
PERLINDUNGAN TERHADAP PEKERJA HARIAN LEPAS

BERDASARKAN KEPUTUSAN MENTERI TENTANG TENAGA KERJA

DAN TRANSMIGRASI NOMOR 100 TAHUN 2004 TENTANG
KETENTUAN PELAKSANAANPERJANJIANKERJA WAKTU TERTENTU

PADA CV AGRO SUBUR KABUPATEN KAMPAR

SKRIPSI

Diajukan sebagai salah satu syarat mendapatkan persetujuan dalam penulisan skripsi

guna memperoleh gelar Sarjana Hukum Universitas Lancang Kuning Pekanbaru

Oleh:

Nama : ADEK ADRIANI

NPM : 1574201351

FAKULTAS HUKUM

UNIVERSITAS LANCANG KUNING

PEKANBARU

2019

ABSTRAK

Perjanjian kerja pada umumnya hanya berlaku antara buruh dan majikan
yang menyelenggarakannya orang lain tidak terikat. Walaupun demikian, dari

berbagai perjanjian kerja itu dapat diketahui apakah yang hidup pada pihak-pihak
yang berkepentingan. Pekerja harian lepas adalah pekerja/buruh yang hanya

menerima penghasilan apabila pekerja/buruh yang bersangkutan bekerja,
berdasarkan jumlah hari bekerja, jumlah unit hasil pekerjaan yang dihasilkan atau

penyelesain suatu jenis pekerjaan yang diminta oleh pemberi kerja.
Penelitian dengan judul “Perlindungan Terhadap Pekerja Harian Lepas

Berdasarkan Keputusan Menteri Tenaga Kerja Dan Transmigrasi Nomor 100 Tahun

2004 Tentang Ketentuan Pelaksanaan Perjanjian Kerja Waktu Tertentu Pada CV Agro

Subur Kabupaten Kampar”, memiliki rumusan masalah bagaimana pelaksanaan

pencatatan perjanjian kerja harian lepas, bagaimana hambatan dalam pelaksanaan

pencacatan perjanjian kerja harian lepas, dan bagaimana upaya mengatasi hambatan

dalam pelaksanaan pencatatan perjanjian kerja harian lepas. Dan tujuan penelitian ini

adalah untuk menjelaskan pelaksanaan pencatatan perjanjian kerja harian lepas, untuk

menjelaskan hambatan terhadap pencacatan perjanjian kerja harian lepas, untuk

menjelaskan upaya mengatasi hambatan pelaksanaan pencatatan perjanjian kerja harian

lepas. Penelitian ini menggunakan metode deduktif yaitu dari data yang bersifat umum

kemudian yang bersifat khusus. Adapun sumber data yang digunakan adalah data-data

primer dan sekunder.
Hasil penelitian adalah sebagai berikut: Pelaksanaan Pencatatan Perjanjian

Kerja Harian Lepas CV Agro Subur Pekanbaru Kepada Instansi Yang Bertanggung
Jawab Di Bidang Ketenagakerjaan Berdasarkan Keputusan Menteri Tenaga Kerja

Dan Transmigrasi Nomor 100 Tahun 2004 Tentang Ketentuan Pelaksanaan
Perjanjian Kerja Waktu Tertentu, ini dapat dilihat pihak pengusaha tidak ada

pencatatan perjanjian kerja harian lepas ke Instansai yang berwenang dibidang
ketenagakerjaan dan transmigrasi, bagaimana bisa dicatatkan perjanjian kerja waktu
tertentu nya saja tidak ada.

Penyelesaian yang dilakukan pihak pengusaha dengan pekerja harian lepas
adalah Dari pihak pekerja lepas meningkatkan kemampuan perorangan, memiliki
serikat pekerja. Pihak pengusaha harus mempunyai kesadaran yang tinggi terhadap
pekerja lepas, membekali diri dengan pengetahuan ketenagakerjaan,
memperhatikan kesejahteraan pekerja lepas.

Kata kunci : Pencatatan, dan Perjanjian Kerja Harian Lepas

