Contoh Format :

Risalah Perundingan Bipartit

Tanggal ..… Bulan …… tahun ……….

Tentang

Perselisihan (PHK/P.HAK/Kepentingan/Antar SP/SB)

Antara

Pekerja (Nama :) dengan Pengusaha

Tuntutan pihak-pihak :

1. Pihak Pengusaha

(Pekerja (Nama :) di PHK tanpa pesangon karena kesalahan berat yaitu ...
..

2. Pihak Pekerja

Tidak menerima di PHK karena tetap ingin bekerja.

Kesimpulan :

1. Perundingan Bipartit tidak mencapai kesepakatan

2. Dilakukan proses ke pencatatan perselisihan di kantor Disnaker Kab. Tangerang. (Dibuat sesuai Hasil Perundingan).
Pihak-Pihak

 Pengusaha

 Serikat Pekerja

(Nama)

(Nama)
 Jabatan

Jabatan Organisasi
Perjanjian Bersama (PB)

Tentang

Penyelesaian Perselisihan (PHK/Kepentingan/HAK/Antar SB/SB)

Pada Hari ini................Tanggal.............Bulan........Tahun di Ruang Meeting HRD, Telah dilakukan Perundingan Bipartit antar Pekerja Nama................... PT.....................yang di wakili oleh.................(Ketua PUK PT..............) dan..........................(Sekretaris PUK PT..............) dengan Pengusaha PT............................yang diwakili oleh................................(Manager HRD PT.....................) Tentang Permasalahan (PHK/P.Kepentingan/P.HAK/P.Antar SB/SB). Dengan Kesepakatan Bersama sebagai berikut :

1. Bahwa Pihak Pengusaha berpendapat Pemutusan Hubungan Kerja (PHK) tidak dapat dihindari

2. Bahwa Pengusaha bersedia memberikan Kompensasi kepada pekerja 1X peraturan yang berlaku : sesuai dengan Pasal...........ayat (........) UU No. 13 Tahun 2003 Tentang Ketenagakerjaan. Sejumlah Rp................................(...),

3. Bahwa pihak pekerja bisa menerima Pemutusan Hubungan Kerja (PHK) dengan Konpensasi sesuai pada poin 2 (Dua)
4. Bahwa konpensasi yang dimaksud pada poin 2 (Dua) yang akan di bayarkan pada tanggal....................Bulan...............Tahun.............di...........

Demikianlah Perjanjian Bersama ini kami buat dalam 2 (Dua) rangkap yang bermetrai cukup, dengan kekuatan Hukum yang sama. untuk dilaksakan sebagaimana mestinya.

Pihak-Pihak

 Pengusaha

 Serikat Pekerja

(Nama)

(Nama)
 Jabatan

Jabatan Organisasi

