

National OSH Profile

by

*Directorate General of Labour Inspection Development and OSH
Ministry of Manpower The Republic of Indonesia*

Outline

- I. Introduction of Indonesia*
- II. National OSH Policies 2015 - 2019*
- III. National OSH Strategy*
- IV. Programmes*
- V. The Number of Enterprises and Labor Inspector*
- VI. The Number of Safety Officer, OSH Specialist, OSH Enterprises Doctor and OSH Paramedic.*
- VII. Occupational injury and diseases statistics*
- VIII OSH Implementation System*
 - A. Occupational Safety and Health Management System (OSHMS)*
 - B. Zero Accident Programme*
 - C. Integration of TB and HIV-AIDS Programme on OSH*
 - D. OSH Award*
 - E. OSH Services Throughout Indonesia*
 - F. OSH Networking*
- IX. OSH Innovative Program*
 - A. Integration Health Public Program into OSH Program at Workplace*
 - B. OSH Program in Small Medium Enterprises*
 - C. Law Enforcement & Minor Offences on OSH*

I. Introduction of Indonesia

<input type="checkbox"/> Total area	: 1.9 million sq miles
<input type="checkbox"/> Location	: 6° North - 11° South Latitude 95° West - 141° East Longitude
<input type="checkbox"/> Population	: ±250 million
<input type="checkbox"/> The number of workers (Statistic Center, 2017)	: 70.320.466
<input type="checkbox"/> The number of enterprises	: 26.711.001
<input type="checkbox"/> Per capita income	: IDR 51,89 million/year

II. National OSH Policies 2015-2019

- ❑ National Policy : “Indonesia Community Independently on OSH Cultured in 2020”
- ❑ Slogan: for National OSH Day (12nd February) Annually:
 - 2015: “*OSH MS Implementation to establish Indonesia OSH Cultured in Free Trade Era*”
 - 2016: “*Enhanced OSH Cultured to Support Productivity and Competitiveness in Global Market*”
 - 2017: “*OSH Cultured to Increase Quality of Human Life to Direct Safety, Healthy, and Productive Community*”
 - 2018: “*OSH Cultured to encourage Establish Charactered Nation*”
 - 2019: “*Establish Indonesia OSH Cultured community independently to Support National Economic Stability*”

III. National OSH Strategy

IV. Programme

- 1. Organizing and Improvement Norm, Standard, Guidance and Criteria;**
- 2. Improvement quality and quantity of Labour Inspector especially in OSH sector;**
- 3. Improvement quality and quantity OSH Inspector, doctor, and OSH Officer;**
- 4. Improvement quality and quantity of OSH development for entrepreneurs, workers and people;**
- 5. Improvement quality and quantity of enterprises in sector occupational safety and health services.**

IV. Programme

- 6. Improvement quality and quantity OSH facilities and infrastructures, development, inspection and testing;**
- 7. Improvement of development and appraisal assesment OSHMS;**
- 8. Improvement of assesment and awards in OSH sector;**
- 9. Improvement of networking within institution, associations, and stakeholders in OSH development and inspection;**
- 10. Improvement the capabilities of people in implementing OSH independently through socialization, campaign, promotion, and dissemination of information and education.**

Programmes and Activities

Executive

- 1. Government**
- 2. National OSH Board and Provinces OSH Board**
- 3. Labor Unions**
- 4. Enterprises Association**
- 5. Workers**
- 6. OSH Inspectors**
- 7. Organizing Comittee for Occupational Safety and Health (in Enterprises)**
- 8. Other Stakeholders**

V. The number of Enterprises and Labor Inspector

Period until 2017

Number of Enterprises

447,352
Medium and
Big

26,263,649
Micro-Small

Number of labor inspectors

1923

Inspectors

Including:

383

PPNS/civil servant
investigator

984

Functional labor
inspector

67

Electrical OSH
specialist inspector

28

Fire Prevention
specialists inspector

87

Boiler OSH
Specialists inspector

55

Working Environment
specialists inspector

14

Construction OSH
specialists inspector

28

Occupational Health
Specialists inspector

51

Mechanic OSH
specialists inspector

VI. *The Number of Safety Officer, OSH Specialist, OSH Enterprise Doctor and OSH Enterprise Paramedic*

Period 2015-2016

16.118

Safety Officer

192

Boiler OSH
Specialist

116

Mechanic OSH
Specialist

1.980

Electrical OSH
Specialist

293

Fire Prevention
OSH Specialist

1.663

Construction OSH
Specialist

305

Chemical OSH
Specialist

Period until July 2017

5.883

OSH Enterprise
Doctor

2.732

OSH Enterprise
Paramedic

VII. Occupational Injury and Diseases Statistics

Year	Cured (Normal)	disability			Fatality	Total	Compensation (Billion)
		functional	Partial	total permanent			
2010	89,873	4,061	2,550	36	2,191	98,711	237.36
2011	90,387	4,130	2,722	34	2,218	99,491	305.95
2012	94,135	3,861	2,689	35	2,332	103,052	315.47
2013	94,125	3,985	2,693	44	2,438	103,285	618.49
2014	96,530	3,618	2,616	43	2,375	105,182	565.63
2015	107,761	1,166	810	5	530	110,272	665.05
2016	92,220	4,202	2,535	28	2,382	101,367	833.44
2017	117,207	1,114	1,542	5	3,173	123,041	971.00

VIII. OSH Implementation System

A. Occupational Safety and Health Management System

Every enterprise should implement Occupational Safety and Health Management System (OSHMS) which is integrated with enterprise's management system

Regulation of OSH Management System :

- Act No. 13 of 2003 concerning on Manpower
- Government Regulation No. 50 of 2012 concerning on Occupational Safety and Health Management System Implementation
- Manpower Ministerial Decree No. 26 of 2014 concerning on Implementation of OSHMS Audit

VIII. OSH Implementation System

The aims of OSH Management System Implementation :

1

To increase effectivity of OSH protection which is planned, measured, structured and integrate

2

To prevent and reduce occupational accident and occupational diseases that involve elements of employer, employee and/or union

3

To create workplace that safe, healthy, comfort and efficient to encourage their productivity

OSH Management System Audit is conducted by audit institution which is approved by Minister of Manpower and until 2017, there are 11 OSH Management System audit institutions

VIII. OSH Implementation System

Statistic of OSH Management System Award

VIII. OSH Implementation System

B. Zero Accident Programme

The aim of zero accident award to motivate and encourage the enterprises and other parties for OSH implementation

The enterprises that have not been happened occupational accident and occupational diseases for at least 3 years or have achieved the number of safe work hours will be awarded by the Government (Zero Accident Award)

The audit mechanism is carried out in stages from the provincial and central

VIII. OSH Implementation System

Statistic of Zero Accident Award

VIII. OSH Implementation System

C. Integration of TB and HIV-AIDS Programme on OSH

- The aim of the AIDS Award is to provide motivation and encouragement for enterprises and parties to **the implementation of HIV-AIDS programmes in the workplace**
- Related to increase of **labor protection against TB and HIV-AIDS cases**, every enterprises should implement their prevention and mitigation programmes
- Those program implementation is **integrated in OSH program at workplace** in order to be more effective and efficient
- The companies that have carried out HIV-AIDS Programmes with some criteria will be **awarded by the Government** and the assessment mechanism is carried out in stages from the provincial and central

VIII. OSH Implementation System

Statistic of HIV-AIDS Prevention Programme at Workplace Award

VIII. OSH Implementation System

D. OSH Award

Every year, Minister of Man Power present OSH Management Award, Zero Accident Award and HIV-AIDS Prevention Programme at Workplace Award

VIII. OSH Implementation System

E. OSH Services Throughout Indonesia

➤ Government

The government have 20 Regional OSH Services which provide services in OSH training, OSH examination and testing on occupational environment

Regional Government OSH Services

Heat Stress
Test

Spirometry
Test

Noise Level
Test

Air Quality
Test

VIII. OSH Implementation System

OSH Services Throughout Indonesia

➤ Private

- Ministerial Regulation of Manpower No. 04 of 1995 concerning on OSH Services Companies
- Field of OSH Services Companies :
 - Training = 329
 - Technical Testing and Inspection = 332
 - Workers Medical Examination = 103
 - Occupational Environment Measurement = 27

Fire Fighting
Training

Working at Height
Training

VIII. OSH Implementation System

F. OSH Networking

*It is necessary to coordinate with stakeholders in order to improve OSH implementation,
It consists of:*

- National cooperation, i.e. institutions / institutions, associations, universities and institutes etc
 - National OSH Council;
 - Association of Indonesia OSH Training Institution;
 - Association of Indonesia Testing and Inspection;
 - National AIDS Commission;
 - Association of Company Services of Medical Examination for Employee;
 - Association of Indonesia Elevator and Escalator ;
 - Association Rope Access Indonesia.
- International Cooperation with :
 - ILO
 - ASEM (Asia Europe Meeting) OSH National Policy Workshop
 - ASEAN OSHNET (ASEAN Occupational Safety and Health Networking)
 - Annual Meeting of APOSHO (Asia Pasific OSH Organization)
 - KOSHA (Korea Occupational Safety and Health Agency)
 - JICA (Japan International Cooperation Agency)
 - JISHA (Japan Industrial Safety and Health Association)
 - G20 Subgroup of Safe and Healthy Workplace
 - AIHA (American Industrial Hygiene Association)
 - AIOH (Australia Institute of Occupational Hygiene)

Specialized technical, medical and scientific institutions with linkages to various aspects of OSH, including research institutes and laboratories concerned with OSH.

Indonesian University

Surabaya Technical Institution

Bandung Technical Institution

Bandung Polytechnic

Sebelas Maret University

OSH Training Center of Pertamina

LEMIGAS, Central of Material Engineering (B4T Bandung), Indonesian Bureau of Classification (BKI)

Several MCU and Occ Health Services Provider....

IX. OSH Innovative Programme

A. Integration Health Public Programme into OSH Programme at Workplace (collaboration with Ministry of Health)

The Activities :

1

**HIV – AIDS
Prevention
Programme
at
Workplace**

2

**TB Prevention
Programme
at Workplace**

3

**Healthy Community
Movement** (GERMAS)

Program at Workplace:

- Healthy Food Program
- Early Detection of Occupational Disease
- Sport Facilities at Workplace
- Nursing Room at Workplace
- No Smoking Campaign at Workplace

IX. OSH Innovative Programme

B. OSH Program in Small and Medium Enterprises

The aim of OSH program in small and medium enterprises is for safety and health workers protection due to increasing productivities

Indonesia has carried out OSH or small medium enterprises with participatory approach oriented training (PAOT) which cover :

1. Working Improvement Small Medium Enterprises (WISE) → East Java, Aceh, Central Java, South Sumatera, Bangka Island, North Sulawesi, West Papua, South Sulawesi
2. Working Improvement Small Medium Construction (WISCON) → Aceh, North Sulawesi, South Sumatera, South Sulawesi
3. Working Improvement Neighbourhood Development (WIND) → Lampung, Central Java, Nusa Tenggara Timur

OSH Programme in Small and Medium Enterprises

OSH Programme in Small and Medium Enterprises

OSH Programme in Small and Medium Enterprises

The example of implementation using PAOT Approach after training

Positive Things Before Visiting

Before

After

OSH Programme in Small and Medium Enterprises

The example of implementation using PAOT Approach after training

Before

After

IX. OSH Innovative Programme

C. Law Enforcement and Minor Offences on OSH

There are 3 mechanisms of OSH Law Enforcement :

- a. Preventive Educative
- b. Repressive Non Justicia
- c. **Repressive Justicia (Major and Minor Offences)**

Cooperation among stakeholder for implementation of Minor Offences

- *Supreme Court*
- *National Police*
- *Prosecutor*
- *OSH Investigator*

Indonesia

Thank You