja baru dengan menunjukkan Kartu Kepesertaan BPJS Ketenagakerjaan yang dimilikinya.
- (2) Pemberi Kerja tempat kerja baru wajib meneruskan kepesertaan Pekerja dengan melaporkan Kartu Kepesertaan BPJS Ketenagakerjaan dan membayar Iuran JHT kepada BPJS Ketenagakerjaan sejak Pekerja bekerja pada Pemberi Kerja tempat kerja baru.
- (3) Dalam hal Pemberi Kerja sebagaimana dimaksud pada ayat (2) belum melaporkan dan membayar Iuran JHT, apabila timbul hak Pekerja atas manfaat JHT, Pemberi Kerja baru wajib membayar hak tersebut sesuai dengan ketentuan dalam Peraturan Pemerintah ini.

Pasal 10

- (1) Dalam hal terjadi perubahan data Peserta dan keluarganya, Peserta wajib menyampaikan perubahan data secara lengkap dan benar kepada Pemberi Kerja selain penyelenggara negara.
- (2) Pemberi Kerja selain penyelenggara negara setelah menerima perubahan data sebagaimana dimaksud pada ayat (1) wajib menyampaikan perubahan data kepada BPJS Ketenagakerjaan paling lama 7 (tujuh) hari kerja sejak data diterima.
- (3) Dalam hal terjadi perubahan data Upah, jumlah Pekerja, alamat kantor, dan perubahan data lainnya terkait penyelenggaraan program JHT, Pemberi Kerja selain penyelenggara negara wajib menyampaikan perubahan data kepada BPJS Ketenagakerjaan paling lama 7 (tujuh) hari kerja sejak terjadi perubahan.

Pasal 11

- (1) Dalam hal Pemberi Kerja selain penyelenggara negara nyata-nyata lalai tidak mendaftarkan Pekerjaannya dalam program JHT, Pekerja berhak mendaftarkan dirinya sendiri dalam program JHT kepada BPJS Ketenagakerjaan sesuai program yang diwajibkan dalam penahapan kepesertaan.
- (2) Pendaftaran sebagaimana dimaksud pada ayat (1) dilakukan oleh Pekerja yang bersangkutan dengan mengisi formulir pendaftaran yang telah ditetapkan dengan melampirkan:
 - a. perjanjian kerja, surat keputusan pengangkatan, atau bukti lain yang menunjukkan sebagai Pekerja atau buruh;
 - b. Kartu Tanda Penduduk; dan
 - c. Kartu Keluarga.

- (3) BPJS Ketenagakerjaan berdasarkan pendaftaran sebagaimana dimaksud pada ayat (1) dan ayat (2) melakukan verifikasi kepada Pemberi Kerja selain penyelenggara negara paling lama 7 (tujuh) hari kerja sejak pendaftaran dilakukan.
- (4) Dalam hal hasil verifikasi sebagaimana dimaksud pada ayat (3) terbukti Pemberi Kerja selain penyelenggara negara nyata-nyata lalai, Pemberi Kerja selain penyelenggara negara wajib membayar Iuran yang menjadi kewajibannya kepada BPJS Ketenagakerjaan sesuai program yang diwajibkan dalam penahapan kepesertaan.
- (5) BPJS Ketenagakerjaan berdasarkan pendaftaran sebagaimana dimaksud pada ayat (1) dan hasil verifikasi sebagaimana dimaksud pada ayat (4) wajib mengeluarkan nomor kepesertaan paling lama 1 (satu) hari kerja sejak pendaftaran dan Iuran pertama diterima.
- (6) Kepesertaan BPJS Ketenagakerjaan sebagaimana dimaksud pada ayat (5) mulai berlaku sejak nomor kepesertaan dikeluarkan oleh BPJS Ketenagakerjaan.

Pasal 12

- (1) Kartu Kepesertaan BPJS Ketenagakerjaan dikeluarkan paling lama 7 (tujuh) hari kerja sejak pendaftaran JHT sebagaimana dimaksud dalam Pasal 11 dan Iuran pertama diterima BPJS Ketenagakerjaan.
- (2) Pemberi Kerja wajib menyampaikan Kartu Kepesertaan BPJS Ketenagakerjaan kepada masing-masing Peserta paling lama 3 (tiga) hari kerja sejak Kartu Kepesertaan BPJS Ketenagakerjaan diterima dari BPJS Ketenagakerjaan.
- (3) Dalam hal Pekerja telah mendaftarkan dirinya sebagaimana dimaksud dalam Pasal 11 ayat (1) tetapi Pemberi Kerja selain penyelenggara negara belum membayar Iuran pertama secara lunas sebagaimana dimaksud dalam Pasal 11 ayat (4) kepada BPJS Ketenagakerjaan, apabila terjadi risiko terhadap Pekerjaannya menjadi tanggung jawab Pemberi Kerja selain penyelenggara negara.

Paragraf 2

Peserta Bukan Penerima Upah

Pasal 13

- (1) Peserta bukan penerima Upah sebagaimana dimaksud dalam Pasal 4 ayat (3) dapat mendaftarkan dirinya dalam program JHT kepada BPJS Ketenagakerjaan sesuai penahapan kepesertaan.
- (2) Dalam hal Peserta sebagaimana dimaksud pada ayat (1) memiliki usaha atau pekerjaan lebih dari 1 (satu), Peserta wajib mencantumkan uraian kegiatan usaha atau pekerjaannya tersebut dalam formulir pendaftaran paling banyak 2 (dua) jenis pekerjaan.

- (3) Pendaftaran kepesertaan kepada BPJS Ketenagakerjaan dapat dilakukan secara sendiri-sendiri, melalui wadah, atau kelompok tertentu yang dibentuk oleh Peserta dengan mengisi formulir pendaftaran.
- (4) BPJS Ketenagakerjaan berdasarkan pendaftaran sebagaimana dimaksud pada ayat (2) paling lama 1 (satu) hari kerja sejak pendaftaran dan Iuran pertama diterima BPJS Ketenagakerjaan wajib memberikan nomor kepesertaan.
- (5) Ketentuan lebih lanjut mengenai tata cara pembentukan wadah atau kelompok tertentu yang dibentuk oleh Peserta sebagaimana dimaksud pada ayat (3) diatur dengan Peraturan Menteri.

Pasal 14

- (1) Kartu Kepesertaan BPJS Ketenagakerjaan diterbitkan paling lama 7 (tujuh) hari kerja sejak formulir pendaftaran diterima secara lengkap dan Iuran pertama dibayar lunas kepada BPJS Ketenagakerjaan.
- (2) BPJS Ketenagakerjaan wajib menyampaikan Kartu Kepesertaan BPJS Ketenagakerjaan sebagaimana dimaksud pada ayat (1) secara langsung kepada Peserta, melalui wadah, atau kelompok tertentu yang dibentuk oleh Peserta.
- (3) Kepesertaan program JHT pada BPJS Ketenagakerjaan sebagaimana dimaksud dalam Pasal 13 ayat (4) mulai berlaku sejak nomor kepesertaan diberikan oleh BPJS Ketenagakerjaan.

Pasal 15

- (1) Dalam hal terjadi perubahan data Peserta dan keluarganya sebagaimana dimaksud dalam Pasal 13, Peserta wajib menyampaikan perubahan data secara lengkap dan benar kepada BPJS Ketenagakerjaan paling lama 7 (tujuh) hari kerja sejak terjadi perubahan.
- (2) Perubahan data sebagaimana dimaksud pada ayat (1) dapat disampaikan secara langsung kepada BPJS Ketenagakerjaan, melalui wadah, atau kelompok tertentu yang dibentuk oleh Peserta.

BAB III

BESARNYA IURAN DAN TATA CARA PEMBAYARAN

Bagian Kesatu

Besarnya Iuran JHT Bagi Peserta Penerima Upah Yang Bekerja Pada Pemberi Kerja Selain Penyelenggara Negara

Pasal 16

- (1) Iuran JHT bagi Peserta penerima Upah yang bekerja pada Pemberi Kerja selain penyelenggara negara sebesar 5,7% (lima koma tujuh persen) dari Upah, dengan ketentuan:

- a. 2% (dua persen) ditanggung oleh Pekerja; dan
 - b. 3,7% (tiga koma tujuh persen) ditanggung oleh Pemberi Kerja.
- (2) Besarnya Iuran program JHT bagi Peserta penerima Upah yang bekerja pada Pemberi Kerja selain penyelenggara negara dilakukan evaluasi secara berkala paling lama 3 (tiga) tahun yang ditetapkan dengan Peraturan Pemerintah.

Pasal 17

- (1) Upah yang dijadikan dasar pembayaran Iuran JHT bagi Peserta penerima Upah yang bekerja pada Pemberi Kerja selain penyelenggara negara adalah Upah sebulan.
- (2) Upah sebulan sebagaimana dimaksud pada ayat (1) bagi Peserta yang bekerja pada Pemberi Kerja selain penyelenggara negara terdiri atas Upah pokok dan tunjangan tetap.
- (3) Apabila Upah dibayarkan secara harian, Upah sebulan sebagai dasar pembayaran Iuran JHT dihitung dari Upah sehari dikalikan 25 (dua puluh lima).
- (4) Apabila Upah dibayarkan secara borongan atau satuan hasil, Upah sebulan sebagai dasar pembayaran Iuran JHT dihitung dari Upah rata-rata 3 (tiga) bulan terakhir.
- (5) Apabila pekerjaan tergantung pada keadaan cuaca yang Upahnya didasarkan pada Upah borongan, Upah sebulan sebagai dasar pembayaran Iuran JHT dihitung dari Upah rata-rata 12 (dua belas) bulan terakhir.

Bagian Kedua

Besarnya Iuran JHT Bagi Peserta Bukan Penerima Upah

Pasal 18

- (1) Iuran JHT bagi Peserta bukan penerima Upah didasarkan pada jumlah nominal tertentu dari penghasilan Peserta yang ditetapkan dalam daftar sebagaimana tercantum dalam Lampiran yang merupakan bagian tidak terpisahkan dari Peraturan Pemerintah ini.
- (2) Daftar Iuran sebagaimana dimaksud pada ayat (1) dipilih oleh Peserta sesuai penghasilan Peserta masing-masing.
- (3) Besarnya Iuran program JHT bagi Peserta bukan penerima Upah dilakukan evaluasi secara berkala paling lama 3 (tiga) tahun yang ditetapkan dengan Peraturan Pemerintah.

Bagian Ketiga
Tata Cara Pembayaran Iuran

Paragraf 1

Peserta Penerima Upah yang Bekerja Pada Pemberi Kerja Selain
Penyelenggara Negara

Pasal 19

- (1) Pemberi Kerja selain penyelenggara negara wajib menyetor Iuran JHT yang menjadi kewajibannya sebagaimana dimaksud dalam Pasal 16 kepada BPJS Ketenagakerjaan.
- (2) Pemberi Kerja wajib membayar Iuran sebagaimana dimaksud pada ayat (1) setiap bulan paling lambat tanggal 15 pada bulan berikutnya dari bulan Iuran yang bersangkutan dengan melampirkan data pendukung seluruh Pekerja dan dirinya.
- (3) Dalam hal tanggal 15 sebagaimana dimaksud pada ayat (2) jatuh pada hari libur, Iuran dibayarkan pada hari kerja berikutnya.

Pasal 20

- (1) Keterlambatan pembayaran Iuran bagi Pemberi Kerja selain penyelenggara negara dikenakan denda sebesar 2% (dua persen) untuk setiap bulan keterlambatan yang dihitung dari Iuran yang seharusnya dibayar oleh Pemberi Kerja selain penyelenggara negara.
- (2) Denda akibat keterlambatan pembayaran Iuran sebagaimana dimaksud pada ayat (1) ditanggung sepenuhnya oleh Pemberi Kerja selain penyelenggara negara dan pembayarannya dilakukan sekaligus bersama-sama dengan penyetoran Iuran bulan berikutnya.
- (3) Denda keterlambatan sebagaimana dimaksud pada ayat (1) merupakan pendapatan lain dari Dana Jaminan Sosial.

Paragraf 2

Peserta Bukan Penerima Upah

Pasal 21

- (1) Peserta bukan penerima Upah wajib membayar Iuran yang menjadi kewajibannya sebagaimana dimaksud dalam Pasal 18 kepada BPJS Ketenagakerjaan.
- (2) Pembayaran Iuran sebagaimana dimaksud pada ayat (1) dapat dilakukan secara sendiri-sendiri, melalui wadah, atau melalui kelompok tertentu yang dibentuk oleh Peserta.

- (3) Pembayaran Iuran sebagaimana dimaksud pada ayat (2) dilakukan setiap bulan, paling lambat tanggal 15 bulan berikutnya dari bulan Iuran yang bersangkutan.
- (4) Dalam hal tanggal 15 sebagaimana dimaksud pada ayat (3) jatuh pada hari libur, Iuran dibayarkan pada hari kerja berikutnya.

BAB IV MANFAAT DAN TATA CARA PEMBAYARAN

Bagian Kesatu Manfaat Jaminan Hari Tua

Pasal 22

- (1) Manfaat JHT adalah berupa uang tunai yang dibayarkan apabila Peserta berusia 56 (lima puluh enam) tahun, meninggal dunia, atau mengalami cacat total tetap.
- (2) Besarnya manfaat JHT adalah sebesar nilai akumulasi seluruh Iuran yang telah disetor ditambah hasil pengembangannya yang tercatat dalam rekening perorangan Peserta.
- (3) Manfaat JHT sebagaimana dimaksud pada ayat (1) dibayar secara sekaligus.
- (4) Dalam rangka mempersiapkan diri memasuki masa pensiun, pembayaran manfaat JHT sebagaimana dimaksud pada ayat (3) dapat diberikan sebagian sampai batas tertentu apabila Peserta telah memiliki masa kepesertaan paling singkat 10 (sepuluh) tahun.
- (5) Pengambilan manfaat JHT sampai batas tertentu sebagaimana dimaksud pada ayat (4) paling banyak 30% (tiga puluh persen) dari jumlah JHT, yang peruntukannya untuk kepemilikan rumah atau paling banyak 10% (sepuluh persen) untuk keperluan lain sesuai persiapan memasuki masa pensiun.
- (6) Pengambilan manfaat JHT sebagaimana dimaksud pada ayat (5) hanya dapat dilakukan untuk 1 (satu) kali selama menjadi Peserta.
- (7) BPJS Ketenagakerjaan wajib memberikan informasi kepada Peserta mengenai besarnya saldo JHT beserta hasil pengembangannya 1 (satu) kali dalam 1 (satu) tahun.

Pasal 23

- (1) Apabila Peserta meninggal dunia, maka manfaat JHT diberikan kepada ahli waris yang sah.
- (2) Ahli waris sebagaimana dimaksud pada ayat (1) meliputi:

- a. janda;
 - b. duda; atau
 - c. anak.
- (3) Dalam hal janda, duda, atau anak sebagaimana dimaksud pada ayat (2) tidak ada, JHT diberikan sesuai urutan sebagai berikut:
- a. keturunan sedarah Pekerja menurut garis lurus ke atas dan ke bawah sampai derajat kedua;
 - b. saudara kandung;
 - c. mertua; dan
 - d. pihak yang ditunjuk dalam wasiatnya oleh Pekerja.
- (4) Dalam hal pihak yang ditunjuk dalam wasiat Pekerja sebagaimana dimaksud pada ayat (3) huruf d tidak ada, JHT dikembalikan ke balai harta peninggalan sesuai dengan ketentuan peraturan perundang-undangan.

Pasal 24

Dalam hal terjadi kekurangan pembayaran manfaat JHT karena Pemberi Kerja melaporkan Upah tidak sesuai dengan ketentuan sebagaimana dimaksud dalam Pasal 19, Pemberi Kerja selain penyelenggara negara wajib membayar kekurangan pembayaran manfaat JHT sesuai dengan ketentuan dalam Peraturan Pemerintah ini.

Pasal 25

- (1) Selain manfaat JHT sebagaimana dimaksud dalam Pasal 22 ayat (1) dan ayat (2), Peserta memperoleh manfaat layanan tambahan berupa fasilitas pembiayaan perumahan dan/atau manfaat lain.
- (2) Manfaat layanan tambahan sebagaimana dimaksud pada ayat (1) dibiayai dari dana investasi JHT sesuai dengan ketentuan peraturan perundang-undangan.
- (3) Ketentuan lebih lanjut mengenai tata cara pemberian, persyaratan, dan jenis manfaat sebagaimana dimaksud pada ayat (1) diatur dengan Peraturan Menteri.

Bagian Kedua

Tata Cara Pembayaran Jaminan Hari Tua

Pasal 26

- (1) Manfaat JHT wajib dibayarkan kepada Peserta apabila:

- a. Peserta mencapai usia pensiun;
 - b. Peserta mengalami cacat total tetap;
 - c. Peserta meninggal dunia; atau
 - d. Peserta meninggalkan Indonesia untuk selama-lamanya.
- (2) Manfaat JHT bagi Peserta yang mencapai usia pensiun diberikan kepada Peserta pada saat memasuki usia pensiun.
 - (3) Manfaat JHT bagi Peserta yang dikenai pemutusan hubungan kerja atau berhenti bekerja sebelum usia pensiun, dibayarkan pada saat Peserta mencapai usia 56 (lima puluh enam) tahun.
 - (4) Dalam hal Peserta mengalami cacat total tetap, hak atas manfaat JHT diberikan kepada Peserta.
 - (5) Dalam hal Peserta meninggal dunia sebelum mencapai usia pensiun, hak atas manfaat JHT diberikan kepada ahli waris sebagaimana dimaksud dalam Pasal 23 ayat (2).
 - (6) Dalam hal Peserta tenaga kerja asing atau warga negara Indonesia meninggalkan Indonesia untuk selama-lamanya, manfaat JHT diberikan kepada Peserta yang bersangkutan.

Pasal 27

- (1) Hasil pengembangan program JHT sebagaimana dimaksud dalam Pasal 22 ayat (2) yang diberikan kepada Peserta oleh BPJS Ketenagakerjaan berdasarkan hasil pengembangan program JHT sesuai laporan keuangan tahunan.
- (2) Hasil pengembangan program JHT yang diberikan bagi Peserta sebagaimana dimaksud pada ayat (1) ditetapkan berdasarkan laporan keuangan bulanan pada periode bulan sebelumnya.
- (3) Hasil pengembangan sebagaimana dimaksud pada ayat (1) dan ayat (2) paling sedikit sebesar rata-rata bunga deposito *counter rate* bank pemerintah untuk jangka waktu 1 (satu) tahun.
- (4) Ketentuan lebih lanjut mengenai mekanisme penetapan dan distribusi hasil pengembangan program JHT kepada setiap Peserta sebagaimana dimaksud pada ayat (1), ayat (2), dan ayat (3) diatur dengan Peraturan BPJS Ketenagakerjaan.

Pasal 28

Dalam hal Pemberi Kerja selain penyelenggara negara belum mengikutsertakan Pekerjaannya dalam program JHT, Pemberi Kerja selain penyelenggara negara wajib membayar manfaat JHT yang menjadi kewajibannya sesuai dengan ketentuan dalam Peraturan Pemerintah ini.

Pasal 29

Dalam hal Peserta masih bekerja pada usia pensiun dan memilih untuk menunda menerima pembayaran manfaat JHT pada usia 56 (lima enam) tahun serta tetap menjadi Peserta dan membayar Iuran, pembayaran manfaat JHT dapat dilakukan pada saat Peserta berhenti bekerja.

Pasal 30

BPJS Ketenagakerjaan menetapkan besarnya JHT paling lama 30 (tiga puluh) hari sebelum Peserta mencapai usia pensiun dan wajib memberitahukan kepada Peserta yang bersangkutan.

Pasal 31

- (1) Peserta atau ahli waris yang berhak memperoleh manfaat JHT sebagaimana dimaksud dalam Pasal 26, wajib mengajukan pembayaran manfaat JHT kepada BPJS Ketenagakerjaan dengan melampirkan Kartu Kepesertaan BPJS Ketenagakerjaan dan persyaratan yang telah ditetapkan oleh BPJS Ketenagakerjaan.
- (2) BPJS Ketenagakerjaan berdasarkan pengajuan sebagaimana dimaksud pada ayat (1) membayarkan manfaat JHT secara sekaligus kepada Peserta atau ahli warisnya apabila Peserta meninggal dunia.
- (3) Pembayaran sebagaimana dimaksud pada ayat (2) dilakukan paling lama 5 (lima) hari kerja sejak pengajuan dan persyaratan diterima secara lengkap dan benar oleh BPJS Ketenagakerjaan.

Pasal 32

Hak atas JHT sebagaimana diatur dalam Peraturan Pemerintah ini tidak dapat dipindahtangankan, digadaikan, atau disita sebagai pelaksana putusan pengadilan.

BAB V

SANKSI ADMINISTRATIF

Pasal 33

- (1) Pemberi Kerja selain penyelenggara negara yang melanggar ketentuan sebagaimana dimaksud dalam Pasal 6, Pasal 7 ayat (1), Pasal 9 ayat (2), Pasal 10 ayat (2) dan ayat (3), Pasal 11 ayat (4), Pasal 19 ayat (1) dan ayat (2), dan Pasal 24 dikenai sanksi administratif.
- (2) Sanksi administratif sebagaimana dimaksud pada ayat (1) dapat berupa:
 - a. teguran tertulis;
 - b. denda; dan/atau
 - c. tidak mendapat pelayanan publik tertentu.

- (3) Pengenaan sanksi teguran tertulis dan/atau denda kepada Pemberi Kerja selain penyelenggara negara sebagaimana dimaksud pada ayat (2) huruf a dan huruf b dilakukan oleh BPJS ketenagakerjaan sesuai dengan ketentuan peraturan perundang undangan.
- (4) Pengenaan sanksi tidak mendapat pelayanan publik tertentu kepada Pemberi Kerja selain penyelenggara negara sebagaimana dimaksud pada ayat (2) huruf c dilakukan oleh unit pelayanan publik tertentu pada Instansi Pemerintah, pemerintah daerah provinsi, atau pemerintah daerah kabupaten/kota atas permintaan BPJS Ketenagakerjaan.

Pasal 34

- (1) Sanksi tidak mendapat pelayanan publik tertentu yang dikenakan kepada Pemberi Kerja selain penyelenggara negara sebagaimana dimaksud dalam Pasal 33 ayat (4), meliputi :
 - a. perizinan terkait usaha;
 - b. izin yang diperlukan dalam mengikuti tender proyek;
 - c. izin mempekerjakan tenaga kerja asing;
 - d. izin Perusahaan penyedia jasa Pekerja atau buruh; atau
 - e. izin mendirikan bangunan.
- (2) Ketentuan lebih lanjut mengenai tata cara pengenaan, pencabutan, dan mekanisme koordinasi dalam pengenaan dan pencabutan sanksi administratif sebagaimana dimaksud dalam Pasal 33 diatur dengan Peraturan Menteri.

BAB VI PENGAWASAN

Pasal 35

- (1) Dalam hal Pemberi Kerja selain penyelenggara negara telah dikenai sanksi administratif sebagaimana dimaksud dalam Pasal 33 ayat (2), tetapi tetap tidak patuh dalam membayar iuran dan kewajiban lainnya, BPJS Ketenagakerjaan wajib melaporkan ketidakpatuhan tersebut kepada Pengawas Ketenagakerjaan pada instansi yang bertanggung jawab di bidang ketenagakerjaan pada Pemerintah, pemerintah daerah provinsi dan/atau pemerintah daerah kabupaten/kota sesuai dengan ketentuan peraturan perundang undangan.
- (2) Pengawas Ketenagakerjaan pada instansi yang bertanggungjawab di bidang ketenagakerjaan setempat berdasarkan laporan sebagaimana dimaksud pada ayat (1) melakukan pemeriksaan terhadap Pemberi

Kerja selain penyelenggara negara yang pelaksanaannya dilakukan sesuai dengan ketentuan peraturan perundang-undangan.

- (3) Selain berdasarkan laporan sebagaimana dimaksud pada ayat (2), Pengawas Ketenagakerjaan pada instansi yang bertanggungjawab di bidang ketenagakerjaan dapat melakukan pemeriksaan terhadap Pemberi Kerja selain penyelenggara negara yang pelaksanaannya dilakukan sesuai dengan ketentuan peraturan perundang-undangan.

BAB VII PENANGANAN KELUHAN

Pasal 36

- (1) Dalam hal Peserta tidak puas terhadap pelayanan program JHT yang diberikan oleh BPJS Ketenagakerjaan, Peserta dapat menyampaikan pengaduan kepada BPJS Ketenagakerjaan.
- (2) Untuk menangani pengaduan sebagaimana dimaksud pada ayat (1), BPJS Ketenagakerjaan membentuk unit pengendali mutu pelayanan dan penanganan pengaduan pada kantor wilayah dan/atau kantor cabang BPJS ketenagakerjaan.
- (3) Dalam hal Peserta tidak puas terhadap penanganan pengaduan sebagaimana dimaksud pada ayat (1), Peserta dapat menyampaikan pengaduan kepada instansi setempat yang menyelenggarakan urusan pemerintahan di bidang ketenagakerjaan dan/atau Dewan Jaminan Sosial Nasional.
- (4) Ketentuan lebih lanjut mengenai tata cara penyampaian dan penanganan pengaduan sebagaimana dimaksud pada ayat (1) dan ayat (2) diatur dengan Peraturan BPJS Ketenagakerjaan.
- (5) Ketentuan lebih lanjut mengenai tata cara penyampaian dan penanganan pengaduan sebagaimana dimaksud pada ayat (3) diatur dengan Peraturan Menteri.

BAB VIII KETENTUAN PENUTUP

Pasal 37

Peraturan Pemerintah ini mulai berlaku pada tanggal 1 Juli 2015.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Pemerintah ini dengan penempatannya dalam Lembaran Negara Republik Indonesia.

Ditetapkan di Jakarta
pada tanggal 30 Juni 2015
PRESIDEN REPUBLIK INDONESIA,

JOKO WIDODO

Diundangkan di Jakarta

Pada tanggal 30 Juni 2015

MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

YASONNA H. LAOLY

LAMPIRAN

PERATURAN PEMERINTAH REPUBLIK INDONESIA
 NOMOR 46 TAHUN 2015
 TENTANG
 PENYELENGGARAAN PROGRAM JAMINAN HARI TUA

TABEL IURAN PROGRAM JAMINAN HARI TUA
 BAGI PESERTA BUKAN PENERIMA UPAH

PENGHASILAN	DASAR UPAH UNTUK IURAN JHT	IURAN JHT
Sampai dengan 1.099.000	1.000.000	20.000
1.100.000 - 1.299.000	1.200.000	24.000
1.300.000 - 1.499.000	1.400.000	28.000
1.500.000 - 1.699.000	1.600.000	32.000
1.700.000 - 1.899.000	1.800.000	36.000
1.900.000 - 2.099.000	2.000.000	40.000
2.100.000 - 2.299.000	2.200.000	44.000
2.300.000 - 2.499.000	2.400.000	48.000
2.500.000 - 2.699.000	2.600.000	52.000
2.700.000 - 3.199.000	2.950.000	59.000
3.200.000 - 3.699.000	3.450.000	69.000
3.700.000 - 4.199.000	3.950.000	79.000
4.200.000 - 4.699.000	4.450.000	89.000
4.700.000 - 5.199.000	4.950.000	99.000
5.200.000 - 5.699.000	5.450.000	109.000
5.700.000 - 6.199.000	5.950.000	119.000
6.200.000 - 6.699.000	6.450.000	129.000
6.700.000 - 7.199.000	6.950.000	139.000

7.200.000 - 7.699.000	7.450.000	149.000
7.700.000 - 8.199.000	7.950.000	159.000
8.200.000 - 9.199.000	8.700.000	174.000
9.200.000 - 10.199.000	9.700.000	194.000
10.200.000 - 11.199.000	10.700.000	214.000
11.200.000 - 12.199.000	11.700.000	234.000
12.200.000 - 13.199.000	12.700.000	254.000
13.200.000 - 14.199.000	13.700.000	274.000
14.200.000 - 15.199.000	14.700.000	294.000
15.200.000 - 16.199.000	15.700.000	314.000
16.200.000 - 17.199.000	16.700.000	334.000
17.200.000 - 18.199.000	17.700.000	354.000
18.200.000 - 19.199.000	18.700.000	374.000
19.200.000 - 20.199.000	19.700.000	394.000
20.200.000 dan seterusnya	20.700.000	414.000

PRESIDEN REPUBLIK INDONESIA,

JOKO WIDODO