

**PENGHAPUSAN SUBSIDI LISTRIK
MELALUI PENYESUAIAN TARIF TENAGA LISTRIK SECARA BERTAHAP
UNTUK GOLONGAN TERTENTU**

**DIREKTORAT JENDERAL KETENAGALISTRIKAN
KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL**

Jakarta, 27 Juni 2014

LANDASAN HUKUM

1. Undang-Undang Nomor 30 Tahun 2007 tentang Energi

Pasal 7 :

- (1) Harga energi ditetapkan berdasarkan nilai keekonomian berkeadilan.
- (2) Pemerintah dan pemerintah daerah menyediakan dana subsidi untuk kelompok masyarakat tidak mampu.

2. Undang-Undang Nomor 30 Tahun 2009 tentang Ketenagalistrikan

Pasal 4 :

Untuk penyediaan tenaga listrik, Pemerintah dan Pemerintah Daerah menyediakan dana untuk kelompok masyarakat tidak mampu.

Pasal 34 ayat (1):

Pemerintah sesuai dengan kewenangannya menetapkan tarif tenaga listrik untuk konsumen dengan persetujuan Dewan Perwakilan Rakyat Republik Indonesia.

3. Peraturan Pemerintah No. 14 Tahun 2012 tentang Kegiatan Usaha Penyediaan Tenaga Listrik

Pasal 41 ayat 1

Tarif Tenaga Listrik untuk Konsumen ditetapkan oleh Menteri setelah memperoleh persetujuan Dewan Perwakilan Rakyat, dalam hal tenaga listrik disediakan oleh usaha penyediaan tenaga listrik yang izinnya ditetapkan oleh Menteri.

KESIMPULAN RAKER MENTERI ESDM DENGAN KOMISI VII DPR-RI

Tanggal 10 Juni 2014

Komisi VII DPR RI dapat menerima dan menyetujui usulan Pemerintah tentang Asumsi Dasar Subsidi Listrik RAPBN-P TA 2014, yaitu **subsidi listrik tahun berjalan RAPBN-P 2014 sebesar Rp. 86,84 triliun** (asumsi kurs Rp. 11.700/USD), dengan penghapusan subsidi listrik untuk golongan :

1. Industri I-3 non go public melalui kenaikan tarif listrik secara bertahap rata-rata 11,57% setiap dua bulan yang diberlakukan mulai 1 Juli 2014.
2. Rumah Tangga R-2 (3.500 VA s.d 5.500 VA) melalui kenaikan tarif listrik secara bertahap rata-rata 5,70 % setiap dua bulan yang diberlakukan mulai 1 Juli 2014.
3. Pemerintah P-2 (diatas 200 kVA) melalui kenaikan tarif listrik secara bertahap rata-rata 5,36 % setiap dua bulan yang diberlakukan mulai 1 Juli 2014.
4. Rumah Tangga R-1 (2.200 VA) melalui kenaikan tarif listrik secara bertahap rata-rata 10,43% setiap dua bulan yang diberlakukan mulai 1 Juli 2014.
5. Penerangan Jalan Umum P-3 melalui kenaikan tarif listrik secara bertahap rata-rata 10,69% setiap dua bulan yang diberlakukan mulai 1 Juli 2014.
6. Rumah Tangga R-1 (1.300 VA) melalui kenaikan tarif listrik secara bertahap rata-rata 11,36% setiap dua bulan yang diberlakukan mulai 1 Juli 2014.

RENCANA PENGHAPUSAN SUBSIDI LISTRIK TAHUN 2014

Rencana penghapusan subsidi listrik berlaku setiap dua bulan yang diberlakukan mulai 1 Juli 2014, untuk pelanggan :

1. Rumah Tangga R-2 (3.500 VA s.d 5.500 VA) melalui kenaikan tarif listrik secara bertahap rata-rata 5,70 %
2. Pemerintah P-2 (diatas 200 kVA) melalui kenaikan tarif listrik secara bertahap rata-rata 5,36 %
3. Industri I-3 *non go public* melalui kenaikan tarif listrik secara bertahap rata-rata 11,57%
4. Rumah Tangga R-1 (2.200 VA) melalui kenaikan tarif listrik secara bertahap rata-rata 10,43%.
5. Penerangan Jalan Umum P-3 melalui kenaikan tarif listrik secara bertahap rata-rata 10,69%
6. Rumah Tangga R-1 (1.300 VA) melalui kenaikan tarif listrik secara bertahap rata-rata 11,36%

RENCANA PENYESUAIAN TTL 2014 MULAI 1 JULI 2014

(R-1 1.300 VA, dan R-1 2.200 VA)

RENCANA PENYESUAIAN TTL 2014 MULAI 1 JULI 2014

(I-3 non go public, dan R-2 3.500 s.d 5.500 VA)

RENCANA PENYESUAIAN TTL 2014 MULAI 1 JULI 2014

(P-2 / > 200 kVA, dan P-3)

10 BESAR PENERIMA SUBSIDI LISTRIK TERBESAR RAPBN-P 2014

(Asumsi Kurs: Rp 11.600/USD, ICP 105 USD/barrel)

(Triliun Rp)

Terima Kasih

www.esdm.go.id

