Simulasi Garis Upah pada Struktur Pengupahan Model Linier, Kudratik dan Polynomial

Heru Wiryanto
December 14, 2016

knitr::opts_chunk\$set(echo = TRUE)

Simulasi Skala Upah

Dalam skala upah mempunyai data golongan jabatan sebagai hasil proses evaluasi jabatan yang didalamnya ada nilai bobot jabatan. Di dalam Teori mengatakan bahwa bentuk struktur upah berupa garis upah bisa berbentuk : Linier Sederhana, Kuadratik, Polynomial (perpangkatan).

Dalam Prakteknya, praktisi sering mengambil jalan pintas untuk mudahnya menggunakan pendekatan garis upah yang linier sederhana, padahal datanya belum tentu cocok dengan model ini.

Simulasi ini untuk menyusun simulasi bagaimana kita membuat simulasi garis upah dalam struktur upah.

Data struktur upah yang kita pergunakan untuk simulasi ini adalah:

Yang pertama kita menggunakan data sturktur upah sebagai berikut :

UNM STAFF SALARY STRUCTURE (NON-CLINICAL)

Grade	MINIMUM			1st QUARTILE			MIDPOINT			3rd QUARTILE			MAXIMUM			
	Hourly	Monthly	Annual	Hourly	Monthly	Annual	Hourly	Monthly	Annual	Hourly	Monthly	Annual	Hourly	Monthly	Annual	
2		Eliminate Grade 2														
3	9.00	1,560.00	18,720.00	10.53	1,824.33	21,892.00	12.05	2,088.67	25,064.00	14.46	2,506.40	30,076.80	16.87	2,924.13	35,089.6	
4	9.04	1,566.52	18,798.29	10.84	1,879.60	22,555.15	12.65	2,192.67	26,312.00	15.18	2,631.20	31,574.40	17.71	3,069.73	36,836.8	
5	9.49	1,644.85	19,738.21	11.39	1,974.23	23,690.70	13.29	2,303.60	27,643.20	15.95	2,763.80	33,165.60	18.60	3,224.00	38,688.0	
6	9.96	1,727.14	20,725.71	11.96	2,072.57	24,870.86	13.95	2,418.00	29,016.00	16.74	2,901.60	34,819.20	19.53	3,385.20	40,622.4	
7	10.23	1,773.78	21,285.33	12.79	2,217.22	26,606.67	15.35	2,660.67	31,928.00	17.91	3,104.11	37,249.33	20.47	3,547.56	42,570.6	
8	11.25	1,950.58	23,406.93	14.07	2,438.22	29,258.67	16.88	2,925.87	35,110.40	19.69	3,413.51	40,962.13	22.51	3,901.16	46,813.8	
9	12.38	2,145.87	25,750.40	15.48	2,682.33	32,188.00	18.57	3,218.80	38,625.60	21.67	3,755.27	45,063.20	24.76	4,291.73	51,500.8	
10	13.62	2,360.80	28,329.60	17.03	2,951.00	35,412.00	20.43	3,541.20	42,494.40	23.84	4,131.40	49,576.80	27.24	4,721.60	56,659.2	
11	14.98	2,596.53	31,158.40	18.73	3,245.67	38,948.00	22.47	3,894.80	46,737.60	26.22	4,543.93	54,527.20	29.96	5,193.07	62,316.8	
12	17.23	2,986.30	35,835.63	21.53	3,732.62	44,791.42	25,84	4,478.93	53,747.20	30.15	5,225.42	62,705.07	34.45	5,971.91	71,662.93	
13	19.81	3,434.31	41,211.73	24.77	4,292.89	51,514.67	29.72	5,151.47	61,817.60	34.67	6,010.04	72,120.53	39.63	6,868.62	82,423.4	
14	22.83	3,956.33	47,476.00	28.50	4,940.43	59,285.20	34.18	5,924.53	71,094.40	39.88	6,911.96	82,943.47	45.57	7,899.38	94,792.53	
15	27.34	4,738.93	56,867.20	34.18	5,923.67	71,084.00	41.01	7,108.40	85,300.80	47.85	8,293.13	99,517.60	54.68	9,477.87	113,734.4	
16	32.81	5,687.64	68,251.73	41.02	7,109.56	85,314.67	49.22	8,531.47	102,377.60	57.42	9,953.38	119,440.53	65.63	11,375.29	136,503.4	
17	39.37	6,824.71	81,896.53	49.22	8,530.89	102,370.67	59.06	10,237.07	122,844.80	68.90	11,943.24	143,318.93	78.75	13,649.42	163,793.0	
18	47.25	8,189.42	98,273.07	59.06	10,236.78	122,841.33	70.87	12,284,13	147,409.60	82.68	14,331.49	171,977.87	94.49	16,378.84	196,546.1	
19	56.69	9,826.84	117,922.13	70.87	12,283.56	147,402.67	85.04	14,740.27	176,883.20	99.21	17,196.98	206,363.73	113.39	19,653.69	235,844.2	
20	68.03	11,792.44	141,509.33	85.04	14,740.56	176,886,67	102.05	17,688.67	212,264.00	119.06	20,636.78	247,641.33	136.07	23,584.89	283,018.6	

UNM Staff Salary Range Structure - August 20, 2016 (PDF)

Figure 1: Salary

Data yang digunakan pada kolom Mid point dan kolom Monthly, dari data tersebut grade yang digunakan mulai 3 hingga 20.

Model Linier

Kita analisa dengan menggunakan model linier sederhana dengan persamaan y = mx + b, dimana x: adalah grade dan y: tingkat upahnya.

```
x <- (3:20)
y <- c(2088.67, 2192.67, 2303.6, 2418, 2660.67, 2925.87, 3218.8, 3541.2, 3894.8, 4479.3, 5151.47, 5924.
plot(x,y, xlim=c(3,20), ylim=c(0,18000))
text(10,18000, "Salary Structure")

#Garis upahnya berupa garis lurus

#Berikut hasil uji signifikansinya

fit1 <- lm( y~x )
xx <- seq(0,21, length.out=250)
lines(xx, predict(fit1, data.frame(x=xx)), col='blue',xlab="Grade", ylab="Salary")</pre>
```


summary(fit1)


```
##
## Call:
## lm(formula = y \sim x)
##
## Residuals:
##
 Min
 1Q Median
 3Q
 Max
 -2249.1 -1758.4 -400.3
##
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
 -2950.2
 1193.5
 -2.472
 0.0251 *
## (Intercept)
## x
 794.6
 94.6
 8.399 2.93e-07 ***
## ---
```

```
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 2082 on 16 degrees of freedom
## Multiple R-squared: 0.8151, Adjusted R-squared: 0.8036
## F-statistic: 70.54 on 1 and 16 DF, p-value: 2.934e-07
```

Model Polinomial derajat 2

Kita Lanjutkan analisa dengan menggunakan model Kuadratik dengan persamaan $y = ax^2 + bx + c$, dimana x: adalah grade dan y: tingkat upahnya.

```
plot(x,y, xlim=c(3,20), ylim=c(0,18000), xlab="Grade", ylab="Salary")
text(10,18000, "Salary Structure")
fit2 <- lm( y~poly(x,2) )
lines(xx, predict(fit2, data.frame(x=xx)), col='red')</pre>
```


#Bentuk garis upah sudah tidak berupa garis lurus namun sudah berbentuk kurva
#Hasil Uji Signifikansinya sebagai berikut :
summary(fit2)

```
##
## Call:
## lm(formula = y \sim poly(x, 2))
##
## Residuals:
 Min
 1Q Median
 3Q
  -897.72 -519.67
 32.05
 444.21 1194.75
##
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
 6187.2
 147.7
 41.89 < 2e-16 ***
## (Intercept)
```

```
## poly(x, 2)1 17489.4 626.7 27.91 2.42e-14 ***
## poly(x, 2)2 7968.0 626.7 12.71 1.95e-09 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 626.7 on 15 degrees of freedom
## Multiple R-squared: 0.9843, Adjusted R-squared: 0.9822
## F-statistic: 470.2 on 2 and 15 DF, p-value: 2.945e-14
```

Model Polinomial derajat 3

Kita Lanjutkan analisa dengan menggunakan model Polynomial pangkat 3 dengan persamaan $y = ax^3 + bx^2 + c$, dimana x: adalah grade dan y: tingkat upahnya.

```
plot(x,y, xlim=c(3,20), ylim=c(0,18000), xlab="Grade", ylab="Salary")
text(10,18000, "Salary Structure")

#Bentuk garis upah sudah tidak berupa garis lurus namun sudah berbentuk kurva

#Hasil Uji Signifikansinya sebagai berikut :

fit3 <- lm( y~poly(x,3) )
lines(xx, predict(fit3, data.frame(x=xx)), col='green')</pre>
```


```
summary(fit3)
```

```
##
## Call:
## lm(formula = y ~ poly(x, 3))
##
## Residuals:
## Min 1Q Median 3Q Max
## -178.18 -65.00 -29.70 83.73 169.31
```

```
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 6187.20
 241.77 < 2e-16 ***
 25.59
## poly(x, 3)1 17489.37
 108.57
 161.08 < 2e-16 ***
## poly(x, 3)2 7967.98
 108.57
 73.39 < 2e-16 ***
## poly(x, 3)3 2392.95
 108.57
 22.04 2.87e-12 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 108.6 on 14 degrees of freedom
## Multiple R-squared: 0.9996, Adjusted R-squared: 0.9995
## F-statistic: 1.061e+04 on 3 and 14 DF, p-value: < 2.2e-16
```


Model Polinomial derajat 9

Kita Lanjutkan analisa dengan menggunakan model Polynomial pangkat 9 dengan persamaan. dimana x: adalah grade dan y : tingkat upahnya.

```
plot(x,y, xlim=c(3,20), ylim=c(0,18000), xlab="Grade", ylab="Salary")
text(10,18000, "Salary Structure")

#Bentuk garis upah sudah tidak berupa garis lurus namun sudah berbentuk kurva

#Hasil Uji Signifikansinya sebagai berikut :
fit4 <- lm( y~poly(x,9) )
lines(xx, predict(fit4, data.frame(x=xx)), col='red')</pre>
```


```
summary(fit4)
##
```

```
## Call:
## lm(formula = y ~ poly(x, 9))
```

```
##
## Residuals:
##
 Min
 1Q Median
 Max
  -55.439
 -6.320
 1.484
 9.345
 39.758
##
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept) 6187.1994
 7.9766 775.671 < 2e-16 ***
## poly(x, 9)1 17489.3670
 33.8417 516.799
 < 2e-16 ***
## poly(x, 9)2 7967.9790
 33.8417 235.448 < 2e-16 ***
## poly(x, 9)3
 2392.9517
 33.8417
 70.710 1.78e-12 ***
## poly(x, 9)4
 33.8417
 10.819 4.70e-06 ***
 366.1187
## poly(x, 9)5
 -113.7031
 33.8417
 -3.360 0.00993 **
## poly(x, 9)6
 0.1053
 33.8417
 0.003 0.99759
## poly(x, 9)7
 92.4682
 33.8417
 0.02575 *
 2.732
## poly(x, 9)8
 5.9130
 33.8417
 0.175
 0.86564
 17.7920
 33.8417
## poly(x, 9)9
 0.526 0.61333
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 33.84 on 8 degrees of freedom
## Multiple R-squared:
 1, Adjusted R-squared: 0.9999
## F-statistic: 3.641e+04 on 9 and 8 DF, p-value: < 2.2e-16
```

Model Polinomial derajat 3 dengan Natural Spine Smoothing

```
library(splines)
plot(x,y, xlim=c(3,20), ylim=c(0,18000), xlab="Grade", ylab="Salary")
text(10,18000, "Salary Structure")
fit5 <- lm( y~ns(x,3) )
lines(xx, predict(fit5, data.frame(x=xx)), col='blue')</pre>
```


summary(fit5)

```
##
## Call:
## lm(formula = y \sim ns(x, 3))
##
## Residuals:
##
 Min
 1Q
 Median
 3Q
 Max
##
 -376.44 -163.18
 -12.23
 120.97
 554.98
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept)
 1908.2
 184.4
 10.348 6.10e-08 ***
## ns(x, 3)1
 1926.8
 252.0
 7.645 2.31e-06 ***
 12048.1
 26.003 2.99e-13 ***
## ns(x, 3)2
 463.3
## ns(x, 3)3
 14472.2
 194.7
 74.340 < 2e-16 ***
##
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Signif. codes:
##
## Residual standard error: 257.2 on 14 degrees of freedom
## Multiple R-squared: 0.9975, Adjusted R-squared: 0.997
## F-statistic: 1887 on 3 and 14 DF, p-value: < 2.2e-16
```

Model Polinomial derajat 9 dengan Natural Spine

Kita Lanjutkan analisa dengan menggunakan model Polynomial pangkat 3 dengan persamaan $y = ax^3 + bx^2 + c$, dimana x: adalah grade dan y: tingkat upahnya dengan digunakan teknik smoothing.


```
##
## Call:
## lm(formula = y ~ ns(x, 9))
##
```

```
## Residuals:
##
 Min
 3Q
 1Q
 Median
 Max
 44.948
##
  -63.476 -13.924
 0.302
 18.170
##
##
  Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
 2090.31
 34.66
 60.316 6.34e-12 ***
## (Intercept)
 6.957 0.000118 ***
## ns(x, 9)1
 427.00
 61.37
## ns(x, 9)2
 1086.42
 70.66
 15.375 3.18e-07 ***
## ns(x, 9)3
 1502.84
 67.20
 22.364 1.69e-08 ***
 38.204 2.42e-10 ***
## ns(x, 9)4
 2649.85
 69.36
## ns(x, 9)5
 3936.46
 67.70
 58.149 8.50e-12 ***
## ns(x, 9)6
 6743.13
 66.76 101.007 1.03e-13 ***
## ns(x, 9)7
 9975.43
 56.45 176.723 1.18e-15 ***
## ns(x, 9)8
 13882.56
 91.84 151.152 4.11e-15 ***
## ns(x, 9)9
 15468.13
 44.06 351.057 < 2e-16 ***
##
 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Signif. codes:
## Residual standard error: 36.38 on 8 degrees of freedom
## Multiple R-squared:
 1, Adjusted R-squared: 0.9999
## F-statistic: 3.15e+04 on 9 and 8 DF, p-value: < 2.2e-16
```

Model Geometri

Kita Lanjutkan analisa dengan menggunakan model persamaan geometris $y = \cos(x^*phi)$ dengan persamaan. dimana x: adalah grade dan y: tingkat upahnya, $\cos = \cos$ inus, dan phi = adalah koefisien phi.


```
##
## Call:
## lm(formula = y ~ x + cos(x * pi))
##
## Residuals:
```

```
1Q Median
 3Q
 Min
## -2326.7 -1714.3 -398.8 1229.6 4679.2
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -2932.87
 1236.42 -2.372 0.0315 *
 98.08 8.086 7.55e-07 ***
 793.05
## cos(x * pi)
 81.37
 508.85
 0.160 0.8751
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 2149 on 15 degrees of freedom
## Multiple R-squared: 0.8154, Adjusted R-squared: 0.7908
## F-statistic: 33.13 on 2 and 15 DF, p-value: 3.135e-06
Uji Perbandingan Model
## Analysis of Variance Table
##
## Model 1: y ~ x
## Model 2: y ~ poly(x, 2)
## Res.Df
 RSS Df Sum of Sq F
 Pr(>F)
## 1 16 69379942
 15 5891253 1 63488689 161.65 1.954e-09 ***
## 2
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Analysis of Variance Table
##
## Model 1: y ~ poly(x, 2)
## Model 2: y ~ poly(x, 3)
 RSS Df Sum of Sq
 Res.Df
 Pr(>F)
## 1
 15 5891253
 14 165035 1 5726218 485.76 2.871e-12 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Analysis of Variance Table
##
## Model 1: y ~ poly(x, 3)
## Model 2: y ~ poly(x, 9)
 RSS Df Sum of Sq
 Res.Df
 Pr(>F)
## 1
 14 165035
 8 9162 6 155873 22.684 0.0001301 ***
## 2
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Analysis of Variance Table
##
## Model 1: y ~ poly(x, 9)
## Model 2: y \sim ns(x, 3)
## Res.Df
 RSS Df Sum of Sq
 Pr(>F)
## 1
 8
 9162
## 2
 14 925952 -6 -916790 133.42 1.415e-07 ***
```

```
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Analysis of Variance Table
##
## Model 1: y \sim ns(x, 3)
## Model 2: y ~ ns(x, 9)
 Res.Df
 RSS Df Sum of Sq
 Pr(>F)
## 1
 14 925952
## 2
 10590
 6
 915362 115.24 2.52e-07 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Analysis of Variance Table
##
## Model 1: y \sim ns(x, 9)
## Model 2: y \sim x + \cos(x * pi)
##
 Res.Df
 RSS Df Sum of Sq
 Pr(>F)
## 1
 8
 10590
## 2
 15 69261872 -7 -69251282 7473.2 1.282e-14 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Analysis of Variance Table
##
## Model 1: y ~ poly(x, 3)
## Model 2: y \sim ns(x, 3)
 RSS Df Sum of Sq F Pr(>F)
## 1
 14 165035
## 2
 14 925952 0
 -760917
## Analysis of Variance Table
##
## Model 1: y ~ poly(x, 9)
## Model 2: y \sim ns(x, 9)
 Res.Df
 RSS Df Sum of Sq F Pr(>F)
## 1
 8
 9162.1
## 2
 8 10590.4
 -1428.3
```

Kesimpulan : Semua Model mempunyai perbedaan yang signifikan dari yang linier sederhana hingga polynomial tingkat 9 dan geometris, dilihat dari koefisien determinasinya r kuadratnya untuk data diatas adalah model adalah model polynom 9 sebesar 0.99, sedangkan yang linier sederhana angkanya sebesar 0.80. Dapat disimpulkan bahwa model yang kuadratik dan polynomial akan lebih cocok untuk garis upah seperti yang diajukan.

Peranan natural Spine Model terlihat tidak signifikan artinya baik dilakukan teknik smoothing atau tidak pada model polynomial tidak berpengaruh.

Dari model simulasi ini didapat bahwa model yang kuadratik dan polynomial bukan hanya alternatif tetapi bisa jadi model itu yang lebih cocok untuk garis upah yang sekarang berlaku dibanding linier sederhana

Heru Wiryanto Depok 14 Desember 2016.