

Trade Union Action in Indonesia

PRIHANANI

Prihanani.hs@gmail.com

**ICT-EE Steering committee meeting
Vietnam, April,9 2014**

EMPLOYMENT Condition in Indonesia

No.	Subject	2011	2012	2013
		February	February	February
1	Population 15+	171,756,077	172,865,970	175,098,712
2	Labor Force	117,370,485	120,417,046	121,191,712
	a. Labor Force Participation Rate (%)	68.34	69.66	69.21
	b. Working	109,670,399	112,802,805	114,021,189
	c. Unemployment *)	7,700,086	7,614,241	7,170,523
	d. Unemployment Rate (%)	6.56	6.32	5.92
3	Not in Labor Force	54,385,592	52,448,924	53,907,000
	a. Schooling	13,104,294	14,307,802	14,971,720
	b. House Keeping	32,890,423	31,447,888	32,185,937
	c. Others	8,390,875	6,693,234	6,749,343

This source of data is quoted from BPS , February 2013

Main ISSUE of FSPMI

**Against LOW WAGES
system**

Against Outsourcing

**social protection/
social security for all**

[+ Gender Mainstreaming]

GOAL of the ISSUE

1.Struggle for Social Security Reform .

- **Goal :**
- **Health Insurance Universal Coverage .**
- **Pension Fund Mandatory for Formal Workers.**

•2.Againts Low Wage Policy .

- **Goal :**
- **Change Component of Decent Living cost from 60 to 84 item**
- **Make Decent Wage and Sectoral Wage .**

•3.Againts Precarious Works .

- **Goal :**
- **Change Status of Workers .**
- **Change Regulation for Outsourcing .**

« Pattern of STRATEGY »

FROM PABRIK to PUBLIC

PABRIK = FACTORY

CLA, Dismissal, Dispute settlement,
Industrial Relation

PUBLIC

1. Social Security (From 2010 – now)
2. National Decent Wages
3. Labor Court Proceeding

« Pattern of STRATEGY »

FROM CONCEPT DEVELOPMENT TO ACTION

- Answer the challenges: what are unions doing?

RESEARCH

Methodology

- Number of Respondent 600 workers at 3 Province at 7 District/City :
 - Kep. Riau: Batam; 207 respondent
 - Jawa Barat : Bekasi & Karawang 289 respondent
 - Jawa Timur : 102 respondent.
- Interview :
 - Factory User,
 - Labor Supplier,
 - District Manpower,
 - Statistic Biro (BPS),
 - Local Government,
 - Workers and Ex Workers(Outsourcing)
- Focus Group Discussion (FGD)

Employment Status

Employment status in the research area

Area	Permanent	NON Permanent	Kontract
			Outsourcing etc
Kepulauan Riau (N=207)	20.30%	79.70%	51.20%
			28.50%
Jawa Barat (N=289)	44.60%	55.30%	31.10%
			24.20%
Jawa Timur (N=102)	62.70%	37.30%	25.50%
			11.80%
Total	39.30%	60.70%	37.10%
			23.60%

Employment Status Base on F/M

F/M	Permanent	NON Permanent	Kontract
			Outsourcing etc
Female	29.00%	71.00%	46.60%
			24.40%
Male	46.10%	53.90%	30.80%
			23.10%

Comparation Wages between Permanent and OS Workers

AREA	Status of Workers	Lowest	Highest	Everage
Riau Island	Tetap	1,272,000	5,525,100	1,773,183
	Kontrak/PKWT	1,045,000	5,502,500	1,425,056
	Outsourcing	1,038,000	1,519,700	1,184,228
	Total	1,038,000	5,525,100	1,438,331
Jawa Barat	Tetap	1,038,000	4,038,000	1,891,823
	Kontrak/PKWT	825,000	2,505,328	1,557,085
	Outsourcing	205,000	2,232,302	1,388,483
	Total	205,000	4,038,000	1,665,663
Jawa Timur	Tetap	754,000	2,250,000	1,382,309
	Kontrak/PKWT	900,000	1,371,000	1,115,823
	Outsourcing	670,000	1,124,200	909,246
	Total	670,000	2,250,000	1,258,727
Total	Tetap	754,000	5,525,100	1,731,858
	Kontrak/PKWT	825,000	5,502,500	1,442,365
	Outsourcing	205,000	2,232,302	1,278,792
	Total	205,000	5,525,100	1,517,561

Social Security Coverage

AREA	Permanent	Kontract	Outsourcing etc
Kepulauan Riau	100,0%	98,1%	91,5%
Jawa Barat	100,0%	95,6%	88,6%
Jawa Timur	87,5%	34,6%	50,0%
Total	96,6%	89,6%	86,5%

Answer the challenges: what are unions doing?

Create Campaign Strategies

JAMSOSTUM

Jaminan Sosial Tolak Upah Murah
Social Security Reform and Against low wages system

KAJS = Komite Aksi Jaminan Sosial

Social Security Action Committee. With another trade union, NGO, Public figure, civil society.

HOSTUM = Hapus Outsourcing dan Tolak Upah Murah
Against Outsourcing and Low Wages Policy .

Outsourcing System

What is the RESULT ?

- Ministry of Manpower make New Regulation for Outsourcing (Revise Kep Men 101 & 220 year 2004)

- Regulation of Ministry Man Power (Per Men no 19 year 2012) Strict only 5 Sectors
- Change outsourcing workers become permanent or direct contract around 40 .000 Workers by Hostum Action during June ~ October 2012 .

What is the RESULT ?

Outputs

No	Provence/City/Region	Outsourcing
		Become permanent
1	DKI Jakarta	300
2	Kab/Kota Bogor	700
3	Kab/Kota Tangerang	1.200
4	Kab/Kota Bekasi	35.000
5	Kab Karawang	5.000
6	Kota Batam	500

What is the RESULT ?

1. Outsourcing workers change status become permanent and direct contract workers
2. Equal wages between permanent and contract and Outsourcing workers

KSPI Action on Minimum Wage & Outsourcing Issue (12 July 2012)

Campaign of Outsourcing 2011

Mayday Rally 2013

Terima Kasih