


BERITA NEGARA REPUBLIK INDONESIA

No.615, 2021

BPH-MIGAS. Konsumen Rumah Tangga. Jaringan
Pipa Distribusi. Kota Batam.

PERATURAN BADAN PENGATUR HILIR MINYAK DAN GAS BUMI

REPUBLIK INDONESIA

NOMOR 5 TAHUN 2021

TENTANG

HARGA JUAL GAS BUMI MELALUI PIPA UNTUK KONSUMEN RUMAH TANGGA

DAN PELANGGAN KECIL PADA JARINGAN PIPA DISTRIBUSI

KOTA BATAM PROVINSI KEPULAUAN RIAU

DENGAN RAHMAT TUHAN YANG MAHA ESA

KEPALA BADAN PENGATUR HILIR MINYAK DAN GAS BUMI

REPUBLIK INDONESIA,

- Menimbang : a. bahwa kegiatan usaha minyak dan gas bumi mempunyai peranan penting dalam memberikan nilai tambah secara ekonomi kerakyatan;
- b. bahwa untuk mendorong percepatan pemanfaatan gas bumi dalam negeri, perlu penetapan harga jual gas bumi sebagai bentuk kepastian hukum untuk masyarakat;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu menetapkan Peraturan Badan Pengatur Hilir Minyak dan Gas Bumi tentang Harga Jual Gas Bumi melalui Pipa untuk Konsumen Rumah Tangga dan Pelanggan Kecil pada Jaringan Pipa Distribusi Kota Batam Provinsi Kepulauan Riau;

- Mengingat : 1. Undang – Undang Nomor 22 Tahun 2001 tentang Minyak dan Gas Bumi (Lembaran Negara Republik Indonesia Tahun 2001 Nomor 136, Tambahan Lembaran Negara Republik Indonesia Nomor 4152);
2. Peraturan Pemerintah Nomor 67 Tahun 2002 tentang Badan Pengatur Penyediaan dan Pendistribusian Bahan Bakar Minyak dan Kegiatan Usaha Pengangkutan Gas Bumi melalui Pipa (Lembaran Negara Republik Indonesia Tahun 2002 Nomor 141, Tambahan Lembaran Negara Republik Indonesia Nomor 4253) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 49 Tahun 2012 tentang Perubahan atas Peraturan Pemerintah Nomor 67 Tahun 2002 tentang Badan Pengatur Penyediaan dan Pendistribusian Bahan Bakar Minyak dan Kegiatan Usaha Pengangkutan Gas Bumi melalui Pipa (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 95, Tambahan Lembaran Negara Republik Indonesia Nomor 5308);
3. Peraturan Pemerintah Nomor 36 Tahun 2004 tentang Kegiatan Usaha Hilir Minyak dan Gas Bumi (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 124, Tambahan Lembaran Negara Republik Indonesia Nomor 4436) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 30 Tahun 2009 tentang Perubahan atas Peraturan Pemerintah Nomor 36 Tahun 2004 tentang Kegiatan Usaha Hilir Minyak dan Gas Bumi (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 4996);
4. Keputusan Presiden Nomor 86 Tahun 2002 tentang Pembentukan Badan Pengatur Penyediaan dan Pendistribusian Bahan Bakar Minyak dan Kegiatan Usaha Pengangkutan Gas Bumi melalui Pipa sebagaimana telah diubah dengan Peraturan Presiden Nomor 45 Tahun 2012 tentang Perubahan atas Keputusan Presiden Nomor 86 Tahun 2002 tentang Pembentukan Badan Pengatur Penyediaan dan

- Pendistribusian Bahan Bakar Minyak dan Kegiatan Usaha Pengangkutan Gas Bumi melalui Pipa (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 103);
5. Peraturan Presiden Nomor 6 Tahun 2019 tentang Penyediaan dan Pendistribusian Gas Bumi melalui Jaringan Transmisi dan/atau Distribusi Gas Bumi untuk Rumah Tangga dan Pelanggan Kecil (Lembaran Negara Republik Indonesia Tahun 2019 Nomor 17);
 6. Peraturan Badan Pengatur Hilir Minyak dan Gas Bumi Nomor 22/P/BPH Migas/VII/2011 tentang Penetapan Harga Gas Bumi untuk Rumah Tangga dan Pelanggan Kecil sebagaimana telah beberapa kali diubah terakhir dengan Peraturan Badan Pengatur Hilir Minyak dan Gas Bumi Nomor 4 Tahun 2021 tentang Perubahan Kedua atas Peraturan Badan Pengatur Hilir Minyak dan Gas Bumi Nomor 22/P/BPH Migas/VII/2011 tentang Penetapan Harga Gas Bumi untuk Rumah Tangga dan Pelanggan Kecil (Berita Negara Republik Indonesia Tahun 2021 Nomor 473);
 7. Peraturan Menteri Energi dan Sumber Daya Mineral Nomor 20 Tahun 2015 tentang Pengoperasian Jaringan Distribusi Gas Bumi untuk Rumah Tangga yang dibangun oleh Pemerintah (Berita Negara Republik Indonesia Tahun 2015 Nomor 509);
 8. Peraturan Menteri Energi dan Sumber Daya Mineral Nomor 4 Tahun 2018 tentang Pengusahaan Gas Bumi pada Kegiatan Usaha Hilir Minyak dan Gas Bumi (Berita Negara Republik Indonesia Tahun 2018 Nomor 169);

MEMUTUSKAN:

Menetapkan : PERATURAN BADAN PENGATUR HILIR MINYAK DAN GAS BUMI TENTANG HARGA JUAL GAS BUMI MELALUI PIPA UNTUK KONSUMEN RUMAH TANGGA DAN PELANGGAN KECIL PADA JARINGAN PIPA DISTRIBUSI KOTA BATAM PROVINSI KEPULAUAN RIAU.

Pasal 1

Dalam Peraturan Badan ini yang dimaksud dengan:

1. Gas Bumi adalah hasil proses alami berupa hidrokarbon yang dalam kondisi tekanan dan temperatur atmosfer berupa fasa gas yang diperoleh dari proses penambangan Minyak dan Gas Bumi.
2. Rumah Tangga adalah konsumen yang memanfaatkan Gas Bumi untuk kebutuhan rumah tangga sendiri dan tidak untuk diperdagangkan.
3. Pelanggan Kecil adalah konsumen Gas Bumi yang pemanfaatannya untuk kebutuhan sendiri (konsumen akhir) dengan jumlah pemakaian Gas Bumi sampai dengan 1.000 M³/bulan (seribu meter kubik per bulan).
4. Badan Usaha adalah perusahaan berbentuk badan hukum yang menjalankan jenis usaha bersifat tetap, terus-menerus dan didirikan sesuai dengan peraturan perundang-undangan yang berlaku serta bekerja dan berkedudukan dalam wilayah Negara Kesatuan Republik Indonesia.
5. Badan Pengatur Hilir Minyak dan Gas Bumi yang selanjutnya disebut Badan Pengatur adalah suatu badan yang dibentuk untuk melakukan pengaturan dan pengawasan terhadap penyediaan dan pendistribusian Bahan Bakar Minyak dan Gas Bumi serta Pengangkutan Gas Bumi melalui Pipa pada Kegiatan Usaha Hilir.

Pasal 2

- (1) Rumah Tangga meliputi:
 - a. Rumah Tangga 1 (RT-1) terdiri dari rumah susun, rumah sederhana, rumah sangat sederhana, dan sejenisnya; dan
 - b. Rumah Tangga 2 (RT-2) terdiri dari rumah menengah, rumah mewah, apartemen, dan sejenisnya.
- (2) Pelanggan kecil meliputi:
 - a. Pelanggan Kecil 1 (PK-1) terdiri dari rumah sakit pemerintah, puskesmas, panti asuhan, tempat

- ibadah, lembaga pendidikan pemerintah, lembaga keagamaan, kantor pemerintah, lembaga sosial, usaha mikro, dan sejenisnya;
- b. Pelanggan Kecil 2 (PK-2) terdiri dari hotel, restoran atau rumah makan, rumah sakit swasta, perkantoran swasta, lembaga pendidikan swasta, pertokoan/rumah toko/rumah kantor/pasar/mall/swalayan, dan kegiatan komersial sejenisnya.
- (3) Harga jual Gas Bumi melalui pipa yang dijual oleh Badan Usaha untuk konsumen Rumah Tangga dan Pelanggan Kecil pada Jaringan Pipa Distribusi Kota Batam Provinsi Kepulauan Riau, terdiri atas:
- a. Rumah Tangga-1 (RT-1) paling banyak Rp4.250/M³ (empat ribu dua ratus lima puluh rupiah per meter kubik);
 - b. Rumah Tangga-2 (RT-2) paling banyak Rp6.000/M³ (enam ribu rupiah per meter kubik);
 - c. Pelanggan Kecil-1 (PK-1) paling banyak Rp4.250/M³ (empat ribu dua ratus lima puluh rupiah per meter kubik); dan
 - d. Pelanggan Kecil-2 (PK-2) paling banyak Rp6.000/M³ (enam ribu rupiah per meter kubik).
- (4) Penerapan harga jual Gas Bumi oleh Badan Usaha sebagaimana dimaksud pada ayat (3) dapat dilakukan secara bertahap.
- (5) Badan Usaha sebagaimana dimaksud pada ayat (3) yaitu Badan Usaha Milik Negara yang meliputi:
- a. PT Pertamina (Persero); dan/atau
 - b. anak perusahaan PT Pertamina (Persero).

Pasal 3

Badan Usaha yang melaksanakan penjualan Gas Bumi melalui pipa sebagaimana dimaksud dalam Pasal 2 ayat (5), mempunyai kewajiban:

- a. melaksanakan sosialisasi harga jual Gas Bumi melalui pipa untuk konsumen Rumah Tangga dan Pelanggan Kecil;

- b. memberikan pelayanan sesuai dengan standar mutu layanan kepada konsumen;
- c. meningkatkan standar mutu pelayanan;
- d. memberikan jaminan volume pasokan dan tekanan Gas Bumi; dan
- e. memberikan kompensasi kepada konsumen, dalam hal Badan Usaha tidak memberikan layanan sesuai dengan mutu layanan.

Pasal 4

Pada saat Peraturan Badan ini mulai berlaku, Penetapan Harga Gas Bumi untuk Rumah Tangga dan Pelanggan Kecil yang Dijual oleh PT. Perusahaan Gas Negara (Persero) Tbk. di Wilayah Jaringan Distribusi Batam sebelum Peraturan Badan ini berlaku, disesuaikan dengan Penetapan Harga Gas Bumi untuk Rumah Tangga dan Pelanggan Kecil dalam Peraturan Badan ini.

Pasal 5

Peraturan Badan ini mulai berlaku pada tanggal diundangkan.

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

Ditetapkan di Jakarta
pada tanggal 17 Mei 2021

KEPALA BADAN PENGATUR HILIR
MINYAK DAN GAS BUMI
REPUBLIK INDONESIA,

ttd

M. FANSHURULLAH ASA

Diundangkan di Jakarta
pada tanggal 4 Juni 2021

DIREKTUR JENDERAL
PERATURAN PERUNDANG-UNDANGAN
KEMENTERIAN HUKUM DAN HAK ASASI MANUSIA
REPUBLIK INDONESIA,

ttd

WIDODO EKATJAHJANA