

PUBLIC EMPLOYMENT SERVICES IN INDONESIA

Ir. Abdul Wahab Bangkona, M.Sc

SECRETARY GENERAL
MINISTRY OF MANPOWER AND TRANSMIGRATION
REPUBLIC OF INDONESIA

THE FIRST MEETING OF PUBLIC EMPLOYMENT AGENCIES OF THE OIC MEMBER COUNTRIES

ANKARA, APRIL 28 – 29 2014

OUTLINES

- INDONESIA OUTLOOK
- ISSUES AND CHALLENGES
- POLICIES AND REGULATIONS
- STRATEGIES & BEST PRACTICES
- CONCLUSION

34 Provinces

Indonesia's Natural Resources

• Island : 17.508

• Area : 9.8 Million km2

Land : 1.9 Million km2 Sea : 7.9 Million km2

Coastal Line: 95.181 km2

519 Municipals/Districts

238 million populations fourth most populous country

LABOR MARKET CONDITIONS **IN INDONESIA 2013**

118.19 million (66.90%) ≤Primary Scl: 53.91 45.62 % Junior High: 22.13 18.73 % Senior High: 19.43 16.44 % Vocational: 11.58 9.8 % Working Dipl/Acader: 3.11 2.63 % People Age University: 1.77 6.78 % (>15) 176,62

Million

Attending School : 14.45 24.09% : 35.23 60.26% Household 8.78 15.02% Others

Instead of The Labor Force

58.43 Million (31.1%)

Labour Force

Working People 112,80 Million (69,66%)

Agriculture 38.06 34.36% Industry 14.88 13.34 % Construction 6,27 5,66 % 23.73 21,42 % Trade 4,55 % Transportation: 5,04 2,91 2,63 % Finance 18.21 Services 16,44 % Etc* 1,28 % 1.42

Less than 35 hours /week 36.81 Million (33,22%)

Underemployment 10.89 29.60% 25.91 70.40% Part timer

Unemployment

7,38 Million (6,25%) : 1.89

* Mining, Electricity, Gas, Water

1.60 % ≤Primary Sch Junior High 1.42 % : 1.68 Senior High : 1.89 1.60 % Vocational 1.09 % : 1.29 Diplo./Academy: 0.18 0.37 % University 0,37 % : 0.44

LABOR MARKET IMBALANCES IN INDONESIA

Source: Statistical Indonesia (BPS) August 2013

ISSUES AND CHALLENGES

Labor Market Issues in Indonesia

- Quality of labor force;
- Relatively high unemployment rate
- The rapid advancement of technology;
- Globalization, democratization and regional autonomy.

Labor Market Issues in Indonesia

- The changes of industrial (sector) structural in economics;
- Informal Sector Expansion;
- Limited Employment Opportunities.

POLICIES AND REGULATIONS

EMPLOYMENT AUTHORITY POLICY

Ministry of Manpower & Transmigration

34 Provinces

519 Municipalities/Regencies

MASTER PLAN FOR THE ACCELERATION AND EXPANSION OF INDONESIA'S POVERTY REDUCTION

PRO GROWTH
PRO JOB (employment opportunities)
PRO POOR (impact on welfare)

Action Plan on Job Creation and Labor Force Skill Development

Action Plan on Job Creation and Labor Force Skill Development

3 in 1

Identification of the needs of manpower competency

Promoting capacity and quality of job exchange conducted by regional offices of MoMT

REGULATIONS

- Indonesian Constitution 1945
- The Act of Republic Indonesia Number 13 Year
 2003 concerning on Manpower
- Presidential Decree Number 36 Year 2002 concerning on Ratification of ILO Convention 88 regarding Organization of the Employment Service
- Ministrial Decree Number 07 Year 2008 concerning on Employment Placement

STRATEGIES & BEST PRACTICES

STRATEGIES

- Up-dating regulations and standards
- Capacity building which covers: institution, human resources, and labour market information/infrastructure
- Improving accessibilty in employment services
- Strengthening networking among stakeholders

BEST PRACTICES

- Establishing 'KIOS 3 IN 1' (integrated information of training, certification, and placement)
- Conducting job fairs and expo at national and regional levels in order to facilitating all job seekers and users.
- IT Based on employment services (public and private)

CONCLUSION

- Public employment services has a vital role to facilitate matching of job seekers and job vacancies.
- In order to address the employment situation of unemployment in Indonesia, particularly on youth, PES should be improved and strengthened through introducing such services as conducting job counseling for job seekers, positive job canvasing, utilizing labor market information or database concerning job seekers and job vacancies, improving the expertise and the motivation of each staff by training, developing well managed job matching system through using information technologies, etc.
- It is expected that this delibaration would be productive in resulting some new approaches and implementative concepts in order to enhance the effectiveness and efficiency of the public employment services

THANK YOU