

**MENTERI ENERGI DAN SUMBER DAYA MINERAL
REPUBLIK INDONESIA**

**PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL
NOMOR 07 TAHUN 2010**

TENTANG

**TARIF TENAGA LISTRIK YANG DISEDIAKAN OLEH
PERUSAHAAN PERSEROAN (PERSERO) PT PERUSAHAAN LISTRIK NEGARA**

DENGAN RAHMAT TUHAN YANG MAHA ESA

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

- Menimbang :
- a. bahwa dalam rangka mempertahankan kelangsungan perusahaan penyediaan tenaga listrik dan peningkatan mutu pelayanan kepada konsumen, perlu dilakukan penyesuaian tarif tenaga listrik yang disediakan oleh Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara;
 - b. bahwa sesuai ketentuan Pasal 34 ayat (1) Undang-Undang Nomor 30 Tahun 2009 tentang Ketenagalistrikan, Pemerintah menetapkan tarif tenaga listrik dengan persetujuan Dewan Perwakilan Rakyat Republik Indonesia;
 - c. bahwa dalam menetapkan tarif tenaga listrik, Pemerintah mempertimbangkan keadilan, kemampuan daya beli masyarakat, biaya produksi dan efisiensi perusahaan, skala perusahaan dan interkoneksi sistem yang dipakai;
 - d. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, huruf b, dan huruf c, perlu menetapkan Peraturan Menteri Energi dan Sumber Daya Mineral tentang Tarif Tenaga Listrik Yang Disediakan Oleh Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara;

- Mengingat :
1. Undang-Undang Nomor 8 Tahun 1999 tentang Perlindungan Konsumen (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 42, Tambahan Lembaran Negara Republik Indonesia Nomor 3821);
 2. Undang-Undang Nomor 30 Tahun 2009 tentang Ketenagalistrikan (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 133, Tambahan Lembaran Negara Republik Indonesia Nomor 5052);
 3. Undang-Undang Nomor 47 Tahun 2009 tentang Anggaran Pendapatan dan Belanja Negara Tahun Anggaran 2010 (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 156, Tambahan Lembaran Negara Republik Indonesia Nomor 5075) sebagaimana telah diubah dengan Undang-Undang Nomor 2 Tahun 2010 (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 69, Tambahan Lembaran Negara Republik Indonesia Nomor 5132);

4. Peraturan ...

4. Peraturan Pemerintah Nomor 10 Tahun 1989 tentang Penyediaan dan Pemanfaatan Tenaga Listrik (Lembaran Negara Republik Indonesia Tahun 1989 Nomor 24, Tambahan Lembaran Negara Republik Indonesia Nomor 3395) sebagaimana telah dua kali diubah terakhir dengan Peraturan Pemerintah Nomor 26 Tahun 2006 (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 56, Tambahan Lembaran Negara Republik Indonesia Nomor 4628);
5. Peraturan Pemerintah Nomor 23 Tahun 1994 tentang Pengalihan Bentuk Perusahaan Umum (Perum) Listrik Negara Menjadi Perusahaan Perseroan (Persero) (Lembaran Negara Republik Indonesia Tahun 1994 Nomor 34);
6. Keputusan Presiden Nomor 84/P Tahun 2009 tanggal 21 Oktober 2009;
7. Peraturan Menteri Pertambangan dan Energi Nomor 02.P/451/M.PE/1991 tanggal 26 April 1991 tentang Hubungan Pemegang Kuasa Usaha Ketenagalistrikan dan Pemegang Izin Usaha Ketenagalistrikan Untuk Kepentingan Umum dengan Masyarakat;
8. Peraturan Menteri Pertambangan dan Energi Nomor 03.P/451/M.PE/1991 tanggal 26 April 1991 tentang Persyaratan Penyambungan Tenaga Listrik;
9. Peraturan Menteri Energi dan Sumber Daya Mineral Nomor 0030 Tahun 2005 tanggal 20 Juli 2005 tentang Organisasi dan Tata Kerja Departemen Energi dan Sumber Daya Mineral;

MEMUTUSKAN :

Menetapkan: PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL TENTANG TARIF TENAGA LISTRIK YANG DISEDIAKAN OLEH PERUSAHAAN PERSEROAN (PERSERO) PT PERUSAHAAN LISTRIK NEGARA.

BAB I

KETENTUAN UMUM

Pasal 1

Dalam Peraturan Menteri ini, yang dimaksud dengan :

1. Tarif tenaga listrik adalah tarif tenaga listrik untuk konsumen yang disediakan oleh Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara.
2. Biaya Penyambungan adalah biaya yang dibayar calon konsumen untuk memperoleh penyambungan tenaga listrik, atau biaya yang dibayar oleh konsumen untuk penambahan daya.
3. Uang Jaminan Langganan adalah uang yang merupakan jaminan atas pemakaian daya dan energi listrik selama menjadi konsumen.
4. Menteri adalah Menteri yang membidangi urusan ketenagalistrikan.

5. Direktur ...

5. Direktur Jenderal adalah Direktur Jenderal yang tugas dan tanggung jawabnya di bidang ketenagalistrikan.

BAB II

TARIF DASAR LISTRIK

Pasal 2

- (1) Tarif tenaga listrik yang disediakan oleh Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara dinyatakan dalam Tarif Dasar Listrik berdasarkan golongan tarif.
- (2) Tarif Dasar Listrik sebagaimana dimaksud pada ayat (1) terdiri atas tarif listrik reguler dan tarif listrik Prabayar.
- (3) Tarif listrik reguler sebagaimana dimaksud pada ayat (2) merupakan tarif listrik yang dibayarkan setelah pemakaian tenaga listrik oleh konsumen.
- (4) Tarif listrik Prabayar sebagaimana dimaksud pada ayat (2) merupakan tarif listrik yang dibayarkan sebelum pemakaian tenaga listrik oleh konsumen.

Pasal 3

Tarif Dasar Listrik sebagaimana dimaksud dalam Pasal 2, terdiri atas:

- a. Tarif Dasar Listrik untuk keperluan Pelayanan Sosial, terdiri atas:
 1. Golongan tarif untuk keperluan pemakaian sangat kecil pada tegangan rendah, dengan daya 220 VA (S-1/TR);
 2. Golongan tarif untuk keperluan pelayanan sosial kecil sampai dengan sedang pada tegangan rendah, dengan daya 450 VA s.d. 200 kVA (S-2/TR);
 3. Golongan tarif untuk keperluan pelayanan sosial besar pada tegangan menengah, dengan daya di atas 200 kVA (S-3/TM),
sebagaimana tercantum dalam Lampiran I;
- b. Tarif Dasar Listrik untuk keperluan Rumah Tangga, terdiri atas:
 1. Golongan tarif untuk keperluan rumah tangga kecil pada tegangan rendah, dengan daya 450 VA s.d. 2.200 VA (R-1/TR);
 2. Golongan tarif untuk keperluan rumah tangga menengah pada tegangan rendah, dengan daya 3.500 VA s.d. 5.500 VA (R-2/TR);
 3. Golongan tarif untuk keperluan rumah tangga besar pada tegangan rendah, dengan daya 6.600 VA ke atas (R-3/TR),
sebagaimana tercantum dalam Lampiran II;
- c. Tarif Dasar Listrik untuk keperluan Bisnis, terdiri atas:
 1. Golongan tarif untuk keperluan bisnis kecil pada tegangan rendah, dengan daya 450 VA s.d. 5.500 VA (B-1/TR);
 2. Golongan tarif untuk keperluan bisnis menengah pada tegangan rendah, dengan daya 6.600 VA s.d. 200 kVA (B-2/TR);
 3. Golongan tarif untuk keperluan bisnis besar pada tegangan menengah, dengan daya di atas 200 kVA (B-3/TM),
sebagaimana tercantum dalam Lampiran III;
- d. Tarif ...

- d. Tarif Dasar Listrik untuk keperluan Industri, terdiri atas:
1. Golongan tarif untuk keperluan industri kecil/industri rumah tangga pada tegangan rendah, dengan daya 450 VA s.d. 14 kVA (I-1/TR);
 2. Golongan tarif untuk keperluan industri sedang pada tegangan rendah, dengan daya di atas 14 kVA s.d. 200 kVA (I-2/TR);
 3. Golongan tarif untuk keperluan industri menengah pada tegangan menengah, dengan daya di atas 200 kVA (I-3/TM);
 4. Golongan tarif untuk keperluan industri besar pada tegangan tinggi, dengan daya 30.000 kVA ke atas (I-4/TT),
sebagaimana tercantum dalam Lampiran IV;
- e. Tarif Dasar Listrik untuk keperluan Kantor Pemerintah dan Penerangan Jalan Umum, terdiri atas:
1. Golongan tarif untuk keperluan kantor pemerintah kecil dan sedang pada tegangan rendah, dengan daya 450 VA s.d. 200 kVA (P-1/TR);
 2. Golongan tarif untuk keperluan kantor pemerintah besar pada tegangan menengah, dengan daya di atas 200 kVA (P-2/TM);
 3. Golongan tarif untuk keperluan penerangan jalan umum pada tegangan rendah (P-3/TR),
sebagaimana tercantum dalam Lampiran V;
- f. Tarif Dasar Listrik untuk keperluan Traksi pada tegangan menengah, dengan daya di atas 200 kVA (T/TM) diperuntukkan bagi Perusahaan Perseroan (Persero) PT Kereta Api Indonesia, sebagaimana tercantum dalam Lampiran VI;
- g. Tarif Dasar Listrik untuk keperluan penjualan Curah (*bulk*) pada tegangan menengah, dengan daya di atas 200 kVA (C/TM) diperuntukkan bagi Pemegang Izin Usaha Penyediaan Tenaga Listrik, sebagaimana tercantum dalam Lampiran VII; dan
- h. Tarif Dasar Listrik untuk keperluan Layanan Khusus pada tegangan rendah, tegangan menengah, dan tegangan tinggi (L/TR, TM, TT), diperuntukkan hanya bagi pengguna listrik yang memerlukan pelayanan dengan kualitas khusus dan yang karena berbagai hal tidak termasuk dalam ketentuan golongan tarif Sosial, Rumah Tangga, Bisnis, Industri dan Pemerintah sebagaimana tercantum dalam Lampiran VIII;
- yang merupakan bagian tidak terpisahkan dari Peraturan Menteri ini.

Pasal 4

Ketentuan pelaksanaan tarif listrik reguler dan tarif listrik Prabayar sebagaimana dimaksud dalam Pasal 2 dan Pasal 3 diatur lebih lanjut oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara.

BAB III

BIAYA KELEBIHAN PEMAKAIAN DAYA REAKTIF DAN PENETAPAN FAKTOR "K"

Bagian Kesatu

Biaya Kelebihan Pemakaian Daya Reaktif

Pasal 5

- (1) Tarif dasar listrik sebagaimana dimaksud dalam Pasal 3 berlaku untuk pemakaian tenaga listrik dengan faktor daya rata-rata setiap bulan sekurang-kurangnya 0,85 (delapan puluh lima per seratus).
- (2) Dalam hal faktor daya rata-rata setiap bulan kurang dari 0,85 (delapan puluh lima per seratus), maka terhadap beberapa golongan tarif tersebut dikenakan biaya kelebihan pemakaian daya reaktif (kVArh) sebagaimana tercantum dalam Lampiran I, Lampiran III, Lampiran IV, Lampiran V, Lampiran VI, dan Lampiran VII Peraturan Menteri ini.
- (3) Biaya kelebihan pemakaian daya reaktif sebagaimana dimaksud pada ayat (2) diberlakukan apabila pemakaian kVArh yang tercatat dalam 1 (satu) bulan lebih tinggi dari 0,62 (enam puluh dua per seratus) jumlah kWh pada bulan yang bersangkutan, sehingga faktor daya ($\text{Cos } \phi$) rata-rata kurang dari 0,85 (delapan puluh lima per seratus).

Bagian Kedua

Penetapan Faktor "K"

Pasal 6

Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara menetapkan besarnya faktor perbandingan (faktor "K") antara harga Waktu Beban Puncak (WBP) dan harga Luar Waktu Beban Puncak (LWBP) sesuai dengan karakteristik beban sistem tenaga listrik setempat, serta menetapkan waktu dan lamanya Waktu Beban Puncak (WBP) sebagaimana tercantum dalam Lampiran I, Lampiran III, Lampiran IV, Lampiran V, Lampiran VI, serta Lampiran VII Peraturan Menteri ini dan melaporkan penetapan tersebut kepada Direktur Jenderal.

BAB IV

BIAYA PENYAMBUNGAN

Bagian Kesatu

Umum

Pasal 7

Calon konsumen yang mengajukan penyambungan baru atau konsumen yang mengajukan penambahan daya untuk golongan tarif dikenakan Biaya Penyambungan dan Uang Jaminan Langganan.

Bagian ...

Bagian Kedua
Biaya Penyambungan

Pasal 8

- (1) Biaya Penyambungan untuk penyambungan baru atau penambahan daya tenaga listrik yang disambung dengan jaringan standar ditetapkan sebagaimana tercantum dalam Lampiran IX Peraturan Menteri ini.
- (2) Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara dapat menetapkan Biaya Penyambungan lebih rendah dari Biaya Penyambungan sebagaimana tercantum dalam Lampiran IX Peraturan Menteri ini, dengan alasan yang dapat dipertanggungjawabkan.
- (3) Dalam hal calon konsumen atau konsumen menginginkan tingkat mutu, keandalan, dan/atau estetika tertentu sehingga dibutuhkan jaringan khusus, maka penambahan biaya tersebut menjadi beban calon konsumen atau konsumen dengan tetap dikenakan Biaya Penyambungan sebagaimana dimaksud pada ayat (2).
- (4) Tata cara dan persyaratan pembayaran Biaya Penyambungan ditetapkan lebih lanjut oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara.

Pasal 9

- (1) Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara wajib mengumumkan besarnya Biaya Penyambungan untuk tiap-tiap kelompok sambungan di setiap unit pelayanan.
- (2) Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara wajib melaporkan realisasi pelaksanaan penyambungan tenaga listrik kepada Direktur Jenderal secara berkala setiap triwulan.

Bagian Ketiga
Uang Jaminan Langganan

Pasal 10

- (1) Uang Jaminan Langganan ditetapkan sebesar biaya rekening rata-rata nasional 1 (satu) bulan sesuai golongan tarif.
- (2) Pengelolaan Uang Jaminan Langganan sebagaimana dimaksud pada ayat (1) harus ditingkatkan terus-menerus demi kepentingan konsumen dan Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara sesuai dengan kelaziman pengelolaan perusahaan listrik.
- (3) Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara dapat menetapkan Uang Jaminan Langganan lebih rendah dari ketentuan sebagaimana dimaksud pada ayat (1) dengan alasan yang dapat dipertanggungjawabkan,
- (4) Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara mengatur lebih lanjut pelaksanaan Uang Jaminan Langganan sebagaimana dimaksud pada ayat (1), ayat (2), dan ayat (3).

BAB V

BIAYA KETERLAMBATAN PEMBAYARAN REKENING LISTRIK DAN TAGIHAN SUSULAN

Bagian Kesatu

Biaya Keterlambatan Pembayaran Rekening Listrik

Pasal 11

- (1) Konsumen diwajibkan membayar tagihan rekening listrik sesuai masa pembayaran yang ditetapkan oleh Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara.
- (2) Apabila konsumen membayar tagihan rekening listrik melampaui masa pembayaran sebagaimana dimaksud pada ayat (1) dikenakan biaya keterlambatan pembayaran rekening listrik sebagaimana tercantum dalam Lampiran X Peraturan Menteri ini.

Bagian Kedua

Tagihan Susulan

Pasal 12

- (1) Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara melaksanakan Penertiban Pemakaian Tenaga Listrik (P2TL) terhadap konsumen maupun bukan konsumen yang melakukan pemakaian tenaga listrik secara tidak sah.
- (2) Pemakaian tenaga listrik secara tidak sah sebagaimana dimaksud pada ayat (1) berupa pelanggaran pemakaian tenaga listrik, terdiri atas:
 - a. pelanggaran Golongan I (P I) merupakan pelanggaran yang mempengaruhi batas daya tetapi tidak mempengaruhi pengukuran energi;
 - b. pelanggaran Golongan II (P II) merupakan pelanggaran yang mempengaruhi pengukuran energi tetapi tidak mempengaruhi batas daya;
 - c. pelanggaran Golongan III (P III) merupakan pelanggaran yang mempengaruhi batas daya dan mempengaruhi pengukuran energi; dan
 - d. pelanggaran Golongan IV (P IV) merupakan pelanggaran yang dilakukan oleh bukan konsumen.

Pasal 13

- (1) Konsumen dan bukan konsumen yang melakukan pelanggaran pemakaian tenaga listrik sebagaimana dimaksud dalam Pasal 12 dikenakan sanksi berupa tagihan susulan, pemutusan sementara, dan/atau pembongkaran rampung.
- (2) Tagihan susulan sebagaimana dimaksud pada ayat (1) dihitung sebagai berikut:
 - a. Pelanggaran Golongan I (P I):
$$TS1 = 6 \times (2 \times \text{Daya Tersambung}) \times \text{Biaya Beban atau Rekening Minimum konsumen sesuai Tarif Dasar Listrik};$$
 - b. Pelanggaran ...

- b. Pelanggaran Golongan II (P II):
 $TS2 = 9 \times 720 \text{ jam} \times \text{Daya Tersambung} \times 0,85 \times \text{harga per kWh}$
yang tertinggi pada golongan tarif konsumen sesuai Tarif Dasar Listrik;
- c. Pelanggaran Golongan III (P III):
 $TS3 = TS1 + TS2$;
- d. Pelanggaran Golongan IV (P IV):
 $TS4 = \{9 \times (2 \times \text{Daya Kedapatan}) \times \text{Biaya Beban atau rekening minimum konsumen sesuai Tarif Dasar Listrik}\} + \{9 \times 720 \text{ jam} \times \text{Daya Kedapatan} \times 0,85 \times \text{Tarif Tertinggi pada golongan tarif sesuai Tarif Dasar Listrik yang dihitung berdasarkan Daya Kedapatan}\}$.
- (3) Ketentuan mengenai penertiban pemakaian tenaga listrik dan tagihan susulan sebagaimana dimaksud pada ayat (1) dan ayat (2) diatur lebih lanjut oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara dan disahkan oleh Direktur Jenderal.

BAB VI

TINGKAT MUTU PELAYANAN

Pasal 14

- (1) Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara wajib meningkatkan dan mengumumkan tingkat mutu pelayanan untuk masing-masing unit pelayanan pada setiap awal triwulan.
- (2) Apabila tingkat mutu pelayanan pada masing-masing unit pelayanan sebagaimana dimaksud pada ayat (1) antara lain yang berkaitan dengan lama gangguan, jumlah gangguan, dan/atau kesalahan pembacaan meter tidak dapat dipenuhi, maka Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara wajib memberikan pengurangan tagihan listrik kepada konsumen yang bersangkutan, yang diperhitungkan dalam tagihan listrik pada bulan berikutnya.
- (3) Ketentuan mengenai tingkat mutu pelayanan dan pengurangan tagihan listrik sebagaimana dimaksud pada ayat (1) dan ayat (2) diatur lebih lanjut oleh Direktur Jenderal atas nama Menteri.

BAB VII

PEMBINAAN DAN PENGAWASAN

Pasal 15

Direktur Jenderal melakukan pembinaan dan pengawasan terhadap pelaksanaan Peraturan Menteri ini, termasuk pembinaan dan pengawasan terhadap :

- a. peningkatan efisiensi perusahaan;
- b. peningkatan mutu dan keandalan penyediaan tenaga listrik; dan
- c. peningkatan pelayanan kepada konsumen.

Pasal 16 ...

Pasal 16

Ketentuan lebih lanjut yang diperlukan bagi pelaksanaan Peraturan Menteri ini diatur oleh Direktur Jenderal atas nama Menteri.

BAB VIII

KETENTUAN PENUTUP

Pasal 17

Pada saat Peraturan Menteri ini mulai berlaku :

1. Keputusan Menteri Energi dan Sumber Daya Mineral Nomor 2038 K/40/MEM/2001 tanggal 24 Agustus 2001 tentang Biaya Penyambungan Tenaga Listrik yang Disediakan oleh Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara; dan
2. Keputusan Menteri Energi dan Sumber Daya Mineral Nomor 1616 K/36/MEM/2003 tanggal 31 Desember 2003 tentang Ketentuan Pelaksanaan Harga Jual Tenaga Listrik Tahun 2004 yang Disediakan Oleh Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara,

dicabut dan dinyatakan tidak berlaku.

Pasal 18

Peraturan Menteri ini mulai berlaku pada tanggal 1 Juli 2010.

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

Ditetapkan di Jakarta
pada tanggal 30 Juni 2010

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

ttd.

DARWIN ZAHEDY SALEH

Diundangkan di Jakarta
pada tanggal 30 Juni 2010

MENTERI HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

ttd.

PATRIALIS AKBAR

BERITA NEGARA REPUBLIK INDONESIA TAHUN 2010 NOMOR 314

Salinan sesuai dengan aslinya

KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL

Plt. Kepala Biro Hukum dan Humas,

Farida Zed

Farida Zed

NIP 19570605 198603 2 001

LAMPIRAN I PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL
 NOMOR : 07 TAHUN 2010
 TANGGAL : 30 Juni 2010

TARIF DASAR LISTRIK UNTUK KEPERLUAN PELAYANAN SOSIAL

NO.	GOL. TARIF	BATAS DAYA	REGULER		PRA BAYAR (Rp/kWh)
			BIAYA BEBAN (Rp/kVA/bulan)	BIAYA PEMAKAIAN (Rp/kWh) DAN BIAYA kVArh (Rp/kVArh)	
1.	S-1/TR	220 VA	-	Abonemen per bulan (Rp) : 14.800	-
2.	S-2/TR	450 VA	10.000	Blok I : 0 s.d. 30 kWh : 123 Blok II : di atas 30 kWh s.d. 60 kWh : 265 Blok III : di atas 60 kWh : 360	325
3.	S-2/TR	900 VA	15.000	Blok I : 0 s.d. 20 kWh : 200 Blok II : di atas 20 kWh s.d. 60 kWh : 295 Blok III : di atas 60 kWh : 360	455
4.	S-2/TR	1.300 VA	*)	605	605
5.	S-2/TR	2.200 VA	*)	650	650
6.	S-2/TR	3.500 VA s.d. 200 kVA	*)	755	755
7.	S-3/TM	di atas 200 kVA	**)	Blok WBP = $K \times P \times 605$ Blok LWBP = $P \times 605$ kVArh = 650 ***)	-

Catatan :

*) Diterapkan Rekening Minimum (RM) :

$RM1 = 40 \text{ (Jam Nyala)} \times \text{Daya tersambung (kVA)} \times \text{Biaya Pemakaian.}$

***) Diterapkan Rekening Minimum (RM) :

$RM2 = 40 \text{ (Jam Nyala)} \times \text{Daya tersambung (kVA)} \times \text{Biaya Pemakaian Blok LWBP.}$

Jam nyala : kWh per bulan dibagi dengan kVA tersambung.

***) Biaya kelebihan pemakaian daya reaktif (kVArh) dikenakan dalam hal faktor daya rata-rata setiap bulan kurang dari 0,85 (delapan puluh lima per seratus).

K : Faktor perbandingan antara harga WBP dan LWBP sesuai dengan karakteristik beban sistem kelistrikan setempat ($1,4 \leq K \leq 2$), ditetapkan oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara.

P : Faktor pengali untuk pembeda antara S-3 bersifat sosial murni dengan S-3 bersifat sosial komersial.

Untuk pelanggan S-3 yang bersifat sosial murni $P = 1$.

Untuk pelanggan S-3 yang bersifat sosial komersial $P = 1,3$.

Kategori S-3 bersifat sosial murni dan S-3 bersifat sosial komersial ditetapkan oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara dengan mempertimbangkan kemampuan bayar dan sifat usahanya.

WBP : Waktu Beban Puncak.

LWBP : Luar Waktu Beban Puncak.

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

ttd.

DARWIN ZAHEDY SALEH

Salinan sesuai dengan aslinya

KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL

Plt. Kepala Biro Hukum dan Humas,

Farida Zed

NIP 19570605 198603 2 001

W

LAMPIRAN II PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL
 NOMOR : 07 TAHUN 2010
 TANGGAL : 30 Juni 2010

TARIF DASAR LISTRIK UNTUK KEPERLUAN RUMAH TANGGA

NO.	GOL. TARIF	BATAS DAYA	REGULER		PRA BAYAR (Rp/kWh)
			BIAYA BEBAN (Rp/kVA/bulan)	BIAYA PEMAKAIAN (Rp/kWh)	
1.	R-1/TR	450 VA	11.000	Blok I : 0 s.d. 30 kWh : 169 Blok II : di atas 30 kWh s.d. 60 kWh : 360 Blok III : di atas 60 kWh : 495	415
2.	R-1/TR	900 VA	20.000	Blok I : 0 s.d. 20 kWh : 275 Blok II : di atas 20 kWh s.d. 60 kWh : 445 Blok III : di atas 60 kWh : 495	605
3.	R-1/TR	1.300 VA	*)	790	790
4.	R-1/TR	2.200 VA	*)	795	795
5.	R-2/TR	3.500 s.d. 5.500 VA	*)	890	890
6.	R-3/TR	6.600 VA ke atas	**)	Blok I : H1 x 890 Blok II : H2 x 1.380	1.330

Catatan :

*) Diterapkan Rekening Minimum (RM):

RM1 = 40 (Jam Nyala) x Daya tersambung (kVA) x Biaya Pemakaian.

***) Diterapkan Rekening Minimum (RM):

RM2 = 40 (Jam Nyala) x Daya tersambung (kVA) x Biaya Pemakaian Blok I.

Jam nyala : kWh per bulan dibagi dengan kVA tersambung.

H1 : Persentase batas hemat terhadap jam nyala rata-rata nasional x daya tersambung (kVA).

H2 : Pemakaian listrik (kWh) - H1.

Besar persentase batas hemat dan jam nyala rata-rata nasional ditetapkan oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara dengan persetujuan Menteri Energi dan Sumber Daya Mineral.

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

ttd.

DARWIN ZAHEDY SALEH

Salinan sesuai dengan aslinya
 KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL
 Plt. Kepala Biro Hukum dan Humas,

 Farida Zed
 NIP 19570605 198603 2 001

LAMPIRAN III PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL
 NOMOR : 007 TAHUN 2010
 TANGGAL : 30 Juni 2010

TARIF DASAR LISTRIK UNTUK KEPERLUAN BISNIS

NO.	GOL. TARIF	BATAS DAYA	REGULER		PRA BAYAR (Rp/kWh)
			BIAYA BEBAN (Rp/kVA/bulan)	BIAYA PEMAKAIAN (Rp/kWh) DAN BIAYA kVArh (Rp/kVArh)	
1.	B-1/TR	450 VA	23.500	Blok I : 0 s.d. 30 kWh : 254 Blok II : di atas 30 kWh : 420	535
2.	B-1/TR	900 VA	26.500	Blok I : 0 s.d. 108 kWh : 420 Blok II : di atas 108 kWh : 465	630
3.	B-1/TR	1.300 VA	*)	795	795
4.	B-1/TR	2.200 VA s.d. 5.500 VA	*)	905	905
5.	B-2/TR	6.600 VA s.d. 200 kVA	**)	Blok I : H1 x 900 Blok II : H2 x 1.380	1.100
6.	B-3/TM	di atas 200 kVA	***)	Blok WBP = K x 800 Blok LWBP = 800 kVArh = 905 ****)	-

Catatan :

*) Diterapkan Rekening Minimum (RM):

$$RM1 = 40 (\text{Jam Nyala}) \times \text{Daya tersambung (kVA)} \times \text{Biaya Pemakaian.}$$

***) Diterapkan Rekening Minimum (RM):

$$RM2 = 40 (\text{Jam Nyala}) \times \text{Daya tersambung (kVA)} \times \text{Biaya Pemakaian Blok I.}$$

****) Diterapkan Rekening Minimum (RM):

$$RM3 = 40 (\text{Jam Nyala}) \times \text{Daya tersambung (kVA)} \times \text{Biaya Pemakaian LWBP.}$$

Jam nyala : kWh per bulan dibagi dengan kVA tersambung.

H1 : Persentase batas hemat terhadap jam nyala rata-rata nasional x daya tersambung (kVA).

H2 : Pemakaian listrik (kWh) - H1.

****) Biaya kelebihan pemakaian daya reaktif (kVArh) dikenakan dalam hal faktor daya rata-rata setiap bulan kurang dari 0,85 (delapan puluh lima per seratus).

Besar persentase batas hemat dan jam nyala rata-rata nasional ditetapkan oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara dengan persetujuan Menteri Energi dan Sumber Daya Mineral.

K : Faktor perbandingan antara harga WBP dan LWBP sesuai dengan karakteristik beban sistem kelistrikan setempat ($1,4 \leq K \leq 2$), ditetapkan oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara.

WBP : Waktu Beban Puncak.

LWBP : Luar Waktu Beban Puncak.

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

ttd.

DARWIN ZAHEDY SALEH

Salinan sesuai dengan aslinya

KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL

Pit. Kepala Biro Hukum dan Humas,

Farida Zed

NIP-19570605 198603 2 001

h

LAMPIRAN IV PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL
 NOMOR : 07 TAHUN 2010
 TANGGAL : 30 Juni 2010

TARIF DASAR LISTRIK UNTUK KEPERLUAN INDUSTRI

NO.	GOL. TARIF	BATAS DAYA	REGULER		PRA BAYAR (Rp/kWh)
			BIAYA BEBAN (Rp/kVA/bulan)	BIAYA PEMAKAIAN (Rp/kWh) DAN BIAYA kVArh (Rp/kVArh)	
1.	I-1/TR	450 VA	26.000	Blok I : 0 s.d. 30 kWh : 160 Blok II : di atas 30 kWh : 395	485
2.	I-1/TR	900 VA	31.500	Blok I : 0 s.d. 72 kWh : 315 Blok II : di atas 72 kWh : 405	600
3.	I-1/TR	1.300 VA	*)	765	765
4.	I-1/TR	2.200 VA	*)	790	790
5.	I-1/TR	3.500 VA s.d. 14 kVA	*)	915	915
6.	I-2/TR	di atas 14 kVA s.d. 200 kVA	**)	Blok WBP = K x 800 Blok LWBP = 800 kVArh = 875 ****)	-
7.	I-3/TM	di atas 200 kVA	**)	Blok WBP = K x 680 Blok LWBP = 680 kVArh = 735 ****)	-
8.	I-4/TT	30.000 kVA ke atas	***)	Blok WBP dan LWBP = 605 kVArh = 605 ****)	-

Catatan :

*) Diterapkan Rekening Minimum (RM):

$RM1 = 40 \text{ (Jam Nyala)} \times \text{Daya tersambung (kVA)} \times \text{Biaya Pemakaian.}$

***) Diterapkan Rekening Minimum (RM):

$RM2 = 40 \text{ (Jam Nyala)} \times \text{Daya tersambung (kVA)} \times \text{Biaya Pemakaian LWBP.}$

****) Diterapkan Rekening Minimum (RM):

$RM3 = 40 \text{ (Jam Nyala)} \times \text{Daya tersambung (kVA)} \times \text{Biaya Pemakaian WBP dan LWBP.}$

Jam nyala : kWh per bulan dibagi dengan kVA tersambung.

*****) Biaya kelebihan pemakaian daya reaktif (kVArh) dikenakan dalam hal faktor daya rata-rata setiap bulan kurang dari 0,85 (delapan puluh lima per seratus).

K : Faktor perbandingan antara harga WBP dan LWBP sesuai dengan karakteristik beban sistem kelistrikan setempat ($1,4 \leq K \leq 2$), ditetapkan oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara.

WBP : Waktu Beban Puncak.

LWBP : Luar Waktu Beban Puncak.

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

ttd.

DARWIN ZAHEDY SALEH

Salinan sesuai dengan aslinya

KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL

Plt. Kepala Biro Hukum dan Humas,

 Farida Zed
 NIP. 19570605 198603 2 001

h

LAMPIRAN V PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL
 NOMOR : 07 TAHUN 2010
 TANGGAL : 30 Juni 2010

TARIF DASAR LISTRIK UNTUK KEPERLUAN KANTOR PEMERINTAH
 DAN PENERANGAN JALAN UMUM

NO.	GOL. TARIF	BATAS DAYA	REGULER		PRA BAYAR (Rp/kWh)
			BIAYA BEBAN (Rp/kVA/bulan)	BIAYA PEMAKAIAN (Rp/kWh) DAN BIAYA kVArh (Rp/kVArh)	
1.	P-1/TR	450 VA	20.000	575	685
2.	P-1/TR	900 VA	24.600	600	760
3.	P-1/TR	1.300 VA	*)	880	880
4.	P-1/TR	2.200 VA s.d. 5.500 VA	*)	885	885
5.	P-1/TR	6.600 VA s.d. 200 kVA	**)	Blok I : H1 x 885 Blok II : H2 x 1.380	1.200
6.	P-2/TM	di atas 200 kVA	***)	Blok WBP = K x 750 Blok LWBP = 750 kVArh = 825 ****)	-
7.	P-3/TR	-	**)	820	820

Catatan :

*) Diterapkan Rekening Minimum (RM):

$RM1 = 40 \text{ (Jam Nyala)} \times \text{Daya tersambung (kVA)} \times \text{Biaya Pemakaian.}$

***) Diterapkan Rekening Minimum (RM):

$RM2 = 40 \text{ (Jam Nyala)} \times \text{Daya tersambung (kVA)} \times \text{Biaya Pemakaian Blok I}$

****) Diterapkan Rekening Minimum (RM):

$RM3 = 40 \text{ (Jam Nyala)} \times \text{Daya tersambung (kVA)} \times \text{Biaya Pemakaian LWBP.}$

H1 : Persentase batas hemat terhadap jam nyala rata-rata nasional x daya tersambung (kVA).

H2 : Pemakaian listrik (kWh) - H1.

Jam nyala : kWh per bulan dibagi dengan kVA tersambung.

****) Biaya kelebihan pemakaian daya reaktif (kVArh) dikenakan dalam hal faktor daya rata-rata setiap bulan kurang dari 0,85 (delapan puluh lima per seratus).

Besar persentase batas hemat dan jam nyala rata-rata nasional ditetapkan oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara dengan persetujuan Menteri Energi dan Sumber Daya Mineral.

K : Faktor perbandingan antara harga WBP dan LWBP sesuai dengan karakteristik beban sistem kelistrikan setempat ($1,4 \leq K \leq 2$), ditetapkan oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara.

WBP : Waktu Beban Puncak.

LWBP : Luar Waktu Beban Puncak.

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

ttd.

DARWIN ZAHEDY SALEH

Salinan sesuai dengan aslinya

KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL

Pit. Kepala Biro Hukum dan Humas,

Farida Zed

NIP 19570605 198603 2 001

LAMPIRAN VI PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL
NOMOR : 07 TAHUN 2010
TANGGAL : 30 Juni 2010

TARIF DASAR LISTRIK UNTUK KEPERLUAN TRAKSI

NO.	GOL. TARIF	BATAS DAYA	BIAYA BEBAN (Rp/kVA/bulan)	BIAYA PEMAKAIAN (Rp/kWh) DAN BIAYA kVArh (Rp/kVArh)
1.	T/TM	di atas 200 kVA	25.000 *)	Blok WBP = $K \times 390$ Blok LWBP = 390 kVArh = 665**)

Catatan :

*) Perhitungan biaya beban didasarkan pada hasil pengukuran daya maksimum bulanan untuk :

- a. daya maksimum bulanan $> 0,5$ dari daya tersambung, biaya beban dikenakan sebesar daya maksimum terukur;
- b. daya maksimum bulanan $\leq 0,5$ dari daya tersambung, biaya beban dikenakan 50% daya tersambung terukur.

***) Biaya kelebihan pemakaian daya reaktif (kVArh) dikenakan dalam hal faktor daya rata-rata setiap bulan kurang dari 0,85 (delapan puluh lima per seratus).

K : Faktor perbandingan antara harga WBP dan LWBP sesuai dengan karakteristik beban sistem kelistrikan setempat ($1,4 \leq K \leq 2$), ditetapkan oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara.

WBP : Waktu Beban Puncak.

LWBP : Luar Waktu Beban Puncak.

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

ttd.

DARWIN ZAHEDY SALEH

Salinan sesuai dengan aslinya
KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL
Plt. Kepala Biro Hukum dan Humas,

Farida Zed
NIP 19570605 198603 2 001

hr

LAMPIRAN VII PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL
NOMOR : 07 TAHUN 2010
TANGGAL : 30 Juni 2010

TARIF DASAR LISTRIK UNTUK KEPERLUAN PENJUALAN CURAH (*BULK*)

NO.	GOL. TARIF	BATAS DAYA	BIAYA BEBAN (Rp./kVA/bulan)	BIAYA PEMAKAIAN (Rp/kWh) DAN BIAYA kVArh (Rp/kVArh)
1.	C/TM	di atas 200 kVA	30.000	Blok WBP = $K \times 445$ Blok LWBP = 445 kVArh = 595 *)

Catatan :

*) Biaya kelebihan pemakaian daya reaktif (kVArh) dikenakan dalam hal faktor daya rata-rata setiap bulan kurang dari 0,85 (delapan puluh lima per seratus).

Tarif ini untuk keperluan penjualan secara curah kepada Pemegang Izin Usaha Penyediaan Tenaga Listrik.

K : Faktor perbandingan antara harga WBP dan LWBP sesuai dengan karakteristik beban sistem kelistrikan setempat ($1,4 \leq K \leq 2$), ditetapkan oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara.

WBP : Waktu Beban Puncak.

LWBP : Luar Waktu Beban Puncak.

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

ttd.

DARWIN ZAHEDY SALEH

Salinan sesuai dengan aslinya
KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL
Plt. Kepala Biro Hukum dan Humas,

Farida Zed
NIP 19570605 198603 2 001

LAMPIRAN VIII PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL
NOMOR :07 TAHUN 2010
TANGGAL :30 Juni 2010

TARIF DASAR LISTRIK UNTUK KEPERLUAN LAYANAN KHUSUS

NO.	GOL. TARIF	BATAS DAYA	BIAYA BEBAN (Rp/kVA/bulan)	BIAYA PEMAKAIAN (Rp/kWh)
1.	L/TR, TM, TT	-	-	1.450 *)

Catatan :

Tarif untuk dasar perhitungan harga atas tenaga listrik yang oleh karena sesuatu hal tidak dapat dikenakan menurut tarif baku sebagaimana tercantum dalam Lampiran I, II, III, IV, V, VI, dan VII Peraturan Menteri ini, yaitu :

- ekspor impor, dengan pemegang izin usaha penyediaan tenaga listrik lainnya dan pemegang izin operasi;
- bersifat sementara maksimum 3 (tiga) bulan, khusus untuk kegiatan konstruksi maksimum 24 (dua puluh empat) bulan dan dapat diperpanjang;
- untuk kawasan bisnis dan kawasan industri yang memerlukan tingkat keandalan khusus, atau hanya sebagai cadangan pasokan;
- untuk keperluan bisnis dan industri yang mempunyai wilayah kerja tersebar dan menginginkan pembayaran terpusat; atau
- adanya bisnis para pihak yang saling menguntungkan dengan kualitas layanan tertentu, khusus untuk keperluan bisnis dan industri dengan daya di atas 200 kVA.

Pelaksanaan penerapan tarif untuk keperluan Layanan Khusus ditetapkan lebih lanjut oleh Direksi Perusahaan Perseroan (Persero) PT Perusahaan Listrik Negara.

Keterangan :

*) Sebagai tarif maksimum.

Di dalam mengimplementasikan, angka tarif ini dikalikan terhadap faktor pengali "N" dengan nilai "N" tidak lebih dari 1 (satu).

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

ttd.

DARWIN ZAHEDY SALEH

Salinan sesuai dengan aslinya
KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL
Plt. Kepala Biro Hukum dan Humas,

Farida Zed
NIP 19570605 198603 2 001

h

LAMPIRAN IX PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL
NOMOR :07 TAHUN 2010
TANGGAL :30 Juni 2010

BIAYA PENYAMBUNGAN

NO	KELOMPOK SAMBUNGAN	BIAYA PENYAMBUNGAN MAKSIMUM
1.	Sambungan 1 fasa atau 3 fasa dengan pembatasan daya dan pengukuran Tegangan Rendah. 1.1. Daya tersambung s.d. 2.200 VA 1.2. Daya tersambung di atas 2.200 VA s.d. 200 kVA termasuk untuk sambungan rumah tangga golongan tarif R-3/TR dengan daya di atas 200 kVA.	Rp 750,00/VA Rp 775,00/VA
2.	Sambungan 3 fasa dengan pembatasan daya dan pengukuran Tegangan Menengah dengan daya tersambung di atas 200 kVA	Rp 505,00/VA
3.	Sambungan 3 fasa dengan pembatasan daya dan pengukuran Tegangan Tinggi dengan daya tersambung 30.000 kVA ke atas.	Rp 395,00/VA
4.	Sambungan 1 fasa dengan pembatasan daya dan pengukuran Tegangan Rendah di bangunan pelanggan. 4.1. Khusus Tarif S-1/TR s.d. 220 VA. 4.2. Untuk penambahan daya dari golongan tarif S-1/TR (tanpa meter) menjadi 450 VA atau 500 VA (dengan meter).	Rp 60.000,00/sambungan Bebas Biaya Penyambungan

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

ttd.

DARWIN ZAHEDY SALEH

Salinan sesuai dengan aslinya
KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL
Pit. Kepala Biro Hukum dan Humas,

Farida Zed
NIP 19570605 198603 2 001

6

LAMPIRAN X PERATURAN MENTERI ENERGI DAN SUMBER DAYA MINERAL
NOMOR : 07 TAHUN 2010
TANGGAL : 30 Juni 2010

BIAYA KETERLAMBATAN PEMBAYARAN REKENING LISTRIK

NO	BATAS DAYA	BIAYA KETERLAMBATAN (Rp/bulan)
1.	450 VA	3.000
2.	900 VA	3.000
3.	1.300 VA	5.000
4.	2.200 VA	10.000
5.	3.500 VA s.d. 5.500 VA	50.000
6.	6.600 VA s.d. 14.000 VA	3% dari tagihan rekening listrik (minimum Rp 75.000)
7.	di atas 14.000 VA	3% dari tagihan rekening listrik (minimum Rp 100.000)

MENTERI ENERGI DAN SUMBER DAYA MINERAL,

ttd.

DARWIN ZAHEDY SALEH

Salinan sesuai dengan aslinya
KEMENTERIAN ENERGI DAN SUMBER DAYA MINERAL
Plt. Kepala Biro Hukum dan Humas,

Farida Zed
Farida Zed

NIP 19570605 198603 2 001

W