

Monitoring and Assessing Progress on Decent Work in Indonesia

**National Background Study
Presentation of Surveys**

Diah Widarti

This document has been produced with the financial assistance of the European Union. The views expressed herein can in no way be taken to reflect the official opinion of the European Union.

ILO OFFICE IN INDONESIA (ILO-JAKARTA)
ILO/EC PROJECT “MONITORING AND ASSESSING PROGRESS ON DECENT WORK” (MAP)

**National Background Study
Presentation of Surveys**

**Monitoring and Assessing
Progress on Decent Work in Indonesia**

Diah Widarti

This document has been prepared by the International Labour Office
with funding from the European Union under the ILO/EC Project
“Monitoring and Assessing Progress on Decent Work” (MAP).

**International Labour Office
Jakarta and Geneva**

March 2010

Copyright © International Labour Organization 2010

Publications of the International Labour Office enjoy copyright under Protocol 2 of the Universal Copyright Convention. Nevertheless, short excerpts from them may be reproduced without authorization, on condition that the source is indicated. For rights of reproduction or translation, application should be made to the Publications Bureau (Rights and Permissions), International Labour Office, CH-1211 Geneva 22, Switzerland. The International Labour Office welcomes such applications.

Libraries, institutions and other users registered in the United Kingdom with the Copyright Licensing Agency, 90 Tottenham Court Road, London W1T 4LP [Fax: (+44) (0)20 7631 5500; email: cla@cla.co.uk], in the United States with the Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923 [Fax: (+1) (978) 750 4470; email: info@copyright.com] or in other countries with associated Reproduction Rights Organizations, may make photocopies in accordance with the licences issued to them for this purpose.

ILO Cataloguing in Publication Data

Widarti, Diah

Monitoring and assessing progress on decent work in Indonesia : national background study : annex: presentation of surveys / Diah Widarti ; ILO Office in Indonesia, ILO/EC Project "Monitoring and Assessing Progress on Decent Work (MAP). - Geneva: ILO, 2010
1 v.

ISBN: 978-92-2123915-4 (print);978-92-2-123916-1 (web pdf)

International Labour Office; ILO Office in Indonesia

labour force survey / population census / wages / small scale industry / economic conditions / survey / data collecting / Indonesia

13.01.3

The designations employed in ILO publications, which are in conformity with United Nations practice, and the presentation of material therein do not imply the expression of any opinion whatsoever on the part of the International Labour Office concerning the legal status of any country, area or territory or of its authorities, or concerning the delimitation of its frontiers.

The responsibility for opinions expressed in signed articles, studies and other contributions rests solely with their authors, and publication does not constitute an endorsement by the International Labour Office of the opinions expressed in them.

Reference to names of firms and commercial products and processes does not imply their endorsement by the International Labour Office, and any failure to mention a particular firm, commercial product or process is not a sign of disapproval.

ILO publications can be obtained through major booksellers or ILO local offices in many countries, or direct from ILO Publications, International Labour Office, CH-1211 Geneva 22, Switzerland. Catalogues or lists of new publications are available free of charge from the above address, or by email: pubvente@ilo.org
Visit our website: www.ilo.org/publns

Printed by the International Labour Office, Geneva, Switzerland

Contents

	<i>Page</i>
Annex 1. Presentation of National Labour Force Survey (<i>Survei Angkatan Kerja Nasional</i>).....	1
Annex 2. Presentation of National Social Economic Survey (<i>SUSENAS</i>).....	7
Annex 3. Presentation of Inter-censal Population Survey (<i>SUPAS</i>)	13
Annex 4. Presentation of Population Census	19
Annex 5. Presentation of Labour Wage Survey	25
Annex 6. Presentation of Wage Structure Survey (<i>Survai Struktur Upah</i>).....	29
Annex 7. Presentation of Survey of Large and Medium Manufacturing Establishments	33
Annex 8. Presentation of Integrated Establishment Survey (<i>Survei Usaha Terintegrasi / SUSI</i>).....	37
Annex 9. Presentation of Micro and Small Industry Survey.....	41
Annex 10. Presentation of Economic Census	45

Annex 1. Presentation of National Labour Force Survey (*Survei Angkatan Kerja Nasional*)

1. **Title of survey:** National Labour Force Survey (*Sakernas*)
2. **Organization responsible for most recent survey:** *BPS*
3. **Date of most recent survey:** August 2009
4. **Date of publication of report of the most recent survey:** February 2010
5. **Type of publication:** *paper* *internet*, see: <http://www.bps.go.id>.
6. **Date of next survey:** February 2010
7. **Periodicity**
 - a. Data collection
 - monthly*
 - quarterly*
 - twice a year*
 - annually*
 - other, please, specify...*
 - b. Dissemination of results
 - monthly*
 - quarterly*
 - twice a year*
 - annually*
 - other, please, specify...*
8. **Coverage**
 - a. Population groups
 - Minimum age: 10 years old*
 - Maximum age: Indefinite*
 - Exclusion of institutional households (army, prison, etc.)* No Yes, specify:...
 - Specify exclusion of any other specific population groups (e.g. migrant workers):*
 - b. Geographical coverage
 - whole country*
 - whole country, excluding...*
 - urban only*
 - rural only*
 - other, please, specify...*
9. **Topics covered**

<ul style="list-style-type: none"><input checked="" type="checkbox"/> <i>economically active population</i><input checked="" type="checkbox"/> <i>employment</i><input checked="" type="checkbox"/> <i>unemployment</i><input checked="" type="checkbox"/> <i>time-related underemployment</i><input checked="" type="checkbox"/> <i>hours of work per reference period</i><ul style="list-style-type: none"><input checked="" type="checkbox"/> <i>actual hours worked</i><input type="checkbox"/> <i>usual hours worked</i><input checked="" type="checkbox"/> <i>other, please, specify...</i><input checked="" type="checkbox"/> <i>employment income: wages, salaries and self-employment income</i><input checked="" type="checkbox"/> <i>employment tenure</i>	<ul style="list-style-type: none"><input checked="" type="checkbox"/> <i>occasional / casual wage workers</i><input checked="" type="checkbox"/> <i>industry</i><input checked="" type="checkbox"/> <i>occupation</i><input checked="" type="checkbox"/> <i>status in employment</i><input checked="" type="checkbox"/> <i>educational level</i><input checked="" type="checkbox"/> <i>secondary jobs</i><input type="checkbox"/> <i>employment in informal economy</i><input checked="" type="checkbox"/> <i>employment in informal sector</i><input checked="" type="checkbox"/> <i>child labour¹</i><input type="checkbox"/> <i>poverty</i><input type="checkbox"/> <i>safe work</i><input checked="" type="checkbox"/> <i>social security²</i>
---	---

¹ In 2009

² Not all years

duration of unemployment

training

discouraged workers

other, please, specify...

Note: Data on child labour and social security are included in only specific survey rounds.

10. **Concepts and classifications used in the most recent survey**

a. Economically active population

current economic activity (Labour force framework)

usual economic activity

Are definitions consistent with the ICLS 1982 resolution?

No

Yes

Any other comment...

b. Status in employment

employees

Differentiation between regular employees and casual/temporary or short-term/seasonal workers?

No

Yes, specify groups: **regular employee, casual worker in agriculture and casual worker**

not in agriculture

employers

own-account workers

members of producers' cooperatives

contributing family workers

workers not classifiable by status

others, please, specify:..

c. Occupations.

Direct use of ISCO classification

ISCO-08

ISCO-88

ISCO-68

Use of a specific national classification of occupations?

not related to ISCO

based on or consistent with:

ISCO-08 ISCO-88 ISCO-68

d. Industries

Direct use of ISIC classification

ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)

ISIC Rev.3 (1990) ISIC Rev.2 (1968)

Use of a specific national classification of industries?

not related to ISIC

based on or consistent with:

ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)

ISIC Rev.3 (1990) ISIC Rev.2 (1968)

11. **Measurement** (Labour force framework)

a. Employment

i. One hour criterion for employment used?

No

Yes If no, specify criterion...

ii. Reference period for employment:

last day

- last week
- last four weeks
- other, please, specify...

iii. Identification of economic activity:

- use of activity list
- use of prompt with example of what constitutes work

b. Unemployment

- i. Question on availability to work included: No Yes

If yes: Reference period for availability to work:

- Same as for employment
- Different from employment
 - next week
 - next two weeks
 - next four weeks
 - other, please, specify: ...

- ii. Question on seeking work included: No Yes

If yes: Reference period for seeking work:

- Same as for employment
- Different from employment
 - last week
 - last two weeks
 - last four weeks
 - other, please, specify: ...

12. **Survey design (most recent survey)**

a. Sample design

- Single stage sampling

Specify sampling unit: households individuals
- Multi stage

First stage sampling unit: **Households**

Ultimate sampling unit households individuals

b. Sample frame, including date: **Based on two stage sampling frame, first, selection of census block and second, selection of households from the selected census block.**

c. Sample size:

The survey began in 1976. As the first NLFS conducted by BPS, this survey was a baseline, especially in questionnaire design which was mostly used for other similar surveys. The next NLFS were conducted in 1977, 1978, and 1986 to 1994. East Timor was excluded from the first two surveys. The number of households covered in each period of the NLFS varied as follows:

- 1976 covered about 95,400 households
- 1977 and 1978 NLFS covered about 71,550 households
- 1986 to 1993 NLFS covered about 65,490 households
- 1994 NLFS covered about 65,524 households

- 1997 NLFS covered about 65,664 households
- 1998 NLFS covered about 49,248 households
- 1999 NLFS covered about 48,576 households
- 2000 NLFS covered about 60,000 households
- 2007 NLFS (February) covered about 68,800 households
- 2007 NLFS (August) covered about 278,352 households
- 2008 NLFS (February) covered about 70,000 households
- 2008 NLFS (August) covered about 200,000 households
- 2009 NLFS (February) covered about 70,000 households
- 2009 NLFS (August) covered almost 300,000 households

d. Non Response rate: **February 2008 was 0.26 per cent**

e. Questionnaire design

- landscape questionnaire individual questionnaires a combination of both

f. Language of questionnaire

Original version: **Indonesian**

Other versions (list all languages): **English**

Oral translation during interviews: No Yes, specify languages: **Local dialect**

g. Data collection method

- face-to-face interviews
 self-completed questionnaire (mail or drop-off)
 phone interviews
 other, please, specify ...

h. Use of proxy respondents (e.g. head of household provides answer for absent household members)
 No Yes

13. Available series (most recent survey) ****

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other
Employment to population ratio	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Unemployment rate	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Youth not in employment and not in education	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Informal employment	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Labour force participation rate	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Working poor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Low pay rate (below 2/3 of median hourly earnings)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Average hourly earnings	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Average real wages	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees with recent job training	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other
Excessive hours (more than 48 hours per week, usual hours)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Usual hours worked (standardized hour bands)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Annual hours worked per employed person	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Time-related underemployment rate	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Child Labour****	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hazardous child labour	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female share of employment in ISCO-88 major group 1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Gender wage gap	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Share of population aged 65 and above benefiting from a pension	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Share of population covered by (basic) health care provision	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Youth unemployment rate, 15-24 (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Unemployment by level of education (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Employment by status in employment (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Proportion of own account and contributing family workers in total employment (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Share of wage employment in non-agricultural employment (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Minimum wage as % of median wage	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Manufacturing wage index	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Precarious work (informal employment) (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employment tenure (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Occupational segregation by sex	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Indicator for fundamental principles and rights at work (Elimination of discrimination in respect of employment and occupation) to be developed by the Office	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Measure of discrimination by race/ethnicity/of indigenous people/of (recent) migrant workers/of rural workers where relevant and available	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Occupational injury rate, fatal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Occupational injury rate, non-fatal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Time lost due to occupational injuries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Labour inspection (inspectors per 10,000 employed persons)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Public social security expenditure (% of GDP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other
Health care exp not financed out of pocket by private households	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Union density rate (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Enterprises belonging to employer organization (rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Collective bargaining coverage rate (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Indicator for fundamental principles and rights at work (Freedom of association and collective bargaining) to be developed by the Office	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Strikes and lockouts/rates of days not worked	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Children not in school (% by age) (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Estimated % of working-age population who are HIV positive	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Labour productivity (GDP per employed person, level and growth rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Income inequality (percentile ratio P90/P10, income or consumption)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Inflation rate (CPI)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employment by branch of economy	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Education of adult population (adult literacy rate, adult secondary-school graduation rate) (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Labour share in GDP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(additional) – Real GDP per capita in PPP\$ (level and growth rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(additional) – Female share of employment by industry (ISIC tabulation category)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
(additional) – Wage / earnings inequality (percentile ratio P90/P10)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Additional-Poverty indicators (gap and rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Note: Provincial level data can be estimated for the various available indicators; '****' indicates that the series are not readily available but can be calculated.							

14. Data access policy

- anonymized data file is available to general public (e.g. posted on website)
- anonymized data file is available to specialized audience on application
- micro-data is not generally made available
- other data access policy: **Special tabulation can be purchased**

Annex 2. Presentation of National Social Economic Survey (SUSENAS)

1. **Title of survey:** Social Economic National Survey (SUSENAS)
2. **Organization responsible for most recent survey:** BPS
3. **Date of most recent survey:** June 2009
4. **Date of publication of report of the most recent survey:** 2009
5. **Type of publication:** *paper* *internet*, see: <http://www.bps.go.id> (only a few tables).
6. **Date of next survey:** June-July 2010
7. **Periodicity**
 - a. Data collection
 - monthly*
 - quarterly*
 - twice a year*
 - annually*
 - other, please, specify...*
 - b. Dissemination of results
 - monthly*
 - quarterly*
 - twice a year*
 - annually*
 - other, annually for core questionnaire, not for module questionnaire*
8. **Coverage**
 - a. Population groups
 - Minimum age: 5 years old*
 - Maximum age: Indefinite*
 - Exclusion of institutional households (army, prison, etc.)* No Yes, specify:...
 - Specify exclusion of any other specific population groups (e.g. migrant workers):*
 - b. Geographical coverage
 - whole country*
 - whole country, excluding...*
 - urban only*
 - rural only*
 - other, please, specify...*

9. Topics covered

- | | |
|---|--|
| <input checked="" type="checkbox"/> <i>economically active population</i> | <input type="checkbox"/> <i>occasional / casual wage workers</i> |
| <input checked="" type="checkbox"/> <i>employment</i> | <input checked="" type="checkbox"/> <i>industry</i> |
| <input checked="" type="checkbox"/> <i>unemployment</i> | <input checked="" type="checkbox"/> <i>occupation</i> |
| <input checked="" type="checkbox"/> <i>time-related underemployment</i> | <input checked="" type="checkbox"/> <i>status in employment***</i> |
| <input checked="" type="checkbox"/> <i>hours of work per reference period</i> | <input checked="" type="checkbox"/> <i>educational level</i> |
| <input checked="" type="checkbox"/> <i>actual hours worked</i> | <input type="checkbox"/> <i>secondary jobs</i> |
| <input type="checkbox"/> <i>usual hours worked</i> | <input type="checkbox"/> <i>employment in informal economy</i> |
| <input type="checkbox"/> <i>other, please, specify...</i> | <input type="checkbox"/> <i>employment in informal sector</i> |
| <input type="checkbox"/> <i>employment income: wages, salaries and self-employment income</i> | <input type="checkbox"/> <i>child labour</i> |
| <input type="checkbox"/> <i>employment tenure</i> | <input checked="" type="checkbox"/> <i>poverty</i> |
| <input type="checkbox"/> <i>duration of unemployment</i> | <input type="checkbox"/> <i>safe work</i> |
| <input type="checkbox"/> <i>discouraged workers</i> | <input type="checkbox"/> <i>social security</i> |
| | <input type="checkbox"/> <i>training</i> |
| | <input type="checkbox"/> <i>other, please, specify...</i> |

10. Concepts and classifications used in the most recent survey

a. Economically active population

- current economic activity (Labour force framework)
 usual economic activity
- Are definitions consistent with the ICLS 1982 resolution? No Yes
- Any other comment...

b. Status in employment

- employees
- Differentiation between regular employees and casual/temporary or short-term/seasonal workers?
- No Yes, specify groups:...
- employers
 own-account workers
 members of producers' cooperatives
 contributing family workers
 workers not classifiable by status
 others, please, specify:..

c. Occupations.

- Direct use of ISCO classification
- ISCO-08 ISCO-88 ISCO-68
- Use of a specific national classification of occupations?
- not related to ISCO
 based on or consistent with:
- ISCO-08 ISCO-88 ISCO-68

d. Industries

- Direct use of ISIC classification
- ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)
 ISIC Rev.3 (1990) ISIC Rev.2 (1968)

Use of a specific national classification of industries?

not related to ISIC

based on or consistent with:

ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)

ISIC Rev.3 (1990) ISIC Rev.2 (1968)

11. Measurement (Labour force framework)

a. Employment

i. One hour criterion for employment used? No Yes If no, specify criterion...

ii. Reference period for employment:

last day

last week

last four weeks

other, please, specify...

iii. Identification of economic activity:

use of activity list

use of prompt with example of what constitutes work

b. Unemployment

i. Question on availability to work included: No Yes

If yes: Reference period for availability to work:

Same as for employment

Different from employment

next week

next two weeks

next four weeks

other, please, specify: ...

ii. Question on seeking work included: No Yes

If yes: Reference period for seeking work:

Same as for employment

Different from employment

last week

last two weeks

last four weeks

other, please, specify: ...

12. Survey design (most recent survey)

a. Sample design

Single stage sampling

Specify sampling unit: households individuals

Multi stage

First stage sampling unit: **Households**

Ultimate sampling unit households individuals

b. Sample frame, including date ...

c. Sample size

NSES has been conducted since 1963, yet the coverage at that time was only Java with the sample size of 16,000 households. Gradually, in 1964, 1967, 1969, 1976, 1978, 1979, 1981, 1989, and 1992 the NSES coverage and sample size varied and finally the survey now covers the whole of Indonesia. Since 1993, *SUSENAS* data were distinguished between core and module questionnaires. Module questionnaire cover cultural social module and education, housing and health, and consumption and expenditure modules that are only collected every three (3) years.

Core sample size varies ranging from 202,500 households in 1993 to 278,352 households in 2006. Prior 2004 the NSES enumeration was carried out during January-February; since 2005 it is done in the period of June to July. Basically, this survey is aimed to collect data on the socio-economic situation among people in Indonesia. However, the information regarding labour force are also collected, especially in the 1982 NSES when the labour force was set to be the main module. NSES was conducted in all provinces (27) and covered 60,400 households in 1982. Starting in 1992 and at least until 1995, the number of households selected was enlarged to 206,076. It is expected that from this large survey, parameters for smaller areas (regency instead of province) can be estimated.

d. Non Response rate...

e. Questionnaire design

landscape questionnaire individual questionnaires a combination of both

f. Language of questionnaire

Original version: **Indonesian**

Other versions (list all languages): **To a certain extent, English**

Oral translation during interviews: No Yes, specify languages: **Local dialect**

g. Data collection method

face-to-face interviews

self-completed questionnaire (mail or drop-off)

phone interviews

other, please, specify ...

h. Use of proxy respondents (e.g. head of household provides answer for absent household members)

No Yes

13. Available series (most recent survey)

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other:
Employment to population ratio	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Unemployment rate	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Youth not in employment and not in education	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Informal employment	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Labour force participation rate	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Working poor	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Low pay rate (below 2/3 of median hourly earnings)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Average hourly earnings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Average real wages	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees with recent job training	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Excessive hours (more than 48	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other:
hours per week, usual hours)							
Usual hours worked (standardized hour bands)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Annual hours worked per employed person	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Time-related underemployment rate	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Child labour	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hazardous child labour	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female share of employment in ISCO-88 major group 1	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Gender wage gap	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Share of population aged 65 and above benefiting from a pension	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Share of population covered by (basic) health care provision	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Youth unemployment rate, 15-24 (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Unemployment by level of education (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employment by status in employment (S)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Proportion of own account and contributing family workers in total employment (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Share of wage employment in non-agricultural employment (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Minimum wage as % of median wage	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Manufacturing wage index	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Precarious work (informal employment) (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employment tenure (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Occupational segregation by sex	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Indicator for fundamental principles and rights at work (Elimination of discrimination in respect of employment and occupation) to be developed by the Office	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Measure of discrimination by race/ethnicity/of indigenous people/of (recent) migrant workers/of rural workers where relevant and available	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Occupational injury rate, fatal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Occupational injury rate, non-fatal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Time lost due to occupational injuries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Labour inspection (inspectors per 10,000 employed persons)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Public social security expenditure (% of GDP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other:
Health care exp not financed out of pocket by private households	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Union density rate (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Enterprises belonging to employer organization (rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Collective bargaining coverage rate (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Indicator for fundamental principles and rights at work (Freedom of association and collective bargaining) to be developed by the Office	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Strikes and lockouts/rates of days not worked	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Children not in school (% by age) (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Estimated % of working-age population who are HIV positive	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Labour productivity (GDP per employed person, level and growth rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Income inequality (percentile ratio P90/P10, income or consumption)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Inflation rate (CPI)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employment by branch of economy	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Education of adult population (adult literacy rate, adult secondary-school graduation rate) (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Labour share in GDP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(additional) – Real GDP per capita in PPP\$ (level and growth rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(additional) – Female share of employment by industry (SIC tabulation category)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
(additional) – Wage / earnings inequality (percentile ratio P90/P10)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Additional-Poverty indicators (gap and rate)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

Note: Provincial level data can be estimated for the various available indicators.

14. Data access policy

- anonymized data file is available to general public (e.g. posted on website)
- anonymized data file is available to specialized audience on application
- micro-data is not generally made available
- other data access policy: **Special tabulations and raw data can be purchased upon request**

Annex 3. Presentation of Inter-censal Population Survey (SUPAS)

1. **Title of survey:** Inter-censal Population Survey (SUPAS)
2. **Organization responsible for most recent survey:** BPS
3. **Date of most recent survey:** June 2005
4. **Date of publication of report of the most recent survey:** June 2006
5. **Type of publication:** *paper* *internet, specify website address...*
6. **Date of next survey:** June 2015
7. **Periodicity**
 - a. Data collection
 - monthly*
 - quarterly*
 - twice a year*
 - annually*
 - other, Every ten years*
 - b. Dissemination of results
 - monthly*
 - quarterly*
 - twice a year*
 - annually*
 - other, Every ten years*
8. **Coverage**
 - a. Population groups
 - Minimum age: None*
 - Maximum age: None*
 - Exclusion of institutional households (army, prison, etc.)* No Yes, specify:...
 - Specify exclusion of any other specific population groups (e.g. migrant workers):*
 - b. Geographical coverage
 - whole country*
 - whole country, excluding NAD (Aceh)*
 - urban only*
 - rural only*
 - other, please, specify...*

9. Topics covered

- | | |
|---|--|
| <input checked="" type="checkbox"/> <i>economically active population</i> | <input type="checkbox"/> <i>occasional / casual wage workers</i> |
| <input checked="" type="checkbox"/> <i>employment</i> | <input checked="" type="checkbox"/> <i>industry</i> |
| <input checked="" type="checkbox"/> <i>unemployment</i> | <input checked="" type="checkbox"/> <i>occupation</i> |
| <input checked="" type="checkbox"/> <i>time-related underemployment</i> | <input checked="" type="checkbox"/> <i>status in employment</i> |
| <input checked="" type="checkbox"/> <i>hours of work per reference period</i> | <input checked="" type="checkbox"/> <i>educational level</i> |
| <input type="checkbox"/> <i>actual hours worked</i> | <input type="checkbox"/> <i>secondary jobs</i> |
| <input type="checkbox"/> <i>usual hours worked</i> | <input type="checkbox"/> <i>employment in informal economy</i> |
| <input type="checkbox"/> <i>other, please, specify...</i> | <input checked="" type="checkbox"/> <i>employment in informal sector</i> |
| <input type="checkbox"/> <i>employment income: wages, salaries and self-employment income</i> | <input type="checkbox"/> <i>child labour</i> |
| <input type="checkbox"/> <i>employment tenure</i> | <input type="checkbox"/> <i>poverty</i> |
| <input type="checkbox"/> <i>duration of unemployment</i> | <input type="checkbox"/> <i>safe work</i> |
| <input type="checkbox"/> <i>discouraged workers</i> | <input type="checkbox"/> <i>social security</i> |
| | <input type="checkbox"/> <i>training</i> |
| | <input type="checkbox"/> <i>other, please, specify...</i> |

10. Concepts and classifications used in the most recent survey

a. Economically active population

- current economic activity (Labour force framework)
 usual economic activity

Are definitions consistent with the ICLS 1982 resolution? No Yes

Any other comment...

b. Status in employment

- employees
Differentiation between regular employees and casual/temporary or short-term/seasonal workers?
 No Yes, regular employees, casual workers in agriculture and casual workers in non-agriculture
- employers
 own-account workers
 members of producers' cooperatives
 contributing family workers
 workers not classifiable by status
 others, please, specify:..

c. Occupations

- Direct use of ISCO classification
 ISCO-08 ISCO-88 ISCO-68
- Use of a specific national classification of occupations?
 not related to ISCO
 based on or consistent with:
 ISCO-08 ISCO-88 ISCO-68

d. Industries

- Direct use of ISIC classification

- ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)
 ISIC Rev.3 (1990) ISIC Rev.2 (1968)
- Use of a specific national classification of industries?
- not related to ISIC
 based on or consistent with:
- ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)
 ISIC Rev.3 (1990) ISIC Rev.2 (1968)

11. Measurement (Labour force framework)

a. Employment

- i. One hour criterion for employment used? No Yes If no, specify criterion...
- ii. Reference period for employment:
- last day
 last week
 last four weeks
 other, please, specify...

iii. Identification of economic activity:

- use of activity list
 use of prompt with example of what constitutes work

b. Unemployment

- i. Question on availability to work included: No Yes
- If yes: Reference period for availability to work:
- Same as for employment
 Different from employment
- next week
 next two weeks
 next four weeks
 other, please, specify: ...
- ii. Question on seeking work included: No Yes
- If yes: Reference period for seeking work:
- Same as for employment
 Different from employment
- last week
 last two weeks
 last four weeks
 other, please, specify: ...

12. Survey design (most recent survey)

a. Sample design

- Single stage sampling
 Specify sampling unit: households individuals
 Multi stage

First stage sampling unit: **Households**

Ultimate sampling unit households individuals

b. Sample frame, including date: **See below**

c. Sample size: 207,000 Households (1995) 125.400 pada tahun 1985

The Inter-censal Population Survey (nationally referred to as *SUPAS*) is a population survey carried out between two population censuses. As the Population Census in Indonesia is conducted every ten years, consequently the IPS is also carried out every ten years, which was in 1976, 1985, 1995, and 2005. In 2005 *SUPAS* began to be piloted in Bengkulu, South Sulawesi and Papua, with a sample size of 1,728.

The sample frame used in *SUPAS 2005* is the list of census block in each district/municipal differentiated between urban and rural. The mapping of the census block in the *SUPAS 2005* used the one from the Population Census 2000. Two districts/municipalities are selected in each province, and each district/municipal is represented by three sub-districts (*kecamatan*), of which each is represented by three villages. In each village three block censuses are determined, in which 16 households for each block census are selected.³

The selection of census block is carried out using the Probability Proportional to Size-Linear Systematic Sampling that is each census block has a chance to be selected in proportion to the number of households.

d. Non Response rate...

e. Questionnaire design

landscape questionnaire individual questionnaires a combination of both

f. Language of questionnaire

Original version Indonesian

Other versions (list all languages): **English**

Oral translation during interviews: No Yes: **Local dialect**

Data collection method

face-to-face interviews

self-completed questionnaire (mail or drop-off)

phone interviews

other, please, specify ...

g. Use of proxy respondents (e.g. head of household provides answer for absent household members)

No Yes

13. Available series (most recent survey)

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other:
Employment to population ratio	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Unemployment rate	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Youth not in employment and not in education	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Informal employment	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Labour force participation rate	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Youth unemployment rate, 15-24 (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Unemployment by level of education (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

³ Available at: <http://www.datastatistik-indonesia.com/content/view/925/947/>.

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other:
Employment by status in employment (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Proportion of own account and contributing family workers in total employment (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Share of wage employment in non-agricultural employment (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Working poor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Low pay rate (below 2/3 of median hourly earnings)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Average hourly earnings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Average real wages	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Minimum wage as % of median wage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Manufacturing wage index	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees with recent job training	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Excessive hours (more than 48 hours per week, usual hours)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Usual hours worked (standardized hour bands)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Annual hours worked per employed person	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Time-related underemployment rate	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Child labour	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hazardous child labour	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Precarious work (informal employment) (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employment tenure (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Occupational segregation by sex	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Female share of employment in ISCO-88 major group 1	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Gender wage gap	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Measure of discrimination by race/ethnicity/of indigenous people/of (recent) migrant workers/of rural workers where relevant and available	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Indicator for fundamental principles and rights at work (Elimination of discrimination in respect of employment and occupation) to be developed by the Office	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Occupational injury rate, fatal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Occupational injury rate, non-fatal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Time lost due to occupational injuries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Labour inspection (inspectors per 10,000 employed persons)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Share of population aged 65 and	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other:
above benefiting from a pension							
Public social security expenditure (% of GDP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Health care exp not financed out of pocket by private households	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Share of population covered by (basic) health care provision	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Union density rate (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Enterprises belonging to employer organization (rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Collective bargaining coverage rate (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Indicator for fundamental principles and rights at work (Freedom of association and collective bargaining) to be developed by the Office	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Strikes and lockouts/rates of days not worked	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Children not in school (% by age) (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Estimated % of working-age population who are HIV positive	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Labour productivity (GDP per employed person, level and growth rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Income inequality (percentile ratio P90/P10, income or consumption)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Inflation rate (CPI)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employment by branch of economy	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Education of adult population (adult literacy rate, adult secondary-school graduation rate) (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Labour share in GDP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(additional) – Real GDP per capita in PPP\$ (level and growth rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(additional) – Female share of employment by industry (SIC tabulation category)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
(additional) – Wage / earnings inequality (percentile ratio P90/P10)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Additional-Poverty indicators (gap and rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Note: Provincial level data can be estimated for the various available indicators.							

14. Data access policy

- anonymized data file is available to general public (e.g. posted on website)
- anonymized data file is available to specialized audience on application
- micro-data is not generally made available
- other data access policy: **Special tabulations and raw data can be purchased upon request.**

Annex 4. Presentation of Population Census

1. **Title of survey:** Population Census
2. **Organization responsible for most recent survey:** BPS
3. **Date of most recent survey:** June 2000
4. **Date of publication of report of the most recent survey:** Early 2002
5. **Type of publication:** *paper* *internet, see: <http://www.bps.go.id> (for a few tables)*
6. **Date of next survey:** 2010
7. **Periodicity**
 - a. Data collection
 - monthly*
 - quarterly*
 - twice a year*
 - annually*
 - other, Every ten years*
 - b. Dissemination of results
 - monthly*
 - quarterly*
 - twice a year*
 - annually*
 - other, Every ten years*
8. **Coverage**
 - a. Population groups
 - Minimum age: None*
 - Maximum age: None*
 - Exclusion of institutional households (army, prison, etc.)* No Yes, specify:...
 - Specify exclusion of any other specific population groups (e.g. migrant workers):*
 - b. Geographical coverage
 - whole country*
 - whole country, excluding...*
 - urban only*
 - rural only*
 - other, please, specify...*
9. **Topics covered**

<input checked="" type="checkbox"/> <i>economically active population</i>	<input checked="" type="checkbox"/> <i>occasional / casual wage workers</i>
<input checked="" type="checkbox"/> <i>employment</i>	<input checked="" type="checkbox"/> <i>industry</i>
<input checked="" type="checkbox"/> <i>unemployment</i>	<input checked="" type="checkbox"/> <i>occupation</i>
<input checked="" type="checkbox"/> <i>time-related underemployment</i>	<input checked="" type="checkbox"/> <i>status in employment</i>
<input checked="" type="checkbox"/> <i>hours of work per reference period</i>	<input checked="" type="checkbox"/> <i>educational level</i>
<input checked="" type="checkbox"/> <i>actual hours worked</i>	<input checked="" type="checkbox"/> <i>secondary jobs</i>
<input type="checkbox"/> <i>usual hours worked</i>	<input type="checkbox"/> <i>employment in informal economy</i>
<input type="checkbox"/> <i>other, please, specify...</i>	<input type="checkbox"/> <i>employment in informal sector</i>
<input type="checkbox"/> <i>employment income: wages, salaries and self-employment income</i>	<input type="checkbox"/> <i>child labour</i>
<input type="checkbox"/> <i>employment tenure</i>	<input type="checkbox"/> <i>poverty</i>
<input checked="" type="checkbox"/> <i>duration of unemployment</i>	<input type="checkbox"/> <i>safe work</i>
<input type="checkbox"/> <i>discouraged workers</i>	<input type="checkbox"/> <i>social security</i>
	<input type="checkbox"/> <i>training</i>
	<input type="checkbox"/> <i>other, please, specify...</i>

10. Concepts and classifications used in the most recent survey

a. Economically active population

current economic activity (Labour force framework)

usual economic activity

Are definitions consistent with the ICLS 1982 resolution? No Yes

Any other comment...

b. Status in employment

employees

Differentiation between regular employees and casual/temporary or short-term/seasonal workers?

No Yes, **regular worker, casual worker in agriculture and casual worker in non-agriculture.**

employers

own-account workers

members of producers' cooperatives

contributing family workers

workers not classifiable by status

others, please, specify:..

c. Occupations: **Not asked**

Direct use of ISCO classification

ISCO-08 ISCO-88 ISCO-68

Use of a specific national classification of occupations?

not related to ISCO

based on or consistent with:

ISCO-08 ISCO-88 ISCO-68

d. Industries

Direct use of ISIC classification

ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)

ISIC Rev.3 (1990) ISIC Rev.2 (1968)

Use of a specific national classification of industries?

not related to ISIC

based on or consistent with:

ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)

ISIC Rev.3 (1990) ISIC Rev.2 (1968)

11. Measurement (Labour force framework)

a. Employment

i. One hour criterion for employment used? No Yes If no, specify criterion...

ii. Reference period for employment:

last day

last week

last four weeks

other, please, specify...

iii. Identification of economic activity:

- use of activity list
 use of prompt with example of what constitutes work
- b. Unemployment
- i. Question on availability to work included: No Yes
 If yes: Reference period for availability to work:
 Same as for employment
 Different from employment
 next week
 next two weeks
 next four weeks
 other, please, specify: ...
- ii. Question on seeking work included: No Yes
 If yes: Reference period for seeking work:
 Same as for employment
 Different from employment
 last week
 last two weeks
 last four weeks
 other, please, specify: ...

12. Survey design (most recent survey)

- a. Sample design
- Single stage sampling
 Specify sampling unit: households individuals
 Multi stage
 First stage sampling unit: **All households are covered**
 Ultimate sampling unit households individuals
- b. Sample frame, including date. The construction of the master frame and master sampling frame was done during the Population Census activities. The frame has served as a basis for many different survey (household approaches) conducted since the 2000 Population Census. The master frame was constructed based on the SP2000-RD documents which contained information on village names, codes, urban/rural classification, enumeration areas' number, and the number of estimated households per enumeration areas.
- The master sampling frame is detailed by the regency/municipality and the provincial MSF. The latter was constructed by the regency/municipality master sampling frame.
- c. Sample size: **Complete enumeration.**
- d. Non Response rate...
- e. Questionnaire design
 landscape questionnaire individual questionnaires a combination of both
- f. Language of questionnaire
 Original version: **Indonesian**
 Other versions (list all languages): **English**

Oral translation during interviews: No Yes, specify languages: **Local dialect**

g. Data collection method

face-to-face interviews

self-completed questionnaire (mail or drop-off)

phone interviews

other, please, specify ...

h. Use of proxy respondents (e.g. head of household provides answer for absent household members)

No Yes

13. Available series (most recent survey)

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other
Employment to population ratio	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Unemployment rate	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Youth not in employment and not in education	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Informal employment	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Labour force participation rate	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Working poor	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Low pay rate (below 2/3 of median hourly earnings)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Average hourly earnings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Average real wages	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees with recent job training	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Excessive hours (more than 48 hours per week, usual hours)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Usual hours worked (standardized hour bands)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Annual hours worked per employed person	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Time-related underemployment rate	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Child labour	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hazardous child labour	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Female share of employment in ISCO-88 major group 1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Gender wage gap	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Share of population aged 65 and above benefiting from a pension	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Share of population covered by (basic) health care provision	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Youth unemployment rate, 15-24 (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Unemployment by level of education (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employment by status in employment (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Proportion of own account and contr	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other
family workers in total employment (S)							
Share of wage employment in non-agricultural employment (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Minimum wage as % of median wage	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Manufacturing wage index	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Precarious work (informal employment) (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employment tenure (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Occupational segregation by sex	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Indicator for fundamental principles and rights at work (Elimination of discrimination in respect of employment and occupation) to be developed by the Office	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Measure of discrimination by race/ethnicity/of indigenous people/of (recent) migrant workers/of rural workers where relevant and available	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Occupational injury rate, fatal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Occupational injury rate, non-fatal	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Time lost due to occupational injuries	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Labour inspection (inspectors per 10,000 employed persons)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Public social security expenditure (% of GDP)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Health care exp not financed out of pocket by private households	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Union density rate (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Enterprises belonging to employer organization (rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Collective bargaining coverage rate (S)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Indicator for fundamental principles and rights at work (Freedom of association and collective bargaining) to be developed by the Office	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Strikes and lockouts/rates of days not worked	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Children not in school (% by age) (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Estimated % of working-age population who are HIV positive	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Labour productivity (GDP per employed person, level and growth rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other
Income inequality (percentile ratio P90/P10, income or consumption)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Inflation rate (CPI)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employment by branch of economy	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Education of adult population (adult literacy rate, adult secondary-school graduation rate) (S)	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
Labour share in GDP	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(additional) – Real GDP per capita in PPP\$ (level and growth rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
(additional) – Female share of employment by industry (SIC tabulation category)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
(additional) – Wage / earnings inequality (percentile ratio P90/P10)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Additional-Poverty indicators (gap and rate)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Note: Provincial level data can be estimated for the various available indicators; Majority of indicators are not published but calculated based on underlying available data.							

14. Data access policy

- anonymized data file is available to general public (e.g. posted on website)
- anonymized data file is available to specialized audience on application
- micro-data is not generally made available
- other data access policy: **Raw data and special tabulations can be purchased upon request.**

Annex 5. Presentation of Labour Wage Survey

1. **Title of survey:** Labour Wage Survey
2. **Organization responsible for survey:** BPS
3. **Date of survey:** 2009
4. **Date of publication of report of survey:** 2009
5. **Type of publication**
 - Paper*
 - internet, see: <http://www.bps.go.id> for a few tables*
6. **Date of next survey:**
7. **Periodicity**

a. Data collection <ul style="list-style-type: none"> <input type="checkbox"/> <i>monthly</i> <input checked="" type="checkbox"/> <i>quarterly</i> <input type="checkbox"/> <i>twice a year</i> <input type="checkbox"/> <i>annually</i> <input type="checkbox"/> <i>other, please, specify...</i> 	b. Dissemination of results <ul style="list-style-type: none"> <input type="checkbox"/> <i>monthly</i> <input type="checkbox"/> <i>quarterly</i> <input type="checkbox"/> <i>twice a year</i> <input type="checkbox"/> <i>annually</i> <input type="checkbox"/> <i>other, please, specify...</i>
---	---
8. **Coverage:**

a. Geographical <ul style="list-style-type: none"> <input checked="" type="checkbox"/> <i>whole country</i> <input type="checkbox"/> <i>whole country, excluding...</i> <input type="checkbox"/> <i>other, please, specify...</i> 																																																								
b. Industries <table style="width: 100%; border: none;"> <thead> <tr> <th style="width: 60%;"></th> <th style="width: 20%; text-align: center;">Included</th> <th style="width: 20%; text-align: center;">Excluded</th> </tr> </thead> <tbody> <tr> <td><i>A - Agriculture, hunting and forestry (Only Animal husbandry)</i></td> <td></td> <td></td> </tr> <tr> <td><i>B - Fishing</i></td> <td style="text-align: center;"><input checked="" type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>C - Mining and quarrying</i></td> <td style="text-align: center;"><input checked="" type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>D - Manufacturing</i></td> <td style="text-align: center;"><input checked="" type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>E - Electricity, gas and water supply</i></td> <td style="text-align: center;"><input checked="" type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>F - Construction</i></td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>G - Wholesale and retail trade; repair of motor vehicles, etc.</i></td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>H - Hotels and restaurants</i></td> <td style="text-align: center;"><input checked="" type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>I - Transport, storage and communications</i></td> <td style="text-align: center;"><input checked="" type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>J - Financial intermediation</i></td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>K - Real estate, renting and business activities</i></td> <td></td> <td></td> </tr> <tr> <td><i>L - Public administration and defence; compulsory social security</i></td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>M - Education</i></td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>N - Health and social work</i></td> <td></td> <td></td> </tr> <tr> <td><i>O - Other community, social and personal service activities</i></td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>P - Activities of private households as employers and undifferentiated production activities of private households</i></td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> <tr> <td><i>Q - Extraterritorial organizations and bodies</i></td> <td style="text-align: center;"><input type="checkbox"/></td> <td style="text-align: center;"><input type="checkbox"/></td> </tr> </tbody> </table>		Included	Excluded	<i>A - Agriculture, hunting and forestry (Only Animal husbandry)</i>			<i>B - Fishing</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<i>C - Mining and quarrying</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<i>D - Manufacturing</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<i>E - Electricity, gas and water supply</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<i>F - Construction</i>	<input type="checkbox"/>	<input type="checkbox"/>	<i>G - Wholesale and retail trade; repair of motor vehicles, etc.</i>	<input type="checkbox"/>	<input type="checkbox"/>	<i>H - Hotels and restaurants</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<i>I - Transport, storage and communications</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<i>J - Financial intermediation</i>	<input type="checkbox"/>	<input type="checkbox"/>	<i>K - Real estate, renting and business activities</i>			<i>L - Public administration and defence; compulsory social security</i>	<input type="checkbox"/>	<input type="checkbox"/>	<i>M - Education</i>	<input type="checkbox"/>	<input type="checkbox"/>	<i>N - Health and social work</i>			<i>O - Other community, social and personal service activities</i>	<input type="checkbox"/>	<input type="checkbox"/>	<i>P - Activities of private households as employers and undifferentiated production activities of private households</i>	<input type="checkbox"/>	<input type="checkbox"/>	<i>Q - Extraterritorial organizations and bodies</i>	<input type="checkbox"/>	<input type="checkbox"/>		
	Included	Excluded																																																						
<i>A - Agriculture, hunting and forestry (Only Animal husbandry)</i>																																																								
<i>B - Fishing</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>																																																						
<i>C - Mining and quarrying</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>																																																						
<i>D - Manufacturing</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>																																																						
<i>E - Electricity, gas and water supply</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>																																																						
<i>F - Construction</i>	<input type="checkbox"/>	<input type="checkbox"/>																																																						
<i>G - Wholesale and retail trade; repair of motor vehicles, etc.</i>	<input type="checkbox"/>	<input type="checkbox"/>																																																						
<i>H - Hotels and restaurants</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>																																																						
<i>I - Transport, storage and communications</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>																																																						
<i>J - Financial intermediation</i>	<input type="checkbox"/>	<input type="checkbox"/>																																																						
<i>K - Real estate, renting and business activities</i>																																																								
<i>L - Public administration and defence; compulsory social security</i>	<input type="checkbox"/>	<input type="checkbox"/>																																																						
<i>M - Education</i>	<input type="checkbox"/>	<input type="checkbox"/>																																																						
<i>N - Health and social work</i>																																																								
<i>O - Other community, social and personal service activities</i>	<input type="checkbox"/>	<input type="checkbox"/>																																																						
<i>P - Activities of private households as employers and undifferentiated production activities of private households</i>	<input type="checkbox"/>	<input type="checkbox"/>																																																						
<i>Q - Extraterritorial organizations and bodies</i>	<input type="checkbox"/>	<input type="checkbox"/>																																																						

c. Institutional sector	Included	Excluded
<i>private registered establishment</i>	<input checked="" type="checkbox"/>	<input type="checkbox"/>
<i>private unregistered establishment</i>	<input type="checkbox"/>	<input type="checkbox"/>
<i>government</i>	<input type="checkbox"/>	<input type="checkbox"/>
<i>parastatals</i>	<input type="checkbox"/>	<input type="checkbox"/>

- d. Establishments
- all*
- all registered establishments*
- minimum number of employees*
- Minimum... for industry ...*
- Minimum... for industry ...*
- Minimum... for industry ...*
- other: Respondents are only production workers below supervisory level**

9. Topics covered

- | | |
|--|--|
| <input checked="" type="checkbox"/> <i>employment</i> | <input type="checkbox"/> <i>hours of work</i> |
| <input checked="" type="checkbox"/> <i>employment income: wages, salaries and self-employment income</i> | <input type="checkbox"/> <i>vacancies</i> |
| <input type="checkbox"/> <i>bonus included</i> | <input type="checkbox"/> <i>labour cost</i> |
| <input type="checkbox"/> <i>bonus excluded</i> | <input type="checkbox"/> <i>cost of inputs</i> |
| <input type="checkbox"/> <i>social security contributions</i> | <input type="checkbox"/> <i>value of output</i> |
| <input type="checkbox"/> <i>pensions</i> | <input type="checkbox"/> <i>training</i> |
| <input type="checkbox"/> <i>collective bargaining</i> | <input type="checkbox"/> <i>other, please, specify ...</i> |

10. Concepts and classifications used in the most recent survey

- a. Employment. (see definition on <http://www.ilo.org/public/english/bureau/stat/class/icse.htm>)
- Data includes:
- casual/temporary employees*
- regular employees*
- working proprietors*
- other, Only “production workers” under supervisory level**
- b. Labour cost (see definition in ILO: *Current international recommendations on labour statistics* (Geneva, 2000))
- compensation of employees*
- wages*
- other, please, specify*
- training costs*
- other, Only “production workers” under supervisory level**
- c. Earnings (see ILCS, 2000).
- Reference period
- year month week hour other, please, specify...

Includes:

- wages/salaries*
- overtime payments*
- bonus payments*
- other, please, specify...*

d. Hours of work (see definitions in ICLS-R-[2008-12-0006-6]-En.doc/v3)

- hours actually worked*
- hours paid for*
- normal hours of work*
- contractual hours of work*
- hours usually worked*
- overtime hours of work*
- absence from work hours*

e. Occupations.

- Direct use of ISCO classification
 - ISCO-08
 - ISCO-88
 - ISCO-68
- Use of a specific national classification of occupations?
 - not related to ISCO
 - based on or consistent with:
 - ISCO-08
 - ISCO-88
 - ISCO-68

f. Industries

- Direct use of ISIC classification
 - ISIC Rev.4 (2008)
 - ISIC Rev.3.1 (2002)
 - ISIC Rev.3 (1990)
 - ISIC Rev.2 (1968)
- Use of a specific national classification of industries?
 - not related to ISIC
 - based on or consistent with:
 - ISIC Rev.4 (2008)
 - ISIC Rev.3.1 (2002)
 - ISIC Rev.3 (1990)
 - ISIC Rev.2 (1968)

11. Data collection

- aggregate level with sex disaggregation
- aggregate level without sex disaggregation
- individualised with information on sex
- individualised without information on sex

12. Survey design (most recent survey)

- Census
- Sample survey on 3675 establishments
- Sampling unit: **Establishment**
- Sample frame, including date ...
- Sample design: **Stratified sampling**

13. Available series (most recent survey)

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other
Number of regular full time employees*	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Earnings	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hours of work	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Annual hours worked per employed person							
Employees covered by social security	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by employer funded pension contribution	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by collective bargaining	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Note: ** Only covers production workers under supervisory level.							

14. Data access policy

- anonymized data file is available to general public (e.g. posted on website)
- anonymized data file is available to specialized audience on application
- micro-data is not generally made available
- other data access policy: **Raw data and special tabulations can be purchased upon request**

Annex 6. Presentation of Wage Structure Survey (*Survei Struktur Upah*)⁴

1. **Title of survey:** Wage Structure Survey
2. **Organization responsible for survey:** BPS
3. **Date of survey:** July 2008
4. **Date of publication of report of survey:** December 2008
5. **Type of publication**
 Paper Internet, website address
6. **Date of next survey:** 2009

7. Periodicity

a. Data collection

- monthly
 quarterly
 twice a year
 annually
 other, please, specify...

b. Dissemination of results

- monthly
 quarterly
 twice a year
 annually
 other, please, specify...

8. Coverage:

a. Geographical

- whole country
 whole country, excluding...
 other, **limited industries and limited occupations**

9. Industries

- A - Agriculture, hunting and forestry*
B - Fishing
C - Mining and quarrying
D - Manufacturing
E - Electricity, gas and water supply
F - Construction
G - Wholesale and retail trade; repair of motor vehicles, etc.
H - Hotels and restaurants
I - Transport, storage and communications
J - Financial intermediation
K - Real estate, renting and business activities
L - Public administration and defence; compulsory social security
M - Education

	Included	Excluded
	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>
	<input checked="" type="checkbox"/> Non-oil	<input type="checkbox"/>
	<input checked="" type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>
	<input checked="" type="checkbox"/> Hotels	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>
	<input type="checkbox"/>	<input type="checkbox"/>

⁴ Publication provides limited results.

- N - Health and social work
- O - Other community, social and personal service activities
- P - Activities of private households as employers and undifferentiated production activities of private households
- Q - Extraterritorial organizations and bodies

10. Institutional sector **Included** **Excluded**
- private registered establishment*
- private unregistered establishment*
- government*
- parastatals*

11. Establishments
- all*
- all registered establishments*
- minimum number of employees*

Minimum 40 employees for Non-oil mining industry

Minimum 20 employees for Manufacturing industry

Minimum... for industry ...

- other, Hotel industry covering star-rated and non-star rated hotels**

12. Topics covered

- | | |
|--|--|
| <input checked="" type="checkbox"/> <i>employment</i> | <input type="checkbox"/> <i>hours of work</i> |
| <input checked="" type="checkbox"/> <i>employment income: wages, salaries and self-employment income</i> | <input type="checkbox"/> <i>vacancies</i> |
| <input checked="" type="checkbox"/> <i>bonus included</i> | <input type="checkbox"/> <i>labour cost</i> |
| <input type="checkbox"/> <i>bonus excluded</i> | <input type="checkbox"/> <i>cost of inputs</i> |
| <input type="checkbox"/> <i>social security contributions</i> | <input type="checkbox"/> <i>value of output</i> |
| <input type="checkbox"/> <i>pensions</i> | <input type="checkbox"/> <i>training</i> |
| <input type="checkbox"/> <i>collective bargaining</i> | <input type="checkbox"/> <i>other, please, specify ...</i> |

13. Concepts and classifications used in the most recent survey

- a. Employment. (see definition on <http://www.ilo.org/public/english/bureau/stat/class/icse.htm>)

Data includes:

- casual/temporary employees*
- regular employees*
- working proprietors*
- other, covering production and non-production workers at all levels**

- b. Labour cost (see definition in ILO: *Current international recommendations on labour statistics* (Geneva, 2000))

- compensation of employees*
- wages*
- other, including allowances and others**
- training costs*
- other, please, specify...*

c. Earnings (see ILCS, 2000).

Reference period

year month week hour other, please, specify...

Includes:

- wages/salaries*
 overtime payments
 bonus payments
 other, please, specify....

d. Hours of work (see definitions in ICLS-R-[2008-12-0006-6]-En.doc/v3)

- hours actually worked*
 hours paid for
 normal hours of work
 contractual hours of work
 hours usually worked
 overtime hours of work
 absence from work hours

e. Occupations.

- Direct use of ISCO classification
 ISCO-08 ISCO-88 ISCO-68
- Use of a specific national classification of occupations?
 not related to ISCO
 based on or consistent with:
 ISCO-08 ISCO-88 ISCO-68

f. Industries

- Direct use of ISIC classification
 ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)
 ISIC Rev.3 (1990) ISIC Rev.2 (1968)
- Use of a specific national classification of industries?
 not related to ISIC
 based on or consistent with:
 ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)
 ISIC Rev.3 (1990) ISIC Rev.2 (1968)

g. Data collection

- aggregate level with sex disaggregation
 aggregate level without sex disaggregation
 individualised with information on sex
 individualised without information on sex

h. Survey design (most recent survey)

- Census
 Sample survey

Sampling unit: 35 non-oil mining establishments; 1009 manufacturing industry (667 large establishments and 342 medium establishments);⁵ 265 hotels (133 star-rated hotels and 132 non-star rated hotels)

Sample frame: **Based on the sample frame used in the labour wage survey**

Sample design ...

i. Available series (most recent survey)

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other:
Number of regular full time employees	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Earnings	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hours of work	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Annual hours worked per employed person							
Employees covered by social security	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by employer funded pension contribution	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by collective bargaining	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

j. Data access policy

anonymized data file is available to general public (e.g. posted on website)

anonymized data file is available to specialized audience on application

micro-data is not generally made available

other data access policy: **Raw data and special tabulations may be purchased upon request**

⁵ BPS defines large establishments as those employing 100 or more workers and medium establishments as those employing 20 to 99 workers.

Annex 7. Presentation of Survey of Large and Medium Manufacturing Establishments

1. **Title of survey:** Survey of Large And Medium Manufacturing Establishments
2. **Organization responsible for survey:** BPS
3. **Date of survey:** 2005
4. **Date of publication of report of survey:** June 2007
5. **Type of publication**
6. Paper *internet*, see: <http://www.bps.go.id> (only a few tables).
7. **Date of next survey:** 2009

8. Periodicity

a. Data collection

- monthly*
 quarterly
 twice a year
 annually
 other, please, specify...

b. Dissemination of results

- monthly*
 quarterly
 twice a year
 annually
 other, please, specify...

9. Coverage:

10. Geographical

- whole country
 whole country, excluding...
 other, please, specify...

11. Industries

A - Agriculture, hunting and forestry

B - Fishing

C - Mining and quarrying

D - Manufacturing

E - Electricity, gas and water supply

F - Construction

G - Wholesale and retail trade; repair of motor vehicles, etc.

H - Hotels and restaurants

I - Transport, storage and communications

J - Financial intermediation

K - Real estate, renting and business activities

L - Public administration and defence; compulsory social security

M - Education

N - Health and social work

O - Other community, social and personal service activities

P - Activities of private households as employers and undifferentiated

production activities of private households

Included **Excluded**

<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input checked="" type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>

- Q - Extraterritorial organizations and bodies
12. Institutional sector **Included** **Excluded**
- | | | |
|---|-------------------------------------|--------------------------|
| <i>private registered establishment</i> | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| <i>private unregistered establishment</i> | <input type="checkbox"/> | <input type="checkbox"/> |
| <i>government</i> | <input type="checkbox"/> | <input type="checkbox"/> |
| <i>parastatals</i> | <input type="checkbox"/> | <input type="checkbox"/> |
13. Establishments
- all*
- all registered establishments*
- minimum number of employees: 20 employees for large and medium manufacturing industry**
14. Topics covered
- | | |
|---|--|
| <input checked="" type="checkbox"/> <i>employment</i> | <input type="checkbox"/> <i>hours of work</i> |
| <input type="checkbox"/> <i>employment income: wages, salaries and self-employment income</i> | <input type="checkbox"/> <i>vacancies</i> |
| <input type="checkbox"/> <i>bonus included</i> | <input checked="" type="checkbox"/> <i>labour cost</i> |
| <input type="checkbox"/> <i>bonus excluded</i> | <input checked="" type="checkbox"/> <i>cost of inputs</i> |
| <input type="checkbox"/> <i>social security contributions</i> | <input checked="" type="checkbox"/> <i>value of output</i> |
| <input type="checkbox"/> <i>pensions</i> | <input type="checkbox"/> <i>training</i> |
| <input type="checkbox"/> <i>collective bargaining</i> | <input type="checkbox"/> <i>other, please, specify ...</i> |
15. Concepts and classifications used in the most recent survey
- a. Employment. (see definition on <http://www.ilo.org/public/english/bureau/stat/class/icse.htm>)
- Data includes:
- casual/temporary employees*
- regular employees*
- working proprietors*
- other: Distinguished production workers and non-production workers**
- b. Labour cost (see definition in ILO: *Current international recommendations on labour statistics* (Geneva, 2000))
- compensation of employees*
- wages*
- other, other non-wage allowances**
- training costs*
- other, please, specify...*
16. Earnings (see ILCS, 2000).
- Reference period
- year month week hour other, please, specify...
- Includes:
- wages/salaries*
- overtime payments*
- bonus payments*

other, please, specify...

17. Hours of work (see definitions in ICLS-R-[2008-12-0006-6]-En.doc/v3)

- hours actually worked*
 hours paid for
 normal hours of work
 contractual hours of work
 hours usually worked
 overtime hours of work
 absence from work hours

18. Occupations.

- Direct use of ISCO classification
 ISCO-08 ISCO-88 ISCO-68
- Use of a specific national classification of occupations?
 not related to ISCO
 based on or consistent with:
 ISCO-08 ISCO-88 ISCO-68

19. Industries

- Direct use of ISIC classification
 ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)
 ISIC Rev.3 (1990) ISIC Rev.2 (1968)
- Use of a specific national classification of industries?
 not related to ISIC
 based on or consistent with:
 ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)
 ISIC Rev.3 (1990) ISIC Rev.2 (1968)

20. Data collection

- aggregate level with sex disaggregation
 aggregate level without sex disaggregation
 individualised with information on sex
 individualised without information on sex

21. Survey design (most recent survey)

- Census
 Sample survey

Sampling unit: **Establishment**

Sample frame, including date ...

Sample design: **The survey is based on a complete enumeration of large and medium-scale establishments**

Data Collection Method⁶

The Quarterly Large and Medium Manufacturing Industrial Survey is based on a sample basis, involving as much as 992 selected establishments. Data on Quarterly Large and Medium Manufacturing Industry Survey are collected in two ways. First, 797 establishments are compiled every quarter. Secondly the remaining establishments (195) are compiled every month. Furthermore, after three months the data which are collected monthly could be consolidated with data which are collected every quarter for computing the Quarterly Production Index.

This survey was conducted by delivering a questionnaire to all selected establishments, through the BPS Provincial or Municipality offices. Usually, not all establishments respond to this system. In such cases usually field enumerators would leave the questionnaires to establishment, and come back later to collect the questionnaire after it had been filled in. Sometimes the data could be collected through direct enumeration (without leaving the questionnaire) by the field enumerator (*Mantri Statistik*), especially for medium-sized establishments. Therefore, basically, this survey is conducted by applying direct enumeration method. Unlike the quarterly survey, in which data collection is conducted by delivering the questionnaires to all sample of establishments through BPS Provincial or Municipality offices or by direct enumeration involving field enumerators, the monthly survey is fully handled by the Sub-Directorate of Small-Scale and Cottage Industry Statistics. The data collection system of the monthly survey involves three ways: firstly, delivering questionnaires to establishments using facsimile facilities; secondly, by email; and thirdly, by post. Therefore, the monthly survey is conducted by applying a combination of the mailing, facsimile, and email system. The response rate of the annual survey ranges from 84 to 91 per cent of the target, with the response time around 18 months after the reference year.

22. Available series (most recent survey)

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other:
Number of regular full time employees	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Earnings	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hours of work	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Annual hours worked per employed person							
Employees covered by social security	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by employer funded pension contribution	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by collective bargaining	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

23. Data access policy

- anonymized data file is available to general public (e.g. posted on website)
- anonymized data file is available to specialized audience on application
- micro-data is not generally made available
- other data access policy: **Micro data and special tabulations may be purchased on request**

⁶ Sudjoko: Quarterly Manufacturing Industry Survey: Methods, Problems, and Solution the Case of Indonesia, Strengthening Regional Capacities for Statistical Development in Southeast Asia Project, Sponsored by UNSD, ESCAP and ASEAN Secretariat, Bangkok, 6-10 August 2001.

Annex 8. Presentation of Integrated Establishment Survey (Survei Usaha Terintegrasi / SUSI)

1. Title of survey: Integrated Establishment Survey

2. Organization responsible for survey: BPS

3. Date of survey: 2007

4. Date of publication of report: 2007

5. Type of publication

Paper Internet, website address

6. Date of next survey ...

7. Periodicity

a. Data collection

monthly

quarterly

twice a year

annually

other, **Non-regular**

b. Dissemination of results

monthly

quarterly

twice a year

annually

other, **Non-regular**

8. Coverage:

9. Geographical

whole country

whole country, excluding...

other, **32 provinces**

10. Industries

A - Agriculture, hunting and forestry

B - Fishing

C - Mining and quarrying

D - Manufacturing

E - Electricity, gas and water supply

F - Construction

G - Wholesale and retail trade; repair of motor vehicles, etc.

H - Hotels and restaurants

I - Transport, storage and communications

J - Financial intermediation

K - Real estate, renting and business activities

L - Public administration and defence; compulsory social security

M - Education

N - Health and social work

O - Other community, social and personal service activities

P - Activities of private households as employers and undifferentiated production activities of private households

Included

Excluded

Q - Extraterritorial organizations and bodies

11. Institutional sector

Included

Excluded

private registered establishment

private unregistered establishment

government

parastatals

12. Establishments

all

all registered establishments

minimum number of employees

Minimum... for industry ...

Minimum... for industry ...

Minimum... for industry ...

other, all unregistered entities

13. Topics covered

employment

hours of work

employment income: wages, salaries and self-employment income

vacancies

bonus included

labour cost

bonus excluded

cost of inputs

social security contributions

value of output

pensions

training

collective bargaining

other, questions on credits, financial assistance, partnership etc.

14. Concepts and classifications used in the most recent survey

15. Employment. (see definition on <http://www.ilo.org/public/english/bureau/stat/class/icse.htm>)

Data includes:

casual/temporary employees

regular employees

working proprietors

other, please, specify ...

16. Labour cost (see definition in ILO: *Current international recommendations on labour statistics* (Geneva, 2000))

compensation of employees

wages

other, please, specify

training costs

other, please, specify...

17. Earnings (see ILCS, 2000).

Reference period

year

month

week

hour

other, please, specify...

Includes:

- wages/salaries*
- overtime payments*
- bonus payments*
- other, please, specify....*

18. Hours of work (see definitions in ICLS-R-[2008-12-0006-6]-En.doc/v3)

- hours actually worked*
- hours paid for*
- normal hours of work*
- contractual hours of work*
- hours usually worked*
- overtime hours of work*
- absence from work hours*

19. Occupations.

- Direct use of ISCO classification
 - ISCO-08
 - ISCO-88
 - ISCO-68
- Use of a specific national classification of occupations?
 - not related to ISCO
 - based on or consistent with:
 - ISCO-08
 - ISCO-88
 - ISCO-68

20. Industries

- Direct use of ISIC classification
 - ISIC Rev.4 (2008)
 - ISIC Rev.3.1 (2002)
 - ISIC Rev.3 (1990)
 - ISIC Rev.2 (1968)
- Use of a specific national classification of industries?
 - not related to ISIC
 - based on or consistent with:
 - ISIC Rev.4 (2008)
 - ISIC Rev.3.1 (2002)
 - ISIC Rev.3 (1990)
 - ISIC Rev.2 (1968)

21. Data collection

- aggregate level with sex disaggregation
- aggregate level without sex disaggregation
- individualised with information on sex
- individualised without information on sex

22. Survey design (most recent survey)

- Census
- Sample survey

Sampling unit: **Establishments without legal entity status**

Sample frame, including date ...

Small scale & micro establishments (SME) data are collected through the Integrated Survey of Small-scale Establishments (ISSE), which is a follow-up survey of the 1996 Economic Census. The survey is conducted on a sample basis. Since 1998 these surveys were integrated into the Integrated Establishment Survey (Survei Usaha Terintegrasi or SUSI 1998) that covers all non-agricultural sectors. The sampling unit of this survey is all

establishments without legal entity, irrespective of the number of employees, and including small and cottage industries which are based on the number of employees (i.e. with 5-19 employees for small industries and less than 5 for cottage industries). Due to the concept and terms being used, obviously the results of the ISSE can be used as a proxy to reflect the establishments belonging to the informal sector, although not in the full meaning of the terms.⁷ This survey covers around 120 thousand establishments of all non-agricultural sectors, of which around 28 thousand establishments are small and cottage industries.⁸

The ISSE applies two-stage sampling to select its representative establishments. The first is to select a number of enumeration areas from each of the two strata, namely, high-density economic stratum and housing area stratum, while the second stage is to select a number of establishments from each of the selected enumeration areas. A list of all establishments within the selected enumeration areas is constructed through listing, and PPS method was implemented in the establishment selection.

The number of SME units recorded by the 1996 Economic Census was 16.8 million excluding in the agriculture sector. In order to have more comprehensive figures on the characteristics of the existing SME units, a sample of 1.16 million establishments was selected in the census. The survey was not implemented in 1997, but the ISSE itself has been conducted every year since 1998. The sample size for 1998 was only 89,000 establishments. The survey was conducted only once during that year, while in 1999 the survey was conducted four times (quarterly), involving 118,000 establishments (i.e. to 29,500 samples per quarter). The latest survey was the 2000, 2001 and 2002 surveys, each of which employed 59,433 samples, or on average 14,850 samples for each quarter.

23. Available series (most recent survey)

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other:
Number of regular full time employees	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Earnings	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hours of work	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Annual hours worked per employed person							
Employees covered by social security	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by employer funded pension contribution	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by collective bargaining	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

24. Data access policy

- anonymized data file is available to general public (e.g. posted on website)
- anonymized data file is available to specialized audience on application
- micro-data is not generally made available
- other data access policy: **Raw data and special tabulations can be purchased upon request.**

⁷ BPS: Country Paper: Selected Statistical Activities in Indonesia, Prepared for the Committee on Statistics, Thirteenth Session, Bangkok, Thailand, 27-29 November 2002, available at: http://www.unescap.org/stat/cos13/cos13_indonesia.pdf.

⁸ Sudjoko. 2001. "Quarterly Manufacturing Industry Survey: Methods, Problems, and Solution the Case of Indonesia". Strengthening Regional Capacities for Statistical Development in Southeast Asia Project. Sponsored by UNSD, ESCAP and ASEAN Secretariat Bangkok, 6-10 August 2001.

Annex 9. Presentation of Micro and Small Industry Survey

1. **Title of survey:** Micro and Small Industry Survey

2. **Organization responsible for survey:** BPS

3. **Date of survey:** 2006

4. **Date of publication of report:** 2009

5. **Type of publication**

Paper

Internet, website address

6. **Date of next survey**

7. **Periodicity**

a. Data collection

monthly

quarterly

twice a year

annually

other, please, specify...

b. Dissemination of results

monthly

quarterly

twice a year

annually

other, please, specify...

8. **Coverage:**

9. Geographical

whole country

whole country, excluding...

other: **Coverage includes only the "part of Indonesia".**

10. Industries

Included

Excluded

A - Agriculture, hunting and forestry

B - Fishing

C - Mining and quarrying

D - Manufacturing

E - Electricity, gas and water supply

F - Construction

G - Wholesale and retail trade; repair of motor vehicles, etc.

H - Hotels and restaurants

I - Transport, storage and communications

J - Financial intermediation

K - Real estate, renting and business activities

L - Public administration and defence; compulsory social security

M - Education

N - Health and social work

O - Other community, social and personal service activities

P - Activities of private households as employers and undifferentiated

production activities of private households

Q - Extraterritorial organizations and bodies

11. Institutional sector

	Included	Excluded
<i>private registered establishment</i>		
<i>private unregistered establishment</i>	<input type="checkbox"/>	<input type="checkbox"/>
<i>government</i>	<input type="checkbox"/>	<input type="checkbox"/>
<i>parastatals</i>	<input type="checkbox"/>	<input type="checkbox"/>

12. Establishments

- all*
- all registered establishments*
- minimum number of employees*
- Minimum... for industry ...*
- Minimum... for industry ...*
- Minimum... for industry ...*
- other, please, specify :*

13. Topics covered

- | | |
|---|--|
| <input checked="" type="checkbox"/> <i>employment</i> | <input type="checkbox"/> <i>hours of work</i> |
| <input type="checkbox"/> <i>employment income: wages, salaries and self-employment income</i> | <input type="checkbox"/> <i>vacancies</i> |
| <input type="checkbox"/> <i>bonus included</i> | <input type="checkbox"/> <i>labour cost</i> |
| <input type="checkbox"/> <i>bonus excluded</i> | <input type="checkbox"/> <i>cost of inputs</i> |
| <input type="checkbox"/> <i>social security contributions</i> | <input type="checkbox"/> <i>value of output</i> |
| <input type="checkbox"/> <i>pensions</i> | <input type="checkbox"/> <i>training</i> |
| <input type="checkbox"/> <i>collective bargaining</i> | <input type="checkbox"/> <i>other, please, specify ...</i> |

14. Concepts and classifications used in the most recent survey

15. Employment. (see definition on <http://www.ilo.org/public/english/bureau/stat/class/icse.htm>)

Data includes:

- casual/temporary employees*
- regular employees*
- working proprietors*
- other, please, specify ...*

16. Labour cost (see definition in ILO: *Current international recommendations on labour statistics* (Geneva, 2000))

- compensation of employees*
- wages*
- other, please, specify*
- training costs*
- other, please, specify...*

17. Earnings (see ILCS, 2000).

Reference period

- year* *month* *week* *hour* *other, please, specify...*

Includes:

- wages/salaries*

- overtime payments
- bonus payments
- other, please, specify....

18. Hours of work (see definitions in ICLS-R-[2008-12-0006-6]-En.doc/v3)

- hours actually worked
- hours paid for
- normal hours of work
- contractual hours of work
- hours usually worked
- overtime hours of work
- absence from work hours

19. Occupations.

- Direct use of ISCO classification
 - ISCO-08 ISCO-88 ISCO-68
- Use of a specific national classification of occupations?
 - not related to ISCO
 - based on or consistent with:
 - ISCO-08 ISCO-88 ISCO-68

20. Industries

- Direct use of ISIC classification
 - ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)
 - ISIC Rev.3 (1990) ISIC Rev.2 (1968)
- Use of a specific national classification of industries?
 - not related to ISIC
 - based on or consistent with:
 - ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)
 - ISIC Rev.3 (1990) ISIC Rev.2 (1968)

21. Data collection

- aggregate level with sex disaggregation
- aggregate level without sex disaggregation
- individualised with information on sex
- individualised without information on sex

22. Survey design (most recent survey)

- Census
- Sample survey
 - Sampling unit ...
 - Sample frame, including date ...
 - Sample design ...

Data collection for this survey so far had been done periodically through a census or survey. The complete data collection of this Micro and Small Industry was done through the 1974/1975 Census of Industry. Then, it was done through the Survey of Small and Handicraft Industry in 1982, the 1986 Economic Census, and in 1991, 1993, 1994 and 1995 through the Survey of Small and Handicraft Industry. The data for 1996 was collected

through the 1996 Economic Census, meanwhile for the period of 1998 to 2005 the data were collected through the Integrated Establishment Survey (SUSI) and the 2006 data were collected through the 2006 Economic Census.⁹

23. Available series (most recent survey)

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other:
Number of regular full time employees	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Earnings	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hours of work	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Annual hours worked per employed person							
Employees covered by social security	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by employer funded pension contribution	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by collective bargaining	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

24. Data access policy

- anonymized data file is available to general public (e.g. posted on website)
- anonymized data file is available to specialized audience on application
- micro-data is not generally made available
- other data access policy: **Raw data and special tabulations can be purchased upon request.**

⁹ BPS: BPS Metadata 2009 (Jakarta, 2009).

Annex 10. Presentation of Economic Census

1. Title of survey: Economic Census

2. Organization responsible for survey: BPS

3. Date of survey: 2006

4. Date of publication of report of survey: 2008

5. Type of publication

X Paper Internet, see: <http://www.bps.go.id> (only a few tables).

6. Date of next survey: 2016

7. Periodicity

a. Data collection

monthly

quarterly

twice a year

annually

other, Every ten years

b. Dissemination of results

monthly

quarterly

twice a year

annually

other, Every ten years

8. Coverage:

9. Geographical

whole country

whole country, excluding...

other, please, specify...

10. Industries

A - Agriculture, hunting and forestry

B - Fishing

C - Mining and quarrying

D - Manufacturing

E - Electricity, gas and water supply

F - Construction

G - Wholesale and retail trade; repair of motor vehicles, etc.

H - Hotels and restaurants

I - Transport, storage and communications

J - Financial intermediation

K - Real estate, renting and business activities

L - Public administration and defence; compulsory social security

M - Education

N - Health and social work

O - Other community, social and personal service activities

P - Activities of private households as employers and undifferentiated

Included

Excluded

- | | | |
|---|--|--------------------------|
| <i>production activities of private households</i> | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| <i>Q - Extraterritorial organizations and bodies</i> | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| 11. Institutional sector | Included | Excluded |
| <i>private registered establishment</i> | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| <i>private unregistered establishment</i> | <input checked="" type="checkbox"/> | <input type="checkbox"/> |
| <i>government</i> | <input type="checkbox"/> | <input type="checkbox"/> |
| <i>parastatals</i> | <input type="checkbox"/> | <input type="checkbox"/> |
| 12. Establishments | | |
| <input checked="" type="checkbox"/> <i>all</i> | | |
| <input type="checkbox"/> <i>all registered establishments</i> | | |
| <input type="checkbox"/> <i>minimum number of employees</i> | | |
| <i>Minimum... for industry ...</i> | | |
| <i>Minimum... for industry ...</i> | | |
| <i>Minimum... for industry ...</i> | | |
| <input checked="" type="checkbox"/> other: All except the agricultural sector | | |
| 13. Topics covered | | |
| <input checked="" type="checkbox"/> <i>employment</i> | <input checked="" type="checkbox"/> <i>hours of work</i> | |
| <input checked="" type="checkbox"/> <i>employment income: wages, salaries and self-employment income</i> | <input type="checkbox"/> <i>vacancies</i> | |
| <input type="checkbox"/> <i>bonus included</i> | <input type="checkbox"/> <i>labour cost</i> | |
| <input type="checkbox"/> <i>bonus excluded</i> | <input type="checkbox"/> <i>cost of inputs</i> | |
| <input type="checkbox"/> <i>social security contributions</i> | <input checked="" type="checkbox"/> <i>value of output</i> | |
| <input type="checkbox"/> <i>pensions</i> | <input type="checkbox"/> <i>training</i> | |
| <input type="checkbox"/> <i>collective bargaining</i> | <input checked="" type="checkbox"/> <i>other, please, specify .value of company asset ..</i> | |
| 14. Concepts and classifications used in the most recent survey | | |
| 15. Employment. (see definition on http://www.ilo.org/public/english/bureau/stat/class/icse.htm) | | |
| Data includes: | | |
| <input checked="" type="checkbox"/> <i>casual/temporary employees</i> | | |
| <input checked="" type="checkbox"/> <i>regular employees</i> | | |
| <input type="checkbox"/> <i>working proprietors</i> | | |
| <input type="checkbox"/> <i>other, please, specify ...</i> | | |
| 16. Labour cost (see definition in ILO: <i>Current international recommendations on labour statistics</i> (Geneva, 2000)) | | |
| <input checked="" type="checkbox"/> <i>compensation of employees</i> | | |
| <input type="checkbox"/> <i>wages</i> | | |
| <input type="checkbox"/> <i>other, please, specify</i> | | |
| <input type="checkbox"/> <i>training costs</i> | | |
| <input type="checkbox"/> <i>other, please, specify...</i> | | |
| 17. Earnings (see ILCS, 2000). | | |
| Reference period | | |
| <input type="checkbox"/> year X <input type="checkbox"/> month <input type="checkbox"/> week <input type="checkbox"/> hour <input type="checkbox"/> other, please, specify... | | |
| Includes: | | |

-
- wages/salaries
 - overtime payments
 - bonus payments
 - other, please, specify....

18. Hours of work (see definitions in ICLS-R-[2008-12-0006-6]-En.doc/v3)

- hours actually worked
- hours paid for
- normal hours of work
- contractual hours of work
- hours usually worked
- overtime hours of work
- absence from work hours

19. Occupations.

- Direct use of ISCO classification
 - ISCO-08 ISCO-88 ISCO-68
- Use of a specific national classification of occupations?
 - not related to ISCO
 - based on or consistent with:
 - ISCO-08 ISCO-88 ISCO-68

20. Industries

- Direct use of ISIC classification
 - ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)
 - ISIC Rev.3 (1990) ISIC Rev.2 (1968)
- Use of a specific national classification of industries?
 - not related to ISIC
 - based on or consistent with:
 - ISIC Rev.4 (2008) ISIC Rev.3.1 (2002)
 - ISIC Rev.3 (1990) ISIC Rev.2 (1968)

21. Data collection

- aggregate level with sex disaggregation
- aggregate level without sex disaggregation
- individualised with information on sex
- individualised without information on sex

22. Survey design (most recent survey)

- Census
- Sample survey
 - Sampling unit ...establishment
 - Sample frame, including date ...
 - Sample design ...

23. Available series (most recent survey)

	Series available	Available disaggregations					
		Sex	Age	Status in employment	Industry	Rural / urban areas	Other:
Number of regular full time employees	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Earnings	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Hours of work	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Annual hours worked per employed person							
Employees covered by social security	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by employer funded pension contribution	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Employees covered by collective bargaining	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

24. Data access policy

- anonymized data file is available to general public (e.g. posted on website)
- anonymized data file is available to specialized audience on application
- micro-data is not generally made available
- other data access policy: **Raw data and special tabulation may be purchased upon request.**

ILO/EC Project “Monitoring and Assessing Progress on Decent Work” (MAP)

Monitoring and assessing progress towards decent work is a long-standing concern for the ILO and its constituents. Implemented by the ILO with funding from the European Union, the project “Monitoring and Assessing Progress on Decent Work” (MAP) helps to address this need. Over a period of four years (2009 to 2013), the project works with Ministries of Labour, National Statistical Offices, other Government agencies, Workers’ and Employers’ organisations and research institutions to strengthen the capacity of developing and transition countries to self-monitor and self-assess progress towards decent work. The project facilitates the identification of Decent Work Indicators in line with national priorities; supports data collection; and assists in the analysis of data on decent work in order to make them relevant for policy makers. The MAP publication series disseminates project outputs to a broad audience in the ten countries covered by the project and beyond.

For more information on the ILO/EC Project “Monitoring and Assessing Progress on Decent Work” (MAP) see <http://www.ilo.org/map>

ISBN 978-92-2-123915-4

9 789221 239154