
Migrant Workers’
Access to Justice

at Home: Indonesia

M I G R A N T W O R K E R S ’ A C C E S S T O J U S T I C E S E R I E S

Bassina Farbenblum l Eleanor Taylor-Nicholson l Sarah Paoletti

Migrant Workers’ Access to Justice
at Home: Indonesia

Migrant Workers’ Access to Justice
at Home: Indonesia

Bassina Farbenblum

University of New South Wales

Eleanor Taylor-Nicholson

University of New South Wales

Sarah Paoletti

University of Pennsylvania

4

Copyright © 2013 by Bassina Farbenblum, Eleanor Taylor-Nicholson, and Sarah H.

Paoletti.

This publication is licensed under a Creative Commons Attribution-NonCommercial-

NoDerivs 3.0 license. You may copy and distribute the document, only in its entirety,

as long as it is attributed to the authors and used for noncommercial, educational, or

public policy purposes.Photographs may not be used separately from the publication.

ISBN: 978-1-936133-94-9

Published by

Open Society Foundations

224 West 57th Street

New York, NY 10019, USA

www.soros.org

For more information contact:

This publication is available as a pdf on the websites of the Open Society Foundations

(www.opensocietyfoundations.org) and the Migrant Worker Access to Justice Project

(www.migrantworkerjustice.org)

For more about the Open Society International Migration Initiative, contact

Elizabeth Frantz at: elizabeth.frantz@opensocietyfoundations.org

For more about the Migrant Worker Access to Justice Project, contact

Bassina Farbenblum at: b.farbenblum@unsw.edu.au

Cover photo: After a 10-hour drive, Sugiyani Waryomiharjo arrives at a migrant training

center in Jakarta on February 26, 2007, and tries to contact her mother and her husband

before she has to surrender her mobile phone so she won’t be “distracted” by calls from

family members. ©Sim Chi Yin/VII Mentor Program

Text layout and printing by Createch Ltd.

5

Table of Contents

Terminology and Glossary of Terms 9

List of Tables and Figures 11

 Tables 11

 Figures 11

Acknowledgments 13

Executive Summary 15

1. Introduction 23

 1.A Origin Countries and Access to Justice for Migrant Workers 23

 1.B Overview of Report and Research Method 25

 Report Overview 25

 Research Methodology 26

 1.C International Law and a Rights-Based Approach to Labor Migration 28

 International Human Rights Instruments and Labor Migration 28

 Origin Country Obligations Regarding Access to Justice and Related Rights 29

 1.D Defining and Assessing Access to Justice 31

6 TABLE OF CONTENTS

2. Indonesian Workers to The Middle East: A Case Study 33

 2.A Indonesian Labor Migration 33

 2.B Indonesian Labor Migration to the Middle East 34

 2.C Migrant Workers’ Access to Justice in Indonesia 36

3. Legal & Institutional Frameworks Governing Indonesian Labor Migration 39

 3.A Legal Framework 39

 3.B Institutional Framework: Responsibilities of Relevant Government

 and Private Entities 42

 Government Agencies 42

 Recruitment Agencies and Other Private Actors 45

 3.C Procedural Framework and Institutional Responsibilities Pre-Departure 47

4. Harms Experienced by Migrant Workers 53

 4.A Harms in Destination Country 53

 4.B Harms in Indonesia 56

5. Migrant Workers’ Rights Under Indonesian Legislation, Contract,

 and International Law 57

 5.A Domestic Laws 58

 The Constitution 58

 Statute 59

 Rights in Regional Legislation 60

 5.B International Law And Bilateral Agreements 61

 5.C Contractual Rights 62

 Placement Agreement 62

 Employment Agreement 65

 Fulfillment of Rights in Placement and Employment Agreements 65

 5.D Summary of Rights under Law and Contract 67

6. Mechanisms for Enforcing Rights and Seeking Redress 69

 6.A Negotiation and Informal Dispute Resolution 71

 6.B Administrative Dispute Resolution 74

 Government Agencies’ Dispute Resolution Functions 75

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 7

 Dispute Resolution Procedure 78

 “Mediation” 79

 Remedies, Sanctions, and Appeals 81

 Perceived Effectiveness of Administrative Dispute Resolution 81

 6.C The Migrant Worker Insurance Program 85

 Legal Framework and Institutions for Insurance 87

 Purchasing Insurance and Claims Procedures 92

 Perceived Effectiveness of the Insurance Program 95

 6.D Seeking Redress in the Courts 99

 Overview of Indonesian Courts and Tribunals 99

 Redress through the Criminal Justice System 101

 Redress through the Civil Courts 106

 6.E Protection Abroad and Embassy Assistance 107

 Legal and Institutional Framework 108

 Perceived Effectiveness of Embassy Dispute Resolution 112

 Beyond Claims Assistance: Other Protective Services 119

7. Challenges to Enforcing Migrant Workers’ Rights and Obtaining Redress 123

 7.A Centralization and Distance 124

 7.B Documentation Requirements that Workers Struggle to Meet 124

 7.C Workers’ Concerns and Cases Not Taken Seriously 126

 7.D Lack of Awareness and Understanding of Legal Rights and

 Redress Options 127

 7.E Lack of Legal Aid and Legal Advice 128

 7.F Inadequate Regulation of The Private Sector, which Is Not Held

 Accountable for Worker Harms 129

 7.G Overlaps and Gaps in Migrant Worker Protection 130

 7.H Time, Resources, and Emotional Cost 130

 7.I Corruption and Perceptions of Corruption 131

 7.J Summary—Despondency and Frustration 132

8. Conclusion and Recommendations 135

 8.A Summary of General Findings 136

 8.B Recommendations 149

8 TABLE OF CONTENTS

Annexures

 Annexure 1: International Law Ratifications by Indonesia 161

 Annexure 2: Interviews and Focus Groups 163

 Annexure 3: List of Organizations/Persons Interviewed 165

Notes 167

9

Terminology and
Glossary of Terms

Abbreviation

or Acronym

English Translation Bahasa Indonesia

ASEAN Association of Southeast Asian

Nations

BAP Examination Report Berita Acara Pemeriksaan

BNP2TKI National Body for the Placement

and Protection of Indonesian

Migrant Workers

Badan Nasional Penempatan

dan Perlindungan Tenaga

Kerja Indonesia

BP3TKI Agency for the Service,

Placement and Protection of

Indonesian Migrant Workers

Balai Pelayanan, Penempatan

dan Perlindungan Tenaga

Kerja Indonesia

CMW United Nations Convention on

the Rights of Migrant Workers

and Members of their Families

DPR People’s Representative

Assembly

Dewan Perwakilan Rakyat

DPRD Regional People’s Representative

Assembly

Dewan Perwakilan Rakyat

Daerah

10 TERMINOLOGY AND GLOSSARY OF TERMS

Abbreviation

or Acronym

English Translation Bahasa Indonesia

KPA Insurance Membership Card Kartu Peserta Asuransi

KTKLN Overseas Workers Card Kartu Tenaga Kerja Luar Negeri

KUHAP Criminal Procedure Code Kode Undang Undang Hukum

Acara Pidana

KUHP Criminal Code Kode Undang Undang Hukum

Pidana

MoFA Ministry of Foreign Affairs Kementerian Luar Negeri

MoM Ministry of Manpower and

Transmigration

Kementerian Tenaga Kerja dan

Transmigrasi

PAP Pre-Departure Briefing Pembekalan Akhir

Pemberangkatan

Perda Regional Regulation Peraturan Daerah

SATGAS TKI Special Taskforce on the

Handling of Cases of Migrant

Workers and Citizens Abroad

Threatened with the Death

Sentence

Satuan Tugas Penanganan

Kasus Warga Negara

Indonesia/ Tenaga Kerja

Indonesia di Luar Negeri yang

Terancam Hukuman Mati

SOP Standard Operating Procedure

TKI Indonesian Migrant Worker/

Overseas Worker

Tenaga Kerja Indonesia

Unless otherwise stated, all references in this report to statutory provisions refer

to articles of Law 39/2004.

The term “recruitment agency” refers to private migrant labour recruitment com-

panies, commonly described elsewhere as manpower agencies, placement agencies or

private employment agencies, among other terms.

The term “country of origin” refers to a migrant worker’s home country (described

elsewhere as “sending country,” a term regarded by some as reflecting the commodifica-

tion of migrant workers). The terms “destination country” and “country of work” refer

to the country in which a migrant worker is placed as a temporary migrant worker,

instead of “receiving country.”

1 1

List of Tables and Figures

Tables

Table 1: Information and Training Requirements 49

Table 2: Problems Reported by Migrant Workers Arriving through Jakarta

 Terminal 4, 2008–2011 54

Table 3: Complaints by Type Received by BNP2TKI Crisis Center,

 July 2011–June 2012 55

Table 4: Laws and Regulations Governing to Migrant Worker Insurance 87

Table 5: Periods of Migrant Worker Insurance Coverage 90

Table 6: Enhanced Protection Role for Embassies after 2006 108

Table 7: Rights Protection Obligations of Indonesian Foreign Missions 110

Figures

Figure 1: Approvals by Ministry of Manpower for Indonesians to Work

 Abroad 2006–2011, Total and to Middle East 35

Figure 2: Middle East Destinations for Indonesian Migrant Workers, 2006–2011 35

1 3

Acknowledgments

This report was generously funded by the Open Society Foundations International

Migration Initiative, TIFA Foundation, the University of New South Wales Law School,

and the University of Pennsylvania Law School.

The authors are indebted to Dina Nuriyati without whose passionate dedication to

this project the report would not have been possible. Dina collected the field data, liaised

with government and civil society on behalf of the research team, and provided signifi-

cant input into the content of the report. We are also thankful to Ms. Salma Safitri for

providing advice on Indonesian law.

We are grateful to staff at the organizations who enabled us to convene focus group

discussions with migrant workers in four provinces, and who supported the migrant

workers who participated: Lembaga Advokasi Buruh Migran Indonesia (ADBMI), Lom-

bok Timur, NTB, Paguyuban Jinggo Putri (PJP), Malang East Java, SBMI DPC Brebes,

Central Java, SBMI DPC Indramayu, and SBMI DPC Sukabumi, West Java.

We greatly appreciate the thoughtful feedback provided by numerous experts in

Indonesia and abroad, who gave generously of their time to review drafts of the report:

Agustinus Supriyanto of the National Commission on Violence Against Women (Kom-

nas Perempuan), Restaria Hutabarat from Jakarta Legal Aid, Jamaluddin from Serikat

Buruh Migran Indonesia (SBMI), Umu Hilmy from Brawijaya University, Anis Hidayah

at Migrant Care, Renata Arianingtyas and Sri Aryani at the Tifa Foundation, Simon Cox

at the Open Society Justice Initiative, and Maria Teresa Rojas and Elizabeth Frantz at

the Open Society Foundations.

14 ACKNOWLEDGMENTS

We would also like to thank Lola Amelia for transcribing the interviews and focus

groups, Leni Achnas for her translation of the report into Bahasa Indonesia and Ben-

jamin Meltzer and Smita Gosh at the University of Pennsylvania for assistance with

citations and copy-editing.

Staff at the Open Society Foundations International Migration Initiative and the

TIFA Foundation in Indonesia provided valuable support throughout the research and

publication of this report.

And finally, we are deeply grateful to all of the migrant workers and their families

and other participants in this study who generously shared their time and experiences

with us.

1 5

Executive Summary

I. Overview

This report is the first comprehensive study of migrant workers’ access to justice in their

country of origin. Using the case study of Indonesian migrant workers who travel to

work in the Middle East, it analyses the mechanisms through which those workers may

access justice in Indonesia, and the systemic barriers that prevent most workers from

receiving full redress for harms that they suffer before, during, and after their work

abroad. It also outlines the laws, policies and procedures that govern the operation of

each redress mechanism, and analyzes the legal frameworks that govern migrant work-

ers’ relationships with Indonesian private and public actors more generally. Finally, the

report sets out detailed findings on migrant workers’ access to justice overall, as well as

findings specific to each redress mechanism. It concludes with recommendations for

improving access to justice in 11 key areas, addressed to government, parliament, civil

society, donors, and others.

The findings and recommendations made in this report are based on interviews

and focus groups conducted in Indonesia in 2012, involving 75 returned migrant work-

ers and their families, as well as representatives from civil society organizations, gov-

ernment ministries and departments, and migrant worker recruitment and insurance

companies, as well as legal academics.

The report is the first in a two part series on migrant workers’ access to justice in

their countries of origin, with a forthcoming report on Nepal in 2014.

16 EXECUTIVE SUMMARY

II. Indonesian Workers to the Middle East

Each year, more than half a million Indonesians travel abroad to work for foreign

employers on two-year labor contracts. Around half go to the Middle East. They are

typically women, from small cities or villages, with primary school education and lim-

ited prior work experience, and most are hired for domestic work in private households.

Migrants from all countries performing low-wage work in the Middle East suffer par-

ticularly high levels of abuse and exploitation, in part due to the kafala system which

bonds a worker to her employer in many Gulf States. Routine harms include unpaid

wages, unsafe work conditions, inadequate rest, inhumane housing conditions, fun-

damental changes in the nature or conditions of work, the employers’ confiscation of

the worker’s identity documents, or in some cases, confinement to the home and/or

physical or sexual abuse.

When migrant workers’ rights are violated, their access to redress in local courts

or other institutions in the Middle East is extremely limited. To the extent that an Indo-

nesian worker can access justice at all, it generally depends on (1) access to assistance

from Indonesian consulates in the destination country, and/or (2) access to redress

upon return home. Access to justice in countries of origin is also independently impor-

tant. Many of the harms workers experience abroad can be linked to lack of transparency

and accountability in the privatized recruitment process in the country of origin, as

well as to failure to provide adequate training and rights-based information to migrants

pre-departure. Home-based government and private actors therefore often bear or share

responsibility for worker harms, alongside destination country actors. Indeed, many

common harms, such as wages or work conditions different to what was promised by

recruitment agencies in Indonesia, are often violations of the contract signed between

workers and those agencies.

III. Migrant Workers’ Access to Justice in Indonesia:
 Key Findings

Over the past decade the Indonesian government has sought actively to regulate recruit-

ment and placement of workers overseas, and has developed processes and programs to

enable migrant workers to access redress in Indonesia. During this time the Indonesian

government has expanded its protection responsibilities for migrant workers, including

those made available through its consulates. Further domestic law reform efforts are

under way, and 2012 saw Indonesia’s historic ratification of the UN Migrant Worker

Convention.1

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 17

Despite these promising efforts, significant challenges persist. Most migrant

workers and civil society participants in this study expressed frustration, disappoint-

ment, and a general view that the vast majority of migrant workers cannot access justice

in Indonesia. Some of the study’s specific findings are summarized below.

A. Findings on the Four Indonesia-based Redress Mechanisms:

1. Administrative Dispute Resolution : non-enforceable government-facilitated negoti-

ation with a recruitment agency or insurer, culminating in “mediation.” Although

this is the most accessible mechanism, redress is undermined by lack of stan-

dardized procedures and unclear agency functions, lack of transparency, an un-

remedied power imbalance between workers and recruiters/insurers, untrained

government mediators, and no appeals, complaints or enforcement procedures.

2. Migrant Worker Insurance Scheme: a mandatory scheme, run by private insurance

consortiums, intended to compensate workers for harms prior to departure and

while abroad. In practice, the insurance system provides very limited redress to

the majority of workers because of low worker awareness of their insured status,

claims procedures that are unfamiliar and inaccessible to most migrant workers,

and coverage exclusions and documentation requirements inappropriate to the

realities of migrant work.

3. Indonesian Judicial System: civil (e.g., contract disputes) and criminal (e.g., fraud,

trafficking) cases against private individuals and agencies involved in recruitment.

Very few cases have been brought (including strategic litigation), due to systemic

barriers such as the costs, time, expertise and evidence required, as well as per-

ceived judicial bias/corruption.

4. Embassy and Consulate Assistance: assistance to access redress or obtain evidence

while the worker is abroad, and upon return home. The mechanism most familiar

to workers, but also most criticized for inadequate resourcing, lack of expertise

in relevant Indonesian and destination country laws and processes, and lack of

standardized transparent procedures.

B. Overall Findings on Migrant Workers’ Access to Justice in Indonesia

• Indonesia’s labor migration laws do not enable workers to access justice. Most

statutory rights and obligations lack accountable actors and enforcement mecha-

nisms, and laws do not focus on worker redress or recruiter accountability for

preventing and redressing worker harms.

18 EXECUTIVE SUMMARY

• Migrant workers should, by law, have substantial contractual rights within their

agreements with private recruitment agencies, employers and insurers. However,

those rights are not always included in contracts, and are in any case under-

recognized by all actors (including by migrant workers and their representatives),

and are under-enforced.

• The most frequently used redress mechanisms often yield unsatisfactory or unfair

outcomes for workers, in part because the mechanisms lack standardized proce-

dures, transparency and meaningful oversight.

• Implementation and accountability gaps exist due to overlapping responsibilities

between the Ministry of Manpower, the labor migration agency under the Presi-

dent (BNP2TKI), and private sector actors, as well as between different levels of

government (national and local).

• Migrant workers face numerous barriers to accessing justice common to all mech-

anisms:

 – Inadequate information regarding their rights and the procedures for access-

ing redress in the destination country and upon return to Indonesia.

 – Challenging evidentiary and documentation requirements for claims, made

worse by inappropriate hurdles to obtaining replacement documents.

 – Centralization of redress mechanisms, recruitment agencies, insurers and

government agencies in Jakarta, resulting in practical, financial, and psycho-

logical obstacles to access.

 – Necessity of legal assistance for most redress mechanisms, and its limited

availability.

 – Inadequate and non-transparent regulation of recruitment agencies, and lack

of government oversight of village-level brokers.

 – Perceptions that government, insurers, and recruiters do not value worker

concerns.

 – Corruption, or perceptions of corruption, associated with mechanisms and

documentation.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 19

IV. Recommendations

Improving access to justice for migrant workers requires reforming the specific redress

mechanisms available to migrant workers, and considering new mechanisms. It also

requires changes to the labor migration system overall, including increased transpar-

ency and more effective oversight and regulation to hold all public and private actors

within the system to greater account. This is primarily a task for Indonesia’s parlia-

ment and government, but other actors, including non-government organizations, the

legal and academic community, and the donor community, can play important roles in

advocating, guiding, and supporting needed reforms and providing direct assistance to

migrant workers seeking to access these systems.

Accordingly, the report makes the following recommendations to Indonesia’s

government:

• In the current labor migration law reform process, emphasize transparency across

the labor migration system and private sector accountability (of recruitment agen-

cies, brokers, insurers, and others), and ensure that effective pathways exist for

Indonesian migrant workers to access justice. This includes clarifying legal rights

and responsibilities of all actors, and establishing clearly defined enforcement and

redress procedures for breaches of existing statutory and contractual obligations.

• Decentralize key mechanisms including the insurance claims process and gov-

ernment-facilitated administrative dispute resolution in a manner that enables

workers to effectively access redress throughout Indonesia.

• Administrative Dispute Resolution. Standardize procedures and make them trans-

parent. Task mediators with facilitating fair outcomes in light of the parties’

contractual and statutory responsibilities, and train mediators accordingly. Also

establish a complaints mechanism and appeals process, and require Ministry of

Manpower investigations and sanctions for serious or repeat recruitment agency

violations identified in administrative dispute resolution claims.

• Migrant Worker Insurance Program. Reform both the structure and operation of

the program based on quality empirical data and expert analysis. Make the claims

process simpler and more transparent, and require the insurer to meet a pay-out

ratio that reflects appropriate coverage of the most common risks to migrant

workers at all stages of the migration process. The new consortiums should have

stricter compliance requirements for their ongoing appointment.

• Embassies and Consulates. Increase resources and training to: provide competent

legal assistance to workers in the destination country; conduct more rigorous

20 EXECUTIVE SUMMARY

evaluations of destination-country recruitment agencies and employers, and make

information available to workers pre-departure; and advise workers on redress

processes in Indonesia, and advise and assist them to obtain necessary evidence

while still abroad. Embassy complaint-handling processes should also be more

standardized, transparent, responsive, and geographically accessible.

• Regulate recruitment agencies more effectively, including through more rigorous

government oversight and transparent licensing procedures that require ongo-

ing compliance with worker protection and redress responsibilities. In addition,

establish procedures for migrant workers and civil society to lodge complaints

that trigger investigations and sanctions.

• Regulate village-level brokers, either through recruitment agencies or indepen-

dently.

• In collaboration with the private sector, establish a process for migrant workers to

easily obtain copies of their placement agreement, employment contract, insur-

ance card, and other documents needed to pursue claims for redress, and elimi-

nate opportunities for corruption or obstruction by recruiters, brokers or insurers.

Government, law schools, the legal profession, civil society organizations and

donors should work together to expand the availability of competent and affordable legal

assistance to migrant workers. This includes enabling access to government-funded

legal aid and developing law school clinical programs and labor migration courses, as

well as improving training and capacity of lawyers and paralegals to advise and repre-

sent migrant workers within Indonesian redress mechanisms, and possibly to advise

on basic destination country law.

Civil society, legal academics, and government should also partner to develop

high-quality, accessible resources and training for migrant workers, the private sector

and government. This should include resources on legal rights and responsibilities of

migrant workers, recruiters, insurers, and each government ministry/agency, as well

as resources on procedures and documents required to seek redress through insurance

or other Indonesia-based mechanisms.

Finally, donors should support academics and civil society to engage in further

empirical and legal research to fill critical data gaps, as well as to develop strategic litiga-

tion to test and enforce migrant workers’ contractual rights, and to enforce Indonesia’s

international human rights obligations.

All reform initiatives should be developed in close consultation with civil society

representatives and migrant workers, and implemented with the goals of furthering

transparency and accountability and ameliorating barriers to accessing justice.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 21

V. Conclusion

Many of the challenges to migrant workers’ access to redress detailed in this report

are not unique to Indonesia, or to migrants travelling to the Middle East. Countries of

origin, and the various stakeholders within them, have much to learn from each other’s

efforts (and failures) to address these challenges. It is hoped that this report provides

an empirical foundation for those discussions, as well as providing an evidence-based

foundation for advocacy and law reform within Indonesia. It may also function as a

manual of sorts, to enable Indonesian civil society to better understand, use, and test

existing justice mechanisms.

2 3

1. Introduction

1.A Origin Countries and Access to Justice
 for Migrant Workers

Global labor migration has increased exponentially during the past 20 years. Approxi-

mately 90 million migrant workers now provide essential services in domestic work,

care-giving, construction, agriculture, fisheries, manufacturing, and the service indus-

try.2 Some of these workers travel through official government-sanctioned channels,

some travel without the requisite immigration and labor permits (i.e., irregularly), and

others move between statuses as their work or visa situation changes. Throughout the

world, private commercial agencies, private brokers, and employers in origin and des-

tination countries perform the vast majority of recruitment and placement of low-wage

migrant workers.

Low-wage labor migration raises complex human rights and labor rights con-

cerns, including treatment of noncitizens; equality and nondiscrimination based on

race, ethnicity, and gender; rights to decent work and to a decent standard of living; and

corporate human rights responsibilities. Low-wage migrant workers routinely encoun-

ter harms such as unpaid wages, unsafe work conditions, inadequate rest, inhumane

housing conditions, or employers’ confiscation of their identity documents.3 Accounts

of exploitation, abuse, human trafficking, debt bondage, and other severe human rights

problems are not uncommon.

24 INTRODUCTION

To date, international advocacy efforts to seek redress for low-wage labor migrants

have primarily focused on destination countries and actors within those countries: it is

in the countries of work that temporary workers often experience direct and egregious

human rights violations at the hands of unscrupulous employers. As a result, however,

policy makers, human rights advocates, and donors at the international level have paid

less attention to the critical role that countries of origin may play in enabling migrant

workers’ access to justice.

The special vulnerability of migrant workers stems not only from their circum-

stances in destination countries. The conditions that give rise to the exploitation, labor

rights violations, and other problems that migrant workers encounter often begin at

the point of recruitment and persist through their return home as they are frustrated

in their attempts to secure access to justice, accountability, and a remedy for the harms

they suffered.4 Indeed, many of these harms can be linked to the lack of transparency

and accountability in the privatized recruitment process, and the inadequacy of pre-

departure training and rights-based education that migrants receive. Many harms that

occur abroad also breach the contracts that workers sign with recruitment agencies at

home, and are also covered by private insurance policies that workers must purchase

before departing abroad. Workers’ access to affordable and efficient redress mecha-

nisms within countries of origin is therefore especially important, appropriate, and

often required by international law.

In many destination countries, particularly in the Middle East, opportunities to

seek redress and to systemically improve access to justice are limited. The supply of

migrant labor is greater than the demand, and many destination countries see little

incentive to better regulate and enforce regulations protecting migrant workers, par-

ticularly those with limited social and political capital.

Countries of origin and the private actors operating within them profit signifi-

cantly from workers’ remittances, recruitment, and insurance costs. Indeed, in 2012,

global remittances from migrant workers to their origin countries amounted to $534

billion—triple the amount of global development aid.5 This has positive and negative

consequences. On the one hand, it incentivises income maximization at the expense of

worker protection. On the other, it creates longer-term incentives to ensure that labor

migration is effectively regulated and that workers can access justice, for example to

receive wages to which they are entitled or compensation for injuries.

For all of these reasons, there is now a pressing need to examine migrant workers’

access to justice within their countries of origin and to identify paths to improvement,

alongside efforts to strengthen access to redress in destination countries.

Indonesia provides an ideal case study for understanding the challenges that

migrant workers face in obtaining access to justice in their origin country, and the

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 25

promising opportunities for improvement. Indonesia is one of the largest migrant-

sending countries in Southeast Asia. It is currently reforming its domestic labor migra-

tion regulatory framework, and recently ratified the UN Migrant Worker Convention,6

becoming one of only three countries in Southeast Asia to do so.7 Its civil society

organizations are becoming increasingly engaged in the protection of migrant worker

rights, and have formed coalitions to jointly advocate for better protection of Indonesian

migrant workers under domestic and international law. Indonesia’s efforts to increase

transparency and accountability within the private sector, and to address corruption,

may also offer valuable lessons for improving regulation of the privatized recruitment

and insurance industries that serve migrant workers. And the demonstrated interest

of international organizations and donors in supporting these efforts by government

and civil society creates possibilities for trials and innovation to systemically improve

migrant workers’ access to justice at home. Finally, many of the challenges to migrant

workers’ access to redress in Indonesia, and the conditions that give rise to them, are

not unique. Countries of origin, and civil society within them, have much to learn from

each other’s efforts (and failures) to address these challenges, and it is hoped that this

report provides a foundation for those discussions.

1.B Overview of Report and Research Method

This report is one of two case studies within a larger study–the first of its kind–that com-

prehensively examines migrant workers’ access to redress within countries of origin. A

second report will focus on Nepal, the country in Asia that receives the largest volume

of remittances in proportion to GDP.

 Report Overview

The report provides an in-depth examination of the mechanisms available to migrant

workers seeking redress in Indonesia. It identifies migrant workers’ key legal rights

under domestic laws, private contracts, and international law. It also clarifies the legal

obligations of government, recruitment agencies, private insurers, and others, to redress

the harms that workers suffer. And it provides an overview of the legal and institutional

framework that governs labor migration in Indonesia, as relevant to the enforcement of

worker rights and accessing justice.

The case studies of both Indonesia and Nepal focus on migrant workers who

travel to the Middle East. The “Asia-Middle East corridor” is one of today’s most-travelled

and fastest-growing migration corridors. Labor migration to the region, particularly to

the Gulf countries, is almost all temporary contractual migration, in which workers

26 INTRODUCTION

are bonded to their employers through the kafala system. As a result, workers in the

region suffer particularly high levels of abuse and exploitation, and a number of Middle

Eastern countries have received considerable criticism for failing to protect the rights of

their significant migrant worker populations. Migrant workers’ access to redress in local

courts or other institutions is generally extremely limited. Because of these challenges,

the ability to access justice in one’s home country is particularly important for migrants

to the Gulf and wider Middle East.

Drawing on documentary sources and interviews, focus groups, and roundtables

with migrant workers and a range of other stakeholders, both reports aim to fill critical

information gaps pertaining to access to justice within countries of origin, while also

highlighting areas for further study. They examine in detail the means by which labor

migrants from specific origin countries access informal, administrative, commercial,

and court-based justice mechanisms, against an overlay of the current domestic and

international legal frameworks that regulate migrant laborers and establish legal rights

and obligations.

This first report demonstrates that Indonesia, like other countries of origin in

Asia, has made some efforts to improve protections for its nationals who travel abroad

for low-wage work, including establishing specific redress mechanisms for migrant

workers who experience problems in Indonesia or abroad. However, it also reveals a

lack of clarity and knowledge across all sectors, both among implementers and users

of these mechanisms, regarding the operation of the legal framework, the rights of

migrant workers, and available avenues for accessing justice.

This report works to fill that knowledge gap, in order to inform medium and

long-term systemic change in Indonesia and beyond. Taken together, the two reports

also aim to catalyze dialogue among stakeholders across countries of origin and glob-

ally about ways to strengthen migrant workers’ access to justice. Ultimately, the detailed

case studies contained in these two reports will contribute to the development of new

transnational strategies for protecting and fulfilling the human rights of the more than

one million migrant workers who leave their homes in South and Southeast Asia every

year for work in the Middle East, at all stages of the migratory process.8

Research Method

The findings of this study are based on field research in Indonesia, as well as analysis

of laws, regulations, academic literature, and other secondary sources in both English

and Bahasa Indonesia.9 The field research took place between January and July 2012.10

It began with a roundtable in Jakarta in January 2012 on key pathways and obstacles to

migrant workers’ access to redress.11 Twenty-three individuals participated, including

scholars of law and women’s rights, civil society organizations, and private lawyers.

The chairperson of the National Commission on Violence Against Women chaired

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 27

the roundtable. During this visit, researchers also met government representatives in

Jakarta who were not formally involved in the study, but who provided background

information about the migration process for Indonesian migrant workers.

The roundtable was followed by in-depth interviews and focus groups with 75

returned migrant men and women and their families. Thirty-nine experts and stake-

holders were also interviewed about the structure, operation, and effectiveness of spe-

cific mechanisms for obtaining justice. These experts included government officials at

both national and regional offices, migrant workers,12 and representatives of civil society

organizations ranging from national advocacy organizations to small local groups that

provided “case handling” assistance to workers (see Annexure 2 for participant break-

down, and Annexure 3 for a full list of interviewees).

Focus groups provided the views of migrants and their families on their efforts

to seek justice, and perceptions of the system. Discussion was wide-ranging, and data

collected was qualitative (personal experiences, opinions) rather than quantitative (such

as numbers of persons who tried a certain mechanism). The focus groups were held at

five locations across four provinces—West, Central and East Java, and West Nusa Teng-

gara—that are responsible for sending three-quarters of all migrants who travel abroad

each year.13 The towns selected were known by local organizations to send workers spe-

cifically to the Middle East. Seven focus groups were held in total: two groups in Suka-

bumi and East Lombok sub-districts and one in each other district (see Annexure 2).

Focus group participants were either:

• Former migrant workers who had experienced problems during the process of

migrating (or applying to migrate) to the Middle East for work—including before,

during or after work abroad—and who had returned since 2009; or

• Family members of migrant workers who met the above conditions or who were

still abroad at the time of the focus group.

Local civil society organizations in the district capitals played a central role,

including identifying suitable participants and inviting them to the focus groups. Many

workers felt somewhat reluctant to join a focus group and share details about their expe-

riences with others, and the organizations supported workers to feel safe in this envi-

ronment. In many cases, the organizations had helped these women and men migrant

workers, and those migrant workers recommended other people to join (snowball sam-

pling). On these organizations’ recommendation, the focus groups also included family

members; in many cases it was family members who had used various mechanisms in

Indonesia on behalf of a migrant worker abroad, or had assisted the worker after return.

This report is qualitative in nature and therefore rich in detail and experience,

but does not purport to be representative of all migrant workers or other participants. It

28 INTRODUCTION

also takes a broad approach to access to justice, looking at all mechanisms and users of

the system. While this is useful in identifying key issues and barriers, further detailed

research on particular mechanisms would be useful. Similarly, the study could not, for

reasons of time and space, investigate the experiences of particular groups of migrants

such as women or irregular migrants, and the impact of gender and status on the

migrants’ experiences and ability to access justice. These would be valuable follow-up

studies.

1.C International law and a Rights-Based Approach
 to Labor Migration

In considering access to justice for migrant workers, this report first takes a human

rights approach: it looks not just at the laws and mechanisms in place to provide redress

to migrant workers, but also examines how those laws and mechanisms ultimately serve

the individual migrant worker’s realization and enjoyment of rights. It views migrant

workers as rights-holders, and seeks to identify the specific entities that are responsible

for fulfilling those rights—be they government agencies and ministries, private recruit-

ment agencies, insurers or others. Finally, the report draws on human rights established

in the international treaties to which Indonesia is a party, alongside other statutory and

contractual sources of migrant worker rights.

International Human Rights Instruments and Labor Migration

As the international community has grown increasingly aware of the special vulner-

abilities of migrant workers, it has developed new instruments for protecting and pro-

moting migrant worker rights, such as the U.N. Convention on the Protection of the

Rights of all Migrant Workers and Members of their Families (the CMW).14 The CMW

provides guidance on the applicability to migrant workers of existing human rights

treaty provisions, aimed at protecting and promoting the free and equal enjoyment

of rights and dignity. The committee overseeing the Convention on the Elimination

of All Forms of Discrimination Against Women (the CEDAW Committee) has also

specifically addressed the human rights concerns of women migrants through Gen-

eral Recommendation 26 on Women Migrant Workers, noting that women experience

human rights violations during all stages of migration. Other international treaties place

specific responsibilities on origin countries to protect migrants from illegal practices of

discrimination, exploitation, and abuse.

Regional organizations have also created their own normative frameworks.

Within South East Asia, for example, ASEAN adopted the ASEAN Declaration on the

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 29

Protection and Promotion of the Rights of Migrant Workers at the 12th ASEAN Summit

(Jan. 2007).15 Efforts are underway among the South East Asia National Human Rights

Institutions Forum to support and develop an ASEAN Instrument on Protection and

Promotion of the Rights of Migrant Workers, in furtherance of this Declaration.16 And

the “Dhaka Declaration” focused on migration with dignity was adopted in 2011 by the

Colombo Process, a regional ministerial consultation process on labor migration for

countries of origins in Asia.17

 Origin Country Obligations Regarding Access to Justice and Related

Rights

Indonesia has ratified a number of international conventions pertaining to the rights of

migrants and workers (Annexure 1). International human rights law imposes on states

the obligations to respect, protect, and fulfil the human rights of all persons within their

jurisdiction. With regard to countries of origin vis-à-vis their obligations to their citizens

traveling abroad for work, this requires taking affirmative measures at the outset to pro-

tect the rights of their migrant workers. This includes, for example, effectively regulat-

ing the recruitment process, and ensuring redress when the rights of migrant workers

are violated. Access to justice thus becomes a critical component of ensuring not just

transparency and accountability in the labor migration system, but also the ultimate

fulfilment of the rights of the individual worker and her family members.

The CMW identifies a specific obligation on origin countries to provide access to

justice to migrant workers whose rights have been violated (Article 83). Indeed, access

to justice, or access to redress, is a basic human right across all of the core interna-

tional human rights treaties. Victims of human rights violations have an explicit right

to equal access to the courts and to an effective remedy, determined by a competent and

independent tribunal, for rights violations. Furthermore, those rights must be enjoyed

equally among all people without discrimination. This right is also reflected or implied

in many national constitutions. For example, Indonesia’s Constitution states in Article

28D(1): “each person has a right to recognition, security, protection and certainty under

the law.”18

In addition to the specific obligation to ensure access to redress, origin countries

have relevant obligations regarding the provision of information and documentation

to migrant workers. As this study of Indonesia reveals, lack of information and lack of

documents are frequent barriers to migrant workers accessing justice, and are also a

contributing factor to other rights violations. The CMW provides that origin country

governments have an obligation to inform prospective migrant workers of:

• All working conditions and requirements they must satisfy in the state of employ-

ment before their departure (Article 37).

30 INTRODUCTION

• Their rights arising out of the CMW (Article 33(a)); and,

• The conditions of their admission and their rights and obligations under the law

and practice of the state of employment (Article 33(b)).

It further requires origin country governments to adopt measures against the dis-

semination of misleading information relating to emigration and immigration (Article

68). Among other things, this means that a state-party to the CMW such as Indonesia

has an affirmative obligation to guard against migrants being placed in positions in

which the terms and conditions of their work differ significantly from what they had

been promised at the time of recruitment. Migrant workers must also be protected from

the confiscation of their documents (Article 21). Finally, the CMW aims to create inter-

national and inter-state cooperation, consultation, and information sharing regarding

the flow of migration, and calls upon state parties to collaborate.19

The CEDAW Committee has critiqued practices common in origin countries

including detention of women by recruitment agencies during training, failure to pro-

vide information on migration, exploitative fees, and bans or restrictions on women’s

out-migration which contribute to the abuses endured by migrant women.20 It specifi-

cally recommends that countries of origin:

• Provide comprehensive education on the migration process, including education

specific to the contents of the labor contracts, legal rights, and entitlements within

the countries of work, and procedures for accessing formal and informal justice

mechanisms;

• Require recruitment agencies to participate in training programs on women

migrant workers’ rights and recruitment agency obligations toward women

migrant workers;

• Provide a list of reliable recruitment agencies, and implement accreditation pro-

grams to ensure good practices among recruitment agencies;

• Establish clear regulations and monitoring systems to protect female migrants,

including to ensure that recruitment agencies protect women migrant workers’

rights, including legal sanctions for breaches of the law by recruitment agencies;

• Safeguard the remittances of women migrant workers; and,

• Facilitate and ensure the right to return, services to women upon return, and

other protections.21

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 31

1.D Defining and Assessing Access to Justice

As well as being a fundamental human right guaranteed to all people, access to justice

serves several important legal, normative, and practical functions. It is essential for

enforcement of contractual rights, particularly relevant to migrant workers who enter

into private contracts with recruitment agencies, insurers, and sometimes employers

over the course of the migration process. It strengthens the rule of law by increas-

ing transparency and ensuring accountability of private and government actors, often

addressing systemic gaps in rights protections. It can encourage future good behavior

by state and private actors, and increase individuals’ faith and participation in public life

and institutions. Financial redress can enable workers to escape the cycle of debt and

poverty that makes them vulnerable to further exploitation and abuse. And of course, it

achieves the ultimate aim of providing justice to individuals who have been wronged.

“Access to justice” is a large field of inquiry, with numerous competing definitions

and frameworks. The American Bar Association Rule of Law Initiative, for example,

emphasizes the importance of institutions:

 Access to justice means that citizens are able to use justice institutions to obtain solutions

to their common justice problems. For access to justice to exist, justice institutions must

function effectively to provide fair solutions to citizens’ justice problems.22

The World Bank takes a broader development-based view that recognizes social

and economic injustice. It considers equality, access to decision-makers, and both for-

mal and informal “systems” (rather than institutions) for accessing justice. It defines

access to justice as:

 Access by people, in particular from poor and disadvantaged groups to fair, effective and

accountable mechanisms for the protection of rights, control of abuse of power and resolu-

tion of conflicts. This includes the ability of people to seek and obtain a remedy through

formal and informal justice systems, and the ability to seek and exercise influence on law-

making and law-implementing processes and institutions.23

This report takes an intermediate position. It reviews both formal and informal

avenues for accessing justice but pays particular attention to the laws and institutions

that enable and implement these pathways, as well as to their place in the overall legal

and institutional frameworks governing migrant labor in Indonesia. In addition, it con-

siders perceptions regarding the implementation of the mechanisms or processes.

To assess the effectiveness of these mechanisms, the study draws on lists of indi-

cators created by various international institutions to identify a set of core indicators.24

32 INTRODUCTION

It then assesses the legal framework and the perspectives of users of each mechanism

against these indicators. These indicators include:

1. The clarity of the legal framework;

2. Citizen and institutional actors’ awareness of the mechanism(s) and its proce-

dures;

3. The accessibility of those mechanisms, in terms of geography, cost, language,

duration, complexity, need for representation, and other potential barriers;

4. The fairness of procedures governing access to those mechanisms and due pro-

cess; and,

5. The perceived justness of outcomes that the mechanism provides.

As UNDP has outlined, efforts to increase access to justice should focus on

removing impediments to access, with clear identification of “claims holders” or ben-

eficiaries, and “duty bearers,” as well as an assessment of capacity gaps. It also notes,

though, that access to justice is, “much more than improving an individual’s access to

courts, or guaranteeing legal representation. It must be defined in terms of ensuring

that legal and judicial outcomes are just and equitable.”25 As far as possible, this report

also highlights the duty bearers of particular rights, the extent to which those actors are

held accountable by particular mechanisms, and ultimately whether just and equitable

outcomes are achieved.

3 3

2. Indonesian Workers to the
 Middle East: A Case Study

2.A Indonesian Labor Migration

Indonesia established a government-sponsored overseas migrant labor program in 1970

under the Suharto New Order Regime as a way to reduce domestic unemployment and

attract foreign exchange. Today, the country sends more laborers abroad than any other

Southeast Asian nation apart from the Philippines, with over half a million workers

officially departing each year. As of May 2012, 2.4 million Indonesians were officially

recorded as migrant workers abroad, with an unknown number working unofficially.26

The vast majority of these workers are women who work in the domestic sector as

cooks, cleaners, childcare providers, or eldercare workers in private households. Experi-

ences at work and access to justice for Indonesian migrant workers are also, therefore,

strongly gendered issues. They are shaped by the treatment of women both in Indonesia

and abroad, including for example women’s differential access to education and labor

markets, and the (lack of) social respect and legal protection given to “women’s work”

in the home.

Like workers from other countries of origin, many Indonesian migrant workers

experience problems while working abroad, and cases of severe abuse are frequently

reported by the Indonesian media. Arrivals records maintained by the Indonesian gov-

ernment reveal that each year tens of thousands of returnees report having “experienced

34 INDONESIAN WORKERS TO THE MIDDLE EAST: A CASE STUDY

a problem”—14.5 percent of all returnees in 2011 and 18 percent in 2010 (the numbers

of unreported problems are likely far higher). This equates to tens of thousands of

problems reported per year, a significant challenge to any institutional redress mecha-

nisms in Indonesia or abroad, and does not include those who experience problems in

Indonesia pre-departure and post-return.

2.B Indonesian Labor Migration to the Middle East

The Middle East, particularly Saudi Arabia, has been a significant destination for Indo-

nesian migrant workers since Indonesia began its labor migration program. The first

workers left for Saudi Arabia following the oil boom in the Gulf in the 1970s to meet

sky-rocketing demand for low-wage labor. Today workers continue to travel to the region

for a variety of reasons. Returned migrant workers in this study spoke of the pre-depar-

ture procedures being faster and more affordable for Middle East countries than other

destinations in East and Southeast Asia. They also noted the region’s cultural and spiri-

tual significance for Indonesian Muslims. Expert interviewees in the study believed that

Muslim women continue to choose Saudi Arabia above geographically closer countries

in the hope that they will have the opportunity to see the holy city of Mecca and com-

plete the Haj. Indonesian scholars note a common perception that the Middle East is

a “Land of Hope,” but add that workers have very little understanding of the social and

cultural context before departure, and so are surprised by the “heavy work and long

hours that are the reality they must face” on arrival.27

Around a third to a half of Indonesian migrant workers departing abroad each

year travel to the Middle East (see Figure 1). The official numbers have declined since

the introduction of moratoriums on labor migration to several Middle East countries

in 2009 and 2010 (discussed below) but remain significant. In May 2012, the Ministry

of Foreign Affairs reported that 861,000 Indonesian migrant workers were registered

as living in the Middle East region.28 Many others are believed to be working in the

Middle East unofficially.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 35

 FIGURE 1: Approvals by the Ministry of Manpower for Indonesians to Work Abroad 2006–2011,

Total and to Middle East

200,000

400,000

600,000

800,000

20072006 2008 2009 2010 2011

N
um

be
r

of
 P

la
ce

m
en

ts
 A

pp
ro

ve
d

 Middle East Total Approvals

Source: Indonesia Ministry of Manpower and Transmigration

Saudi Arabia remains by far the most popular destination for Indonesian migrant

workers in the Middle East (see Figure 2). However, other destinations in the region

have opened up in recent years and many migrant workers travel to more than one

country.29

 FIGURE 2: Middle East Destinations for Indonesian Migrant Workers, 2006–2011

400,000

600,000

200,000

800,000

1,000,000

1,200,000

1,400,000

1,600,000

Sau
di

Ara
bia UAE

Kuwait

Qat
ar

Jo
rd

an

Om
an

Bah
ra

in
Syri

a
Egy

pt

Yem
en

N
um

be
r

of
 P

la
ce

m
en

ts
 A

pp
ro

ve
d

Country of Placement

Source: Indonesia Ministry of Manpower and Transmigration

36 INDONESIAN WORKERS TO THE MIDDLE EAST: A CASE STUDY

There is limited data on the specific demographics of Indonesian workers in

the Middle East, but government data suggests migrant workers to the region are

overwhelmingly female (95 percent on average across countries in the region) and are

mostly employed as domestic workers in private households.30

A small study of workers who returned from the Gulf found that most were young

(51 percent were under 21 the first time they migrated for work), had very low levels of

education and literacy (56 percent had elementary school or lower), and had no previ-

ous work experience outside the home.31 Anecdotal evidence from migrant workers

and civil society organizations that participated in this study was consistent with these

findings, indicating that the women who travel abroad generally, and to the Middle East

specifically, are invariably from rural areas and have little or no formal work experience

before departure. Muslim women may speak basic Arabic before departure, but usu-

ally the learning curve upon arrival is steep.32 Civil society groups generally expressed

the view in this study that less educated workers chose to go to the Middle East, where

education was not required by overseas recruiters, whereas workers with higher levels

of education (junior high school and above) went to Hong Kong, Singapore, or Taiwan.

These intersecting vulnerabilities—gender, youth, little formal work experience,

and low levels of education—make the barriers to accessing justice even greater for

workers who travel to the Middle East. Indeed, this study shows that Indonesian migrant

workers in the Middle East face more difficulties generally than migrant workers travel-

ing to other regions. Experts perceived this group as encountering more frequent prob-

lems, and problems of a more serious nature, than workers to the Asia Pacific region

(see section 4.B below for discussion of these harms). In addition, the structure and

procedures for the recruitment of Indonesian migrant workers make obtaining redress

for harms more challenging. Because recruitment and processing of workers to the

Middle East is highly centralized in Jakarta, workers are often connected directly with

recruiters in the capital via brokers, thus circumventing local checks and protections

and requiring workers to travel farther from their homes for pre-departure prepara-

tions. Circumvention of local checks can result in inadequate training, information,

and documentation for workers. Workers to the Middle East are thus more vulnerable

abroad and more likely to have negative experiences. Upon workers’ return, the location

of recruiters in the capital creates even greater challenges to seeking redress.

2.C Migrant Workers’ Access to Justice in Indonesia

Although the challenges faced by Indonesian migrant workers are well known to many

Indonesians, the strategies that workers use, or could use, to resolve these challenges

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 37

are less understood. A common perception, demonstrated in at least one localized study,

is that most migrant workers do not try to access justice at all. Rather, they rely on

informal advice from fellow migrants, particularly those who are known to have been

successful in confronting a recruiter or other party directly.33

This reflects the situation for Indonesians generally. Indonesia’s justice system

presents many challenges to access, particularly for poorer segments of society. Large

studies of access to justice across Indonesia have shown that awareness of legal rights

among the general population (not just migrant workers) is generally low; and that

most people prefer informal mechanisms or traditional dispute resolution to the over-

burdened judicial and courts system.34 Women in particular have been found to, “face

serious constraints accessing the formal justice system,” including trouble meeting

financial costs and potentially social exclusion.35 Less is known, however, about how the

international and highly regulated nature of migrant work interacts with these broader

challenges in Indonesia.

Given this, the Indonesia-based research combined various data sources to assess

migrant workers’ access to justice, beginning with identifying the key mechanisms

available, their basis in law and policy, and their operation in practice. This study shows

that Indonesia has several semi-formal mechanisms through which migrant workers

might seek redress, in addition to the judicial system. These mechanisms include

administrative dispute resolution and an insurance scheme in Indonesia, as well as

assistance through Indonesia’s embassies and consulates abroad. Indonesia does not

have a specialized tribunal for resolving disputes between migrant workers and recruit-

ers, brokers, or employers.

Almost uniformly, the many participants in this study were pessimistic about

migrant workers’ prospects of redress for harms suffered in Indonesia or abroad.

Participants from outside of government were highly critical of the existing legal and

institutional frameworks governing overseas labor migration, and frustrated with their

application. Some civil society representatives viewed the system as corrupt and extor-

tionate. Participants within government had more faith in the system but appeared con-

strained in their ability to assist migrants by bureaucracy and institutional in-fighting.

Nevertheless, several recent developments in Indonesia may give rise to new pos-

sibilities for innovation and improvement in the resolution of migrant worker problems

in Indonesia. For example, the government recently introduced the National Strategy

on Access to Justice, which recognizes the importance of access to justice for poverty

reduction and has been incorporated into the country’s 2010–2014 development plan.36

The Indonesian legislative body is also in the process of reviewing the national laws on

labor migration, in the wake of the country’s historic ratification of the Migrant Worker

Convention.

3 9

3. Legal & Institutional
 Frameworks Governing
 Indonesian Labor Migration

3.A Legal Framework

Indonesia has regulated labor migration for almost 40 years. Early regulations gov-

erning labor recruitment and placement were adopted by Ministerial decree in the

1970s, during the Suharto Era.37 These decrees were aimed primarily at maximizing

the number of workers sent abroad, and included very few protections for workers. In

1999, soon after the fall of President Suharto, the minister of manpower passed the

first reformation-era decree on overseas migrant workers.38 The decree established the

broad framework for migrant labor that exists today, i.e., an essentially private enterprise

overseen by the state. The legal framework has expanded considerably since the 1999

decree (itself no longer in force).

In 2004, the Indonesian Parliament (DPR) enacted the first national labor migra-

tion law. Law 39/2004 on the Placement and Protection of Indonesian Migrant Workers

Abroad is now the central governing instrument of the labor migration system. It focuses

on governance and administration; institutional powers and responsibilities; licensing

requirements for recruitment agencies; administrative requirements to travel abroad;

and pre-departure processes. It also establishes a small set of migrant worker rights.

40 LEGAL & INSTITUTIONAL FRAMEWORKS GOVERNING INDONESIAN LABOR MIGRATION

The minister of manpower has passed numerous implementing regulations

related to Law 39/2004. These include:

• Regulation 7/2010 on Insurance for Migrant Workers;39

• Regulation 14/2010 on the Implementation of Placement and Protection of

Migrant Workers, expanding on recruitment procedures for recruitment compa-

nies and pre-departure documentation and preparation of workers;40 and,

• Regulation 12/2011 on Labor Attachés Overseas, which places ministry staff in

embassies abroad to assist migrant workers.41

In early 2013, the president also adopted a whole-of-government regulation,

Government Regulation 3/2013, regarding Protection of Indonesian Migrant Workers

Abroad. This regulation sets out a protection framework for migrant workers, clarifying

the role of each government department prior to departure, during overseas placement,

and upon return.

As well as national-level laws and regulations, Indonesia has 33 provinces and 402

districts (regencies) that may pass regional regulations (Peraturan Daerah, known as

Perda) to regulate matters within their jurisdiction. A number of local jurisdictions have

passed Perda relating to labor migration, particularly regulating pre-departure activities

in their district or province. Three district-level Perda from West Nusa Tenggara Prov-

ince are reviewed in this study.42 Perda are subordinate to any national legislation on

the same topic.43 And they are only practically useful for migrant workers if the relevant

recruitment agency is headquartered in that jurisdiction (the head office is responsible

for the activities of its branches).44 For migrants to the Middle East, Perda do not gener-

ally provide additional protections because, as noted above, the recruitment agencies

that send workers to the Middle East are all centralized in Jakarta and are presumed to

be outside the jurisdictional reach of the district level Perda.

Jurisdiction over recruitment agencies might be achieved through local brokers,

but brokers are not currently recognized in the law or given independent legal status,

and are not mentioned in the local regulations that this study examined. Regulation of

local brokers and the nature of their legal relationship with recruitment agencies war-

rants further study (see discussion of brokers below).

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 41

Who can be a Migrant Worker?

Anyone in Indonesia can apply to be a migrant worker, free of charge, pro-

vided they meet the following conditions:45

• Are at least 18 years of age, proven by birth certificate and national iden-

tity card;

• Have a letter from a medical practitioner stating that the prospective

worker is in good health, and not pregnant (for female migrant workers);

• Have a letter of permission from the prospective worker’s husband or

wife if married, and parent or guardian if not, witnessed by the local vil-

lage head;

• Have a job-seeker card obtained after registering at a local manpower

office as a job seeker; and,

• Possess the qualifications or have the education level required by the

employer.46

Manpower offices at the local level are responsible for ensuring applicants

meet these criteria,47 and recruitment agencies may impose their own addi-

tional criteria such as literacy,48 based on specific employers’ needs.

After satisfying these criteria and being accepted for a position by a recruit-

ment agency, the worker must then fulfill further requirements, including:

 • Pass a competency examination demonstrating work-related skills;49

• Pass a physical and mental health examination;50

• Obtain an Indonesian passport, and a visa and work permit for destina-

tion country;

• Attend a pre-departure briefing;51

• Sign an employment agreement;

• Obtain Migrant Worker Insurance (see Migrant Worker Insurance

Program below);

• Pay the migrant worker fee to an authorized bank; and,

• Obtain an Overseas Migrant Worker Card, a “smart-card” containing all

of the migrant worker’s information on a micro-chip.52

42 LEGAL & INSTITUTIONAL FRAMEWORKS GOVERNING INDONESIAN LABOR MIGRATION

3.B Institutional Framework: Responsibilities of
 Relevant Government and Private Entities

As in many other countries of origin, the vast majority of low-wage Indonesian migrant

workers are placed overseas by private recruitment agencies and other related organi-

zations, regulated by the Indonesian government.53 The following section outlines the

roles of the main government agencies and private actors involved.

 Government Agencies

The Indonesian government is responsible for overseeing the operation of private

recruitment agencies, providing workers with information, and performing the screen-

ings and approvals for workers travelling abroad. Key government functions are carried

out by the national-level Manpower and Transmigration Ministry (MoM), the Ministry

of Foreign Affairs, and a specialized national body, BNP2TKI. Because of the large geo-

graphic size and population of Indonesia, provincial and local governments also have

management and oversight responsibilities.

This section sets out the functions of the principle government agencies and min-

istries. These functions often overlap, particularly between the MoM and BNP2TKI and

their local counterparts. For example, provincial MoM officials do much of the docu-

ment verification and approval of recruitment in their area, but a BP3TKI official may

then reapprove the documents or ask for additional material. When interviewed for this

study, local MoM and BP3TKI officials described a lack of clarity about their respective

roles. Civil society organization representatives and workers themselves were equally

unclear about the precise delineation of responsibilities between MoM and BP3TKI

offices—a problem that results in both inefficiencies and accountability gaps.

 National Institutions (Jakarta)

 • Ministry of Manpower and Transmigration (Ministry of Manpower or MoM)

 The Ministry of Manpower has principle responsibility for managing overseas

labor migration in Indonesia, pursuant to Law 39/2004. MoM’s roles are to

set standards and develop rules and regulations for implementation of the

law, and to enforce the law. Its specific responsibilities under Law 39/2004

include licensing and oversight of private recruitment agencies and insurance

companies (Articles 12–26, 68), approving specific “job orders” from abroad

(Articles 28–40), setting standards for all pre-departure processes and documents

(Articles 41–47, 62–63), and supervising the placement of migrant worker appli-

cants (Articles 92–93). It is also in charge of developing international coopera-

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 43

tion regarding migrant workers, for example negotiating bilateral agreements,

and determining which countries can receive Indonesian migrant workers

(Article 90).

 • National Body for Placement and Protection of Migrant Workers (BNP2TKI)

 To support the Ministry of Manpower, which has responsibility for oversee-

ing domestic employment concerns as well as migrant labor, the Indonesian

president established the National Body on the Placement and Protection of

Migrant Workers (BNP2TKI) in 2006.54 The National Body answers directly to

the president (not the MoM) and is comprised of representatives of all depart-

ments, agencies, and institutions relevant to migrant work, who are tasked

with coordinating their labor migration functions through BNP2TKI.55

 BNP2TKI is responsible for “implementing policy regarding placement and

protection of migrant workers abroad in a coordinated and integrated manner,”

including reviewing documents, providing pre-departure briefings to workers,

providing information to would-be and current migrant workers, managing

the departure and return of migrant workers through Indonesian ports, and

ensuring “the resolution of problems.”56 BNP2TKI also places migrant work-

ers recruited through government-to-government recruitment programs. In

contrast to MoM, BNP2TKI does not have any enforcement authority over

recruitment agencies or other actors. However, other differences are not as

clear. In interviews, experts repeatedly emphasized the overlap between the

functions of MoM and BNP2TKI in Jakarta, and the lack of clarity regarding

their respective roles and responsibilities.

 • Ministry of Foreign Affairs (MoFA)

 The MoFA is responsible for Indonesian citizens abroad, primarily imple-

mented through embassies and consulates in destination countries. Under

Law 39/2004, embassies’ specific responsibilities for migrant workers include:

 – Assessing the quality of employers and partner recruitment agencies in

the destination country who are seeking Indonesian workers, and accredit-

ing partner agencies;

 – Based on this assessment, approving placement documents (including the

placement agreement and the employment agreement) before giving the

worker permission to travel to the destination country (Article 25(2)).

 – Recording a migrant worker’s arrival in the destination country, her

address, and her date of departure, following the worker’s reporting of

her presence in the country to embassy staff (Article 9(d)).

44 LEGAL & INSTITUTIONAL FRAMEWORKS GOVERNING INDONESIAN LABOR MIGRATION

 The “quality” assessment of recruitment agency partners is based on whether

the recruitment agency is legally constituted and operating according to the law

of the destination country (Articles 24–25(1)). The foreign mission must com-

pile and publish a list of problematic recruitment agencies every three months

(Article 25(3)–(4)). According to Government Regulation 3/2013, in order to

obtain accreditation, the agency must also demonstrate adequate facilities and

human resources, a minimum two-year work plan, and present its latest bal-

ance sheet. It must also have a clear track record concerning the placement of

migrant workers in the destination country—namely not appearing on the list

of problematic agencies.57 Without further investigation or criteria for inclu-

sion in the list it may not adequately reflect the agencies’ treatment of migrant

workers, but this might be addressed in the implementation of the 2013

regulation.

 Regional Institutions and Agencies

 A number of different offices work at the regional level across Indonesia. In

order of authority:

 – The provincial MoM office, under the authority of the governor;

 – BP3TKI (Agency for the Service, Placement and Protection of Migrant

Workers);

 – District/City MoM offices, under the authority of the equivalent of a mayor.

 • Provincial Manpower Offices and BP3TKI

 Both the MoM and BP3TKI (the provincial office of BNP2TKI) operate at the

provincial level and their respective functions are not clearly delineated in

regulations (see Section 6.B on Government Agencies’ Dispute Resolution

Functions below for further discussion). The MoM is generally responsible

for coordinating within the province all activity and actors related to the place-

ment and protection of migrant workers from the province, including coor-

dinating the work of the BP3TKI.58 It also grants permission to recruitment

agencies to recruit labor in the province.59

 The BP3TKI is tasked with implementation, namely “simplifying the docu-

ment preparation and processing for migrant workers” in the province.60 After

the recruitment agency and local MoM office select workers for placement,

copies of all signed placement agreements are sent to the BP3TKI (Article

19(3)) and BP3TKI “undertakes all placement-related services for those work-

ers” (Article 20). These services are not defined in the regulation. The BP3TKI

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 45

also provides the worker pre-departure briefings (Pembekalan Akhir Pemberang-

katan, or “PAP”), facilitated by the MoM provincial office.

 • District/ City (Local) Manpower Offices

 The MoM has labor offices within local government administration. These

offices are invariably geographically closest to migrant workers and thus the

first port of call for individuals seeking information (as detailed under Admin-

istrative Dispute Resolution below).

 Under the law, the local MoM labor migration staff are responsible for han-

dling all government interactions with an aspiring migrant worker until the

person is officially selected by a recruitment agency. They first screen candi-

dates, (see Box on “Who Can be a Migrant Worker”) and provide job-seeker

cards.61 They are then tasked with carrying out selection of workers with

recruitment agencies in their jurisdiction.62 After the workers are selected,

the local MoM provides approval for a passport to be prepared, and BP3TKI

will then prepare the relevant documents at the province level.63 In practice,

however, it is unclear whether all of these steps happen for all migrant work-

ers; they generally do not happen for workers to the Middle East for whom

local brokers handle the initial stages of migration and connect the worker

directly with a recruitment agency in Jakarta.

 BNP2TKI also has a local presence in a handful of locations through Service

Posts (P4TKI offices), created to smooth the departure and return of migrant

workers from major ports.64 Until recently, P4TKI offices were solely located

in transit points, rather than in workers’ small home communities, although

a handful have opened recently in sending regions.65 None of the focus group

communities had a service post in the area, and future study is warranted

to understand P4TKI’s potential for facilitating dispute resolution between

migrant workers and recruitment agencies.

Recruitment Agencies and Other Private Actors

Private Recruitment Agencies

The vast majority of migrant workers are recruited and placed overseas by private agen-

cies. As of January 2013, the Ministry of Manpower reported 559 private recruitment

agencies currently licensed to operate in Indonesia.66 These agencies handle the selec-

tion, training, departure, placement, and return of migrant workers from overseas.

Regulation of private recruitment agencies is primarily conducted through licens-

ing. An agency may receive a license from the Ministry of Manpower after submitting

46 LEGAL & INSTITUTIONAL FRAMEWORKS GOVERNING INDONESIAN LABOR MIGRATION

its documents of incorporation and paying a license fee. The conditions for obtaining a

license are not onerous.67 The applicant is not obliged, for example, to demonstrate that

he or she is a fit and proper person or to provide character references, and there is no

provision for the ministry to seek additional information from the applicant or to place

conditions on a license. Further, the licensing process is highly opaque—applicants are

not required to publish their application, and the regulations do not provide for the fil-

ing of an objection to an applicant receiving a license. The MoM does have the power

to cancel a license in certain cases, after providing written notice to an agency, and can

temporarily suspend its operation (Article 100).68

The Ministry of Manpower is responsible for oversight of recruiters at national,

provincial, and local levels, and the Ministry of Foreign Affairs is responsible for over-

seas branches of an agency (Article 92). However, Law 39/2004 and regulations do

not specify what “oversight” entails, or establish a mechanism for inspection of agency

premises or records. Furthermore, neither the act nor regulations prohibit individuals

involved in deregistered agencies from involvement in new agencies seeking registra-

tion. The limited regulation and oversight of recruitment agencies in Indonesia makes

it extremely difficult for migrant workers to hold recruiters accountable for rights viola-

tions, ultimately undermining their access to justice.

Recruitment Agency “Partners” Abroad

Indonesia-based recruiters frequently partner with destination country agencies that

place workers with specific employers.69 The employment agreement that migrant

workers sign in Indonesia must be made with either the employer or the partner agency

abroad.70 As discussed earlier in this section (see Ministry of Foreign Affairs, above),

the MoFA, through its foreign missions, is tasked with assessing partners and reporting

problematic agencies to Jakarta.71

In early 2013, the Minister of Human Rights adopted a government regulation,

signed by the president, to further clarify the responsibilities of business partners. The

regulation recognizes the importance of agency partners as protectors of migrant work-

ers from cruel employers, and as responsible for resolving conflicts between employers

and migrant workers.72

Brokers/Agents

Individual brokers (commonly called “sponsors” in Indonesia) operate at the local

level, identifying potential workers and connecting them with recruitment agencies.

Although brokers are a common part of many migrants’ experiences, their activities are

not directly regulated. They are not subject to any independent licensing scheme and

are not mentioned in Law 39/2004. Under some circumstances they might be consid-

ered “agents” of recruitment agencies and thus indirectly subject to regulation, though

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 47

this relationship does not appear to have been tested in court. Indeed, if brokers are not

acting for recruitment agencies some of their activities could be prohibited by Article 4

of Law 39/2004, which criminalizes recruitment by individuals of Indonesian citizens

for work abroad. As discussed later in this report, the lack of government oversight of

brokers has led to frequent fraud and other systemic problems for which workers have

limited, if any, avenues for redress. As discussed earlier, this is a particularly significant

problem for workers to the Middle East because the recruitment agencies are all Jakarta-

based, and workers rely on brokers to connect them with an agency.

Insurance Companies, Training Centers, and Related Organizations

A number of other private actors are involved in the labor migration process. Insur-

ance companies (discussed in section 6.C., The Migrant Worker Insurance Program)

provide financial redress to migrant workers who suffer covered losses. Other private

entities include training centers paid to provide job and language training to migrants,

health centers that conduct pre-departure examinations, certification organizations that

certify a worker as qualified to work abroad, and professional associations of recruit-

ment agencies, such as APJATI (Indonesian Migrant Worker Companies Association)

and Himsataki (Indonesian Migrant Workers Employers Association). Finally, banks are

involved in the transmission of remittances, and transportation companies are involved

in transporting workers from the airport in Jakarta back to their home communities.

Besides insurance companies, these actors were not specifically involved in dis-

putes described by civil society interviewees or workers in this study. However there is

no reason to believe that they are better regulated—or more protective of workers—than

private recruitment agencies and brokers operating within the labor migration system.

The operation and oversight of these entities would benefit from further study.

3.C Procedural Framework and Institutional
 Responsibilities Pre-Departure

Migrant workers’ experience throughout the pre-departure phase has a significant

impact on whether they experience harm before or during the placement abroad,

and whether and how they seek redress following this harm. Under Article 31 of Law

39/2004, once the recruitment agency has received permission from MoM to recruit

for a job order and then conducted recruitment and selection, the agency must arrange

for all selected migrant workers:

• Education and training;

• Physical and mental health examinations;

48 LEGAL & INSTITUTIONAL FRAMEWORKS GOVERNING INDONESIAN LABOR MIGRATION

• Personal and travel documents;

• A competency exam;

• A pre-departure briefing;

• Departure.

Following sustained criticism of the government’s oversight of this process, in

January 2013, the president signed new regulations that attempt to clarify the state’s role

in protecting workers during pre-departure preparations.73 These include both standard-

setting (“administrative”) responsibilities, and service delivery (“technical”) responsibili-

ties as follows:

• Standard-setting (“administrative”) responsibilities:

 – Determining placement document requirements, and preparing workers’

documents;

 – Setting placement fees, based on the country of destination and work sector;

 – Setting conditions and terms of work abroad, including hours of work, wages

and method of payment, leave and rest time, and social security.

• Service delivery (“technical”) responsibilities:

 – Public awareness campaigns and information dissemination about working

abroad, both through direct provision of information and through the media;

 – Improving the “quality” of migrant workers through trainings, pre-departure

briefings, and a competency exam;

 – Defending the fulfillment of the rights of migrant workers who have died, have

been seriously injured, become unwell or whose placement has not occurred

through no fault of the worker;

 – Monitoring and oversight of placement agencies.

How these will be defined and implemented in practice remains to be seen.

Education and Training

Recruitment agencies and the government have three phases of pre-departure infor-

mation, education, and training obligations toward prospective migrant workers (see

Table 1). Article 31 of Law 39/2004 requires recruitment agencies to provide: education

and training as part of the initial recruitment process with MoM’s oversight; additional

training as part of pre-departure preparations; and a final briefing session immediately

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 49

pre-departure. The government is also required to provide workers with information

before they decide to apply to work abroad.

 TABLE 1: Information and Training Requirements

Timing Method of

Delivery

Information Provided Responsible

Party

Location

Prior to
application

In-person one-
day “counseling
and guidance”
session.74

– Recruitment process
– Documents required
– Rights and

responsibilities of
prospective/current
migrant workers

– Situation, conditions,
and risks in destination
country;

– Methods for protecting
migrant workers. 75

Regulation also requires
that the information
include fees and details
of the position, including
wages, leave, etc.76

Recruitment
agency
together
with the
local office
of the
MoM.77 The
local office
must also
approve
the content
of the
briefing.78

Local office
of MoM in
region where
recruitment
will take
place.

Pre-departure
preparations

Education,
training and/
or work
experience,
culminating in
“competency
exam.”79

– Work skills relevant to
job

– Situation, conditions,
culture and traditions
of country of work.

– Communication in
language of country of
work.

– Rights and
responsibilities.80

Recruitment
agency

In Jakarta, at
an institution
licensed
to provide
training,
either
independent
or owned by
recruitment
agency.81

Pre-departure “PAP” briefing
session in
the several
days before
departure (not
necessary
for workers
who returned
from abroad
within past two
years).82

– Laws and regulations
(immigration, labor and
relevant criminal laws)
of destination country.

– Employment contract,
including type of work,
conditions and wages,
rights and methods for
resolving disputes.83

Government
(BP3TKI).84
Recruitment
agency
responsible
for enrolling
worker.85

At BP3TKI
at the
provincial
level. In
Jakarta
for those
traveling to
Middle East.

50 LEGAL & INSTITUTIONAL FRAMEWORKS GOVERNING INDONESIAN LABOR MIGRATION

At each pre-departure stage the worker is to be informed of certain rights and

obligations. The PAP also includes discussion of how to resolve disputes. However,

neither Law 39/2004 nor the subsidiary regulations detail the specific rights of which

workers should be made aware, or even the source of those rights. Nor do they specify

which dispute resolution methods workers should be instructed on or the kind of infor-

mation they should receive.

Evidence from the focus groups and expert interviews indicates that few (if any)

workers receive all of the required information. The pre-application sessions were not

mentioned by any returned workers—all described a broker putting them in contact

with a recruitment agency directly. The study did not determine when or how these

sessions might take place for other workers recruited through locally-based agencies.

Most migrants described receiving some competency training, however the level

and depth of the training varied considerably. In some cases the workers learned how to

clean and iron. Others said they learned a little about the language and culture of their

country of destination. Some described several weeks of training and others just a few

days. A recruitment agency reported that some training centers gave the competency

certificate for a fee without workers ever having to step through the door, apart from

having their photographs taken.

The most consistently available of the pre-departure information sessions is the

government-run PAP: almost all workers reported attending a PAP, in which they

signed the employment agreement and received information about what to expect and

how to behave abroad. It was in the PAP that many workers learned to contact the

Indonesian embassy if they have problems.

Former migrant workers participating in focus groups frequently described the

manner of delivery of information and training as disempowering. They recounted

being held in crowded placement centers with little opportunity to leave or visit their

families, sometimes for several months, while they waited for their documents to be

prepared.86 The authors observed recruitment agencies referring to the women as “chil-

dren,” and both government and recruiters displayed a paternalistic attitude toward the

women who were leaving abroad, even though some had traveled several times previ-

ously. For example, civil society organization experts attributed migrant workers’ low

awareness to the failure of recruitment agencies to inform workers about the contents

and importance of the insurance policy, considering it unnecessary or too complicated

for them.

Practices appear to have improved somewhat over the past 10 years, as the recruit-

ment industry has received increased scrutiny. But the provision of pre-departure infor-

mation and training remains inadequate, and likely contributes to the problems that

workers encounter abroad. It also limits workers’ ability to seek redress for those prob-

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 51

lems. As detailed in the sections that follow, many workers do not seek redress because

they are unaware of their legal rights, the mechanisms that exist to enforce them, or

they do not know how to access the relevant mechanisms.

5 3

4. Harms Experienced by Migrant
 Workers

4.A Harms in Destination Country

Indonesian migrant workers encounter problems in all destination countries. On aver-

age, BNP2TKI reports that around 14 percent of returnees report a problem, and this

does not include the many more who decline to describe their experiences to officials at

ports.87 For those who travel through Jakarta’s Terminal 4 Selapajang, the main gateway

into Indonesia, workers describe problems such as early termination, work-related ill-

ness, non-payment of wages, physical mistreatment, and sexual assault. In 2011 alone,

2,137 returned workers reported physical abuse and 2,186 workers reported sexual

assault during their time abroad.

BNP2TKI reports that the Middle East, and specifically Saudi Arabia, is respon-

sible for the majority of problems reported by returnees. In the four years between 2008

and 2011, workers arriving at Terminal 4 reported a total of 194,967 problems. Around

half of these were made by workers coming from Saudi Arabia, and almost 75 percent

were made by workers returning from the Middle East as a whole (see Table 2).88

54 HARMS EXPERIENCED BY MIGRANT WORKERS

 TABLE 2: Problems reported by migrant workers returning through Jakarta Terminal 4, 2008–2011

Country of work Number of workers who

reported problems upon return

Percentage of all workers who

reported problems upon return

Saudi Arabia 96,448 49%

UAE 21,146 11%

Qatar 10,312 5%

Kuwait 7,930 4%

Oman 6,611 3%

Bahrain 2,214 1%

Syria 1,181 1%

Middle East Total 145,842 75%

Source: BNP2TKI Returns Statistics

Records of complaints made directly to BNP2TKI’s Crisis Center also reflect this

pattern. Between July 2011 and June 2012, three quarters of the 7,615 formal complaints

made by migrants or their families related to work experiences in the Middle East (74

percent), even though only around one third to one half of workers are placed in that

region.89 Almost 60 percent of the complaints related to Saudi Arabia, far higher than

the next highest country, Malaysia, which accounted for just 9 percent of complaints.90

Interviewees and focus group participants generally held the view that most prob-

lems experienced by Middle East migrant workers occur overseas in the home of the

employer, rather than pre-departure or post return. Official figures supported this obser-

vation. Of all complaints to BNP2TKI’s crisis center that identified a particular problem

(a total of 7607), almost half were based on one of two issues: non-payment of wages, or

“loss of contact” between the family and the worker abroad, i.e., when the family loses

all contact with the worker abroad and contacts BNP2TKI for assistance in finding her.

(See Table 3). It is possible that some complaints raised multiple issues, but this is not

recorded in the data.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 55

 TABLE 3: Complaints By Type Received by BNP2TKI Crisis Center, July 2011–June 2012

Type of Complaint Number of Complaints

Received and Verified

% Of All Complaints

Non-Payment of wages 1,639 22%

Loss of contact 1,520 20%

Employment different to contract 811 11%

Worker wishes to be brought home 782 10%

Worker dies while abroad 472 6%

Violence at the hands of employer 358 5%

Total 5,582 73%

Source: BNP2TKI, Reports per Case, July 2011–June 2012.

BNP2TKI does not disaggregate the types of complaints by country or region,

so it is unclear whether this distribution applies equally across destination countries.

Government and civil society interviewees suggested that families of migrants work-

ing in the Middle East bring most “loss of contact” cases. Interviewees believed the

increased prevalence in the Middle East was because homes are less connected to the

internet for Skype communication or social media like Facebook (frequently used by

workers to communicate with their family), and because employers in the Middle East

take workers’ phones from them as a matter of course (unlike those in destinations such

as Hong Kong and Singapore). As well as making it difficult for workers to maintain

relationships with family and friends and causing workers and family much emotional

hardship, “loss of contact” also prevents workers from seeking help when problems

arise. Experts also noted a perception that cases of physical abuse and workplace injury

were qualitatively more severe in Middle East destinations, particularly in Saudi Arabia.

Almost all of the harms that focus group participants reported had occurred

abroad; most were contract-related. The most common contractual problems related

to non-payment of wages, sometimes for several months, sometimes for several years.

Some workers reported that the work differed from what had been promised—one had

agreed to domestic work, for example, but was made to work outside tending goats. Oth-

ers said the hours or nature of the work was excessive and they were not able to rest or

provided with enough food or time to eat. In some cases workers were hit or threatened

when they asked for their wages. In a handful of cases, workers reported that members

of their employer’s family had hit and kicked them for making mistakes.

56 HARMS EXPERIENCED BY MIGRANT WORKERS

In the late 2000s, public outcry about reports of ill-treatment of Indonesians

working in the Middle East caused the Ministry of Manpower to impose moratoriums

on recruitment of domestic workers to a number of Middle East countries. At the time

of writing, moratoriums were in place on Kuwait (since 2009), Jordan (since 2010), and

Saudi Arabia (since 2011).91 In 2011, the ministry also imposed moratoria on recruit-

ment to Yemen and Syria due to internal armed conflict. While the official number of

domestic workers departing to these destinations has dropped considerably, hundreds

of thousands remain in the region under current or expired contracts, and some con-

tinue to travel through irregular channels. BNP2TKI has been assisting Indonesian

migrants in those countries to return.92

4.B Harms in Indonesia

Even though workers mainly described harms they suffered abroad, many of these

problems were likely connected to problems in the pre-departure phase. Inadequate

documentation, information and training, for example, make workers more vulnerable

to abuse, and less able to seek help should problems arise.

In addition, a handful of focus group participants had experienced harms in

Indonesia that were unrelated to what occurred abroad. For example, one worker paid

a recruitment agency but the promised job did not materialize (this is referred to as

a “failed departure”). Others described lost luggage and savings on the journey home.

Studies by others have noted that in fact harms occur at every stage of the journey.93

Interestingly, when pressed about efforts to seek redress, workers and civil society

lawyers revealed other challenges not initially described as “problems” associated with

the migration process. For example, interviewees described recruitment agencies that

refused to return crucial personal documents submitted during the application process

(such as a birth certificate or diploma) without payment of a fee. The fee was purport-

edly to compensate the agency for the worker having broken the contract by returning

early. In other cases, agencies reportedly took a cut of insurance payments, or demanded

the worker travel abroad again to repay debts incurred through a previous trip that

ended early. Recruiters appeared to see these as commercial solutions to a broken con-

tract, regardless of the terms of the placement agreement (if one was provided). These

actions do not appear to be permitted by law.

5 7

5. Migrant Workers’ Rights
 Under Indonesian Legislation,
 Contract, and International
 Law

Many of the government officials and others interviewed in this study underscored

the importance of educating workers about their rights, and fulfilling workers’ rights.

However discussion of rights was always non-specific; neither government nor civil

society representatives referred to a specific right or set of rights. No interviewees, gov-

ernment documents, or even legislation identified the source of the rights about which

migrants ought to be educated, and it is unclear whether they were referring to rights

under the Indonesian Constitution, legislation, contractual agreements, international

law, or rights in some broader moral sense. Indeed, a review of the law, literature, and

advocacy materials in Indonesia did not reveal any document that comprehensively sets

out the legal rights of Indonesian migrant workers.

An important task of this research was therefore to begin identifying some of the

specific legal rights that migrant workers possess under public, private, and interna-

tional law, that they might later be able to enforce in various forums to seek redress for

harms that they have suffered—and about which they ought to be informed as part of

government and recruitment agencies’ worker-education obligations (see Section 3.C).

58 MIGRANT WORKERS’ RIGHTS UNDER INDONESIAN LEGISLATION, CONTRACT, AND INTERNATIONAL LAW

This is not intended to be a comprehensive list, and it should be noted that the vast

majority of the rights identified below have not been tested in Indonesia’s courts or else-

where. Their scope therefore remains undetermined, as does their enforceability and

any causes of action or remedies that might be associated with them. Further rights will

also likely be implicitly drawn from these sources as they are developed in the future.

Needless to say, there remains a significant gap between the existence and the

enforcement of protective rights contained in the Indonesian Constitution and domes-

tic laws, as well as in private contracts between workers and recruitment agencies and

insurers, and international treaties that Indonesia has ratified. This is an area ripe for

further research, policy development, strategic litigation, and law reform.

5.A Domestic Laws

 The Constitution

Indonesia’s constitution is the supreme law of the land in Indonesia. In the period

known commonly as reformasi (reformation), which followed the fall of the Suharto

dictatorship, the constitution was amended four times to create stronger checks and

balances on government power, and to strengthen rights protection. The second amend-

ment of August 2000 created a bill of rights in Article 28 that includes rights to earn

a livelihood, to healthcare, to information, and to social security. These rights may

implicitly create significant protections for migrant workers, though they have not, to

date, been tested in this context. Article 27 (2) also guarantees that each person has a

right to decent and humane work.

Rights and State Obligations under the Constitution of the

Republic of Indonesia Potentially Relevant to Migrant Worker

Protection and Access to Redress

• Every person shall have the right to decent and humane work (Article

27(2)).

• Every person shall have the right of recognition, guarantees, protection

and certainty before a just law, and of equal treatment before the law

(Article 28D(1)).

• Every person shall have the right to work and to receive fair and proper

remuneration and treatment in employment (Article 28D(2)).

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 59

• Every person shall have the right to communicate and to obtain infor-

mation for the purpose of the development of his/herself and social

environment, and shall have the right to seek, obtain, possess, store

and convey information by employing all available types of channels

(Article 28F).

• Every person shall have the right to protection of his/herself, family,

honor, dignity, and property (Article 28G(1)).

• Every person shall have the right to live in physical and spiritual prosper-

ity … and shall have the right to obtain medical care (Article 28H).

• The protection, advancement, upholding and fulfillment of human rights

are the responsibility of the state, especially the government (Article

28I(4)).

 Statute

Law 39/2004 establishes a small set of migrant worker rights within a statute primar-

ily focused on administration of the labor migration program (see Section 3.A). This

includes the right to:

a) Work abroad;

b) Correct information about the labor market and the placement procedures for

migrant workers abroad;

c) Equal service and treatment in overseas placement;

d) Freedom of religion and belief and to have the opportunity to worship according

to one’s beliefs;

e) Payment according to the standard wage in the destination country;

f) The same rights, opportunities and treatment as other foreign workers according

to the rules and laws in the destination country;

g) A guarantee of protection of the law according to the rules and laws in respect

to dehumanizing treatment, or violation of one’s rights set out in the law for the

duration of the placement abroad;

h) A guarantee of protection and safe return to the place of origin; and,

i) Access to a draft of the original work contract.94

60 MIGRANT WORKERS’ RIGHTS UNDER INDONESIAN LEGISLATION, CONTRACT, AND INTERNATIONAL LAW

Though limited, these rights offer some potentially significant protections for

workers. For example, the right to “[r]eceive a guarantee of protection of the law … in

respect to … violation of one’s rights set out in the law for the duration of the placement

abroad” might form the basis of a right to redress. However the law does not identify

the party or parties responsible for fulfilling and enforcing any of these rights. Nor does

it impose any penalty if the right is not fulfilled: If, for example, the worker is not paid

according to the standard wage in the destination country. Without means for enforcing

these rights against particular actors, or consequences for non-fulfillment, workers do

not find these rights especially valuable in practice.

In contrast, the law establishes serious consequences for migrant workers if they

do not uphold their obligations, namely that the worker will be considered “illegal” and

potentially unable to obtain redress. The obligations of workers include:

a) Complying with the law both internally and in the country of destination;

b) Complying with and undertaking the work according to the work contract;

c) Paying the service fee for overseas placement; and,

d) Notifying or reporting arrival, presence and return to the representative of the

Indonesian Republic in the destination country.95

Other national laws also provide some rights to migrant workers indirectly. These

include Law 21/2007 against the Trafficking of Migrant Workers, and the Criminal and

Civil Codes (see Judicial Remedies under Mechanisms below.) Although not framed as

rights as such, the criminal law also theoretically protects migrant workers from crimes

committed by recruitment agencies or individual brokers, including fraud.

Rights in Regional Legislation

Perda, described in the Legal Framework section above, can potentially provide greater

protections and support to migrant workers in a local context. For example, the Perda

adopted by the governor of Sumbawa District, an island in West Nusa Tenggara Prov-

ince, requires that recruitment agencies provide the community with simple and clear

information about their recruitment processes and positions available, and holds

agencies responsible for the security and safety of all migrant workers during the pre-

departure process.96 However, one study found that over 80 percent of Perda address-

ing migrant workers are “extractive” rather than protective; in that they levy additional

charges on recruitment agencies and workers as part of regulating recruitment in their

jurisdictions.97

Three of the five focus groups in this study were held in regions that have a Perda

in place. There was no observable difference between the experience of those workers

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 61

and workers from regions without a Perda. Expert interviewees observed that Perda are

only useful if the relevant recruitment agency has a branch at the local level. As noted

above, the agencies that send workers to the Middle East are located in Jakarta, and are

perceived as beyond the reach of local Perda because they do not have a local office.

Brokers who arrange overseas employment for migrant workers might potentially be

subject to local regulation if they could be recognized under the law as agents of recruit-

ers, however they are not specifically mentioned in the Perda examined in this study.

5.B International Law and Bilateral Agreements

Indonesia has ratified all of the major international human rights conventions, includ-

ing the International Convention on the Rights of All Migrant Workers and Members

of their Families 1990, which it ratified in early 2012. This latest ratification was a mile-

stone in Indonesia’s commitment to protect migrant workers, and had been demanded

by civil society for many years (see Annexure 1 for a list of the treaties that Indonesia

has ratified). Indonesia has also ratified the core ILO agreements on migrant workers

and labor protections. For a discussion of Indonesia’s relevant obligations under inter-

national human rights treaties see Section 1.C above.

Although Indonesia’s Constitution requires that international treaties be incorpo-

rated into domestic legislation before becoming law, Law 39/1999 concerning Human

Rights effectively incorporates all of Indonesia’s international human rights obligations.

It also makes them directly enforceable in Indonesian courts and via other “effective

national legal means.” Article 7 of Law 39/1999 states:

 (1) Everyone has the right to use all effective national legal means and international forums

against all violations of human rights guaranteed under Indonesian law, and under interna-

tional law concerning human rights which has been ratified by Indonesia.

 (2) Provisions set forth in international law concerning human rights ratified by the Republic

of Indonesia, are recognized under this Act as legally binding in Indonesia.98

According to civil society experts, few Indonesian judges are familiar with Article

7 of Law 39/1999, and it has not yet been used in Indonesian courts to enforce migrant

workers’ human rights (and has generally been used infrequently, with limited success).

This provision may form the basis of future strategic litigation to enforce Indonesia’s

human rights obligations to migrant workers, drawing also on the general principle

under Indonesia’s Constitution that: “The protection, advancement, upholding and ful-

fillment of human rights are the responsibility of the state, especially the government”

(Constitution, Article 28I(4)).

62 MIGRANT WORKERS’ RIGHTS UNDER INDONESIAN LEGISLATION, CONTRACT, AND INTERNATIONAL LAW

In addition to Indonesia’s international legal obligations, the Indonesian govern-

ment has entered into non-binding, and non-enforceable, memorandums of under-

standing (MOUs) with a handful of destination countries.99 Only the MOUs with

Malaysia and Qatar cover Indonesian migrant workers in the informal or “unskilled”’

sectors. The signing of these agreements has been highly publicized but they have not

generally increased protections for migrant workers, and have been criticized from

many quarters. Among other things, they have been negotiated in a non-transparent

manner, and it remains difficult or impossible to obtain copies of most MOUs.100

5.C Contractual Rights

The strongest and most clearly stated legal rights of migrant workers derive from the

commercial contracts they sign prior to departure: the placement agreement (perjanjian

penempatan) between the migrant worker and the recruitment agency, and the employ-

ment agreement (perjanjian kerja) between the migrant worker and employer or partner

recruitment agency in the destination country.

Both agreements are prepared by the prospective worker’s recruitment agency,

and are signed prior to departure. Though requirements of these agreements are set

out in law, Indonesia does not have standard versions of the agreements. Rather, each

agency develops its own version of each agreement in collaboration with its partner

agency in the destination country. Various government agencies must see the draft

documents before they are provided to workers: the Indonesian Embassy in the destina-

tion country must view both documents before approving a placement in the country,

and the MoM views the documents when the recruiter seeks permission to fill a job

order.101 However the regulations do not require that the government ministries do any

more than merely view a draft or sample version of the document. Indeed, they do not

require or even encourage ministry staff to assess the agreements for compliance with

the law or any other standards. As a result there is effectively no oversight of the content

of the agreements. And in practice, as detailed in the following section, agreements are

frequently inconsistent with statutory requirements.

 Placement Agreement

The placement agreement is central in the Indonesian migrant labor system. Law

39/2004 mentions the agreement frequently, including setting out requirements for

content and delivery to the worker. Not only is it intended to protect workers during pre-

departure preparations and potentially while abroad, the mandatory delivery of signed

agreements to government agencies is intended to ensure that local governments are

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 63

aware of who is preparing to travel from their district, with which agencies and to which

countries. This information may be valuable later in the event the worker needs copies

of documents or assistance from government to resolve a dispute (see Section 6 on

Enforcement Mechanisms below).

According to the regulations, the draft placement agreement, once viewed by

the embassy in the destination country and the MoM in Jakarta, must be presented

to the local MoM office in the district where recruitment is to take place.102 A recent

Government Regulation of January 2013 clarifies that the head of the local office must

“research” (presumably read and evaluate) the placement agreement before approving

the production of a passport for the worker.103

Both the worker and the recruitment agency must sign the agreement before the

worker commences training, document preparation, and other pre-departure require-

ments. The law states that the worker and the recruitment agency must hold identical

copies of the signed placement agreement, and it cannot be changed or retracted with-

out mutual consent.104 The recruitment agency must then submit a copy of every signed

placement agreement to the local city or provincial authority (the local MoM office that

assisted with recruitment, and BP3TKI).

These safeguards do not include procedures for invalidating or correcting defi-

cient placement agreements, or for redress if an agency fails to comply with its obliga-

tions. And because migrants to the Middle East use brokers to connect directly with

Jakarta-based recruiters who are generally viewed as outside the local regulatory ambit,105

these locally-based safeguards generally do not help migrants to the Middle East at all.

Content of the Placement Agreement

The placement agreement must set out the details of the position that the worker will

fill, as well as obligations during the pre-departure process, including any fees the

worker must pay, and the prospective date of departure abroad.

Most significantly, Law 39/2004 requires that the agreement include a provision

that the agency will compensate the worker in the event that the employer in the destina-

tion country does not fulfill all of the terms of the related employment agreement (such

as payment of wages) (Article 52(2)). The explanatory notes to Law 39/2004 state that,

 The guarantee referred to is a statement of the ability of the private recruitment agency to

fulfill the promises made to the prospective migrant worker being placed by the agency.

For example, if the Placement Agreement promises that the worker will be paid a certain

amount by the employer, and this amount is not paid, the private recruitment agency must

compensate the worker for the loss.106

64 MIGRANT WORKERS’ RIGHTS UNDER INDONESIAN LEGISLATION, CONTRACT, AND INTERNATIONAL LAW

Two Sample Placement Agreements

Placement agreements for migrants to the Middle East were surprisingly dif-

ficult to obtain during the completion of this study. Indeed, nobody interviewed

in this study had heard of a placement agreement being signed by a migrant

worker to the Middle East. Eventually the research team obtained one sample

agreement for workers to Qatar from a recruitment agency. In contrast, sample

placement agreements for workers to the Asia Pacific were relatively easy to

locate, and the research team viewed a sample from a recruitment agency

website for workers to Malaysia.107

Both agreements were several pages long but the second agreement (for work-

ers to Malaysia) was considerably more comprehensive. It included detailed

rights for the worker including to refuse a specific placement that does not

accord with what was promised, to worship during the placement, and to receive

insurance and 200 hours of training. By contrast the sample agreement for a

worker to Qatar contained no specific rights at all. Both agreements obligate

the recruitment agency to protect the welfare of the worker, but for a worker to

Qatar, the agency must only ensure the worker’s “safety, security and protec-

tion” until the placement “is in accordance with the applicable conditions”—

presumably until the placement is found to be in accordance with the contract.

With respect to disputes and compensation, the Qatar agreement makes no

mention of disputes related to performance of the employment agreement. It

addresses only the situation where a placement does not go ahead: the worker

has a right to return of the fees paid to the agency if he or she withdraws

from the placement or is found to be medically unfit, but the costs of proce-

dures carried out to that point would be deducted before the fees are returned.

In addition, the worker can receive a refund if the placement does not occur

within three months from the signature of the agreement, if both parties attend

mediation at the MoM and the recruitment agency is found to be at fault. These

protections are very limited, onerous to enforce, and substantially beneath

legal requirements. On this point, the Malaysia agreement is similar in that it

requires repayment of costs if the worker leaves the training or placement. Both

agreements fail to incorporate the provisions of Article 52(2).

This is clearly a small sample, and many more contracts should be viewed to

determine the protections given or not given by placement agreements. Nev-

ertheless, the differences between these two documents (both of which have

been viewed and approved by the government) suggest at minimum a need for

a more comprehensive legal vetting process.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 65

This provision is critical, because it imposes direct responsibility on recruitment

agencies for the treatment of workers abroad, as well as accountability for the promises

made to workers during the hiring process. It is unclear from the law and from the

documents themselves how the recruitment agency’s compensation obligations under

the placement agreement interact with insurance coverage provided to the worker, or

the obligations of the employer to fulfill the terms of the employment agreement. As

the agreements have not been tested in court, this is an area that would benefit from

further analysis and potentially from strategic litigation.

Employment Agreement

The employment agreement must be given to the worker after training is completed

and the worker is approved for departure, usually in the few days prior to leaving the

country. At this stage a worker going to the Middle East is in Jakarta, far from home,

having invested much time and effort in the pre-departure process, and with much

to lose if she changes her mind once she sees the employment agreement (including

reputational consequences of returning to the village instead of going abroad).

Indonesia has not developed a standard employment agreement, but Law 39/2004

sets out minimum required provisions including: the names and addresses of the par-

ties, the type of work and conditions including hours, wages, and holidays, and the

duration of the contract period (two years, with a possibility to extend).108 The law does

not require the contract to be in a language the worker understands. For migrants to the

Middle East (the majority of whom have primary school education or less—see Section

2.B) the contract may be in English or Arabic. The three sample contracts obtained from

civil society organizations for this study were in Arabic and Bahasa Indonesia.

The employment agreement raises a host of transnational legal issues, given that

one party (the employer/partner agency) is in the destination country; the majority of

the contract is performed in the destination country; and the contract is prepared by

the Indonesian recruitment agency and partner agency, and signed by the worker in

Indonesia. Although the content of the agreements are governed, at least in part, by

requirements under Indonesian law, the role of the destination country’s law and legal

system in the content and enforcement of the agreement is unclear. These issues war-

rant further study.

Fulfillment of Rights in Placement and Employment Agreements

Taken together, the placement and employment agreements ought to contain legal

rights that provide workers with significant protections from bad faith dealings by

recruiters and employers. This is not the case in practice. First, despite the many layers

of government checks and approvals, it appears that many migrant workers, particularly

those traveling to the Middle East, do not receive a placement agreement at all (see

66 MIGRANT WORKERS’ RIGHTS UNDER INDONESIAN LEGISLATION, CONTRACT, AND INTERNATIONAL LAW

Text Box above). Civil society organizations said they rarely saw placement agreements,

and a recruitment agency representative intimated that the document is rarely given to

the worker. According to legal experts, recruitment agencies commonly place workers

in a boarding house for training before a job order has even been received, making it

impossible for her to receive a placement agreement with details of the position at the

time of recruitment; instead the agreement is given at the airport, if ever. In contrast,

most focus group participants received and were aware of the employment agreement.

Second, even if the placement agreement is given, the agency does not have an

obligation to explain it to the worker. This is in contrast to the employment agreement,

which must be explained by public officials during the pre-departure briefing. Civil

society organizations suggested that even when the agreement is given to workers, the

recruitment agency takes it back after the worker has signed it, and migrant workers

are not encouraged to read it or take steps to understand its terms, or the rights that it

contains.

Third, as described in the box, the majority of placement and employment agree-

ments may be out of compliance with the law in any case. Neither of the two docu-

ments reviewed for this study included a guarantee by the recruiter, required under

Law 39, article 52(f), to compensate the worker in the case that the employer violates

the agreement. Furthermore, the agreements do not contain mechanisms for enforcing

contractual rights or resolving disputes, though workers may try to do this in practice

through negotiation and mediation (see Section 6.A on Administrative Dispute Resolu-

tion below).

The law does not impose any sanction if the agreements provided by the recruiter

are not in accordance with the law, and neither the statute nor the agreements them-

selves establish consequences for recruiters if they fail to comply with their obligations.

As a result of all of these legal and implementation failures, the migrant workers who

took part in the study were unaware of their rights under the placement and employ-

ment agreements, beyond the promised wage and country of work.

Experts interviewed for the study were unable to identify case law exploring the

enforceability of contractual rights, or explaining the relationship between the place-

ment agreement and employment agreement. This raises further questions for research,

and potentially fertile ground for strategic litigation to enforce statutory requirements

and contractual rights.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 67

5.D Summary of Rights under Law and Contract

Migrant workers in Indonesia have legal rights deriving from the constitution, stat-

ute, regulations, and private commercial agreements with recruitment agencies and

employers (and insurers—see below), as well as under international law. Statutory

rights include specific rights to work abroad, to be treated equally to other prospective

workers, to be paid the prevailing wage, receive a copy of the work contract, and to not

be mistreated or exploited. Workers also have a right to training and information suit-

able to the type of work they will undertake.

In practice, migrant workers’ statutory rights provide little protection because

most rights are difficult (if not impossible) for workers to enforce; they rarely identify

the party responsible for fulfilling particular rights; and they do not clearly delineate

between the obligations of government and recruitment agencies. Nor do they establish

enforcement mechanisms. For example Law 39/2004 does not set out any method by

which a worker may complain if he or she is not treated equally, or does not receive the

prevailing wage, or does not receive a copy of the contract. It also provides no mecha-

nism for filing or resolving a complaint if a government official does not do the required

checks, or if the placement agreement does not contain the required worker rights.

Rights under the employment agreement include rights to specific wages, to a cer-

tain type of work, to leave days, and other details of the relationship with the employer.

Rights under the placement agreement include a guaranteed placement if a fee was

paid (or have the money returned), and compensation by the recruitment agency if the

employer does not pay the agreed wages or does not comply with other terms of the

placement and employment agreements. Similarly, the placement agreement (which

Middle East workers rarely receive, in any event) contains no mechanism for obtaining

the compensation that the agency must pay if the worker’s employment agreement is

not fulfilled. The employment agreement is difficult, if not impossible, to enforce after

a worker returns to Indonesia.

Workers are generally left with verbal agreements made with brokers, and various

sources of legal rights in need of accountable actors and effective enforcement mecha-

nisms. The following section examines current redress mechanisms in Indonesia and

the extent to which they do, or might, provide avenues for enforcement of these rights.

6 9

6. Mechanisms for Enforcing
 Rights and Seeking Redress

Throughout the migration process, migrant workers interact with numerous govern-

ment agencies and private parties in Indonesia and abroad, in relation to whom they

have legal rights (see previous section). These private parties include recruitment agen-

cies, insurance companies, overseas employers, and potentially private local brokers

who make verbal promises to workers. They may also include transport workers (who

extort returning migrant workers), training center staff, and other parties based in

Indonesia.

Workers have several avenues through which they might attempt to seek redress

in the event of a dispute with, or rights violation by, one of these parties. Apart from the

courts, these avenues were typically viewed by the various stakeholders in this study as

paths to problem-solving rather than mechanisms for legal rights enforcement. They

include:

• In person negotiation/“peaceable resolution;”

• Filing of a claim with a government agency and attending mediation (Administra-

tive Dispute Resolution);

• Filing of a claim for insurance;

• Use of the court system.

70 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

This section reviews each of these mechanisms, identifying: the relevant legal

framework where applicable, the various actors involved, the procedures for filing and

resolving a complaint, and perceptions of the efficacy (or otherwise) of the mechanism.

It draws on the experiences of migrant workers, the perceptions of lawyers and civil

society “case-handlers” who assist migrants, and the views of government officials who

implement and oversee the mechanisms.

By far the most popular method for a worker seeking redress against a private

party in Indonesia, according to study participants, is informal in-person negotiation,

whether with the broker, the recruitment agency or the employer. And very few migrant

workers take their problems any further because of lack of information and a lack of

faith in the efficacy of available mechanisms. This perception was borne out by focus

group participants, among whom only a handful had taken any action beyond commu-

nicating with the broker or the agency.

In addition to the mechanisms above, workers also use the services of the Indo-

nesian embassy to resolve problems directly with employers while they are still abroad.

Foreign missions may also support cases in Indonesia by providing documents or

other evidence of harms that occurred abroad. The role of the Indonesian embassy in

resolving disputes between workers and their employers in the Middle East is the final

“mechanism” discussed in this section.

Legal Aid in Indonesia

While abroad, migrants can potentially access legal aid services through

the Indonesian embassy and consulates (see section on Embassy Protec-

tion below). In Indonesia, however, state-funded legal aid is generally only

provided to criminal defendants.

Nongovernment options are available to migrant workers, but they are lim-

ited. Private legal aid services have a long and respected history in Indone-

sia; the first official organization, Lembaga Bantuan Hukum (LBH) Jakarta,

opened in 1970, under the military-led regime of President Suharto, and was

a vital outlet for the pro-democracy movement.109 Today, alongside other

issue-mandated civil society groups with lawyers on staff, such as women’s

organizations, branches of the LBH Foundation operate in 15 provinces of

Indonesia.110 However, legal aid organizations still operate largely in cities.

Though they take up a great variety of cases, from corruption to gender

equality and land claims, lawyers at Legal Aid Jakarta who were interviewed

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 71

for this study said that migrant worker cases were “extremely rare” and fell

generally within labor cases.111 And while some private lawyers specialize in

migrant worker cases, one lawyer interviewed suggested this was also rare

because the cases are complex, and migrant workers can rarely pay legal

fees.112

Instead, when seeking redress migrant workers rely on local non-legal civil

society organizations , usually staffed by returned migrant workers who are

personally invested in improving the system. All the migrant workers who

participated in focus groups in this study had received such assistance;

none had received professional legal advice. These organizations play a

vital function in advocating for individual migrant workers in claims against

government or private parties and assisting with gathering documents and

evidence. Nevertheless, several experts lamented the scarcity of trained legal

advisors in regional areas who could advise workers on their rights under

statute and contract.

This situation may change in light of the new 2011 Legal Aid Law (16 of

2011).113 Significantly, the law recognizes a “right to access justice” in Indo-

nesia, and reaffirms the constitutional right of all Indonesians to equality

before the law.114 It also provides state funding for legal aid services provided

by private lawyers and organizations. It is not yet clear how the law will be

implemented. For migrant workers, a central question is whether they will

be included within the definition of “the poor,” the target population of the

law. Migrant workers may come home with some earnings, but still face

structural barriers to seeking redress for valid claims. Agustinus Supriyanto,

an expert on international law and migrant workers, suggests that a broad

interpretation of the law could provide a vital service to the thousands of

migrant workers seeking redress each year.115

6.A Negotiation and Informal Dispute Resolution

Informal negotiation is the first, and often only, dispute resolution method used by

migrant workers and their families, if they take any action at all. Law 39/2004 in fact

requires workers and recruitment agencies to negotiate their disputes before taking

further action:

72 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

 85(1): In the event of a dispute between a migrant worker and a private recruitment agency

regarding the implementation of the Placement Agreement, the two parties must endeavor

to resolve the matter peacefully and through informal discussion.

Participants described negotiation as useful for a range of disputes with recruit-

ment agencies, including: repayment of lost fees if the placement fails; return of per-

sonal documents; repayment of lost wages if the worker was not paid according to the

placement agreement; an insurance payment (see Migrant Worker Insurance Program

below); and to improve working conditions or obtain back-wages from an employer.

Such negotiation is also usually the only option for workers in disputes with local bro-

kers, who are not subject to direct regulation and receive little government oversight

(unless the matter is reported to the police for criminal fraud).

Who is Responsible? Recruiters vs. Insurers

Indonesia’s migrant worker insurance scheme covers workers for many cat-

egories of harm in Indonesia and abroad—including harms that are the

fault of the recruitment agency, directly or indirectly. Further, Law 39/2004

requires that migrant workers’ placement agreements contain a guarantee

that the recruitment agency will compensate the worker for violations of the

employment contract (including, for example, non-payment of wages). The

insurance policy covers some losses that are also breaches of the employ-

ment contract (including non-payment of wages).

As a result of these overlaps, in practice civil society organizations often

approach both for compensation. One former case-handler explained that

in cases of non-payment of wages, for example, civil society organizations

would generally go to the recruitment agency, which would rarely compen-

sate the worker directly, but might also “help” the worker to make an insur-

ance claim. Because this adds significant time to the claims process, many

civil society organizations now go straight to the insurer with such claims. It

would appear from Law 39/2004 that the recruiter retains ultimate respon-

sibility for compensating contractual breaches if the insurer improperly fails

to do so, but this issue was not explored by participants in this study.

The BNP2TKI 2011 Standard Operating Procedure Manual instructs staff

that the recruitment agency and the insurance company may both be par-

ties to a mediation, but that each deals with different harms. According to

the manual the insurer deals with work-related harms, whereas the recruit-

ment agency is responsible for problems associated with the pre-departure

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 73

process, i.e.: the worker was unable to do the work, could not communi-

cate with the employer, was not in good health, or returned home with a

child.116 It is not clear whether this reflects standard practice or BNP2TKI’s

assessment of the legal obligations of each party. In any case, a clearer

statement in legislation or regulation about the respective responsibilities of

recruitment agencies and insurers would aid civil society organizations and

migrant workers and their families to make successful claims.

Law 39/2004 does not establish a procedure for negotiation/informal discussion.

Previous studies have demonstrated that migrant workers and their families learn strat-

egies from each other.117

Participants explained that in most cases, the migrant worker or family member

attempts to locate the other party, explains the situation, and asks for some relief. In

some cases a local authority or civil society organization assists the worker to gather

necessary documents or to retrieve documents from recruitment agencies—such as a

copy of the employment agreement if the worker did not receive or keep a copy.

Negotiations may range from highly informal conversations to more formal meet-

ings in which civil society organization representatives present documents and evidence

of loss to the other party, and request specific redress. Civil society organization repre-

sentatives noted that these discussions are sometimes heated, with each side making

demands of the other.

Parties may discuss the dispute by letter or phone, but civil society representatives

emphasized that in-person meetings were usually required to achieve a result. A repre-

sentative of SBMI Brebes noted: “We have to be very careful in our case handling and

negotiation—we do it all in person. As soon as we need to involve the sponsor/broker

or even the placement agency, we go straight to the placement agency office.” Partici-

pants described the considerable time and work involved in every negotiation, including

sending letters, making calls, and driving or taking transport to numerous meetings.

In-person meetings present several challenges. Meeting with brokers can be dif-

ficult because some disappear after arranging recruitment, although others may be

known to the community and can eventually be contacted.118 Brokers who are contacted

often deny any responsibility and blame the agency. An in-person meeting at an agency

can be highly intimidating for a worker or her family, as it involves travel to Jakarta (for

Middle East recruiters), and agencies are often located in secure private complexes pro-

tected by high walls. Travel to Jakarta may also be expensive (though direct negotiation

may still be cheaper than other pathways to redress).

One mother in Central Java described attempting to negotiate with the recruit-

ment agency after her daughter, who was working in Saudi Arabia, had not been paid

for two years and was being prevented from returning home. She told the focus group:

74 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

 I have been going back and forth, back and forth, to the recruitment agency for the last year.

But nothing happens. There is no one there except the outsourcing agent and he just says,

“yes, yes” but gives me no answer. Really it is the broker’s responsibility, but he has disap-

peared.119

Although Law 39/2004 refers to negotiation between the recruitment agent and

the worker, workers also negotiate with other parties, such as insurers (see Migrant

Worker Insurance Program below) and employers. In the latter case, civil society groups

described workers enlisting the help of friends, family, civil society organizations and

even the recruitment agency to speak to an employer. An organization in Lombok

explained their process as follows:

 In a case of a salary not being paid, we sometimes contact someone who has worked in that

country before and ask her to telephone the employer. This is actually a new technique for

us. It turns out that the employers can also be approached. A woman who helped us in one

recent case had worked there a long time and knew the language and the culture of people

there to help smooth our path [in the negotiation]. The return flight was arranged and the

salary paid.120

In this way, negotiation may also prevent problems from escalating, or help to

resolve misunderstandings before a worker needs to seek formal redress. And despite

the inherent power imbalances that can make a fair negotiation difficult to achieve,

negotiation appeared to be a familiar method for resolving disputes. Indeed, partici-

pants described negotiation as an ongoing component of all dispute resolution mecha-

nisms, even after a worker has filed an official complaint.

6.B Administrative Dispute Resolution

Beyond direct negotiation, the principal mechanism for resolving disputes between

migrant workers and Indonesia-based actors is administrative dispute resolution ser-

vices provided by government agencies. Services range from assisting workers to obtain

documents from recruitment agencies and other government departments, to writing

letters to various parties such as the recruitment agency or embassy abroad, or speaking

to the other party on the worker’s behalf.121 The final stage in administrative dispute

resolution is a “mediation” in which the government agency brings together the parties

to a dispute to negotiate.

It is unclear which government agency is ultimately responsible for resolving

migrant worker disputes, the procedures they should follow, the potential claims that

can be made, the remedies available, and possible appeal mechanisms. Although not an

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 75

official term used by government in Indonesia, this report uses the term “administra-

tive dispute resolution” to broadly encompass all of the dispute resolution activities that

government agencies perform, described in as much detail as could be obtained from

stakeholder interviews and government documents.

Government Agencies’ Dispute Resolution Functions

Indonesian law does not clearly distinguish which government ministries and agencies

can receive migrant worker’s complaints and assist in their resolution. Indeed, partici-

pants in this study generally viewed MoM and BNP2TKI’s dispute resolution functions

as interchangeable. As one lawyer noted, “The more formal mechanism we use to

resolve disputes is filing a complaint with the government, in this case either BNP2TKI

or the Ministry of Manpower, the main thing is that it is government.”122

Law 39/2004 authorizes the MoM to assist to resolve disputes. Article 85(2) states:

 If a resolution through informal discussion is not reached, one or both of the parties can

request the assistance of an agency with responsibility for labour [the MoM] in the District/

City, Province or National Government.

However, BNP2TKI in Jakarta and provincial BP3TKI offices also receive migrant

worker complaints, as does the Ministry of Foreign Affairs in Jakarta. They may be

authorized to do so under Article 90 of Law 39/2004, a provision that broadly requires

the national government to, “facilitate the resolution of disputes or conflicts between

the migrant or prospective migrant workers and the employer and/or the placement

agency.”

In practice, responsibility for receiving complaints appears to have been increas-

ingly delegated, to BNP2TKI.123 The involvement of the MoM was in fact described as

a source of frustration by the MoM head of protection in Jakarta, who emphasized that

all cases should go to BNP2TKI. This has not occurred in practice because manpower

offices in cities and districts are better known to the community than BNP2TKI, which

does not have many local offices.

The specific dispute resolution functions by agency were described by study par-

ticipants as follows:

Ministry of Manpower. Because of the lack of implementing regulations, most

of the eight local and provincial MoM offices interviewed in this study124 were unsure

of their responsibility for resolving disputes. Nevertheless, most MoM administrators

expressed great concern about the situation of migrant workers, and were reluctant to

refuse people.125 They noted that they receive complaints and assist workers or their

families in compiling their documents, but felt their powers to actually resolve disputes

were limited, and that they “do facilitation only.” As one explained:

76 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

 We provide all services but are limited in resolving problems—we just forward them on. But

we do try our best to help. We write down the story from the beginning—who invited you

to work abroad, which recruitment company did you use? We can give people options and

help them make contact with other offices.126

The MoM in Jakarta and some local offices also facilitate resolution of disputes

that occur within their jurisdiction. For example, officials in Lombok and Sukabumi

stated that they call in local recruitment agencies if a migrant worker files a complaint.

In practice, because all Middle East recruitment agencies are in Jakarta, the mediation

must be conducted in Jakarta or it is unlikely the recruitment agency will attend.

BNP2TKI Crisis Center. BNP2TKI’s dispute resolution service is provided by its

crisis center in Jakarta, created in November 2008. In June 2011 the center established

“Hello TKI,” a toll-free hotline for migrant workers and their families within Indonesia.

Workers abroad can also call an international number (although not toll-free), or send

an e-mail or SMS.127

In its first year of operation the crisis center hotline received 243,799 calls or

emails from migrant workers, family members, or persons interested in working

abroad—suggesting considerable awareness of the service. Only 3 percent (7,601) of

calls were registered as complaints (other calls were requests for information or other

matters). After officials verified the documents in these cases, half (4,097) were accepted

as formal complaints. By the end of the first year (June 2012) 2,729 cases had been

resolved.128 By November 2012 these figures had almost doubled: 9,764 complaints

had been received from migrant workers and their families, and 4,577 of those cases

had been resolved—primarily cases involving non-payment of wages (22 percent) and

‘loss of contact’ (21 percent).129 Data is not available on the nature of the resolution of

these cases, as compared with the amounts or actions that workers and their families

demanded.

Ministry of Foreign Affairs. When the worker is still abroad, the family members

(or civil society organizations contacted by family) can file a complaint with the MoFA.

In most cases this is done through the local MoM office, which forwards the complaint

to staff in the MoFA’s Citizen Protection Division (see Section 4: Protection of Citizens

Abroad). Citizen Protection then, “coordinates the provision of protective measures

for citizens abroad with foreign Indonesian Representatives and the relevant agencies

in the country.”130 Individuals may also submit complaints directly to the Ministry of

Foreign Affairs in Jakarta, without going through a local government office. Complaints

may be submitted in person, or through an online complaint service.131

Some organizations described contacting all agencies at many levels at once in

order to get a response, for example:

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 77

 [W]e usually send a letter to the village head, the local government head, the district head, the

recruitment agency, to BNP2TKI and to the Ministry of Foreign Affairs—everyone who could

be involved. The village office will help us in drafting these letters, and so will the local Ministry

of Manpower office. Everyone plays a role. Without their support nothing will happen.132

Some perceived the MoM to be more effective or authoritative than BNP2TKI

because only the ministry has the ability to sanction recruitment agencies. As Legal

Aid Jakarta explained:

 The choice of whether to go to BNP2TKI or the Ministry of Manpower is completely up to

us. In practice, we usually request a meeting with the Ministry of Foreign Affairs if the case

is for a migrant worker, and then at the Ministry of Manpower, not to BNP2TKI. Because

we think of BNP2TKI as below the Ministry of Manpower and it is the Ministry that has the

authority—that is the most important thing in resolving disputes.133

Holding Government Accountable—the Ombudsman of Indonesia

The Ombudsman of the Republic of Indonesia was established in the early

days of “reformasi,” following the fall of the Suharto regime. It is composed

of nine members, who are selected by the legislature. In 2008, the office was

significantly reformed and its powers expanded by Law 37/2008 regarding

the Ombudsman of the Republic of Indonesia.134

The Ombudsman is charged with overseeing all government institutions,

or private entities contracted by the government, that provide services to

the community. These functions are particularly relevant to Indonesia’s

migrant labor system, which relies heavily on bureaucratic administration,

oversight, and enforcement. Members of the community may make a com-

plaint (including through an online complaints service) or request an inves-

tigation, or the staff of the Ombudsman may commence an investigation

independently. The investigation results in a report. The Ombudsman does

not have enforcement capability.135

During the Roundtable held in Jakarta in January 2012, participants spoke

highly of the Ombudsman as a promising new tool for addressing the con-

cerns of migrant workers. At least one organization, Migrant Care, reported

using the Ombudsman’s Office as part of their advocacy and case-handling

work. Further research is needed to understand how the Ombudsman com-

plaints procedures work in practice, and the ways in which investigations or

reports may enable workers to compel action or obtain redress.

78 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

Dispute Resolution Procedure

The implementation of Articles 85 and 90 of Law 39/2004 is not yet governed by com-

prehensive regulation. Indeed Law 39/2004 does not direct the Minister of Manpower

to pass regulations establishing operational details for dispute resolution, in contrast to

other areas such as recruitment and placement.

BNP2TKI has several guiding documents for resolving migrant worker disputes,

including a 2011 Standard Operating Procedure Manual and a 2012 internal regulation

on Service Standards for Migrant Worker Protection.136 According to the service stan-

dards, the agency will receive complaints against recruitment agencies and insurers that

are filed at any related agency, including an MoM office. BNP2TKI officials are then

instructed to gather all relevant documents, including the worker’s personal documents,

contracts, and other pre-departure documents such as the medical exam and insurance

card. Although MoM does not have documented procedures, interviewees from MoM

and BNP2TKI described a similar procedure followed by both institutions.

The BNP2TKI Dispute Resolution Process137

The Standard Operating Procedure manual sets out complaints-handling

procedures as follows:

A) Procedure for Handling/Resolving Problems

 a) Prospective Migrant Worker/Migrant Worker/Family Member

[“complainant” or their legal representative] submits a complaint

in person or indirectly to relevant agency (i.e., to BNP2TKI (Deputy

of Protection), BP3TKI, or MoM at the provincial, district or city

Levels) and completes a complaint form.

 b) Recording of the complaint, and researching the complainant’s per-

sonal documents and other related documents in support of the

complaint (passport, KPA, placement and employment agreements,

medical report).

 c) Verification of the type and character of the case, to determine the

appropriate person to handle the case.

 d) Scheduling a mediation (calling the recruitment company/insurer

and complainant) to resolve any case arising from overseas place-

ment, not including criminal cases.

 e) If the case involves criminal matters, urge and guide the complain-

ant to file a complaint with the relevant authorities.

 f) Prepare a summary of a concluded case including notes of the

agreement.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 79

As the MoM official in Jakarta noted, migrant workers rarely have all of their

documents, particularly if they left the place of employment in distress: “The documents

are usually not compiled properly—they will just know they were in Saudi Arabia, but

often won’t even know their passport number.”

An MoM representative explained that in such a case, it would contact the recruit-

ment agency to verify the facts claimed by the worker, request additional documents

(such as the employment or placement agreement) and the details of the agency in the

destination country. The official further explained that recruitment agencies are usually

given two weeks to comply with these requests, and if they did not comply a further

letter would be sent.138 It was not possible to determine the extent to which recruiters

and insurers comply with government requests for documents, and the steps the gov-

ernment can take if faced with non-cooperation.

Once all of the documents are gathered, the staff of BNP2TKI and/or the MoM

in Jakarta will register the complaint formally and start the resolution process. Unless

the complaint involves criminal conduct, the service standards require that the case go

to “mediation.” Officials interviewed said that in practice, prior to scheduling a media-

tion they would often try to negotiate directly with the recruitment agency or insurance

representative, and encourage the party to respond to the migrant worker’s complaint.

“Mediation”

The final stage of administrative dispute resolution is a meeting between all parties

at BNP2TKI’s offices, or the MoM offices in Jakarta, where insurance companies and

Middle East recruitment agencies are located. Study participants commonly used the

term “mediation” to describe this meeting, although the meetings are not presided over

by a professional mediator, and are not governed by the rules on mediations that apply

to court-based alternative dispute resolution.139 In essence, these “mediations” are meet-

ings between the parties organized and presided over by a bureaucrat, who assists the

parties to come to a negotiated settlement. As an interviewee from Legal Aid Jakarta

explained, “the mediator is just someone who we believe has the authority and who

understands the problem and it is hoped will help us resolve the case.”

Not all cases are suited to mediation. As a practical matter, mediation is only

possible with parties who are based in Indonesia and who are recognized under the

law—overseas employers and brokers/agents, for example, are not subject to mediation.

Legal experts interviewed in this study agreed that mediation works best for insurance

claims for unpaid wages, or in cases of “failed departure”—where the worker has not

departed Indonesia but has paid pre-departure fees (e.g., for insurance and medical

examinations). In both cases, the other party is located in Indonesia, and the claims are

for easily quantifiable financial loss.

80 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

The MoM does not have a standard procedure for mediating disputes, and rather

“does it as we have always done it.” Based on the description provided by officials, the

procedure appears identical to that set out in BNP2TKI’s Service Standards (see box

below). It involves contacting the parties in dispute, trying to achieve some negotiated

resolution over the phone or by letter, and if this fails, calling all parties into a meeting.

The BNP2TKI Mediation Process

Following section “A” concerning pre-mediation case handling (see previous

box) BNP2TKI Regulation 13/2012 then sets out the procedures for mediation

as follows:140

B) Pre-Mediation Stage

 a) The mediator must suggest to both parties that they negotiate their

dispute directly.

 b) The mediator must give the parties a negotiation period and must

explain the mediation process to both parties.

 c) Any decision made by an attorney [on behalf of a client] must be

approved in writing by both parties.

C) Mediation Stage

 a) The mediator must determine a time to hold the mediation.

 b) During the mediation, either party may be accompanied by an attorney.

 c) The mediator must encourage the parties to explore their individual

interests and to find a solution that is best for both parties.

 d) The resulting agreement from the mediation must be completed

within 14 working days.

 e) The agreement must be stated in the minutes of the meeting, signed

by both parties.

 f) When the parties cannot reach agreement, the failure to agree is noted,

and the mediator must suggest the parties seek legal recourse.

 g) In the event the recruitment company does not respond to calls to

attend three times or is not proactive in resolving the case, BNP2TKI

may delay placement processing services.

 h) In the event that the recruitment agency does not fulfill its obliga-

tions, it will be suggested that the Ministry of Manpower impose a

sanction in line with the law.

 i) If the parties fail to reach an agreement, any information or admis-

sion made by the other party during the mediation cannot be used as

evidence in a court of law.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 81

Neither BNP2TKI Service Standards Regulation nor Law 39/2004 provides any

guidance about appropriate redress for particular harms, except in insurance claims (as

described in the next section).

Remedies, Sanctions, and Appeals

BNP2TKI does not have an internal appeal or grievance procedure if a migrant worker

is dissatisfied with the conduct or outcome of mediation or if the recruitment agency

has refused to attend. BNP2TKI explained that the worker’s principal option is to appeal

through the courts. None of the legal experts interviewed had experience appealing a

mediation and recourse to the courts for the filing of a civil claim was not viewed as a

realistic option (see Section 6.D on the courts). In some criminal cases the violation

may be reported to the police if mediation fails, and an MoM official believed that the

courts have resolved a handful of such criminal cases.

The MoM has power to sanction, or even de-register, a recruitment agency if it

believes the agency has violated the law.141 BNP2TKI does not have power to compel or

sanction a recruitment agency but it may report the agency to the MoM. The BNP2TKI

deputy of protection explained:

 For example we call the recruitment agency because there is a problem with a migrant

worker, her salary has not been paid or other problem. We call the agency and ask them to

come here, but often they won’t want to resolve the case or they don’t have any information.

We then deem the agency as negligent, and as violating the law. So we send a recommenda-

tion to the Manpower Ministry that the agency be sanctioned.142

The deputy knew of one or two agencies that had been sanctioned by MoM, but

to his knowledge none had been sanctioned as a result of BNP2TKI’s recommendation.

In general, lawyers and civil society groups did not consider MoM sanctions to be an

effective tool for holding agencies accountable for violations committed against migrant

workers in individual cases.

Perceived Effectiveness of Administrative Dispute Resolution

Awareness of Administrative Dispute Resolution among Migrant Workers

Civil society organizations and legal experts were highly familiar with administrative

dispute resolution services and spoke of them as the routine first step if direct negotia-

tions fail. In contrast, although migrant worker focus group participants mentioned

visiting a local government office for advice or assistance in resolving a case, they did

not view this as a mechanism or pathway to justice as such. Rather their use of local

government was framed as seeking the intervention of a more powerful local figure in

a dispute, usually with a local broker or agent.

82 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

Workers were not familiar with the more formal mediation procedure, possibly

because BNP2TKI’s Crisis Centre is new. None of the workers described being informed

pre-departure about the dispute resolution role of the MoM or BNP2TKI. Instead, as

detailed in later sections, they were advised to simply go to their embassy if they had

a problem. The large number of calls to the crisis center in its first year of operation

suggests that awareness of the center is growing, though the very small percentage (3

percent) of those calls that involved a claim suggests that awareness of the agency’s

dispute resolution function may still be relatively low.

Accessibility to Migrant Workers and their Families

Legal experts and civil society groups were generally positive about administrative pro-

cedures. They perceived them as relatively accessible options, and far cheaper than

litigation. These procedures also enable the civil society group to confront the other

party directly and present the worker’s case. As Umu Hilmy of Brawijaya University

explained: “For non-litigation methods, we have more hope because we can argue

against the denials from the recruitment agency lawyers directly.” Because workers

were unfamiliar with mediation, they did not have a view on its accessibility.

Administrative dispute resolution can also be relatively fast and affordable—apart

from potentially substantial travel costs—because neither MoM nor BNP2TKI charge a

fee for the filing of a complaint. The informal or quasi-formal negotiation process was

also described as a familiar dispute resolution method for local conflicts.

At the same time, geographic distance is a significant barrier for many migrant

workers. Although Article 85(2) of Law 39/2004 requires that a complaint against a

recruitment agency be filed at a local manpower office, in practice this was usually inef-

fective because of the limitations of local manpower offices generally (see discussion in

Government Agencies’ Dispute Resolution Functions above) and because Middle East

recruiters are located in Jakarta.143 As a result, a migrant worker or family member must

travel to the MoM or BNP2TKI in Jakarta, which is expensive, intimidating, and takes

the complainant away from his or her family responsibilities. Until the role of local

manpower offices is strengthened, or BNP2TKI has greater reach to the district level,

accessibility will remain an obstacle, particularly for migrant workers to the Middle East.

Fairness of Procedures

All officials and civil society groups interviewed for the study were clear about the pro-

cedures for administrative dispute resolution, including mediation. Their perceptions

accorded with the BNP2TKI SOP and its service standards, suggesting a measure of

clarity and transparency. However, the service standards themselves note that imple-

mentation is not “optimal,” and that technical implementers in the field have found the

numerous changes in the law and procedures “confusing.”144

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 83

A number of organizations believed that the process of negotiation and media-

tion could be empowering for workers. It gives organizations an opportunity to spend

time with the worker and provide counseling or other moral support, and also provides

an opportunity for organizations to educate and train workers about the process. Jihun

from SBMI explained, “When we accompany a case, the family or the migrant worker

herself experiences the case along with us. We invite them to Jakarta so that they can

learn and we hope they could do on their own next time if they face a similar situation,

and they also get to know the different government buildings.”

This learning-by-doing approach may also benefit communities. Eddy Purwanto,

who was previously a private lawyer representing migrant workers, explained that he

demonstrated to workers that they have rights by bringing them through the process,

and that, “there is a transformation, there is a learning for the whole community so

that if their case finishes and they go home to their village, they can help others who

have similar problems.”

Nevertheless, most migrant workers still confront significant challenges when

using these quasi-formal administrative mechanisms. These include difficulties in

gathering all of the required documents, and the need for some skilled representation,

especially for mediation. The recruitment agency is not required to provide copies of

documents that the worker has lost (such as the contract), and there is no mechanism

to compel the agency’s attendance or to enforce promises made or agreements reached.

The procedural standards do not establish appropriate remedies or set monetary bench-

marks. And because the format is more akin to a facilitated negotiation rather than a

true mediation, the presence of the “mediator” does little to ameliorate the significant

power imbalance between the two parties. The procedures also lack general worker

protections such as a guarantee of confidentiality.

Compounded by the lack of an appeals process, the administrative dispute reso-

lution procedure is thus relatively weak: recruiters have little incentive, and cannot be

compelled, to reach an outcome that is truly fair to the worker, and neither the process

nor the government “mediators” structurally correct the barriers that workers face in

seeking justice.

84 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

Yuni’s Experience

Yuni is a mother of two who works with her husband selling snacks on the

street in Sukabumi West Java. To supplement the family income, she went to

Qatar in 2008–2009 to work as a domestic worker, using a local broker and

a Jakarta-based recruitment agency. In Qatar, she was responsible for caring

for a young baby, cleaning the house, and cooking for the family, which left

her only around three hours per day to sleep. For the first eight months, her

employers did not pay her wages and forbade her from calling her family or

receiving calls from home. She was finally paid after eight months, but only

for three months of work. This pattern continued for the next nine months,

and after one year and five months, she was still missing seven months of

wages. Finally, Yuni went on strike for a day in protest and in response, her

employers returned her to Indonesia without paying any of what they owed.

She explained the process when she returned:

When I came back I didn’t know where to file a complaint. I just

thought that this is my fortune, and I was resigned to my situation.

I did go to my sponsor [broker] and he said he would fix it, he even

took my documents with him, but after more than a year I never

heard anything. Finally, I spoke to my older sister who had had a

similar problem and she introduced me to Mrs. Jejen [Coordinator

of SBMI in Sukabumi]. I asked her if she could get my wages for me,

but she said it was not possible now, but that I could put in a claim

for insurance. Mrs. Jejen handled everything for me. She took me to

Jakarta one time—to BNP2TKI and then to the recruitment agency.

Thanks to God, they agreed to handle it, to help me.

After that I don’t know what the process was as I didn’t go along.

But three months later Mrs. Jejen called me and said the recruitment

agency wanted to meet with us in Jakarta. They had arranged the

insurance for me—I received 3 million rupiah (around US$315). This

was not the full amount I was owed though—for seven months work

I should have received 15 million ($1560). However, we only had the

documents to prove early termination—I couldn’t prove the unpaid

wages so I couldn’t submit the full claim. That was in early 2011.

The reason they gave for the low payment was that I didn’t have my

passport, only my contract. But the broker had taken my passport

and when we asked him he said he gave it to the recruitment agency.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 85

The agency refused to give it to me, even after they had paid me the

money. They just said that if I wanted to travel abroad again, I would

have to use them. They are still holding it today.

The whole process was really hard for me. The hardest thing was

going back and forth to Jakarta, and I just went two times, Mrs. Jejen

went many times. This cost money each time—around 300,000

($30) per person. Many people explained to me the process along

the way: Mrs. Jejen, another person in Jakarta, a researcher and also

someone at the woman’s human rights commission. But I have

forgotten most of it now. In the end, the amount was not enough,

but satisfied or not satisfied, I just had to accept it.

Justness of Outcomes

As the Crisis Centre figures indicate (see discussion in Government Agencies’ Dispute

Resolution Functions above), BNP2TKI has a relatively high clearance rate, resolving

more than half of complaints within a year. It does not, however, provide information

about the outcome of the cases, the kind of redress achieved, or the extent to which the

redress obtained is comparable to the losses sustained and/or the amounts claimed.

In general, participants indicated that all amounts and claims were subject to

some negotiation, and that as a result workers would never get the full amount, but

they would always get something. As a staff member at one civil society group stated:

 We have never had true satisfaction in a case. Because we see that in almost all cases the

worker loses something. For example from any claim, the worker will only receive 75 percent

or 80 percent at most of what she deserves—whether salary or concrete demands. And more

serious claims such as sexual harassment are never even discussed—there is no compensa-

tion for them.145

As the Crisis Center refines its procedures, it would be valuable to gather detailed

outcome data as well as data on migrant workers’ satisfaction with the procedure and

result in their cases.

6.C The Migrant Worker Insurance Program

The Indonesian Migrant Worker Insurance Program is a specialized scheme established

under Law 39/2004 as:

86 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

 A form of protection for migrant workers in the form of financial compensation for losses

suffered by the migrant worker before, during and after working abroad.146

The Insurance Program is regulated and monitored by the Minister of Manpower,

and serves as the ministry’s key strategy for providing redress to, and protecting the

financial wellbeing of, Indonesian migrant workers.147 The scheme is broad in scope

and could, if it functioned effectively, provide meaningful financial redress for many of

the problems commonly experienced by workers.

Pursuant to Law 39/2004, all migrant workers are required to participate in the

Insurance Program, thereby spreading the risks of traveling abroad across migrant

workers, similar to national health insurance or workers’ compensation. Protection of

migrant workers through insurance began in 1998 through a foundation run by recruit-

ment agencies, and the current scheme was established in 2006.148

Although lawyers, civil society groups , and workers believe that migrant workers

should be insured, they expressed frustration and cynicism about this particular pro-

gram. Many described the program as essentially extortionate, in that migrant workers

are required to pay money to the insurance companies in order to receive approval to

travel, but receive little benefit in return because they rarely receive pay-outs for losses.

The World Bank in Indonesia has also been critical of the scheme, identifying problems

in both its structure and implementation.149 In interviews, The Ministry of Manpower

rejected such assessments and described them as “misperceptions,” as did the insur-

ance consortium at the time, Proteksi.150

At the time of publication of this study, the fate of the Migrant Worker Insurance

Program was uncertain. On 16 July 2013, the Supreme Court reportedly invalidated the

key implementing regulation for the scheme on the basis that it was inconsistent with

the broader law on insurance and with anti-monopoly legislation, however the decision

has not yet been made public.151 Further, the previous day (15 July 2013) the Indonesian

Financial Services Authority (Otoritas Jasa Keuangan, OJK) froze the operations of the

consortium of insurers appointed to provide insurance to migrant workers under the pro-

gram. It noted that, “several things needed improvement in the current migrant worker

insurance scheme,” and announced that some consortium members would be audited.152

On 30 July, 2013 the Ministry of Manpower appointed three new consortiums comprising

32 insurance companies, none of which had participated in the previous scheme.153 How-

ever the reported Supreme Court invalidation of the 2010 regulation raises questions as

to the validity of the appointments and the continuing operation of the program.

Despite these uncertainties, the analysis of the Insurance Program below, based

on research conducted in 2012, remains relevant to any efforts to reform the program.

The review of the structure and the operation of the program revealed systemic prob-

lems that went beyond the specific consortium members. These included inappropriate

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 87

gaps in the insurance policy, a failure of recruiters to meaningfully inform migrant

workers about their insurance coverage and procedures for making claims, and a need

for greater procedural clarity, transparency and accountability within the claims process,

among other problems.

In the discussion that follows, the term “Proteksi” or the “Proteksi Consortium”

refers to that specific previous insurance consortium. Whenever the discussion refers

to the general role and functions of a consortium appointed to provide insurance to

migrant workers, the term “consortium” is used. The discussion below also refers to

regulation 7/2010 which established the contours of the Insurance Program during the

period of this study.

 Legal Framework and Institutions for Insurance

Licensing and Regulation of Insurance Providers

Law 39/2004 makes the purchasing of comprehensive insurance mandatory before

departure. It places the onus on recruitment agencies to arrange insurance for workers

they place (Article 68(1)), although regulations allow recruiters to recoup insurance costs

from the worker.154 The law assigns responsibility for establishing and overseeing the

scheme to the Ministry of Manpower (Article 68(2)). In contrast to the largely unregulated

administrative redress mechanisms for migrant workers, the MoM has adopted numer-

ous regulations governing the insurance program (see Table 4, below). It has established

a licensing scheme for insurers that provide migrant worker insurance (see Institutional

Actors later in this section), and has set out insurance coverage and claims requirements.

TABLE 4: Laws and Regulations Governing Migrant Worker Insurance

Law/Regulation Content

Law 39/2004 Governs the recruitment, placement and protection of Indonesian migrant
workers; establishes insurance requirement and MoM and recruitment
agency responsibilities.

MoM Regulation
23/2006

The original regulation governing insurance for migrant workers; since
amended by later regulations.

MoM Regulation
7/2010

The current regulation on the insurance system for migrant workers when
research for this study was conducted. Reportedly invalidated by the
Supreme Court on 16 July 2013.

MoM Regulation
14/2010

The current regulation on the recruitment and training process for migrant
workers, including the obligation to purchase insurance.

MoM Regulation
1/2012

Amended evidentiary requirements in Regulation 7/2010 for insurance
claims. Potentially invalidated by the Supreme Court decision of 16 July 2013.

88 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

National insurance legislation also sets out a framework for the insurance indus-

try as a whole, presumably including migrant worker insurance, with oversight from the

Minister of Finance.155 The relationship between the migrant worker insurance scheme

and the general insurance regulatory framework is gaining increasing attention, and

was reportedly the basis of the July 2013 decision of the Supreme Court.156

The Insurance Consortium

Migrant worker insurance is provided by a consortium of insurers appointed by the

minister of manpower. In 2010, the minister appointed the Proteksi Consortium as

the sole provider of migrant worker insurance for a four-year term.157 Each consor-

tium draws on a pool of ten insurance companies: three life insurance companies and

seven general insurance companies.158 Proteksi was based in Jakarta but purportedly

had branches in major cities across Indonesia.159 It was responsible under Regulation

7/2010 for all insurance services for migrant workers, including selling the policies,

extending coverage, providing insurance documents, and paying claims.160 Between

October 2010 and February 2012, BNP2TKI reported that 1,028,243 individuals had

purchased insurance policies from Proteksi.161

For a number of reasons, including the low pay-out rate (see discussion below),

the work of the Proteksi Consortium has been controversial in Indonesia. In 2012, Par-

liamentary Committee IX established a working group to review Proteksi, and found

that it, “had failed to carry out its tasks as the provider of insurance in guaranteeing

protection to migrant workers working abroad against risks arising prior to, during,

and post placement.”162 The committee recommended that the Proteksi consortium

be disbanded and replaced by a “more competent” consortium within three months.163

The MoM rejected this recommendation, noting that Proteksi had already been twice

sanctioned. The Financial Services Authority (OJK) froze the operations of Proteksi in

July 2013, and it was replaced by three new consortiums.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 89

Insurance Brokers—An Important Role in Need of Reform

Like recruitment brokers, insurance brokers are “middle-men” between

migrant workers and the insurance company. Unlike recruitment brokers,

insurance brokers are independently regulated—both by general insurance

law and by Ministry of Manpower regulation. The Ministry of Manpower

appoints brokers (s. 20) and the broker selected by the consortium must

sign a collaboration agreement to be able to handle cases (s. 21). The broker-

age firm engaged by the Proteksi consortium was PT Paladin International

Insurance Brokers.

If this system worked effectively, brokers could be powerful allies for work-

ers. Brokers are tasked with helping insurance purchasers—in this case the

workers—with two key tasks: “to find appropriate coverage and to make

claims.”164 The regulations clearly intend for brokers to act in the best inter-

ests of the worker.

However, the structure of the Migrant Worker Insurance Program com-

plicates the role of brokers. First, the program is essentially a regulated

monopoly offering only one product, so the services of a broker to identify

an appropriate product for the worker are redundant. Further, the only fee

that brokers receive is for selling the insurance policy (from the insurer) and

brokers, therefore, have little incentive to assist a worker in the filing of a

claim or any other activities beyond the sale of the policy.

Second, although the broker is only entitled to receive 15 percent of the

insurance premium for the sale of each policy, the media has reported that

Paladin in fact received up to 50 percent of the worker’s premium.165 The

insurance industry suggested this amount was to cover Paladin’s costs in

setting up representatives across Indonesia and abroad. The insurance regu-

lating body within Indonesia’s Ministry of Finance (BAPEPAM) was highly

critical of the high commission received by PT Paladin, noting: “[The bro-

kers’] loyalty is unclear at present. Based on insurance law the brokers must

function as representatives of their customers, but in practice here they

work for the consortium.” He also noted that the high commission reduces

the pool of insurance funds held by the consortium, in effect limiting the

amounts that may be paid out in claims.166 In July 2013 the Financial Services

Authority (OJK) ordered a stop to PT Paladin’s marketing of migrant worker

insurance, on the basis that the broker’s commission constituted a misap-

propriation of funds.167

90 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

The Standard Insurance Policy

Under a standard Proteksi insurance policy, identical coverage was provided to all

migrant workers, regardless of where they were travelling to work or individual risk

factors.168 The policy was based on the requirements of Regulation 7/2010, which sets

the premiums that a consortium can charge, the risks it must cover, the amount of cov-

erage for different risks, and the duration of coverage.169 Insurance coverage is divided

into three periods, each with separate premiums: pre-departure (IDR 50,000), during

placement (IDR 300,000), and post-placement and return (IDR 50,000) (Table 5). The

total premium for these three periods for all migrant workers is IDR 400,000 (approxi-

mately US $40).

 TABLE 5: Periods of Migrant Worker Insurance Coverage

Period Duration of

coverage

Premiums

(IDR)

Risks covered

Pre-departure 5 months 50,000 Death
Illness or Injury
Accident
Failure to depart for no fault of the worker
Physical or sexual assault/harassment

During
placement

24 months 300,000 Death
Illness and Injury
Accident either during or outside of work
hours
Unemployment, either individual or en
mass, before the contract has expired
Legal problems
Wages not paid
Returned home early
Physical and sexual assault/harassment
Mental illness
Failure to be placed for no fault of the
worker
Moved to another worksite or place against
the wishes of the worker

Post-
placement
and return

1 month 50,000 Death
Illness
Accident
Loss due to actions of a third party during
the journey home, including loss of luggage,
physical /sexual assault

Source: Minister of Manpower Regulation 7/2010.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 91

This scheme has the benefits of simplicity (a single standard policy) and breadth

of coverage (combining life, health, employment, and general insurance). However it

has several significant shortcomings that have been the subject of criticism from many

quarters.

The primary criticism is that more complex claims are simply not paid out, in

part because of the overly-broad and ill-defined coverage under the policy. The World

Bank and International Finance Corporation in Indonesia analyzed limited figures from

2010. Their study, conducted at the request of the Indonesian government, found that

the vast majority of insurance payments are for simple, quantifiable and easily docu-

mented losses—early termination/worker sent home (43 percent) and the cost of a

return flight home (49 percent). Because of a lack of reliable public data, it is unclear

whether the scheme is currently an effective redress mechanism for other contractual

breaches such as non-payment of wages, changes in the nature of work against the

worker’s wishes, or other breaches of labor conditions such as excessive hours or unsafe

work conditions. It is also unclear whether it is effective for accidents and injuries that

migrant workers sustain while working abroad.

What is clear is that claims for serious harms such as physical or sexual violence

were not paid.170 The Ministry of Finance Insurance Bureau has criticized the scope of

coverage and suggested that such harms should be covered by the government, and are

not appropriate for an insurance scheme. A spokesperson noted in September 2012

that new regulations are needed to, “explicitly state what is insured and what is not”

and to delineate the different responsibilities of the private and public sectors.171 The

World Bank has similarly argued that serious risks that are not traditionally “insurable”

(such as physical and sexual assault or torture) should be covered by a public protection

scheme, such as a welfare fund.172

The World Bank also critiqued the policy for placing responsibility for all possible

risk on the migrant worker, as opposed to the recruitment agency or other party. It has

argued, for example, that only some of the risks covered above should be borne by the

worker, such as death or illness. Other risks should be borne by the recruitment agency as

a cost of doing business—for example, early termination of the employment agreement.

Finally, the standard insurance policy contains a number of significant exclusions

to coverage such as pre-existing health conditions, war, and losses due to the migrant

worker being charged with a crime. The policy also excludes coverage if the worker

undertakes work in the destination country that differs from the placement agreement,

without taking into account that this frequent practice is rarely the worker’s fault. Fur-

ther, workers are not covered for loss of employment if they leave their employer, regard-

less of the grounds for departure. This is particularly problematic as departure from

employment is often one of the only options that workers have to escape abusive situa-

tions, particularly in the context of domestic work (see Section 6.E below, on Protection

92 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

of Workers Abroad). Although these may be standard exclusions for employment insur-

ance contracts, they do not recognize the particular circumstances of migrant workers

and may unfairly exclude coverage when workers need it most, leaving them without

redress for significant harms.

The regulations do, however, provide the insurer with discretion, “as part of [the

insurer’s] social function,” to compensate a migrant worker for harms that are not cov-

ered by the insurance policy.173 There are no guidelines on when and how this discretion

should be exercised; it appears to be exercised in an entirely ad hoc and non-transparent

manner in the awarding of “charity” payments that are a fraction of the amount claimed

by workers whose claims are otherwise denied (discussed below).

Purchasing Insurance and Claims Procedures

Compounding the structural shortcomings of the Migrant Worker Insurance Program,

the mechanics of the system have made it particularly challenging for workers to file

claims and obtain compensation. Study participants underscored the inaccessibility

of the system including the particularly complicated procedures for filing claims, and

expressed deep dissatisfaction with the small number of claims approved and amounts

paid.

Obtaining Insurance

Under Law 39/2004, the obligation to enroll a prospective migrant worker in an insur-

ance program rests exclusively on the head office of the recruitment agency placing

the worker (Article 68). Insurance is a prerequisite for obtaining the KTKLN Card

(migrant worker identity card) (Article 63) and must be obtained before the worker

departs abroad.174 Placement of a worker abroad without insurance coverage is a crime

with severe penalties175 (Article 103).

Under MoM Regulation 7/2010, recruitment agencies are obligated to pay the

premium on behalf of the worker.176 The pre-placement insurance must be paid before

the worker signs the placement agreement with the agency, and the insurance to cover

the period of employment and post-employment must be paid as part of the pre-depar-

ture preparations. The recruiter may then recover the costs of the premium from the

worker.

Following payment of the premium, the consortium must issue to the recruit-

ment agency a receipt for payment and a copy of the insurance policy in the worker’s

name, as well as the participant insurance card (“KPA”), for the agency to then provide

to the worker.177 The insurance company must also give a copy of the insurance policy

to the director-general of the MoM, the head of the Provincial MoM Office, the head of

the District or Municipal MoM Executive, and the chair of the recruitment agency.178

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 93

Key Insurance Documents

The migrant worker’s ability to make an insurance claim is dependent on her

possession of two key insurance documents: the policy and the insurance

participation card (KPA):

Insurance Policy: An insurance agreement between the insurer and the insured,

printed by the insurer and based on the list of participants provided by the private

placement agency.

Regulation 7/2010 states that the consortium must give the policy to the

worker after the premium is paid. All workers receive the same insurance

policy, a copy of which is available on the Proteksi website.179 The coverage

and the premium do not change regardless of where the migrant worker is

travelling. The only unique information on the policy is the policy number.

It does not contain the migrant worker’s name.

Insurance Participation Card (KPA): A card printed by the insurer in the name

of the migrant worker/prospective migrant worker as proof of being insured. The

card is linked to and cannot be separate from an insurance policy.

The KPA is required for making an insurance claim. Regulation 7/2010 states

that every worker has the right to a KPA (Article 18), and mandates that the

consortium print and provide the KPA (Article 14(1)) through the recruit-

ment agency (Article 16(5)) together with the policy after the premium is

paid (Article 16(2)).

The regulations do not specify procedures for supplying a worker with a

replacement KPA, nor an obligation to provide one, which is particularly

significant for the many workers unable to make claims because they either

lost or never received their KPA.

The Ministry of Manpower can impose administrative sanctions on the consor-

tium if it fails to print and provide the KPA and insurance policy to the worker or

distribute copies to other relevant government offices. The sanctions include written

reminders, temporary stoppage of some functions, and finally removal of the license

to participate in the program. The ministry is required to publish neither the details

of sanctions imposed, nor any remedial action taken by the consortium in response.

Moreover, it is not clear how sanctions are triggered, and the law does not provide a

94 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

mechanism through which a migrant worker can complain to the ministry about not

having received her KPA or policy.

It is also not clear whether the consortium’s obligations to give the worker her

KPA and policy are satisfied by giving the documents to the recruitment agency. In fact,

there is no accompanying obligation on the part of the recruitment agency to deliver

the documents to the worker or ensure that he or she understands them, and there are

no sanctions for failure to do so. As a result, many workers do not receive the policy

and KPA, and do not understand their contents or implications, substantially limiting

their ability to pursue claims.

Submitting a Claim

The procedure for submitting a claim is set out in MoM Regulation 7/2010, as well as in

the standard insurance policy. A migrant worker, or her rightful heir, must file an insur-

ance claim with the consortium180 within 12 months after the harm occurred or loss

was sustained, regardless of whether it was in Indonesia or abroad.181 This requirement

is particularly onerous in light of the standard two year duration of migrant worker

contracts, and the significant practical barriers faced by a worker filing a claim from

abroad (or by family members in Indonesia collecting the required original documents

while the worker is abroad).

To submit a claim, the migrant worker or family member must present the origi-

nal KPA, together with supporting documents, to the consortium.182 These documents

may include receipts for medical expenses such as hospital bills, the employment agree-

ment, or a letter from the embassy supporting the basis of the claim. Evidence of harm

abroad invariably requires documentation from abroad, which is significantly easier to

obtain while in the country, rather than after returning home.

Disputing a Claim Decision

If a worker’s claim is rejected or the worker is unsatisfied with the payment, he or she

may submit a complaint to the Ministry of Manpower (at local or national levels) or

BNP2TKI, and request a facilitated dispute resolution identical to the process for dis-

putes with recruitment agencies183 (see Section 6.A above). Regulation 7/2010 does not

set out any detail about this process.

The standard insurance policy has its own conflict resolution clause, which is

not consistent with the regulation, and was not mentioned by any participant in this

study. It provides workers with the options to either seek arbitration of a dispute, with

each side appointing their choice of arbiter, or file a claim in the district court. None of

the interviewees in this study knew of a case being arbitrated, or brought in court, and

all were cynical about its prospects of success (see Section 6.D on Redress through the

Courts below).

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 95

Perceived Effectiveness of the Insurance Program

Awareness of the Program

Although the Migrant Worker Insurance Program is a mandatory program for migrant

workers, awareness of the program among focus group participants was very low.

Almost none of the focus group participants mentioned insurance coverage when asked

about documents or steps they took to access redress. Five participants, when asked

directly, simply said that they were not insured and did not receive any insurance card.

Another from Indramayu recalled, “I didn’t receive any insurance, but I wasn’t even

told my passport number, let alone receive an insurance card.”

Participants who mentioned insurance expressed limited understanding of its

operation. One returned worker in Malang noted: “When I left the second time I heard

someone at the [recruitment] office say: ‘You have insurance.’ But the insurance docu-

ments weren’t given to me. [The agency] just said, ‘Later, if anything happens, telephone

the office and the office will arrange everything’.” Only two participants stated that they

knew they were insured and had a KPA. While this sample is not representative, and

the interviewed workers left at different times, these reports suggest a general lack of

awareness and understanding of the insurance program among migrant workers.

A lack of awareness about insurance and claims procedures was generally accepted

by all interviewees, although they gave different explanations. A former insurance bro-

ker interviewed blamed the lack of awareness on workers, commenting that migrant

workers would just throw the policies they received on the floor, not understanding

them. In the end, he explained, his company stopped providing the policies to save on

paper.184 Other experts attributed the lack of awareness to bad faith dealings. The direc-

tor of the BNP2TKI’ Crisis Center said:

 In this area, a lot of games are played. I get very upset, because for example they give out poli-

cies, but the worker is not required to sign the policy. So how would the worker understand

what the content says, especially the fine print? This is how I see it and so I get very upset,

not against the individuals but the institutions … they are sneaky.185

Experts from civil society groups invariably attributed migrant workers’ low

awareness to the failure of recruitment agencies to inform workers about the contents

and importance of the insurance policy, which may explain migrant workers not wish-

ing to keep a copy. Lack of information, however, means that workers often do not

know to gather evidentiary documents before returning, or to submit a claim within

the 12-month period.

96 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

Accessibility

Migrant workers face substantial barriers to accessing the insurance claims process,

despite the accessibility of insurance coverage itself, which is arranged by recruitment

agencies. Empirical data confirms that the number of claims submitted is very small

compared to the workers who likely have valid claims.186 The parliamentary working

group cited that, in 2010-2011, 113,910 returning workers reported experiencing prob-

lems when interviewed at the airport, but only 15,874 (or 14 percent) of those workers

submitted insurance claims. Given the breadth of the policy, it is likely many returning

workers with valid claims are not filing them.

As noted above, the greatest hurdle that migrant workers confront is their lack

of awareness and understanding of their insurance coverage and related claims proce-

dures. A second major hurdle is geography. Proteksi was based in Jakarta, and although

it reportedly had representatives across the country, interviewees were sceptical that

these representatives could effectively receive and process claims. Further, Proteksi’s

presence in major destination countries was limited, and thus workers were not able

to submit their claims abroad.

Combined with the one-year deadline for filing claims, this excluded significant

numbers of workers from accessing insurance benefits to which they would otherwise

be entitled. Proteksi had a desk at the airport for returning migrant workers to file

claims immediately upon return, although filing at the airport was not required. This

ameliorated the problem somewhat for workers able to return home within a year of

the harm occurring, but was of no avail to those for whom the harm or loss occurred

during the earlier part of their time abroad. And the statistics cited by the parliamentary

working group (see above) revealed that even with this facility, only 14 percent of work-

ers with problems filed claims.

In June 2012, the Indonesian Lawyers Association (AAI) and BNP2TKI launched

a three-month (June to September 2012) joint project to provide legal assistance to

migrant workers seeking to file insurance claims at the airport. The head of AAI reported

that lawyers accompanied 5,889 workers during interviews with the insurance claims

handlers at Terminal 4, and that 2,750 persons (47 percent) received a payout.187 This is

not significantly greater than the proportion of successful claims reported by Proteksi

more generally. It is likely, however, that more claims were filed than would have been

filed had the lawyers not been present, and that the payouts were higher. More research

should be undertaken to determine the impact of legal aid on migrant workers’ ability

to access compensation through the insurance program.

In addition to barriers to filing a claim, migrant workers and their families also

confront the obstacle of travel to Jakarta to negotiate the rejection of a claim. As one

SBMI case handler from Brebes explained:

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 97

 In Brebes, there is no bargaining directly with the insurer. At most, the government will

bargain on our behalf, it is the way [the system] is structured. And [the local official] also has

to coordinate with the provincial level—that is the bureaucracy. So the best path is to take it

to the center [Jakarta] directly. Then the case is mediated.188

Fairness and Transparency of Procedures

Study participants were highly critical of the insurance claims procedure. Almost all civil

society group case-handlers who assist workers to submit insurance claims described

the process as unnecessarily complicated, noting that workers could rarely fulfill the

claim requirements. For example, many migrants could not submit a claim because

they did not hold their original KPA, either because they never received it, or they had

to leave it behind when they fled their employer’s home. The regulation does not require

replacement of a lost KPA.

Organizations also complained of a lack of transparency in the insurance claims

process. Roma Hidayat from ADBMI, stated that, “the way to make a claim and the

mechanism for deciding a claim is not public information—there is a serious lack of

transparency and accountability in the system.” She noted that, “If we ever ask … what is

happening to a claim they will still say it is ‘in process’ but what process we don’t know,

we never receive an answer.”189 Workers are often unable to establish the status of their

claim, or the timeframe in which it will be decided, making it difficult for them to make

financial and other key decisions about their future. There is a similar lack of transpar-

ency and due process in the rejection of claims, with no reasons provided to the worker.

Outcomes

According to case handlers and lawyers, because of evidentiary and other challenges,

almost all claims submitted are either rejected outright or not paid out in full. Data from

BNP2TKI revealed that in both 2010 and 2011 just under half of claims (45 percent and

48 percent respectively) were rejected.190 Civil society groups suggested that this was

sometimes attributable to incomplete documents, but at other times the claims were

simply refused. The consortium explained that claims are usually rejected because the

worker was sent home due to poor physical or mental health, due to not having the

required skills, or because the worker wished to return, none of which are covered by

the policy.191 Because the regulations do not require reasons to be provided to the claim-

ant when rejecting a claim, and because there is no publicly available data on the types

of claims made, it is difficult to assess the accuracy of this explanation.

Data on the amounts paid out, including whether accepted claims were paid in

full or in part, is similarly unavailable. However, the perception among civil society

organizations was that claimants rarely received the full amount claimed due to docu-

mentation difficulties. As one advocate explained:

98 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

 One weakness in the insurance system is when … if you don’t have one thing, like the

Employment Agreement, the company won’t pay out 100 percent on the basis that the docu-

ments aren’t complete. So there are some that only receive 25 percent of what they are due,

after much negotiation, and this really harms migrant workers.192

One returned worker, for example, had submitted a claim for unpaid wages of

IDR 15 million ($1560), but received only IDR 3 million (US $312) from the consortium.

The consortium determined she did not have evidence of non-payment of wages, so

gave her compensation for a claim of early termination, which provides a smaller pay-

ment. Payments in such cases were often described as “ex gratia payments” or “charity

cases,” in which the insurer declared that the full claim was invalid, but paid a reduced

amount as a form of charity. Although technically legal since early 2012 (see Legal

Framework, above) worker representatives believed the practice was used to stop work-

ers challenging the refusal of their entire claim.

Mimi’s Case

My sponsor took me to the recruitment agency and I stayed at the boarding

house for 1.5 months. They taught me how to sew. I had no problems there, but

when I got to Jeddah, Saudi Arabia, the placement wasn’t the same as what was

written onto my visa, the employer was different. I was put on the top floor of the

house, and I wasn’t allowed to eat or drink while I was working, not allowed to

go out. They didn’t pay me for five months, they said because I couldn’t speak

Arabic. They were angry with me all the time because I couldn’t understand

them. I asked the agent if I could change, but the agent said no. I asked my

employers if I could go home, but they refused. Eventually I just refused to work,

and they took me to the embassy. There was a big argument at the embassy,

and finally the employer agreed to pay my trip home, thanks to God. But they

held onto my wages.

The recruitment agency helped me file the insurance claim, but I didn’t get all

of my wages back. The claim was for two million rupiah, but they paid out 1.5

million. Even then, the sponsor only gave me 500,000 … It was all divided up—

the sponsor received 500,000, the agency 500,000, and 500,000 to me. It was

hard for me to accept this. But it was complicated because I didn’t hold onto

the policy … There were policies but the recruitment agency didn’t want to give

them to us—if we held them and arranged everything ourselves, then of course

the payment couldn’t be divided up.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 99

In some cases, delays in assessing insurance claims result in justice denied.

Indeed, participants reported instances in which the government reportedly stepped

in to provide assistance when insurance claims were delayed or rejected. ADBMI in

Lombok provided an example of such a case:

 We had a case that when we claimed insurance, we asked [BP3TKI] to put forward the claim,

and the staff of [BNP2TKI], a person from Jakarta answered us that they were finding it

difficult to communicate with the recruitment agency. So at that time, because the victim

had broken her leg and needed money for treatment, BNP2TKI gave money from their own

budget for the treatment, although it should have been covered by insurance.193

6.D Seeking Redress in the Courts

Indonesia has a national network of courts overseen by the Supreme Court in Jakarta.

In labor-related cases such as claims of unpaid wages, migrants have the right to bring

suit against another party under civil law. Indeed, the BNP2TKI Regulation 13/2012

requires BNP2TKI officials to direct parties to the courts if they cannot resolve their

insurance claim or their case against a recruitment company at mediation. In cases of

serious abuse and exploitation of migrant workers, police may file charges against the

recruiter, resulting in a criminal trial.

The universal opinion of the lawyers and civil society groups interviewed in this

study was that the court system is not a viable option for the vast majority of migrant

workers seeking redress. Criminal cases are hamstrung by lack of evidence of what

occurred abroad, among other challenges, and civil litigation is expensive, slow, and

time-consuming. Migrants appearing before the courts require sophisticated legal rep-

resentation and extensive documentary evidence—generally insurmountable barriers

to access. As a result, very few cases involving migrant workers have gone to court, and

none of the migrant workers interviewed for this study had used the Indonesian court

system to resolve their cases.

This section provides a brief overview of the court system and describes stake-

holders’ perceptions of both the civil and criminal jurisdictions of the court, with the

aim of identifying specific barriers to entry, and potential areas for further exploration

and action.

Overview of Indonesian Courts and Tribunals

Indonesia has a civil law system based on the Roman-Dutch model, modified by custom-

ary and Islamic law.194 Judges are trained specifically for their positions and appointed

for life. The highest court in Indonesia is the Mahkmah Agung (the Supreme Court).

100 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

It has the authority “to hear a trial at the highest level, [and] to review ordinances and

regulations made under any law against such law.” For example, the Supreme Court

may review regulations made by the Minister of Manpower for compliance with the

minister’s authority under Law 39/2004.195

Beneath the Supreme Court, the constitution provides196 for public courts of gen-

eral jurisdiction, a constitutional court based in Jakarta,197 and other specialized courts

and tribunals.198 The public courts (also known as ordinary courts) would hear the vast

majority of potential migrant worker cases, whether civil or criminal in nature, because

they apply the law contained in civil, criminal and commercial codes. They include

courts of first instance (district courts) as well as appeals courts (high courts).

The Industrial Relations Court

In 2004, Indonesia revised its system for resolving industrial or workplace

disputes by passing Law 2/2004 on Industrial Relations Disputes Settle-

ment. The law sets out a framework for the settlement of disputes that

is intended to be “prompt, fair, and inexpensive.” “Disputes” include, “a

disagreement on rights, conflicting interests, a dispute over termination of

employment, or a dispute among trade unions within one company” (Article

1).199 The law was intended to resolve workplace disputes between compa-

nies and workers within Indonesia.

Law 2/2004 establishes a process that initially mirrors the process in the

migrant labor system—bipartite deliberations and negotiations, followed by

conciliation (in the case of an unfair dismissal challenge) or mediation by

a civil servant at the Ministry of Manpower. However, if the case fails to

resolve through mediation, the parties can bring the case to the Industrial

Relations Court.

The Industrial Relations Court is created within the public courts of general

jurisdiction, and has jurisdiction over “the workplace of the worker” (Article

81). Cases must be brought at the district court level. On each case sits a

panel of three judges—a regular district court judge and two ad-hoc judges

whose appointments are proposed by the employer organization and the

worker/union respectively (Article 88). Decisions of the Industrial Relations

Court can only be appealed directly to the Supreme Court (there is no right

to appeal to the intermediate high court level).

The Industrial Relations Court is generally viewed as foreclosed to migrant

workers. The law limits parties to the dispute to a worker/worker’s organi-

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 101

zation and an employer/employer’s organization (Article 1), and does not

extend to parties involved in the recruitment of workers. Although the law

does not mention recruitment agencies, there may be scope to examine and

test joint liability or agency theories that could allow workers to bring indus-

trial relations claims against recruitment agencies within Indonesia, though

it should be noted that this court has also been criticized for its inaccessibil-

ity and failure to provide workers with timely just outcomes. Regardless, the

structure of the Industrial Relations Court, and the lessons learned from its

operation, may provide a useful basis for considering a specialized tribunal

for migrant workers.

Like other branches of government, the judicial branch has undergone significant

structural reform in the past 15 years, including a shift in responsibility for judicial

appointments200 and organizational, administrative, and financial functions away from

the executive branch.201

However, perhaps due to the relatively closed nature of court work and delibera-

tions, the judicial branch in Indonesia is viewed as having been slower to reform than

other branches of government. Numerous critical reports have highlighted the percep-

tion or reality of nepotism, collusion, and corruption in the judicial branch. For exam-

ple, Transparency International’s Global Corruption Barometer found that Indonesians

in 2010–2011 perceived the judiciary to be among the most corrupt institutions (after

the legislature, political parties, and police) in the country.202 There is a widespread per-

ception, even among lawyers and others within the system, that the outcomes of cases

can be bought by the wealthy, and thus litigation is a losing battle for people from poorer

and disadvantaged communities.203 This was reflected in the views of participants in

this study, although the challenges in civil and criminal cases may differ.

Redress through the Criminal Justice System

Criminal offenses in Indonesia are predominantly set out in the Indonesian Penal

Code204 (Kitab Undang-Undang Hukum Pidana, or KUHP), although some other regu-

lations, including those related to immigration and anti-trafficking, contain criminal

offenses relevant to migrant workers.205

Indonesian Penal Code

The KUHP contains a number of offenses relevant to migrant workers.206 These include

fraud, abduction of children, child labor, and deprivation of liberty. Private recruiters

could potentially be criminally liable if, for example, their negligence results in the

“deprivation of [the migrant worker’s] freedom by illegal means, or caus[ing] the persis-

102 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

tence of such deprivation of freedom,” punishable by up to three months imprisonment

(KUHP, Article 334).

Migrant workers face numerous obstacles to bringing charges under the code,

most notably the statute of limitations for bringing claims. Under the KUHP, the com-

plaint must be filed within six months after the complainant “has knowledge of the

committed act,” if domiciled in Indonesia, or within nine months if the complainant is

abroad (KUHP, Article 73). Family members and civil society organizations cannot file

while the worker is overseas because the KUHP only permits the individual to make

the complaint, unless she is a minor below the age of 16, in which case a guardian can

bring the complaint (KUHP, Article 72). For migrant workers who are often abroad for

two years or more, these are significant constraints, unless the offense occurs in the

pre-departure phase and the complaint is filed in this period.

Immigration Violations and Trafficking in Persons

In 2009, Indonesia ratified the United Nations Convention on Transnational Organized

Crime 2000 and its two related protocols on the trafficking and smuggling of human

beings. Related domestic legislation has resulted in the creation of potential avenues of

redress for migrant workers, as well as potential liabilities.

The recently passed Law on Immigration 6/2011, for example, established more

severe penalties for possessing or using a false Indonesian passport for one’s own use

or the use of another.207 The same penalty applies for providing false information to the

government in an application for a passport.208 Such offenses must be prosecuted by

the Ministry of Immigration and so may be double-edged swords for migrant workers:

although they could be used to prosecute a broker or recruitment company that arranges

a falsified passport for a worker, the worker who unwittingly uses the falsified passport

could also be prosecuted.

The Indonesian legislature also passed the national Law on Trafficking in Persons

(Anti-Trafficking Law) in 2007, which came into force in 2009. The Anti-Trafficking Law

addresses more serious cases of abuse and exploitation of migrant workers.209 It defines

trafficking210 in line with the international definition of trafficking in persons under

the UN Convention. This includes the recruitment of an individual by the use of fraud,

deception, or abuse of power, by a person having control over that individual, for the

purpose of exploitation. “Exploitation” includes “forced labor or services, and slavery or

slavery-like practices … or the use of the labor or ability of a person by another to obtain

a material or a non-material benefit.” These provisions may be relevant in many migrant

labor cases, particularly those involving deceit, abuse, force, or other forms of coercion.

The procedures for investigation and prosecution of the Anti-Trafficking Law fol-

low the KUHP, though specific provisions intended to protect victims are included. For

example, victims of trafficking have a right to confidentiality and witness protection

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 103

throughout the legal process (Article 44), as well as a right to restitution (Article 48).

Restitution in this context refers to compensation for financial loss or loss of earnings,

pain and suffering, medical and psychological treatment, and other losses sustained as

a result of being trafficked. The restitution must be ordered at the same time as other

orders of the court in a criminal matter, and must be paid within 14 days from the day

the defendant is informed of the order and will be held by the court until all appeals, if

any, are decided (Article 48).

Importantly, the Anti-Trafficking Law establishes liability for corporations found

guilty of trafficking in persons. If a corporation, such as a recruitment company, is

found guilty of a trafficking offense, the managers of the corporation will be held liable

for the offense (Article 13). In addition, the corporation can be levied substantial fines

of three times the amount imposed on individuals, and may also have its license or

legal status revoked, the proceeds of the crime confiscated, its management dismissed,

and its board prohibited from establishing another corporation to conduct the same

business (Article 15).

Civil society groups and lawyers interviewed in Indonesia were highly familiar

with the Anti-Trafficking Law, perhaps because of a strong anti-trafficking movement

that led to the law’s enactment. Nevertheless, according to the experts at the January

2012 roundtable and interviewees, the law is still not widely used. Some attributed this

to the penalties in the Anti-Trafficking Law being too high, as a result of which police

are unwilling to bring charges. Others suggested that because the Anti-Trafficking Law

only came into force in 2009, justice actors are less confident about using it.

 It is hard—the courts and other parts of the justice system don’t really understand the Anti-

trafficking law, they just know the Criminal Code (KUHP). And in fact this is an advantage to

the recruitment agencies that lobby the justice system actors not to process the case accord-

ing to law.211

Perceptions of the Criminal Justice Framework

In general, the experts interviewed for this study or who participated in the Roundtable

were more critical of the criminal procedure and its implementation than they were

about underlying laws and criminal offenses.

Criminal prosecution has the benefit of highlighting egregious cases of abuse, and

bringing some justice to victims and their families. It may also hold recruitment agencies

and individuals accountable for abuses suffered by workers. In some cases, a guilty verdict

in a criminal case may also support a civil claim for redress, or may support a claim for

restitution from the defendant as part of sentencing (for example in trafficking cases).

However numerous procedural barriers obstruct migrant workers’ access to

the criminal justice system. Indonesian criminal procedure is set out in the Criminal

104 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

Procedure Code or KUHAP.212 Under the KUHAP, police officers are responsible for

receiving and investigating complaints brought to their attention. The police then pro-

vide a file of evidence to the public prosecutor, who may also be involved in the inves-

tigation phase. According to the Ministry of Manpower in Jakarta, cases may also be

brought to court if the migrant workers are unable to resolve their claims through

mediation within the ministry or BNP2TKI. In those cases, migrant workers will then

report their cases to the police, and staff from the ministry may act as witnesses.213

Experts interviewed during this study indicated that migrant workers frequently

go to the police to file complaints, for example if the broker defrauded them of fees or

documents, but they knew of very few cases resulting in prosecution before the court.

Unlike informal mechanisms or a civil case, the victim and his or her representatives’

play no role in criminal cases beyond reporting the matter and then appearing at trial.

The ultimate decision-making authority as to whether or not to proceed with a case rests

with the police and prosecutors.

Prosecutorial review was described as difficult in many cases, because migrant

workers usually have little documentary evidence of the crime. A representative of

Migrant Care, a large case-handling organization in Jakarta, said that he almost always

receives a letter of termination of investigation because the evidence is not strong

enough. He described the high-profile case of Ermawati, a minor (under 15) who died

while working in Saudi Arabia. After two years, her case had still not been processed

and the prosecutor had sent it back to the police for more evidence.

Several lawyers and civil society staff noted the difficulty in having cases taken

seriously by the police. As the coordinator of ADBMI in Lombok explained, “We have

reported cases to the police a number of times but the police always say they can’t find

anything to charge the defendant with.” A lawyer experienced in migrant worker cases

noted that police seem to be “less than vigilant” in cases involving migrant workers.

He explained:

 What is needed from the lawyer or CSO in these cases is to push the [police and prosecutors]

and remind them to go forward with the case. If not, the case will simply disappear as we

have experienced. It is extraordinary.214

Finally, even if a case is prosecuted, it may still fail if the victims decide not to

testify. Eddy Purwanto of TIFA and Jihun of SBMI described a case in which the recruit-

ment company essentially bribed victims to not testify at a trial for trafficking-related

offenses.215 In that case, eight workers were sent to Hong Kong but when they arrived,

the agency partner collected them and sent them on to Macau. Most of the workers were

minors sent abroad illegally, and their employer in Macau did not pay them for their

work. After hearing of the case, SBMI and the TIFA lawyer believed the action of the

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 105

agency could constitute trafficking. They secured the return of the girls and reported

the case to the police:

 We reported the recruitment agency to the police so that the company would be punished for

sending these young girls abroad. But the staff of the agency started approaching and intimi-

dating the girls. They said ‘Come on, don’t file a complaint, what is it you want? Money?

We can give it to you, how much—10 million, 50 million rupiah?’ Two workers immediately

decided to take the money. The others refused, but as the amount offered increased, they

agreed. Eventually only one girl was left who wanted to see them punished. This young girl

wanted to see them prosecuted up to the last minute, but finally she succumbed to the pres-

sure and was paid IDR 40 million [approx. US$4,000] from the agency in return for not

testifying.216

This case also demonstrates an important benefit for migrant workers of direct

negotiation or government-facilitated mediation over the criminal justice system: it

provides them with a more direct route to financial redress. Another member of a civil

society organization noted:

 The informal system is far more satisfying in terms of a sense of justice for victims than

going to the police. The police might resolve the case according to law and the perpetrator

may go to jail, but justice for the victim is getting back her money and her money won’t

come back by sending the perpetrator to jail. The lost money will always be a burden for the

victim.217

Participants interviewed for this study mentioned only two cases in which a

recruitment agency or broker was successfully prosecuted for crimes against migrant

workers. In one case in Indramayu, West Java, SBMI noted that a broker received three

years imprisonment and the recruitment agency manager received four. It was not clear

what these defendants had been charged with, whether they had paid a fine, or whether

the individual worker had received restitution. In addition, a case-handling officer from

Migrant Care described a case in Jakarta in 2007 in which there were two victims. While

the broker in that case received a sentence of four years imprisonment, the recruitment

agency was allowed to continue to operate.

According to an MoM official, most cases do resolve if they proceed to court, but

he acknowledged that because migrant workers rarely have all of the necessary eviden-

tiary documents, the “resolution” is rarely restitution in the form of full compensation

for the loss. Rather, he implied, it would be a compromise solution or partial payment.

He was unable to provide examples of such resolutions.218

It was was very difficult to obtain information on the specific charges and crimi-

nal provisions that have been invoked in relation to crimes perpetrated against migrant

workers, and the nature or identity of the defendants (i.e., brokers or recruiters in

106 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

their individual capacity, recruitment agencies in their corporate capacity, insurers etc.).

Some interviewees appeared to conflate criminal and civil processes, demonstrating a

lack of clear understanding of the distinct mechanisms and processes through which

migrant workers may seek redress. The types of criminal charges filed warrants further

research and examination.

Redress for Civil Claims

In addition to pursuing criminal cases prosecuted by the state, Indonesians may bring

civil claims in the courts of general jurisdiction. Civil claims are matters between private

individuals or companies based on the provisions of Indonesia’s Civil Code, the B.W.

(Burgerlijk Wetboek).219

There are several potential claims a migrant worker could bring under the Civil

Code. The Civil Code provides for breach of contract claims (regulated by Book III

of the Civil Code), or enforcement of a contract if a recruiter has failed to carry out a

necessary step in the placement process. A worker could, for example, bring a claim

against a recruitment agency if she was not sent to the location agreed under the place-

ment agreement, was not paid the amount agreed, or was made to do a different kind

of work or work under very different conditions than those stipulated in the agreement.

A worker could also potentially sue for nullification of the agreement based on fraud or

duress if the situation abroad was not as promised, but a recruiter was still demanding

payment of fees (B.W. Article 1321). The worker may also sue an insurer for breach of

the insurance contract if the insurer improperly denies a claim.

The potential benefits of a civil claim are significant. Both parties to a civil claim

are required to attend all hearings (unlike an informal mediation at BNP2TKI). Potential

compensation available to the migrant workers could cover direct financial losses as well

as pain and suffering if the recruitment agency is found liable. Furthermore, in seeking

to address the more systemic issues underlying contract fraud and related abuses, the

pursuit of civil claims would contribute to an analysis of the law and of migrant worker

contracts that could bring much needed clarity to this complex area of law, while clearly

identifying liability for recruitment agents and their brokers. For further claims that

could be tested through strategic test case litigation, see Recommendation 10 below.

As noted in the recommendation, pro bono involvement of law firms, donor support

for civil society organizations, and law school clinics and academics may be needed to

develop and bring any viable claims.

Accessibility of the Civil Courts

Pursuing a claim through the civil courts faces many barriers. Most significantly, the

pursuit of civil claims is generally cost-prohibitive for migrant workers and their family

members. In order to bring a civil case, the worker must be represented by a lawyer

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 107

who is paid on an hourly basis (unless acting pro bono), and must pay an administra-

tive/registration fee and other fees for each document submitted in evidence. Further,

because the claim is generally filed in the locality of the defendant, the migrant worker

must usually travel back and forth to Jakarta to attend the hearings.

If jurisdiction over the defendant can be established, the next impediment is the

length of the civil litigation process. After a claim is filed, the court will require the par-

ties to mediate the case with a professional court mediator, through a confidential medi-

ation process. If the mediation fails, the case will progress to court, proceed through

stages of filing of documents and claims, and then go to trial. The Supreme Court has

indicated that most such claims will be resolved between 6 and 12 months after the first

court hearing. Once the district court has decided the case, however, it may be appealed

to the high court and eventually to the Supreme Court. The entire process could take a

number of years and may require a substantial investment of time and effort that may

be prohibitive for individual migrant workers needing to support their family.

Perceptions of Procedures and Outcomes

According to those interviewed, civil claims filed in the court by a migrant worker are

extremely rare; most interviewees did not know of any such case. Only three of the

experts interviewed had direct experience with a civil claim in the district courts. They

noted that an experienced lawyer with detailed knowledge of migrant worker law and

contracts was needed, and civil society groups rarely had lawyers on staff. Even if they

had the legal expertise on staff, civil society groups usually did not pursue civil cases

because they would not meet the worker’s need for immediate assistance, and work-

ers were unable to wait for a trial and then various appeals before ultimately receiving

compensation. Finally, they stated that migrant workers rarely have the documents

required to support a civil claim. As Pratiwi from Jakarta Legal Aid explained, “most

workers [with serious problems] have lost their documents or they never had a contract

at all, but if they enter the formal system, they need this as evidence.” Migrant workers

may be able to obtain certain documents such as employment, placement, or insurance

contracts from the other party through the required discovery process, but this requires

further examination.220

6.E Protection Abroad and Embassy Assistance

All mechanisms described above are available within Indonesia. However, focus group

participants who had travelled abroad frequently started their search for justice while

they were in the destination country. A number of options are open to workers while

they are abroad, including contacting the agent in the destination country, contacting

108 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

the recruitment company back in Indonesia, and contacting local authorities abroad,

such as police or migrant worker assistance organizations. For the purpose of this study

and its focus on workers’ country of origin, the Indonesian embassy and its assistance

services play a critical role.

Legal and Institutional Framework

Like other major migrant worker countries of origin, Indonesia has established services

within its missions abroad that focus on the protection of citizens including migrant

workers. In fact, the employment agreements reviewed for this study required that any

dispute between a worker and an employer be resolved peaceably with the assistance

of an embassy.

The Citizen Protection division within the embassy is charged with protecting

and assisting all Indonesian citizens abroad.221 Article 78 of Law 39/2004 states that

Indonesian foreign missions are responsible for the protection of migrant workers.

Article 80 further elaborates on that obligation:

 78(1): Republic of Indonesia representatives provide protection to migrant workers abroad

in accordance with [national] law and international law and custom.

In 2006, after numerous complaints about the treatment of migrant workers

abroad, the President’s Instruction on Improving the Placement and Protection of

Migrant Workers included an enhancement of embassies’ protection role (Table 6).222

 TABLE 6: Enhanced Protection Role for Embassies after 2006

Program Action Outcome Target Date

1. Advocacy and
Defense

Facilitating Legal Aid for
Migrant Workers

Cooperation between
Indonesian embassies
and local law firms in 11
destination countries

July 2007

Placement of Police
Attachés in Embassies
according to need.

2. Strengthening the
Role of Embassies
in Migrant Worker
Protection

Establishing Citizen
Services/Labour Attaches
in migrant worker
receiving countries

Citizen Services/Labor
Attachés in six countries,
including [in the Middle
East] Jordan, Syria and
Qatar

June 2007

Source: Adapted from Presidential Instruction 6/2006.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 109

In 2008, following the Presidential Instruction, the Ministry of Foreign Affairs

adopted a regulation on Citizen Services, containing the Guideline on Services to and

Protection for Indonesian Citizens Abroad.223 The Ministry of Manpower also adopted

a regulation in 2011 to place its own staff in embassies as labor attachés to undertake

labor-related activities.224 Labor attaché offices within embassies have specific protection

functions for migrant workers, namely:

• Facilitating and mediating the resolution of disputes and conflicts between

migrant workers and their employers; and,

• Facilitating advocacy for migrant workers according to law and regulations in the

country of placement, and international law.225

In January 2013 the president signed a further regulation Government Regulation

3/2013, underscoring that the Indonesian government is responsible for the protection

of migrant workers abroad, and that Indonesian representatives abroad are charged

with providing this protection in line with international standards and the laws of the

destination country.226 Crucially, the regulation also requires that the Indonesia-based

recruitment agency assist the embassy or consulate in providing protection and legal aid

to a migrant worker if required during the placement period.227 It is not clear whether

and how recruitment agencies will meet this obligation, particularly given that the regu-

lation does not include a provision for compelling assistance or sanctioning an agency

if it fails to assist.

Establishment of a Right to Legal Aid and Legal Assistance Abroad

Under Law 39/2004, the protective responsibilities of embassies and consulates include

a responsibility to provide migrant workers with legal aid:

 80(1) Protection during the placement period is implemented by, among other things:

 (a) Providing legal aid according to the law in the country of destination along with interna-

tional law and custom;

 (b) Defending the fulfillment of the rights of migrant workers under their contracts and/or

under the law of the country of migrant worker placement.

According to the recent 2013 government regulation (Government Regulation

3/2013), this includes:

• Guidance and oversight, including monitoring of recruitment agencies and

employers;

• Consular assistance and protection;

110 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

• Provision of legal aid;

• Defense and fulfillment of the rights of migrant workers;

• Protection and other assistance in accordance with international norms; and,

• Diplomatic efforts on behalf of migrant workers.

The provision of legal advice and legal defense are essential to migrant work-

ers seeking justice abroad, and the legal services set forth in the 2013 regulation are

reasonably comprehensive. The regulation clarifies that legal aid and rights protection

obligations extend to mediation between the worker and another party, assistance in

filing claims in court, and the provision of a lawyer (see Table 7).

 TABLE 7: Rights Protection Obligations of Indonesian Foreign Missions

Protection Obligation Activities of Indonesian Representative Mission

Provision of Legal Aid Mediation services

Advocacy services

Accompanying a migrant worker with a “legal problem,” (i.e., to
meetings, court dates, government services in destination country).

Handling cases of migrant workers who have experienced physical
and/or sexual violence.

Providing an advocate/lawyer

Defending and fulfilling
the rights of migrant
workers

Calling to the embassy a party who has not fulfilled the rights of a
migrant worker.

Reporting cases to the relevant authorities

Demanding fulfillment of the rights of migrant workers, as
contained in the employment agreement, national law, labor law of
the destination country, and international law.

Filing claims in court against parties that have violated the rights
of a migrant worker.

Assisting migrant workers who have been given work in a different
location or with a different employer than what was promised
in the contract, or whose work was not as described in the
employment agreement.

Resolving demands and disputes between migrant workers
and their employers and/or recruitment agency partners in the
destination country.

Adapted from Government Regulation 3 of 2013 regarding Protection of Indonesian Migrant Workers Abroad,
January 2, 2013, articles 20–21.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 111

Government Regulation 3/2013 vests both authority and responsibility for protec-

tion of migrant workers in the head of the embassy, through the labor attaché. It does

not, however, make legal services mandatory for every case, and does not provide guid-

ance for determining which migrants are eligible for assistance. The extent to which

comprehensive legal aid is provided will depend on the budget provided to the Ministry

of Foreign Affairs and labor attachés, and the availability of other resources, such as

local lawyers in the destination country who are familiar with the legal framework,

language, and procedures of the legal system, and are available to provide the needed

legal aid.

Complaint Resolution Procedures

An MoFA “Standard Operating Procedure” (MoFA SOP) for handling cases is available

on an MoFA blog, and sets out the procedures for different kinds of cases.228 Similar to

procedures in Indonesia, resolution of a case begins with a complaint filed by a migrant

worker. The MoFA website explains that appointments will be “fast, friendly, free and

transparent.”229 The usual procedure, as explained by the MoFA, is for the migrant

worker to report to security, who will then send the worker to be interviewed by a task

force: “The task force will interview the person and then will determine whether it is a

labor case, or if it is a criminal case, in which case it should be handled by the police

attaché. In labor cases it goes to the labor attaché.”

The MoFA Guideline on Providing Services to and Protection of Indonesian Citi-

zens Abroad (MoFA Guideline) explains that the foreign missions will assist migrant

workers to fulfill their rights under the employment agreement, including wages,

holidays, payment of expenses, insurance, type of work, location of work, change of

employer, and early termination of the contract.230 This assistance includes:

1) Calling the employer/agent in to resolve the dispute;

2) Assisting in reporting the matter faced by the migrant worker to agencies in the

sending country [Indonesia] to proceed further, in the event the migrant worker/

agent/employer is not prepared to resolve the case at the Indonesian foreign mis-

sion;

3) Accompany the migrant worker [to meetings, hearings or proceedings], provide

legal advice and translation.

4) Forward a report on the handling of the case to the MoFA to be forwarded to the

MoM, BNP2TKI and the family of the migrant worker.231

112 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

Perceived Effectiveness of Embassy Dispute Resolution

Awareness of Embassy Services and Legal Rights

Migrant workers participating in focus groups were familiar with the services provided

by the Indonesian missions abroad, often more so than with the services available to

them within Indonesia. Many were informed before departing that they should contact

the embassy if they had any problems with their employer, and were usually given the

number of the embassy in the destination country. MoFA data suggests that signifi-

cant numbers of workers do report to their embassy with complaints. In 2010, 16,064

cases were reported to Indonesian embassies, of which 10,587 were to embassies in the

Middle East (4,242 in Saudi Arabia and 6,345 in other Middle East countries).232

Thirteen of the migrant workers participating in this study reported or attempted

to report their cases to the Indonesian embassy. In other cases the worker knew of the

embassy, but either could not, or chose not, to seek help. Those who did not report to

an embassy explained that they were located in smaller towns or cities and physically

distant from a foreign mission to which they could report. Some noted their lack of

knowledge about the location of the embassy and the services available, and others

reported a negative perception of embassy assistance. In one focus group, the work-

ers agreed that the embassy staff “were the same as everyone else” and “don’t defend

us, and sometimes they even get angry at us.” One worker reported hearing rumors

that people were slapped or hit by embassy staff and told to go home, although the

researchers were not able to confirm this and it was strongly denied by the Ministry of

Foreign Affairs. Whether true or not, negative rumors significantly affected the decision

of migrant workers as to whether to report their situation or claims to the embassy or

consulate.

Accessibility of Services

Embassies are accessible to migrant workers in person, by phone, or via an internet

connection. Of the 13 migrant workers in this study who sought embassy assistance

while in the Middle East, one telephoned the embassy because she had access to the

Internet and Skype through her employer’s son. For others, the employer or a friend

of the employer took the worker to the embassy after she expressed a wish to return

home. In one case, a relative of the employer helped the worker contact the embassy

after seeing her crying because the employer had prevented her from leaving at the end

of her contract. Others escaped and caught a taxi on their own, relying on the assistance

of the taxi driver to locate the embassy.

Despite the multiple methods through which a worker might contact an embassy,

significant challenges to accessibility persist. These include workers’ limited access to

telephone and internet services, and the limited number of foreign missions capable of

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 113

receiving complaints. In Saudi Arabia, for example, geographically the largest country

in the Middle East, Indonesia has a presence only in Riyadh (the embassy) and Jeddah

(a consulate). For migrant workers who escape from towns or cities outside of these

two urban areas, reaching a foreign mission is extremely difficult. As one migrant said,

“I was given the number of the embassy in Jeddah but I was in a small village called

Abdaha. How would I get to Jeddah? It was 12 hours or more by car.” Although Indone-

sia has reportedly requested permission to open more offices in the Kingdom to handle

complaints, this request has been refused.

Documentation may also limit access. One migrant worker described being

turned away by an embassy after fleeing because she did not have her passport, even

though her employer was holding her passport and she could not reclaim it. An expert

in migrant worker cases reported from her research in Malaysia that the Indonesian

embassies frequently denied migrant workers assistance or even entry because the

workers did not have their passport and so were considered “illegal.”233 This prevented

the embassy from performing key protective functions because many migrant workers

go to the embassy precisely when they have fled their employer without their docu-

ments. Other migrants in the focus group agreed this was common, but the Ministry

of Foreign Affairs disputed that migrants in distress would ever be turned away.

Fairness and Transparency of Procedures

An embassy’s procedures for handling migrant worker cases are not clearly set out in

regulations or the MoFA Guideline. Although the regulations provide a general list of

activities that embassy staff can perform (see above), this list does not contain time-

lines, ethical provisions, rights of the migrant worker during the process (for example

to information or involvement in the case), or any detail about the circumstances under

which a case should be considered resolved and closed. These procedural fairness and

transparency concerns were reflected in the experience of migrant workers.

In most cases described by focus group participants who received embassy assis-

tance, the embassy called the employer upon receiving the complaint, heard the employ-

er’s perspective and negotiated on the worker’s behalf.234 A worker whose employer in

Saudi Arabia had prevented her from going home to her family for 13 years described

her experience as follows:

 When I finally ran away [in 2011], I left the house, and straight away I found an Indonesian

domestic worker who helped me, and I told her everything. She took me to the embassy the

next day, and [an embassy official] helped me. I told him that I had been there for 13 years and

now I wanted to see my parents. [The official] called my employer to come to the embassy

and asked her why I hadn’t been sent home, and she lied and said I hadn’t wanted to go,

even though I had been asking to leave for a long time. I found out later that my family had

called me many times but my employer had told them each time that no one of my name

114 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

was there. I asked [the official] to help me with my wages as well because I had not been

paid for 4 of the 13 years I had been there, but he was unsuccessful. To this day I have not

received the money.235

Migrant workers did not describe embassy staff members involving them in the

communications or negotiations undertaken with the employer, and workers were often

left in the dark about what transpired during those interactions. One worker who fled

her employer without her passport or other documents reported: “the embassy people

went to the house of my boss I think, but I don’t know anything about that or what

happened there.” She then learned the embassy staff requested the employer attend the

embassy to mediate the wage claim with the worker but the employer refused. Eventu-

ally, she said, “my employer opened her heart and her heart was open enough to give

me back my passport,” and the embassy staff went to the house to collect the passport.

She did not know what was said.

Workers expressed gratitude for the assistance they received abroad, but also

spoke of feeling confused and disempowered, and that they had no real choice to accept

or refuse a negotiated resolution. This sense was compounded by their physical situa-

tion in the closed shelter (see below), but was likely also a result of the lack of transpar-

ent procedures and worker protections within the dispute resolution process.

Availability of Legal Aid in Practice

Although both law and regulations provide for legal aid and legal representation through

the embassy or consulate, none of the migrants interviewed for the study had received

legal assistance from the embassy. This may be because until recently, the embassies

did not hire lawyers to assist with cases—cases were either handled by an embassy or

consulate’s foreign services staff or labor attachés.

At the time of the research for this report, the introduction of legal experts into

embassies was a subject of public discussion due to a recent visit to major destination

countries by a specially created taskforce, the SATGAS TKI (see Text Box below). The

SATGAS TKI had visited the Middle East and strongly recommended a lawyer be placed

in embassies to assist migrant workers who faced serious legal problems. The chair-

person of the taskforce noted that access to legal assistance must be meaningful, and

he urged that lawyers who are genuinely able to represent workers in foreign systems

be placed within, or made readily available to, the embassies. One example would be a

“retainer lawyer”—for example, a Saudi lawyer paid on a retainer to represent Indone-

sian clients. The chairperson noted that in Saudi Arabia even criminal cases could be

resolved by negotiation and payment of compensation, but that competent representa-

tion was necessary to achieve that result.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 115

Experts nevertheless remain concerned that even if local legal experts are retained

by embassies, they would focus on those cases deemed most serious—particularly cases

in which migrant workers are themselves charged with serious crimes and imprisoned

in foreign jails (see Text Box below)—and they would not necessarily be available to

assist workers with more common employment contract violations.

Protecting Migrant Workers Sentenced to Death

In addition to legal problems that some workers encounter as the victim of a

crime or labor violation, some are also charged with offenses as defendants.

In the Middle East, many of these cases involve migrant domestic workers

and are frequently related to their work situation. In 2011, one such migrant

worker, Ruyati Binti Sapubi from West Java was sentenced to death in Saudi

Arabia for the murder of her female employer. Although the Indonesian gov-

ernment had been informed of her trial and had made diplomatic requests

for leniency, Ruyati was executed on June 18, 2011.236 The Indonesian govern-

ment was not informed of the execution in advance.237

In August 2011, the president responded to the public outcry by placing a

moratorium on labor migration to Saudi Arabia, and formed a Special Task-

force on the Handling of Cases of Migrant Workers and Citizens Abroad

Threatened with the Death Sentence (SATGAS TKI). The taskforce includes

members of government, the legal profession, and civil society, as well as

experts on migrant worker issues. It has conducted field visits to Indonesian

embassies abroad to determine the number of Indonesians potentially on

death row and the reasons for their sentences.

The spokesperson for SATGAS TKI, Humphrey Djemat, the chair of the Indo-

nesian Lawyers Association, noted that among countries in the Middle East,

the largest number of migrant workers threatened with the death sentence

are in Saudi Arabia—28 as of June 2011. He described the findings of the

field trip to Saudi Arabia as follows:

In Saudi Arabia it was very difficult to enter the prisons, even for the con-

sular offices it is hard, at least two weeks notice is needed. But finally we

were able to visit and obtain information on Indonesians detained there.

The cases were varied. Some had murdered Saudi nationals or also other

Indonesians. Others, however, were charged with witchcraft—seen as

“black magic”—based on reports by their employers, or with adultery,

116 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

which also attracts the death sentence. It is very hard for Indonesians;

most do not speak Arabic well and so are not able to defend themselves

during the investigations. At least the Saudi government respects the

right to consular assistance (unlike Malaysia) but it often takes five or

six months to reach us.

The chairperson called for greater specialized legal assistance for migrant

workers abroad but noted the sensitivity of this issue. It is important, accord-

ing to Djemat, to keep the other government informed so that they are not

offended and do not suspect interference in their domestic laws and poli-

cies.238

Justness of Outcomes

The MoFA reports high rates of “resolution” of cases, noting that in Saudi Arabia it

resolves 94 percent of cases, while in the rest of the Middle East, the figure is 90 per-

cent (the remaining cases were still “in process”). Because the MoFA does not define

“resolution” or give any information on the types of resolution available,239 however, it

is unclear how well the resolution ultimately serves the justice interests of the migrant

workers.

The perception of the migrant workers and others interviewed for the study was

that the outcomes rarely constituted complete redress. As with the other mechanisms

reviewed, workers believed that the emphasis of embassy or consulate staff was on get-

ting the case closed and sending them home to Indonesia, rather than seeking a fair

outcome. Several participants said that they did not feel the embassy took their con-

cerns seriously. Two former migrant workers recounted that embassy officials advised

them to return to Indonesia and that their employer would send their wages, but the

money never arrived. The employer may indeed have promised this, but in any event

the embassy did not explain to the workers its limited power to enforce any promise

and the risks to the worker of leaving early.

Another worker reported having asked to return home because she could not cope

with the volume of work and was frequently hit by her employer. The employer took her

to the embassy and she stayed there for two weeks while her case was negotiated on her

behalf by an embassy official. The worker finally received her salary but the cost of the

flight was deducted from the total, and she received no compensation for the abuse she

endured. Another worker who asked to leave at the end of her two years had her flight

paid but none of her outstanding wages were returned to her. In most cases workers

described themselves as resigned to the situation and wished only to go home rather

than staying longer without employment.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 117

Experts acknowledged that embassy officials face many challenges in advocating

for a fair outcome for workers. First, a number of destination countries in the Middle

East (such as Saudi Arabia) are intolerant of rights-based advocacy in general, or are in

the midst of internal conflict (such as Syria and Yemen). Embassy or attaché staff mem-

bers are also limited by the laws and procedures of the destination country. The kafala

system, present in many Middle Eastern countries, creates a structural obstacle because

it prevents workers from changing employers, regardless of abuse or other problems

at the place of employment. If a worker leaves her employer she loses her immigration

status and is left with no place to go and no opportunity to sustain herself while her

case is being resolved. Indonesian government representatives therefore often have

little leverage to demand a fair outcome from employers. One member of the SATGAS

TKI who visited Saudi Arabia explained:

 The employer is called, and a translator is arranged. But there is no obligation on the

employer to attend. So it depends on the kindness of employer. If they are nice people they

pay. If they are not, then the worker can only wait for a ticket home. If the worker is still

within the period covered by insurance, the insurer will usually pay [for the ticket].240

He also described the bureaucratic challenges in seeking non-financial redress

in Saudi Arabia:

 As soon as [the embassy] wants to send a troubled worker home it faces many difficulties

with the government of Saudi Arabia. Usually, obtaining the exit permit takes a long time;

the bureaucracy in Saudi Arabia is bad and the system and procedures are unclear, which is

why it takes so long. For example, a migrant worker who has been sentenced to one month

in prison should be released after that time, but the bureaucracy is so bad that it can be a

long time before they process her documents to be released.241

Despite these challenges, the users of the system suggested that embassies could

do more to promote fairness in outcomes, and not only “resolution” of the case.

Even if complete redress is not available in the destination country from the

employer, embassy staff also play a vital role in preparing workers before they travel

home including ensuring they have all the necessary documents from their time in-

country to make an insurance claim on their return, such as agreements, receipts of

medical care, evidence of complaints to police, and letters from the embassy itself.

Given that so many migrant workers were unaware of available mechanisms, or did

not have these vital documents, when they returned, it appears that embassies are still

focusing on immediate protection and resolution of cases, and are less focused on, or

equipped to address, meaningful and long-term access to justice for migrant workers.

118 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

Roma

Roma’s experience seeking the payment of unpaid wages in Saudi Arabia

demonstrates not only the challenges of obtaining justice from disingenu-

ous employers, but also how the effort and time invested in seeking redress

abroad can dissuade workers from submitting claims when they return.

Roma left her village for Saudi Arabia in 2002 as a 22-year-old young mother

with only elementary school education. She explained, “All the women from

my home town went to Saudi, I wanted to be like them and see what it was

like.” When she arrived, she found she was the only domestic worker for

her employers and their nine children. She cared for the children, as well as

cleaning the house, rarely sleeping more than five hours a night, and getting

little food. Each month her employer asked her to sign her wage statement

for 600 Riyal, telling her that her money was being saved and would be

given to her when she went home. At first she believed her employer, but

then started to complain. The recruitment agency sought to advocate on her

behalf, as did the local Saudi assistance services, but each time the employer

lied and said the money would be paid. She describes her case:

After four years I decided to leave, I was so stressed I was fainting, because

they still had not paid me and let me go home as promised. So one day

when my employer’s son was coming home, I snuck out the back door

and caught a taxi. I told him to take me to the embassy but he took me

to the Maktab Amal (the Saudi shelter for workers in distress). The shelter

remembered me from my earlier complaint but this time told me not to

go back to my employer, and to stay there at the shelter.

The shelter at the Maktab Amal was huge and most of the people

were Indonesians—almost 600. They treated us well and we ate a lot, I

became fat! Every night we would chat and help each other reduce the

stress of our situations. The staff offered to help us find a new employer,

but I just wanted to be paid and go home. So they approached my

employer very nicely to ask for my salary, but she lied and told them I

had been paid and showed them the papers I signed. So the Maktab

Amal helped me take the case to the court. I went to the court seven

times and really fought with the employer in that room but they denied

everything because of the pay-stubs.242 The process was difficult—it took

so long and I became exhausted waiting but I wanted to win because I

had earned that money through hard work.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 119

Finally, the staff at the Maktab Amal asked if I would accept a partial

amount from the employer and I agreed because I wanted to leave. They

helped me negotiate 6000 Riyal, just ten months salary, and then I had

to pay for my own flight home, so I only received 4,800 Riyal in the end.

This process took a year and I wasn’t happy, it was so little compared

to what I was owed.

I moved to the embassy while my flight home was arranged, but I was

more stressed because the space was so small and I couldn’t go any-

where. We couldn’t leave, not even to go out to the yard. I was there

for more than a month waiting for my ticket. The embassy staff didn’t

help me—I was told to just look after myself. They knew I had already

received my salary so weren’t concerned with me. When I finally came

home I was tired and didn’t put in a claim anywhere because I thought

it would be pointless, I just left the airport and went straight home.

Beyond Claims Assistance: Other Protective Services

One of the most important services that embassies and consulates offer to workers seek-

ing redress abroad is accommodation. According to the director of Citizen Services in

Jakarta if the person has run away and the embassy staff determine after an interview

that she or he has a case, the worker will be taken inside and housed in the shelter. The

shelter enables workers to stay in the country to seek redress, and is also a safe transit

station for workers on their way home. The Citizens Protection Division of the ministry

reports that a large number of workers are housed by the embassy each year. In 2009,

the number was 17,152 people worldwide, and in 2010 it was 15,766. The breakdown

in Middle Eastern countries is as follows:

Indonesian Mission

in Middle East

No. of Indonesian Citizens Housed in Shelter

2009 2010

Abu Dhabi 985 748

Amman 1,509 1,641

Damascus 499 544

Doha 703 798

Dubai 713 883

Kuwait City 3,116 1,731

Jeddah 1,650 1,472

Riyadh 3,102 2,770

TOTAL 12,277 10,587

Source: Directorate of Citizen Services, Ministry of Foreign Affairs, Indonesia243

120 MECHANISMS FOR ENFORCING RIGHTS AND SEEKING REDRESS

Some migrant workers reported spending only a night or several days in the shel-

ter while their flight home was arranged. For others it was a stay of several months or

even years, while they waited for their cases to resolve. This significantly disincentivizes

migrant workers from bringing a case abroad, especially because they are not able to

leave the embassy grounds once they decide to leave their employer because they no

longer have legal status in the country. Workers who participated in focus groups and

who had stayed at an embassy described feeling trapped, and reported that the facili-

ties were overcrowded. One male migrant worker who had fled his employment at a

salon after not being paid many months’ wages expressed great frustration with the

embassy shelter because he was cut off from society and not allowed to receive guests.

He recalled 10 people sharing a room and, recounted, “We had to go to sleep at 9 p.m.

Some people had been there for two years and nothing had happened in their case at

all. Some people stayed under the stairs.”

Outside of bilateral agreements, Indonesia’s use of diplomatic channels on behalf

of individual or all migrant workers has often been met with opposition. In Saudi Ara-

bia, for example, the Indonesian Labor Attaché in Riyadh has reportedly requested a

minimum wage and inclusion of domestic workers in the national labor law before it

will lift the moratorium on workers to Saudi Arabia. Saudi Arabia has reportedly dis-

missed the request as meddling in domestic affairs.244

Fleeing an Employer

Focus group discussions revealed that workers in problematic employ-

ment situations frequently take matters into their own hands and flee their

employer. This may be because they do not trust the embassy to resolve

their problem, or because they would rather keep working and earning

money in the destination country instead of filing a complaint and having to

return home. Fleeing and working irregularly exposes workers to other risks

as their visa status is generally tied to the original employer, and becoming

“illegal” in the destination country severely limits the worker’s recourse to

help if she encounters problems. Several focus group participants described

such experiences:

I went to Saudi Arabia as a domestic worker but after one year I ran

away from my employer. She hadn’t paid me anything for six months

and when I asked for my money she slapped me across the face for ask-

ing. When I fled the house I had no documents. I ran to the highway and

eventually came across an Indonesian who would take in undocumented

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 121

workers. I worked for him for two years and my pay was much more

than with my legal employer. But then I became sick and the police

found me and took me to the hospital. My phone was taken from me

at that time and I lost contact with my family for seven months before

I was able to get home.

—Female Migrant Worker, Indramayu, West Java

I went to Saudi Arabia as a private driver and had no problem with

the work but I was unhappy with my employer. First, I was not allowed

to leave the house and also I was not paid anything for the first three

months—just one month’s wages after the fourth month. Also, my

employer would speak to me rudely and called me an animal. I tried

talking to him many times but he never listened. I also complained to

the agent twice but it was pointless. I wanted to change my fate so after

four months I ran away to Jeddah and worked for four years, always

changing employers and without a contract or my passport.

—Male Migrant Worker, Sukabumi, West Java

This was my second time as a migrant domestic worker to Saudi Arabia.

I arrived in Riyadh in 2006 but ran away after seven months because

they didn’t pay me anything for my work. So I went to Jeddah and

worked there, working from house to house, but the work was never

guaranteed, there was a lot of insecurity. I stayed in a place that took in

run-aways and paid monthly rent until 2009. Jeddah wasn’t safe—there

were raids. So I came home.

—Female Migrant Worker, Sukabumi, West Java

1 2 3

7. Challenges to Enforcing
 Migrant Workers’ Rights and
 Obtaining Redress

Across interviews with migrant workers, their families, civil society organizations, and

in some cases government officials, a set of challenges emerged that was common to

all mechanisms. These challenges revealed deeper structural obstacles to migrant work-

ers’ access to redress than can be comprehensively addressed through reform of any

single mechanism. These challenges are outlined below, and include: centralization of

actors and mechanisms; documentation requirements for claims; a lack of seriousness

in the approach of various actors to worker complaints; workers’ lack of awareness and

understanding of their legal rights and redress options; inadequate legal aid; inadequate

recruitment agency regulation and accountability; overlaps and gaps in responsibilities

for worker protection; the time, resources and emotional cost to a migrant worker of

seeking redress; and corruption, or perceptions of corruption, within government and

the private sector.

124 CHALLENGES TO ENFORCING MIGRANT WORKERS’ RIGHTS AND OBTAINING REDRESS

7.A Centralization and Distance

A pervasive challenge for workers, their families and CSO representatives is the central-

ization of the migrant labor system for workers traveling to the Middle East. Because all

Middle East recruitment agencies are Jakarta-based, most disputes can only be resolved

in the capital, far from many workers’ homes.

Case-handlers noted the need to travel back and forth to Jakarta to negotiate

directly with any Indonesia-based party or make any kind of claim. As a civil society

organization staff person recalled: “In one case where the worker was not paid up to

IDR 158,000,000 in wages, someone in our office went to Jakarta to submit an insur-

ance claim. The process went for a long time, and he went back and forth at least three

times.” This should not be necessary given that Proteksi has outposts around Indone-

sia, but even a recruitment agent agreed that to get any response from the insurer, one

must go directly to its central office and confront Proteksi representatives in person.245

Administrative dispute resolution presented a similar challenge. Although local

labor offices can receive complaints, they can rarely resolve them. This is due partly

to constraints on local offices’ authority, but also due to the practical constraint that

recruitment companies and the insurance consortium are located in Jakarta. As a local

official noted:

 If the recruitment agency has a branch here we call them. But if the office is in Jakarta, or if the

broker is here but took the worker to the capital for departure [as in most Middle East cases],

well, that is a significant obstacle for us. We still write to them, but they never come.246

Official mediation services are also primarily available in Jakarta at the BNP2TKI

Crisis Center, although a BP3TKI or other local offices may occasionally conduct media-

tions if the recruitment agency has a branch in the province.

Travel to Jakarta is costly and intimidating for many workers. It is also time-

consuming and stressful for workers who must leave their work and family responsi-

bilities in order to make the journey each time—factors that significantly disincentivize

workers from pursuing claims.

7.B Documentation Requirements that Workers
 Struggle to Meet

The lack of required documentation was one of the most commonly cited reasons for

not filing a claim, or for failing to achieve the desired claim outcome. This was true of

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 125

insurance claims, administrative dispute resolution, and use of the civil courts. It was

also considered the principal reason that prosecutors decline to file criminal cases. As

one legal expert said:

 Obtaining the documents is really the hardest part; meeting the requirements is extremely

difficult. It is hard both when trying to get copies of documents from the recruitment agen-

cies, and when presenting them to the insurance company—[the process] is difficult and full

of problems.247

In some cases, as detailed in earlier sections, migrant workers never receive key

documents such as the KPA (the insurance card), placement agreement or insurance

policy. A migrant worker who has fled her employer in the Middle East is generally

unable to retrieve her documents from the employer, who frequently confiscates or

retains the worker’s documents upon arrival. As a result, the worker does not have her

passport, identity card, or insurance card when she seeks help from an embassy or

seeks to return to Indonesia of her own accord. If the worker is still abroad, civil society

groups in Indonesia will meet with the migrant worker’s family in Indonesia to try to

obtain the needed documentation, but families often do not have copies of all docu-

ments. In such cases the organization must try to obtain the documents from various

government agencies and the recruitment agency. As one civil society staffer explained,

“this itself is not an easy process. We must go back and forth, back and forth, and just

finding the documents for one case can take three or four full days [of meetings and

travel].”248

In some cases, the recruitment agency itself holds the personal documents, and

is either reluctant to give them up, or will (improperly) demand a fee for their return.

If a worker’s contract is terminated early, the agency will commonly refuse to give her

any of her documents (including her birth certificate, high school diplomas, and others)

unless she pays around Rp. 25 million (around USD 2,600).249 TIFA Foundation noted

that a migrant worker may visit the recruiter to seek the return of the documents and, if

this “informal” method fails, may file a formal complaint at the provincial-level BP3TKI

and “with the authority of the government, and the power of the law behind us, we can

force the agency to give us the documents.”250

For some harms, the worker must also produce evidence of the occurrence of

the harm and any costs incurred. The MoM office in Sukabumi noted that to receive

compensation for an accident, for example, the migrant worker must provide receipts

for treatment received. However, in most cases migrant workers use traditional heal-

ers rather than doctors because of custom and because they cannot afford high quality

medical care, so they do not have any receipts.251 A recruitment agency recalled a case

of sexual assault of a domestic worker by her employer in which the worker was unable

126 CHALLENGES TO ENFORCING MIGRANT WORKERS’ RIGHTS AND OBTAINING REDRESS

to supply documentary evidence demonstrating that the assault occurred, and her claim

was refused.252

Since early 2012 when new insurance rules253 were passed, evidence of many

losses may now be provided in the form of a letter from the embassy stating that a

particular harm occurred. However, civil society groups explained that obtaining such

a letter was time-consuming and difficult, because in most cases the worker has already

returned home, and communicating with the embassy abroad is a highly bureaucratic

process (workers are rarely aware of their insurance coverage or the need to obtain

claims evidence while abroad). Moreover, embassies are often unaware of the infor-

mation required to satisfy an insurance claim and so insurers reject the letters that

embassies produce. One embassy letter viewed in this study lacked the key information

requested by the insurer about the reason for termination of a worker’s contract, leading

to the rejection of the claim.

7.C Workers’ Concerns and Cases Not Taken Seriously

Migrant workers and civil society organizations repeatedly described the lack of seri-

ousness with which various actors addressed concerns and claims. Interviewees raised

this challenge in relation to private recruitment agencies, insurers, and government

officials, within all of the redress mechanisms. For example, in negotiations—or even

government-facilitated mediations—with recruitment agencies, representatives from

the agency often fail to appear, and workers have little leverage to compel their response

or attendance.

Similarly, workers and civil society group representatives described a dismissive

attitude from certain government officials within offices ranging from the Ministry

of Manpower to the Ministry of Foreign Affairs. They described being “ping-ponged”

between departments, with each agency blaming the other for a lack of results. Civil

society groups expressed particularly deep frustration when recounting their dealings

with the Ministry of Foreign Affairs and embassies in destination countries. They

reported having to follow up many times, often receiving no information about the

status of inquiries and cases. One civil society representative explained, “When it comes

to communicating with an embassy, you have to call, send letters, SMS them there—we

really have to be active. It seems like there is not enough attention or care about these

cases. We do usually get a response but often after sending the letter twice or more.”254

Workers who had been housed in embassies after leaving their employer also

described being addressed rudely or ignored by embassy staff. One worker who stayed

at the embassy for four years to resolve her case remembered:

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 127

 At the embassy the staff in the shelter yelled at me and told me I was misbehaved, and asked

how would my employer ever have agreed to pay me if I acted like this. I was the one who

was put in the wrong. This was hard for me as I was already stressed staying in that small

space for so long, not able to go anywhere.255

7.D Lack of Awareness and Understanding of Legal
 Rights and Redress Options

The vast majority of focus group participants had little understanding of their rights

under Indonesian law and the contracts they had signed, and also very limited aware-

ness of redress mechanisms available to them should they suffer harm in the course

of labor migration. While many workers seemed to know that they ought to go to

the embassy if they had a problem in the destination country, and some knew they

were insured, they had not been informed and had no knowledge of the procedures or

documentation required to make an insurance claim, or how to seek redress after they

returned home.

Workers’ lack of awareness and understanding of their legal rights and redress

options is highly disempowering, and is likely the result of several factors. One factor

often cited is the lack of formal education among many low-wage migrant workers, par-

ticularly those to the Middle East. This presents challenges to reading and understand-

ing a contract or insurance policy or other key document, especially if it is not explained

to the worker or is not provided in Indonesian (as employment contracts often are not).

The central role of brokers in recruiting migrant workers also limits a worker’s

knowledge of her rights and options before departure, because the brokers handle

all documentation and usually only ask the worker to sign where required, without

effectively communicating anything to the worker about her rights and corresponding

obligations. BNP3TKI has a statutory obligation to provide migrant workers with infor-

mation pre-departure, but this obligation has failed to translate into actual knowledge:

workers participating in the study either did not receive or did not fully understand

information they received on their rights, or on procedures for accessing redress in

Indonesia or abroad. This is likely because brokers directly connect most Middle East

workers with Jakarta-based recruitment agencies, circumventing the information and

protection services of the local MoM and regional-level BNP3TKI offices.

Finally, information is difficult to access. If prospective migrant workers do not

receive it during the training period, it is not easily available while abroad. The infor-

mation available online is limited, and not available to workers without access to the

internet or telephones. Embassies—charged with protecting and fulfilling the rights of

migrant workers in the destination countries—provide assistance to some workers, but

128 CHALLENGES TO ENFORCING MIGRANT WORKERS’ RIGHTS AND OBTAINING REDRESS

do not seem to prioritize educating workers about their rights or redress options on

return. Moreover, despite some promising small paralegal-training programs, the qual-

ity of information that is generally available is still limited. This study reveals few if any

resources that clearly and simply set out migrant workers’ rights under various sources

of law, or delineate the responsibilities of recruiters, insurers, and various government

departments. Nor did the study identify publicly available materials that clearly and sim-

ply set out the procedures and documents required to seek redress through insurance

or other Indonesia-based mechanisms, in a manner accessible to a low-wage migrant

worker or local civil society organization.

7.E Lack of Legal Aid and Legal Advice

Legal experts emphasized the importance of legal representation for migrant workers

at all negotiations and mediations, and when going to the police to file a complaint.

Umu Hilmy of Brawijaya University explained that it is difficult for people without legal

training to, “truly understand the laws on migrant workers [in order to] argue against

these recruitment agency lawyers. [Migrant worker lawyers] need to memorize the law

and know all of the gaps and loop-holes that the other lawyer will use.” This includes

Law 39/2004 and regulations, as well as the criminal code and Anti-Trafficking Law

as they relate to migrant workers (see Redress through the Criminal Justice System in

Section 6, above).

Few private or civil society lawyers have training in these areas, and interviewees

noted that it is difficult for migrant workers to engage private lawyers because they

can very rarely pay legal fees, and their claims are for relatively small amounts. Within

legal aid organizations such as Jakarta Legal Aid, lawyers may specialize in labor law

or criminal law, but experts said that none focused on migrant worker law specifically.

Several interviewees were hopeful that a new law on legal aid, which recognizes a right

to access justice and provides a framework for funding and overseeing legal aid, will

assist migrant workers (see text box on Legal Aid in Indonesia in Section 6, above).256

At the time of the field research the law had not yet been implemented.

Legal expertise is also a challenge abroad. Embassy staff reportedly do not have

the capacity to seriously handle all of the cases that are brought to them—in terms of

both the time and skills required. For example, if migrant workers wish to take their

cases beyond informal mediation to domestic legal processes, an understanding of the

language, laws, and legal culture of the destination country is required. According to the

civil society representative on SATGAS TKI, “the real problem is that the Indonesian

embassies don’t have a lawyer there who understands the labor law of Saudi Arabia.”257

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 129

Participants also noted that it was often difficult for workers to obtain necessary

information and assistance because embassy officials were unfamiliar with key Indone-

sian labor migration laws, such as laws regulating migrant worker insurance. Indeed,

the letters supplied to workers by embassies as evidence for insurance claims are fre-

quently inadequate and rejected by the insurer. In some cases, embassy security officers

also improperly exclude workers without documents, despite the fact that the worker’s

lack of documents was the result of mistreatment so that it is often these workers who

are in greatest need of legal assistance.

Finally, lawyers interviewed in this study lamented the lack of information and

training available to them on relevant law in major destination countries. They believed

this gap prevented them from providing advice and assistance to migrant workers’

families when their relatives encountered problems abroad.

7.F Inadequate Regulation of the Private Sector, which
 Is Not Held Accountable for Worker Harms

Participants regarded government oversight of recruitment agencies, insurers, and bro-

kers as weak in general and particularly weak with respect to agencies’ provision of

appropriate redress for worker harms. As noted in the section on ADR, securing recruit-

ment agency or insurer attendance at mediation is a persistent challenge. There is no

mechanism for compelling private parties to negotiate with migrant workers, let alone

negotiate in good faith. As a result, a recruitment agency can, and often does, simply

refuse to respond to letters or to attend. As a representative of ATKI Jakarta explained,

“Very few recruitment agencies are cooperative about returning money, they usually

insist they are right.” She also noted a common perception that many recruitment agen-

cies are owned by people in positions of power who protect them from serious claims.

Ministry of Manpower officials emphasized the importance of building close

working relationships with recruitment agencies, “so that they will be willing to coop-

erate. Because usually the worker who comes home does not have any data at all, so it is

just her word against the agency’s.” However, these close relationships with recruitment

agencies raise concerns about the officials’ capacity to act as objective arbiters between

the parties, and could reinforce the perception among workers that the government and

recruitment agencies are aligned.

The law contains limited sanctions for such behavior. Facilitation (or even non-

obstruction) of migrant worker redress is not a condition of agency licensing, for exam-

ple. Those sanctions that do exist appear to be rarely imposed, or at least not imposed

in a manner that guarantees transparency and accountability. Recruitment agencies

130 CHALLENGES TO ENFORCING MIGRANT WORKERS’ RIGHTS AND OBTAINING REDRESS

therefore have little incentive to comply with their legal obligations regarding informa-

tion and training, to engage constructively in dispute resolution processes, to assist

workers to obtain copies of key documents required for claims, or to ensure that the

local brokers with whom they work deal honestly and fairly with workers.

A number of interviewees expressed the view that the courts do not hold recruit-

ment agencies accountable because courts are fundamentally biased toward wealthier

and more powerful private sector parties. A representative of Legal Aid Jakarta noted

that even if a migrant worker had all of her documents, “we already know which way a

case will go, we know the worker will lose.”258

7.G Overlaps and Gaps in Migrant Worker Protection

Inadequate delineation of responsibilities for migrant workers has resulted in gaps and

inefficiencies in worker protection in various parts of the labor migration system. These

gaps present practical challenges to workers seeking redress, both because workers

and their representatives do not know who is responsible for a particular function and

because individuals within government and private institutions are unclear as to their

responsibilities.

Most significantly, the content and boundaries between the migrant-worker-

related functions of the Ministry of Manpower and BNP2TKI, and between the national,

regional and local levels within each agency, are unclear. The division of responsibilities

between recruitment agencies and insurers to compensate workers for harms related to

their work abroad is also opaque. For some work-related harms, responsibility may be

shared by the insurer, recruitment agency, and possibly even the broker in Indonesia, as

well as by the partner recruitment agency abroad and the employer—not to mention the

responsibilities of governments in the countries of origin and destination. In practice,

this often results in all parties denying responsibility.

7.H Time, Resources, and Emotional Cost

Geographic distance and layers of bureaucracy make administrative dispute resolu-

tion in Jakarta time-consuming, resource-draining, intimidating, and stressful. Most

migrant workers seeking redress after working in the Middle East have little option but

to travel to Jakarta (see Section 7.A above), and remain both patient and persistent. The

required travel to Jakarta presents an insurmountable obstacle to many migrant work-

ers who need urgent redress in order to pay debts, medical costs, or other expenses.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 131

Local government offices are constrained in their ability to resolve disputes, and usually

lengthen the dispute resolution process further when they are involved. As one local

Ministry of Manpower official noted:

 Our facilitation of the process can take a long time, so those who are not patient or who want

a quick resolution will take matters in their own hands with [a civil society organization] or

other person directly to Jakarta. Usually it is like that. After they report to us, we call them a

second and third time and then we go to that village for some reason we will find the family

and ask, “Hey, what happened, why hasn’t she come? Has she received her wages?” They

then say yes, but it was reduced for this reason and that reason. Well it is up to them; the

main thing is that they reach their goal.259

The insurance claims process poses similar challenges. Migrant Care noted

it could take up to a year to receive a response from the insurer regarding a claim.

Although Regulation 7/2010 requires the consortium to pay a claim within seven days

of fulfillment of all requirements for submitting a claim (Article 26(5)), there is no time

limit for deciding whether these requirements have been met. Furthermore, the redress

provided is rarely for the full amount claimed, which influences the workers’ decision

as to whether to pursue a claim.

Of all mechanisms, the court process is the most time-consuming and emotion-

ally exhausting. TIFA Foundation described a case in which civil society lawyers assisted

a migrant worker to file a case related to a failed departure. The worker had paid a large

upfront fee to the recruitment agency and when the agency did not follow through on

its departure promise, she sued for return of the fee based on breach of contract. The

case progressed slowly but eventually was dismissed when the defendant could not be

located. The TIFA Foundation lawyer explained:

 We identified another defendant and I recommended that she file the claim again, but she

was already too tired from the first filing. Civil cases are exhausting because you have to be

very active and if you don’t have enough stamina, you won’t succeed, you will be worn out.260

Reform of the redress system must therefore take into account geographic acces-

sibility, as well as the potential for timely redress.

7.I Corruption and Perceptions of Corruption

Almost all participants outside of government expressed deep mistrust of the labor

migration system, as well as a certainty that individual workers would never win if

they challenged a large recruitment agency, powerful broker, or insurer in court. Many

132 CHALLENGES TO ENFORCING MIGRANT WORKERS’ RIGHTS AND OBTAINING REDRESS

viewed the migrant labor system as burdened by collusion between recruitment agen-

cies, insurers, and government officials who undermined regulatory or bureaucratic

procedures intended to protect workers—a view reinforced by the lack of transparency

common to all redress mechanisms examined in this study.

Recruitment agencies supported this view, noting that the more rules introduced,

the more bribes they were required to pay. In addition, participants thought police,

prosecutors, and courts favored the wealthy and powerful, and were unlikely to hold

a recruitment agency accountable for criminal wrongdoing. As a result, participants

believed that pursuing justice through the criminal justice system would only expose

the worker to more stress, expense, and disappointment. Whether these allegations are

true or not, the widely held scepticism toward the governmental and judicial bodies that

facilitate access to redress creates a strong disincentive against seeking justice.

7.J Summary—Despondency and Frustration

At the Indonesia Roundtable in January 2012, participants were asked in their intro-

ductions to identify a success story about access to justice. Very few were able to do so;

most appeared discouraged, frustrated with the system, and generally skeptical about

access to justice for Indonesian migrant workers, whether through formal, informal, or

quasi-formal mechanisms. In the view of many experts, the limited bargaining power

of migrant workers, along with lower levels of education, capital, and confidence to take

cases, meant that recruitment agencies, insurers, and others are frequently permitted

to unjustly profit from and avoid liability for the harms to which they contributed or

from which they failed to adequately protect workers. Migrant workers also supported

this view.

The inherently transnational nature of migrant labor, in which many of the viola-

tions occur abroad in jurisdictions in which lawyers in Indonesia have no access and

little understanding, understandably poses a significant challenge to achieving redress.

But that alone does not account for the multitude of barriers to justice identified above.

Contrary to the perspectives of some experts who viewed workers as relatively passive

and bearing the onus for all aspects of achieving justice, our study revealed an engaged

and even angry population seeking change. A number of the workers interviewed for

this study expressed their frustration after trying in a number of ways to assert their

rights and being thwarted throughout. When asked for their recommendations for

improvements to the system, almost all focused on the need for Indonesia’s embassies

to be more responsive to the migrant workers and their family members, and to be

more proactive in protecting the rights of migrant workers. They also critiqued the gov-

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 133

ernment’s relationships with destination countries, and identified these relationships

as a barrier to ensuring government assistance in protecting their rights and working

to achieve full redress when those rights are violated. Workers also demanded greater

accountability in the system, a demand that requires greater transparency of each of the

redress mechanisms as they respond to and resolve workers’ claims.

1 3 5

8. Conclusion and
 Recommendations

For the vast majority of low-wage Indonesian migrant workers who travel to the Mid-

dle East, access to justice remains elusive both abroad and at home. In some areas,

the rights of migrant workers under Indonesian laws and private contracts are under-

enforced, and in other areas better regulation is needed. Throughout the Indonesian

labor migration system, greater transparency is critical.

Since research on this report began, Indonesian government and civil society have

taken some promising steps toward improving access to justice for migrant workers.

For example, the Association of Indonesian Lawyers has experimented with placement

of lawyers in the main airport terminal in Jakarta to receive workers’ complaints directly

and facilitate insurance claims. The BNP2TKI Crisis Centre in Jakarta began operations

in 2008 and is receiving a significant number of calls, and the public has demanded

accountability for corruption and mismanagement in the insurance system and else-

where in the labor migration system.

Ultimately, improving access to justice for Indonesian migrant workers will

require a fundamental change in the way that migrant workers are viewed—as rights-

holders with legitimate legal claims, rather than as passive charity-seekers or disrup-

tive children. All parts of the labor migration system must be involved in this change,

beginning with the Ministry of Manpower and the private sector. The government of

Indonesia can enable this change by systematically enforcing the law and better regu-

136 CONCLUSION AND RECOMMENDATIONS

lating the private-sector recruitment agencies, insurers, brokers, and others that profit

from labor migration. The Indonesian Parliament can reform labor migration laws to

include stronger enforceable protections for migrant workers. It can also initiate reforms

to provide migrant workers with specific rights to redress, including provisions estab-

lishing enforceable government and private sector obligations to ensure and provide

redress to migrant workers. Academia can support change by increasing the scrutiny

of migrant worker laws and contracts, conducting further studies, collecting relevant

data, and training a new generation of lawyers to represent migrant workers. Donors

can support all of these efforts by supporting civil society advocacy, legal assistance, and

litigation on behalf of workers. Donors can support training of law students, lawyers,

and paralegals, as well as further research and analysis, and the development of better

information sources for migrant workers on the content and enforcement of their rights.

8.A Summary of General Findings

1. Migrant Workers Face a Range of Legal Problems Involving

 Multiple Actors

 Indonesian migrant workers travelling to the Middle East face problems involving

multiple private and public sector actors. Within the private sector these include

recruitment brokers (“sponsors”), recruitment agencies, and insurers in the

country of origin, as well as partner recruitment agencies and employers in the

destination country. Problems arise throughout the migration process, including

pre-departure, during placement, and post-return.

 Indonesian migrant workers’ problems are governed by numerous sources of law

that provide rights to migrant workers and impose obligations on government and

private actors. These sources of law traverse private and public law, and include

the constitution, statutes, regulations, private contracts, and international law.

They may also include laws in the destination country.

 Relevant areas of law include:

 • Law specifically related to migrant labor;

 • Contract law;

 • Insurance law;

 • Criminal law, including the general criminal code and the Anti-Trafficking Law;

 • Consumer protection; and,

 • Labor/employment law (in the country of origin and destination country).

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 137

 Migrant workers’ legal issues are often complicated by the inherent transnational

nature of migrant work. In particular, harms suffered abroad may be connected

to problems that arise in Indonesia before departure, such that multiple private

and government actors in Indonesia and abroad may bear legal responsibility to

prevent and/or remedy a particular harm.

2. The Key Laws on Migrant Worker Placement and Protection Do

 Not Effectively Ensure Workers’ Access to Justice

 Indonesia’s labor migration laws, regulations, and policies do not focus on

workers’ redress and restitution, and place only limited emphasis on holding

recruitment agencies and others accountable for worker harms. Indonesia’s sin-

gle national law concerning migrant workers (Law 39 of 2004 on the Placement

and Protection of Migrant Workers), which governs labor migration in Indone-

sia, does not specifically reference access to justice. It only requires that workers

directly and “peaceably” negotiate disputes with recruitment agencies and, if this

fails, that they seek the assistance of the Ministry of Manpower (see below) or

submit a claim for insurance to the Migrant Worker Insurance Program. At a

broader level, the ministry has power to sanction recruitment companies for vio-

lations ranging from non-compliance with licensing conditions to failure to give

workers required documents, though there is no systematic regime and sanctions

are rarely imposed.

 The statute does, however, provide workers with rights to information, equality

of treatment, the standard wage in the destination country, a copy of the work

contract, and to “receive a guarantee of protection of the law … [for] violation of

one’s rights set out in the law for the duration of the placement abroad.”

 In practice, these rights are effectively unenforceable. The statute and regulations

rarely identify the party responsible for fulfilling particular rights, and do not

clearly delineate between government and recruitment agency obligations. They

do not establish enforcement mechanisms nor consequences for non-fulfilment

of government or recruiter obligations. For example, Law 39/2004 does not set

out any method by which a worker may obtain redress if he or she is not treated

equally, does not receive the prevailing wage, and does not receive a copy of the

contract.

 Moreover, although the statute and regulations task government with regulat-

ing certain aspects of privatized recruitment (primarily through licensing), these

laws are generally assumed to apply only to recruitment agencies and not to local

brokers who are the first and primary contact point for most migrant workers to

the Middle East (though this assumption remains to be tested in the courts).

138 CONCLUSION AND RECOMMENDATIONS

 Finally, although Indonesia’s human rights law declares the country’s interna-

tional human rights obligations to be directly enforceable in Indonesian courts

and via other “effective national legal means,” this provision remains to be tested

in the context of enforcement of the rights of migrant workers under the Migrant

Worker Convention and other human rights treaties to which Indonesia is a party.

3. Migrant Workers who Go to the Middle East Face Particular

 Challenges to Rights Protection and Access to Redress

 The Middle East, and specifically Saudi Arabia, is a significant destination for

Indonesian migrant workers. It provided placements to around half of all Indone-

sian migrant workers until several countries were “banned” in recent years, and

still accounts for almost one third of placements.

 Government, civil society, and lawyers interviewed for this study agreed that the

Middle East as a destination region poses particular challenges for both migrant

workers who travel there, and for those seeking to improve access to justice

for those workers. These challenges were viewed in contrast to the Asia Pacific

region, the other main destination area, and specifically to Hong Kong, Malaysia,

Singapore, and Taiwan. Participants observed that:

 • The migrant workers who travel to the Middle East come from particular rural

areas in Java and West Nusa Tenggara. They are overwhelmingly women, with

low levels of education and little if any formal work experience before depar-

ture. These factors make them more vulnerable to fraud and other abuses.

 • The recruitment process is inherently disempowering for migrant workers to

the Middle East. All recruitment agencies for the Middle East are located in

Jakarta—far from most migrant workers’ homes. As a result, the vast majority

of workers use local-level brokers to connect them with the agencies—a pro-

cess that remains beyond government oversight and direct regulation. Migrant

workers must sometimes travel several days to the capital, depending on the

worker’s home province, which separates the worker from her or his family

and local authorities. As a result of geographical distance, workers also face

greater difficulties obtaining documents and seeking assistance or redress

from the recruitment agencies if problems arise.

 • Migrant workers in the Middle East experience more problems, and problems

of a more severe nature, than other migrant workers. The most common prob-

lem unique to Middle East workers is “loss of contact,” in which a family loses

all contact with the worker, sometimes for a number of years, when the worker

is cut off from phone and internet access. Participants believed that cases of

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 139

unpaid wages were also more common in the Middle East, as were serious

physical and sexual abuse cases.

 • Organizations noted that advocacy on behalf of migrant workers is particularly

difficult for those already in the Middle East or who have returned home,

because the region is geographically far; the language and culture are very

different to Indonesia (unlike Malaysia, for example); domestic redress mecha-

nisms, laws, and institutions are especially weak or non-existent; rights-based

advocacy is not tolerated, particularly in Saudi Arabia; connections with local

advocacy organizations and lawyers are limited; and the Indonesian embas-

sies and consulates are overburdened and fail to provide timely responses to

requests for information, and generally lack expertise in local legal systems.

 • Moratoriums may limit the numbers of workers who travel to the region,

but do not improve protections for migrants who have already departed, nor

enhance their ability to access justice for rights violations.

4. Migrant Workers Have Significant Contractual Rights, but They Are

 Underutilized

 The contractual rights of migrant workers are most clearly articulated in private

agreements, which are governed by statute and regulations. Migrant workers must

sign two private agreements before departing abroad: one with the recruitment

agency (the placement agreement), and one with the employer or placement agency

in the destination country (the employment agreement). In addition, workers must

obtain an insurance policy, which sets out the worker’s rights and the insurer’s obli-

gations during the coverage period. Requirements for all of these documents are

set out in statutes and regulations, but there are no legislated standard contracts.

 Employment agreements (between the worker and the employer or partner

recruitment agency abroad) are generally provided close to the worker’s departure

overseas and the contents must be explained by government officials at pre-depar-

ture briefings. They cover all aspects of the employment including the period of

employment, wages and holidays. The role of the destination country’s law and

legal system in the content and enforcement of this agreement is unclear.

 The placement agreement (between the worker and the recruitment agency in

Indonesia) should be signed by the recruitment agency and the worker before

the worker commences pre-departure requirements. According to statute, the

placement agreement must include details about the employer and the prospec-

tive employment. Most significantly, Law 39/2004 requires that the agreement

include a guarantee that the agency will compensate the worker in the event that

140 CONCLUSION AND RECOMMENDATIONS

the employer in the destination country does not fulfill the terms of the placement

and employment agreements (such as the amount of wages payable). It also gives

the migrant worker rights against the recruitment agency if a placement does not

take place as promised.

 Though recent regulations require placement agreements to be vetted by local

or provincial authorities, there is no mechanism for invalidating or correcting

deficient placement agreements. Moreover, because migrants to the Middle East

use brokers to connect directly with Jakarta-based recruiters who are viewed as

outside the local regulatory ambit, the locally-based safeguards generally do not

help migrants to the Middle East.

 Workers and their representatives interviewed in this study rarely discussed pri-

vate contracts as sources of rights or redress in Indonesia. Recruitment agencies

and workers’ case-handlers do not rely explicitly on the terms of these documents

as a basis for negotiation except regarding the agreed wage. Indeed, recruiters

were perceived as generally denying responsibility for harms that workers suffer

abroad, despite their contractual obligations under the placement agreement. Par-

ticipants could not identify any instances in which recruiters’ contractual obliga-

tions to workers were tested through litigation, and they were unable to identify

any case law that explored the scope or enforceability of contractual rights or

explained the relationship between the placement agreement and employment

agreement. The intersection between recruiters’ contractual responsibility for

workers’ losses and workers’ insurance was also unclear.

 Further, experts and workers believed that workers to the Middle East rarely

receive a placement agreement from the recruiter at all, and even if recruiters did

provide a placement agreement, its contents were not explained to the worker.

Indeed, the migrant workers who took part in the study were unaware of their

rights under the placement agreement. This study’s researchers were only able

to obtain one sample Middle East agreement (despite significant efforts to obtain

others), which did not comply with statutory requirements. For example, it gave

no guarantee of protection once the employment had commenced and provided

no information on available mechanisms for resolving disputes.

5. Migrant Workers Seek Redress through Four Institutional

 Mechanisms: “Mediation,” Insurance, Courts, and Consular

 Assistance

 Most workers handle their disputes informally by calling a friend, relative, or local

organization to negotiate with their recruitment agency or broker, rather than

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 141

using any institutional mechanism. The few that do take their cases further have

four mechanisms available to them.

Mechanism Responsible Institution Location

Administrative Dispute
Resolution, including “Mediation”

Ministry of Manpower and/or BNP2TKI
(unclear)

Primarily
Jakarta

Migrant Worker Insurance
Program

Private sector insurance companies
overseen by the Ministry of Manpower

Primarily
Jakarta

Judicial System The Ministry of Justice Regional

Embassy/Consular Assistance Ministry of Foreign Affairs and Ministry
of Manpower (through labor attachés)

Destination
Country

Findings specific to each mechanism include the following:

 Administrative Dispute Resolution/Mediation

 • Administrative dispute resolution (ADR)—resolution of migrant workers’ dis-

putes with the assistance of a civil servant—reflects the common Indonesian

practice of seeking local authority figures’ intervention in private disputes, a

mechanism familiar to migrant workers, civil society organizations, and lawyers.

 • Migrant workers use this method in disputes with recruitment agencies and

insurance companies, after direct negotiations have failed. Services range

from assisting workers to obtain documents from recruitment agencies and

other government departments to contacting parties such as the recruitment

agency and insurer on the worker’s behalf in order to obtain compensation.

The final stage in ADR is a “mediation,” in which the government agency

brings together the parties to a dispute to negotiate.

 • The Ministry of Manpower is responsible for resolving disputes related to

migrant workers, but in practice, responsibility has shifted to BNP2TKI in

Jakarta. This is particularly the case for Middle East workers because recruiters

and insurers are located in Jakarta, beyond the reach of local MoM offices. The

law is unclear on the respective dispute resolution responsibilities of MoM and

BNP2TKI.

 • Mediation procedures are not legislated and a BNP2TKI Standard Operat-

ing Procedure Manual provides only general guidance to staff conducting the

mediations. Mediations are held in private on an ad hoc basis by BNP2TKI,

as well as by MoM offices at national, regional, and local levels. Mediators are

not trained; they are bureaucrats who bring the parties together to negotiate

142 CONCLUSION AND RECOMMENDATIONS

rather than to mediate a fair resolution. There is no avenue for appealing the

result of a mediation, except to take the matter to court.

 • Recruitment agencies regularly do not attend mediations. If they do, they are

generally represented by a lawyer. There is no mechanism to compel atten-

dance or to provide workers with a lawyer to ameliorate the power disparity.

 • Outcomes of mediation vary from obtaining information and copies of docu-

ments, to obtaining compensation for injuries, lost wages, or other losses

(which, as worker representatives noted, were only ever partial).

 The Migrant Worker Insurance Program

 • The Indonesian Migrant Worker Insurance Program is a unique privately-run

scheme through which all migrant workers must obtain insurance as a condi-

tion of migrating abroad. A standard insurance policy covers losses throughout

the migration process.

 • The program has had very low pay-out rate and has been the subject of sus-

tained criticism from many quarters. Civil society and legal professionals were

sceptical about its ability to provide redress to workers and regarded the pro-

gram as extortionate; the World Bank described regulation of the program as

ineffective and an Indonesian parliamentary committee recommended that

the insurance consortium be disbanded. At the time of writing, the Indone-

sian Financial Services Authority had ordered the current consortium to stop

selling insurance to migrant workers due to misappropriation of funds by the

consortium’s broker. Further, the Supreme Court had invalidated implement-

ing regulations. In July 2013 the Ministry of Manpower appointed 3 new con-

sortiums.

 • Awareness and understanding of insurance coverage among migrant worker

returnee participants was very low. Most did not know they were insured, and

others had limited understanding of the operation of their insurance. Accord-

ing to civil society groups, only 2 out of 48 participants stated that they knew

they were insured and had an insurance card—a reflection of general levels of

awareness and understanding among migrant workers.

 • Although participation in the program is mandatory and the premiums are

low, the claims process is not accessible to low-wage migrant workers and

very few workers make successful claims. The Proteksi consortium received

approximately 15,000 claims per year from across all migrant workers, a tiny

proportion of the number of persons who report problems while abroad. Half

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 143

of claims were rejected. Inappropriate exclusions and limitations, for example

a short time limit for filing claims (12 months from date of harm, even if the

worker is still abroad) also impeded access.

 • Participants perceived the claims procedures to be onerous and unfair: particu-

larly the documentation requirements such as the worker’s original insurance

card (KPA), which many workers do not receive, or lose, and evidence of loss,

which workers find difficult to obtain. In practice, workers could only file

insurance claims at Proteksi’s head office in Jakarta (not at regional offices or

offices abroad), which was prohibitive for many workers who live far from the

capital. Civil society groups also complained that the procedure was highly

non-transparent, and that information about the status of a claim was very

difficult to obtain. Proteksi did not provide reasons for rejecting a claim, and

had no appeals process for disputing an insurance decision.

 • The outcome of claims was a source of frustration to many civil society groups

who felt that decision-making was often arbitrary. They noted that the system

was not compensating workers for the range of harms they commonly experi-

ence. Insurers regularly use the controversial practice of “ex gratia” payments,

declaring a claim incomplete but providing a small “charity” sum (permissible

under regulations, but regarded by worker representatives as a way to close

the file and prevent challenges).

 • The insurance regulator (Insurance Directorate) has had limited involvement

in the program, which is primarily overseen by the Ministry of Manpower.

 Foreign Mission-Based Assistance Abroad

 • Consulates and embassies have substantial statutory obligations to Indonesian

migrant workers abroad. These were strengthened in a 2013 regulation that

includes obligations to provide legal aid and to monitor recruitment agencies

and employers.

 • Many workers were aware of the possibility of contacting the Indonesian

embassy and receiving assistance, and embassies in the Middle East provided

shelter to a significant number of workers while they attempted to resolve

problems. Civil society groups and lawyers were also familiar with the services

offered by embassies and used them frequently to obtain information about a

migrant worker or a case.

 • Embassy-based services are theoretically accessible in that they are intended to

be free, open to any citizen, and in that a shelter is available for migrant work-

144 CONCLUSION AND RECOMMENDATIONS

ers who cannot return home. However, the services are based only in capital or

other large cities, and so are practically inaccessible to workers based in other

areas. Workers also reported being turned away if they did not have required

identity documents, which are often retained by employers from whom work-

ers flee. Workers who chose not to go to the embassy cited a lack of informa-

tion or knowledge about the location of the embassy, negative perceptions of

the embassy, or that the embassy was too far away (i.e., in the vast geography

of Saudi Arabia, Indonesian consular services are only present in Jeddah and

Riyadh).

 • The procedures used by the labor attaché or diplomatic staff to resolve com-

plaints are informal, and generally involve negotiation with the employer on

the worker’s behalf. Legal advice was not provided to any migrant worker focus

group participant, although it is theoretically available. In the few places that

Indonesian government lawyers work in embassies on workers’ behalf, the

lawyers do not appear to be fluent in the local language or legal system and

legal assistance abroad is perceived by workers and civil society groups as

inadequate. Most non-government participants described the procedures as

lengthy, bureaucratic, and non-transparent.

 • Civil society organizations generally believe that embassies prioritize resolu-

tion of complaints as quickly as possible, regardless of whether the resolution

is fair—partly because of severe overcrowding in shelters, limited embassy

staff, and the limited ability to act in a foreign legal system. Despite Ministry

of Foreign Affairs reports that 90 percent of Middle East cases are “resolved,”

civil society groups indicated that workers generally only receive a flight home,

rather than back wages or compensation for more serious harms.

 The Court System for Criminal and Civil cases

 • Courts can theoretically be used by workers in at least three ways: (1) Migrants

can bring a civil law suit against a recruiter for contractual violations such as

unpaid wages or differences in the nature or location of work, or against an

insurer for improper denial of a claim; (2) Courts can be used to compel gov-

ernment regulatory or other actions; and, (3) Police may file criminal charges

against the recruiter or broker in serious cases of fraud, abuse, trafficking, or

exploitation of migrant workers.

 • The court system was the least used of all pathways to justice, and all civil

society and legal representatives interviewed believed that the courts were not

a viable option for most migrant workers.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 145

 • All participants were aware of the existence of the courts, and that in order to

bring a criminal case one contacts the police. Awareness of the civil law and

its relevance to migrant workers was low.

 • Although courts of general jurisdiction are geographically accessible in that

they exist at local and provincial levels, there are other practical barriers that

make access extremely difficult. These include onerous evidentiary require-

ments; expensive, slow, and time-consuming court procedures (including

related appeals); the requirement of skilled legal representation; and the need

to travel to and from the police, prosecutor, courts, and other locations. Claims

are generally filed in the locality of the defendant, i.e., Jakarta for Middle East

recruiters.

 • Study participants knew of only a handful of migrant worker court cases; in

all, the workers were unsuccessful. More research is needed to determine the

reasons for the failure. Little litigation to test the scope and meaning of the

law has been conducted in this area.

6. Most Institutional Mechanisms Lack Formality and Procedural

 Standardization

 Most institutional mechanisms were strikingly informal in implementation.

Except for the courts, the procedures for filing complaints and claims, and for

resolving disputes, are governed only by general internal rules, if governed by

rules at all. Dispute resolution appears to be carried out in a relatively informal

and ad hoc manner.

 This informality both benefits and disadvantages workers. On one hand, the infor-

mal procedures associated with administrative dispute resolution and embassy

complaints are quicker, less expensive, and simpler than going to court. No dis-

covery or other requirements common to court matters can be used to delay pro-

ceedings or exclude workers. Indeed some lawyers suggested that the more rules

introduced, the more barriers faced by workers, and the less likely they would

receive anything at all.

 On the other hand, informality undermines transparency. Significant imbalances

in power between workers and recruitment agencies or insurance companies

give workers limited leverage in negotiations. In “mediation,” for example, nei-

ther the worker nor the government mediator can force the other party to the

table (recruitment agencies frequently fail to attend), and workers often accept

whatever is offered, regardless of whether it is fair. This also happens in insur-

ance claims, when, for example, workers are simply reimbursed the cost of a

146 CONCLUSION AND RECOMMENDATIONS

flight home and several months’ wages regardless of the wages actually owed to

them or other injuries suffered. Like insurance claims and embassies’ complaints-

handling, migrant workers have no way to appeal a government mediation and no

truly independent arbiter of disputes, unless the worker is able to go to court. As

a result, worker representatives believe that most workers get something from a

negotiation and/or mediation, but workers almost never receive their full entitle-

ment, and private actors have no incentive or realistic threat of sanction to compel

them to provide fair redress.

7. Migrant Workers Face Barriers to Accessing Justice that Are

 Common to All Mechanisms

 According to many experts, the limited bargaining power of migrant workers,

along with lower levels of education, capital, and confidence to take cases, enables

recruitment agencies, insurers and others to unjustly profit from and avoid liabil-

ity for the harms to which they contributed, or from which they failed to ade-

quately protect workers. Migrant workers also supported this view.

 The study found that, across all mechanisms, a further set of common key struc-

tural barriers prevents migrant workers from effectively obtaining adequate—if

any—redress:

 A) Redress Mechanisms, Recruiters, Insurers, and Government Agencies Are Central-

ized in Jakarta—Far from Most Workers’ Homes: Because all Middle East recruit-

ment agencies, the insurance consortium, and government departments are

all headquartered in Jakarta, migrants must invariably travel to Jakarta to nego-

tiate with the recruiter or insurer or to file a claim. BNP2TKI’s Crisis Centre

is presently also only in Jakarta, and although local government officials may

resolve disputes more informally, this is not possible in practice if the recruit-

ment agency does not have a branch in the province, as is the case for Middle

East recruiters. Travel to Jakarta is costly, intimidating, time-consuming, and

stressful for most migrant workers.

 B) All Mechanisms Have Documentation Requirements that Workers Struggle to

Meet: Many workers either do not receive all of the standard contracts and

other documents required to make claims, or their documents are improperly

retained by the recruitment agency or employer. It is difficult for workers to

obtain replacement copies of key documents such as the insurance card, or to

obtain necessary information from the worker’s recruitment agency. In addi-

tion, workers are often unable to provide supporting evidence for their claims

because when they were abroad they did not know what documents they were

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 147

required to obtain, or they were unable to obtain such evidence (e.g., wage

statements). Evidentiary letters from the embassy are difficult to obtain while

abroad, and often inadequate to support workers’ claims.

 C) Workers’ Concerns Are Not Taken Seriously by Government, Recruiters, and Insur-

ers: Workers and civil society organizations described a dismissive attitude

toward workers on the part of many government departments and private sec-

tor recruitment agencies and insurers, for whom civil society groups believed

worker protection was an inferior concern to the profit-making aspect of

migrant work. There was a widespread perception that government officials

would not side with workers demanding full accountability from recruitment

agencies or insurers for worker losses. This prevented workers from filing

claims and from challenging decisions they believed to be unjust.

 D) Workers Lack Awareness and Understanding of Their Legal Rights and Redress

Options: Despite detailed training requirements under the statute, workers

in this study generally did not receive, or did not understand, information

about their rights, or procedures for accessing redress in Indonesia or abroad,

beyond going to the embassy. There are few if any publicly available resources

that clearly set out workers’ legal rights under statute and typical contracts, or

the procedures and documents required to seek redress.

 E) The Private Sector Is Not Sufficiently Regulated or Held Accountable for Migrant

Worker Protection: Participants regarded government oversight of recruitment

agencies, insurers, and brokers as weak in general, and particularly weak with

respect to agencies’ provision of appropriate redress for worker harms. The law

does not contain effective sanctions for agency misconduct, and where sanc-

tions do exist, they are rarely imposed. Facilitation (or even non-obstruction)

of migrant worker redress is not a condition of agency licensing. Recruitment

agencies have little incentive to comply with their legal obligations regarding

information and training, to engage constructively in dispute resolution, to

assist workers in obtaining copies of key documents required for claims, or

to ensure that the local brokers with whom they work deal honestly and fairly

with workers.

 F) Migrant Workers Lack Legal Advice and Legal Aid Essential to Accessing Redress:

Legal experts emphasized the importance of legal representation for migrant

workers at all negotiations and mediations, and when going to the police to

file a complaint. Legal aid organizations have little presence in the rural areas

where most workers live, and generally do not focus on labor migration law.

It is difficult for workers to retain private lawyers due to physical access con-

148 CONCLUSION AND RECOMMENDATIONS

straints and lack of financial resources. Most workers, if they receive assis-

tance, do so through small civil society organizations of advocates and former

migrant workers, who assist workers to gather their documents and negotiate

with private and public actors, linking workers to other essential services.

However, civil society group staff outside of Jakarta rarely have legal training

and do not feel able to litigate complex cases in the courts. It is difficult for

workers to access legal advice when abroad because embassy lawyers are often

unfamiliar with destination country law and Indonesian labor migration law.

Indonesian legal aid lawyers are unable to access information on destination

country laws.

 G) There Are Overlaps and Gaps in Migrant Worker Protection: Inadequate delinea-

tion of responsibilities impedes workers seeking redress, both because work-

ers do not know who is responsible for a particular function and because

individuals within government and private institutions are unclear as to their

responsibilities. This is true of the functions of the Ministry of Manpower

and BNP2TKI relating to migrant workers, and of the national, regional, and

local levels of each agency. For some work-related harms, responsibility may

be shared by the insurer, recruitment agency, and the broker in Indonesia,

as well as by the partner recruitment agency abroad and the employer (and

origin and destination country governments)—resulting in no party accepting

responsibility and ensuring redress.

 H) All Mechanisms Have Financial, Time, and Emotional Costs: Migrant workers

rarely have timely and physically accessible redress options. Geographic dis-

tance and layers of bureaucracy make administrative dispute resolution and

insurance claims in Jakarta time-consuming and resource draining (as well as

intimidating and stressful). This presents an insurmountable obstacle to the

many migrant workers who need urgent redress in order to pay debts, medi-

cal costs, or other expenses. The court process is especially expensive, lengthy,

and emotionally exhausting.

 I) Redress Mechanisms Are Subject to Corruption or Perceptions of Corruption:

Almost all participants outside of government expressed deep mistrust in the

labor migration system. They perceived the migrant labor system as burdened

by collusion between recruitment agencies, insurers, and government offi-

cials who undermined the regulatory and bureaucratic procedures intended

to protect workers. Recruitment agencies supported this view, noting that the

more rules introduced, the more bribes they were required to pay. In addition,

participants thought that police, prosecutors, and courts favored the wealthy

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 149

and powerful, making them unlikely to hold a recruitment agency account-

able for criminal wrongdoing, and only exposing the worker to further stress,

expense, and disappointment. Whether these allegations are true or not, this

widely-held scepticism of the government and the judicial bodies that facilitate

access to redress creates a strong disincentive against seeking justice.

8.B Recommendations

Based on these findings, and the specific findings on each mechanism, (see Section 6,

above), the authors make the following recommendations.

1. Establish a Right to Access to Justice for Migrant Workers within

 Indonesian Labor Migration Laws

 Access to justice and redress should be a central component of current labor

migration law reform. At a minimum, the law on migrant workers should state

that migrant workers have a right to obtain redress for contractual and statu-

tory violations, and should define the specific mechanisms available for seeking

redress, the nature of redress, the parties responsible for providing redress, and

the consequences for failure to provide redress or constructively engage with the

available mechanisms. Standardized procedures that are accessible to workers

should be set out in regulations.

 The redress mechanisms made available to migrant workers should be developed

in consultation with civil society, migrant workers, families of migrant workers,

and their representatives. The mechanisms should reflect the specific needs of

migrant workers seeking redress and address the common obstacles to accessing

justice. Given the large number of returnees who report problems while abroad

(at least 14 percent), as well as those who do not report their problems and those

who experience problems before departure and after return, the mechanisms

must be simple, affordable, geographically accessible, and able to operate at scale.

 Education and training about the redress mechanisms, and assistance programs

to aid access, are critical. Training should also be provided to government officials

charged with implementing redress mechanisms, as well as to law enforcement

officials and civil society groups tasked with enabling access, with additional tar-

geted training for recruitment agents, brokers, and insurers. Simple information

and instructions on redress mechanisms should be made electronically available

and incorporated into pre-departure training.

150 CONCLUSION AND RECOMMENDATIONS

 Finally, redress mechanisms should be available to all migrant workers and their

families, regardless of their regular or irregular status, as required under interna-

tional law.

2. Strengthen Enforceability of Existing Rights Under Statute and

 Contracts

 Labor migration statutes and regulations should explicitly identify the actor(s)

responsible for fulfilling the rights of migrant workers. In particular, they should

delineate between government responsibilities and the responsibilities of recruit-

ment agencies and others. They should also specify the consequences for the

failure of recruitment agencies (or government) to meet their responsibilities—

including, where possible, mechanisms through which workers may enforce their

rights. Brokers should be directly regulated, or defined as “agents” of recruiters in

appropriate circumstances.

 To improve consistency and enforceability of migrant workers’ protections under

placement agreements, the Ministry of Manpower should draft a standard place-

ment agreement that incorporates the statutory rights of migrant workers and

corresponding obligations of recruitment agencies. In particular, the standard

agreement should include reference to Article 52(f) of 39/2004, which requires

recruitment agencies to compensate workers if the employer does not fulfil the

terms of the employment agreement. To the extent that recruitment agencies rely

on insurers to fulfil this obligation, the agreement should be explicit about the

recruitment agency’s responsibilities with respect to a worker making an insur-

ance claim, including in the event that the worker’s claim is not fully paid by the

insurer.

 The Ministry of Manpower should require agencies to use the standard agree-

ment, or until such agreement is drafted, should establish penalties for failure

to provide a placement agreement and/or failure to provide an agreement that

complies with 39/2004 and regulations. Lawmakers should consider including a

presumption that the rights of migrant workers under both domestic and inter-

national human rights law are implied in any agreement.

3. Standardize and Regulate the Administrative Mediation Procedures

 To strengthen the administrative dispute resolution procedures operated by

BNP2TKI and the Ministry of Manpower, both institutions should consider stan-

dardizing and improving their procedures at all levels. This should include, for

example:

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 151

 • Clearly delineating between the complaint-handling and mediation respon-

sibilities of BNP2TKI and the Ministry of Manpower, and between different

levels of government (national/regional/district).

 • Training mediators through an accredited course, and tasking mediators with

assisting parties to reach a fair outcome based on the rights and obligations

of parties under the placement agreement (or insurance contract) and statute.

 • Employing lawyers at crisis centers who specialize in migrant worker law, to

advise migrant workers about their rights and redress options.

 • Setting clear documentation requirements that take into account obstacles

that migrant workers commonly encounter, processes for obtaining missing

documents, and alternative procedures if documents are unavailable.

 • Setting transparent reporting processes if BNP2TKI finds evidence of wrong-

doing or of bad faith by a recruitment agency, including timeframes by which

the Ministry of Manpower is required to act.

 • Setting clear procedures in the event BNP2TKI identifies potential criminal

conduct in the course of complaint-handling and mediating a case.

 • Enabling the sanctioning of recruitment agencies that refuse to take part in

mediation, to respond to worker inquiries, or answer requests for documents.

 • Collecting and publicizing key data such as the amounts claimed by workers,

against which parties claims were made; the compensation agreed upon; and

amounts received by workers (de-identifying workers’ names and personal

details to ensure the privacy of the migrant worker).

 • Establishing a complaint and grievance procedure in relation to the conduct

of the mediator or another party, and related sanctions.

 • Guaranteeing workers’ right to privacy and confidentiality throughout the pro-

cess, as well as the workers’ right to be informed about progress in their case.

 In addition to mediation, the government should consider an administrative tri-

bunal based in regional areas for hearing appeals or deciding cases if mediation

fails. The composition of the tribunal could mirror the domestic labor tribunal,

with representatives of industry, unions, and migrant advocates sitting as tribunal

members.

 Changes to the mediation system and/or the creation of a tribunal should be

made as simple and transparent as possible in order to avoid creation of further

barriers to access. Extensive public consultation and pilot programs should be

initiated before a new system is introduced.

152 CONCLUSION AND RECOMMENDATIONS

4. Improve Effectiveness and Oversight of the Migrant Worker

 Insurance Program

 The insurance program requires significant structural and operational reform in

order to become the meaningful redress mechanism for low-wage migrant work-

ers that it was intended to be. This should begin with a thorough review of its cur-

rent operation, based on quality data on the nature of claims paid and refused, the

amounts claimed and paid, the interpretation of claims and reasons for refusal,

the relevant processing times, and all other aspects of the claims determination

process. It should also include an evaluation of the operation of current policy

exclusions and claim-filing time limits, amending these as necessary to ensure

that they reflect common risks and challenges associated with labor migration

and do not unfairly deny coverage (and to ensure that they are consistent with cur-

rent regulations). The claims process should be made simpler, more accessible,

and more transparent, and the insurer should be required to establish a pay-out

ratio that reflects appropriate coverage of the most common risks to migrant

workers at all stages of the migration process.

 Independent insurance experts, together with the Ministry of Finance insurance

regulator and civil society, should conduct the review. The review should also

examine whether the program would operate more effectively and transparently

under the Ministry of Finance rather than the Ministry of Manpower, under the

jurisdiction of the general insurance regulator (BAPEPAM).

 Any insurance consortium providing insurance to migrant workers should be

given a limited period within which to process claims. Failure to comply should

result in termination of the consortium’s license, and ongoing compliance should

be a condition of ongoing appointment to the program.

 A number of additional reforms can be implemented immediately:

 • The Ministry of Manpower should:

 – Set short time limits for deciding and paying claims;

 – Require insurers to provide a claim number that workers and their repre-

sentatives can use to check the status of their cases, as well as a telephone

service through which workers may easily check the status of their claim;

 – Require insurers to replace a migrant workers’ lost insurance card within

seven days, at no cost, and establish a hotline for workers to file a com-

plaint about insurer misconduct in this or other respects;

 – Sanction recruitment agencies for failure to provide workers with cop-

ies of documents in their possession in a timely manner or for charging

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 153

improper fees for doing so. Establish a hotline through which migrant

workers may report improper recruiter conduct in this respect; and,

 – Require insurers to provide claimants with detailed reasons for rejecting

a claim, an internal review of a claim determination upon request, and an

opportunity to re-submit a claim if deficiencies may be rectified.

 • BNP2TKI, insurers, and recruitment agencies should provide workers with

better information about the insurance program before workers depart,

including an explanation of the evidence that workers should seek to obtain

while still abroad (see also Recommendation 5 on assistance to obtain evidence

while abroad). Simple information on the insurance policy and claims process

should also be published and made freely available. This could be a joint ini-

tiative between government,civil society groups , and possibly donors in the

initial stage.

 • BNP2TKI should better assist workers to obtain personal/identity documents

for insurance claims, and Ministry of Foreign Affairs staff in embassies and

consulates should better assist workers to obtain evidentiary documents and

to learn about document requirements for insurance claims.

 In the medium term, insurers should be required to establish effective regional

claims processing centers. They should also be required to establish an effective

and accessible complaint and appeal process that is monitored by the insurance

regulator. This process should be accessible in regional areas and should not

require travel to Jakarta. In order for these processes to be available to workers,

there must be an expansion of legal assistance to file claims and challenge rejec-

tions, beginning with an evaluation of the three month airport trial program run

by BNP2TKI and the Indonesian Lawyers Association.

 Rules on insurance brokerage and the role of brokers in migrant worker insur-

ance should be clarified so that the use of a broker is either removed from the

system as redundant, or the broker is required to act as genuine impartial actor

working to the benefit of the insured.

 The government of Indonesia should also consider establishing a separate state

compensation scheme for workers who suffer hardships and injuries that are

difficult to insure. For example, physical, sexual, and emotional abuse could be

compensated by such a scheme. The practice of awarding discretionary charity

payments as part of the “social function” of insurers should be subject to transpar-

ent criteria.

154 CONCLUSION AND RECOMMENDATIONS

5. Improve Oversight and Accountability of Recruitment Agencies

 Migrant workers can only be effectively protected if recruitment agencies act in

good faith to ensure that their promises and legal obligations to workers are met

throughout the migration process, and if those agencies that fail to do so are iden-

tified through effective monitoring and sanctioned. Elements of a more effective

regulatory system include:

 • More frequent monitoring of agencies using established criteria, as well as

investigations in response to an accessible public complaints process and

mandatory sanctions or de-registration for repeated compliance failures.

 • Stronger licensing requirements, including linking of license renewal with

compliance with key migrant worker protections (among other things), and

denial of licences to applicants previously involved in de-registered agencies.

 • Greater transparency in licensing, including opportunities for public com-

ment on licensing applications and publication of recruiter sanctions and the

identities of senior management and other individuals/corporations with a

significant financial interest in a recruitment agency.

 • Holding recruitment agencies accountable for brokers acting as their agents.

 • Providing recruiters with detailed guidance on their obligations to migrant

workers under existing statute, regulations, and standard placement agree-

ments, as well as the ways in which recruiters ought to meet those obligations

and the consequences of failure to do so. This information does not currently

appear to be clearly defined or available.

6. Regulate the Broker System

 Local brokers/sponsors are an established part of the Indonesian labor migration

system, acting essentially as agents for recruitment agencies at the village level.

Some advocates call for banning brokers, because of high incidences of fraud and

deceptive or incompetent conduct. However, it is the authors’ view that this is

currently unrealistic given the extent to which workers rely on brokers to identify

recruitment agencies and arrange travel documents. In light of the pervasive role

of brokers within the labor migration system, there is a clear need to achieve far

greater oversight of, and accountability within, the broker system.

 This should begin with an empirically informed understanding of the operation

of the broker system based on a national study that evaluates the services that

brokers provide to workers, their relationship with recruiters (including the cir-

cumstances under which they are the “agents” of recruiters in practice and/or in

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 155

law), brokers’ geographic scope, the problems that migrant workers frequently

encounter with brokers, and the ways in which brokers may protect workers.

 The study should reflect realistic regulatory models that take into account the

large number of brokers at the village level across the country as well as the sig-

nificance of personal relationships in the broker model.

 Potential regulatory initiatives might include:

 • Defining the circumstances under which brokers are “agents” of recruiters,

such that recruiters are liable for their actions.

 • Subjecting brokers to a statutory licensing and regulatory scheme that runs

parallel to the scheme for recruitment agencies, including a mechanism for

migrant worker complaints, investigation, dispute resolution, and redress.

This would need to be reconciled with the prohibition under Article 4 of Law

39/2004 against individuals engaging in migrant worker recruitment.

 • Prohibiting recruitment agencies from engaging brokers who are unlicensed

(and sanctioning those who do so), and making a list of licensed brokers in

each district publicly available and easily accessible.

 • Making licenses valid for a limited period, with periodic renewal contingent

on a clean record.

 • Training brokers on the law, including their obligations, duties, and the rights

of migrant workers. This could be standardized nationally, implemented

locally.

 • Sanctioning brokers for engaging in conduct intended to mislead or otherwise

disadvantage a migrant worker, and banning repeat offenders from acting as

brokers in the future.

7. Strengthen Embassy Oversight and Systematize Consular

 Assistance

 Embassies and consulates in significant migrant worker destination countries

should be better resourced, and their staff should be better trained to provide

legal assistance to workers and to conduct more rigorous evaluation of partner

recruitment agencies and employers. This is required in order to implement the

responsibilities of the Indonesian government for protecting its citizens abroad,

as recently articulated under Government Regulation 3 of 2013. Furthermore, con-

sular staff should make themselves more accessible to migrant workers outside of

the capital cities, and should travel more frequently to local shelters in other parts

of the country, particularly in geographically large countries such as Saudi Arabia.

156 CONCLUSION AND RECOMMENDATIONS

 Specific recommendations to the Ministry of Foreign Affairs, and Ministry of

Manpower attachés where relevant, include:

 • Embassies and consulates should provide free competent legal advice to

low-wage migrant workers in relation to employment and criminal matters,

addressing rights to redress within the destination country as well as upon

return to Indonesia. While Government Regulation 3/2013 outlines the activi-

ties to be undertaken by the Indonesian Foreign Missions in providing legal

aid, additional regulations should establish guidelines for determining when

legal aid is mandatory and which migrants are eligible for legal aid, and that

guidance should be as inclusive as possible. Resources must also be allocated

to the Ministry of Foreign Affairs and labor attachés to ensure that those legal

services are truly accessible and meaningful. Embassy lawyers should either

be extensively trained in local language, laws, and legal systems, or should

engage local lawyers. Embassy staff should also be trained in Indonesian labor

migration law, including the Migrant Worker Insurance Scheme, as well as

relevant international legal standards.

 • Relevant parties should develop standardized procedures for consulate/

embassy staff to resolve disputes between workers and employers, including

defining workers’ rights to information and to participate in the process, to

ensure transparency and fairness.

 • Embassies and consulates should establish procedures to ensure that workers

not in possession of their passports or other documentation receive assistance

from foreign missions, and work to facilitate the workers’ retrieval of their

documentation necessary to pursue a claim, either within the country of work

or upon their return to Indonesia.

 • Embassies and consulates should establish a more efficient mechanism for

responding to worker and family complaints and to inquiries regarding the

status of their case at a particular mission abroad, and work to overcome the

duration of time workers are trapped in the country of work while trying to

resolve disputes with their employer.

 • The government should establish a mechanism for receiving and respond-

ing to complaints about consular handling of worker disputes or requests for

information.

 • The government should establish clearer criteria and processes for assessing

the quality of partner recruitment agencies and commercial employers based

on their ongoing treatment of migrant workers.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 157

 • The Ministry of Foreign Affairs should maintain records regarding the types

of complaints received by Indonesian missions abroad, the length of time to

resolve the cases, and the outcomes of those cases, and make de-identified

data publicly available. This is particularly important for fulfilling the mis-

sions’ obligations under Government Regulation 3/2013 to monitor, as well

as provide guidance and oversight of recruitment agencies and employers.

8. Improve Information on Rights and Redress, and Workers’ Access

 to Documents Required to Substantiate Claims

 Government (and possibly donors) should support the development of resources

that clearly and simply set out migrant workers’ rights under various sources of

law, as well as the responsibilities of recruiters, insurers, and various government

departments. Publicly available materials should also clearly and simply set out

the procedures and documents required to seek redress through insurance or

other Indonesia-based mechanisms in a manner accessible to local civil society

groups and low-wage migrant workers. These should be developed by civil soci-

ety, in collaboration with government and academics, with input from the private

sector. They should be made available online and in hard copy pre-departure,

at embassies, and at local government offices. Development and distribution of

materials should be supported by the government (and possibly donors).

 The Ministry of Manpower and BNP2TKI should establish a system in partner-

ship with recruitment agencies and insurers through which migrant workers may

easily obtain copies of their contract and insurance documents in a timely manner

and at no cost. One option would be to create a centralized electronic or hard-copy

location with copies of all documents that migrants can access.

 The ministry should also train diplomatic staff about Indonesia-based redress

mechanisms such as insurance, and establish procedures for consulates to advise

and assist workers to collect documentation that they will need to make claims,

before the workers leave the destination country. The Ministry of Foreign Affairs

should develop template letters for embassies to timely provide evidence of harm

suffered by a worker.

 The BNP2TKI Crisis Centre Hotline should also advise workers on the documents

that they must obtain and any other steps they should take while in the destina-

tion country to make an insurance or other related claim for redress in Indonesia.

158 CONCLUSION AND RECOMMENDATIONS

9. Improve Training and Capacity of Lawyers Representing Migrants

 To increase the pool of skilled individuals assisting migrant workers, law schools

could teach courses on overseas migrant labor, including classes on relevant

human rights, labor rights, consumer rights, and contract law. Law schools could

also establish related clinical legal education programs that both train future law-

yers and provide essential services to migrant workers. In the future, transna-

tional clinical collaboration with law schools in destination countries could be

a particularly powerful route to increasing access to justice for workers at all

stages of the labor migration process, particularly with the support of established

migration-focused clinical legal education programs. This would likely require

donor support at the outset.

 The legal professional associations should also offer short courses so that prac-

tising labor migration lawyers can improve their skills and remain current with

changes to the law. Short courses on the law in significant destination countries

would also be beneficial.

 Donor organizations, in partnership with law firms and law schools, could also

offer more in-depth legal training to paralegals and civil society groups assisting

migrant workers, as well as to pro bono lawyers. In addition to domestic legal

training, this could include modules on destination country laws as well as Indo-

nesia’s obligations under the Migrant Worker Convention and other international

treaties.

 Finally, donor organizations can support civil society organizations that are teach-

ing workers to assist others by involving the workers in the process to resolve

their disputes. For such training to have a sustainable impact, particularly in light

of significant power imbalances inherent in the dispute resolution process, the

trained workers will need ongoing support.

10. Support Legal Research and Strategic Litigation

 Further research, analysis, and dialogue among lawyers and academics is strongly

recommended to identify creative new ways for migrant workers to use the courts

to enforce their rights. This could include cases to compel government action or

to obtain redress from recruitment agencies or other private parties under con-

tract.

 It could also include strategic litigation to test the enforceability of workers’ rights

under the placement agreement, or the standard insurance policy, or to estab-

lish the accountability of recruitment agencies for the conduct of brokers (or

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 159

the independent liability of brokers) for worker harms. There may also be scope

to test the new legal aid law as applied to migrant workers. Litigation may also

be used to test the import of Indonesia’s obligations under the Migrant Worker

Convention and other international treaties in domestic courts and international

forums, particularly in light of Indonesia’s human rights law, which directly incor-

porates those obligations into domestic law and creates a right to their enforce-

ment through domestic and international mechanisms.

 In all of these areas, the involvement of pro bono law firms, civil society groups,

law school clinics/academics and international donors, will be needed to develop

and bring viable claims.

 Future research is recommended into the amenability of non-traditional forums,

such as the Industrial Relations Tribunal, to migrant worker claims. It should

also consider migrant workers’ access to redress for rights violations by other

private sector actors, such as training centers, banks involved in the transmis-

sion of remittances, and transportation companies that transport workers from

Jakarta airport back to their home communities (with reportedly frequent theft

and fraud). Studies could also explore the discriminatory discrepancies between

placement agreements of Middle East workers and those going to other regions.

 Finally, the impact of gender on the type of harms suffered and the barriers to

redress for those harms is greatly needed, given that the vast majority of migrant

workers from Indonesia are women carrying out work traditionally undervalued

as “women’s work.” Further research should include the treatment of pregnant

migrant workers, sexual assault cases, and barriers to seeking redress as experi-

enced by women.

1 6 1

Annexure 1: International Law
Ratifications by Indonesia

United Nations Conventions And Protocols Ratif. Year

Universal Declaration of Human Rights 1948 YES 2000

Convention on the Elimination of All Forms of Racial Discrimination
1963

YES 1999

International Covenant on Economic, Social and Cultural Rights 1966 YES 2006

International Covenant on Civil and Political Rights 1966 YES 2006

Optional Protocol to the International Covenant on Civil and Political
Rights

NO —

Second Optional Protocol to the International Covenant on Civil and
Political Rights, aiming at the abolition of the death penalty

NO —

Convention on the Elimination of All Forms of Discrimination Against
Women 1979

YES 1984

Convention Against Torture and Other Cruel , Inhuman or Degrading
Treatment or Punishment, 1984

YES 1998

Convention on the Rights of the Child 1990 YES 1990

International Convention on the Protection of the Rights of All Migrant
Workers and Members of their Families, 1990 in force 2003

YES 2012

162 ANNEXURES

United Nations Conventions And Protocols Ratif. Year

Convention for the Suppression of the Traffic in Persons and of the
Exploitation of the Prostitution of Others (a) 2002

SIGNED 2003

UN Supplementary Convention on the Abolition of Slavery, the Slave
Trade, and Institutions and Practices Similar to Slavery, adopted 1956,
entered into force 1957

NO —

The United Nations Convention against Transnational Organized
Crime, 2000

YES 2009

Protocol to Prevent, Suppress and Punish Trafficking in Persons,
Especially Women and Children (“Palermo Protocol”) 2000

YES 2009

International Labour Organization Conventions Ratif. Year

ILO Convention 14: Weekly Rest (Industry) Convention, 1921 NO —

ILO Convention 29: Concerning Forced Labour Convention 1930, entered

into force 1932

YES 1950

ILO Convention 87: Freedom of Association and Protection of the Right to

Organize 1948

YES 1998

ILO Convention 98: Right to Organize and Collective Bargaining

Convention, 1949

YES 1957

ILO Convention 100: Equal Remuneration Convention, 1951 YES 1957

ILO Convention 105:Abolition of Forced Labour Convention, 1957 YES 1999

ILO Convention 111: Discrimination (Employment and Occupation)

Convention, 1958

YES 1999

ILO Convention 131: Minimum Wage Fixing Convention, 1970 NO —

ILO Convention 138: Minimum Age for Admission to Employment

Convention, 1973

YES 1999

ILO Conventions 144: Tripartite Consultation (International Labour

Standards) Convention, 1976

YES 1990

ILO Conventions 169: Indigenous and Tribal Peoples Convention, 1989 NO —

ILO Conventions 182: Concerning the Prohibition and Immediate Action

for the Worst Forms of Child Labour Convention, 1999

YES 2000

ILO Convention 97: Migration for Employment Convention (Revised) 1949 NO —

ILO Convention 143: Migrant Workers (Supplementary Provisions)

Convention, 1975

NO —

ILO Convention 189: On Decent Work for Domestic Workers NO —

ILO Convention 181: Private Employment Agencies Convention, 1997

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 163

Annexure 2: Interviews and
Focus Groups

Research Methodology

TABLE 1: Category of Persons Interviewed

Category Number

Returned Worker 4

Civil Society Organizations 16

Government 14

Legal Practice/ Academic 3

Private Sector 4

International Organizations 2

Total 43

164 ANNEXURES

TABLE 2: Focus Groups and Participants

District or

Sub-District

Province Dates

(2012)

Participants

Returned

Worker

Family

Member/CSO

Total

Malang East Java 12 April 8 1 9

Brebes Central Java 7 May 6 5 11

Indramayu West Java 20 May 7 7 14

Sukabumi (1) West Java 27 May 9 1 10

Sukabumi (2) West Java 27 May 7 3 10

East Lombok (1) West N.T. 10 June 6 7 13

East Lombok (2) West N.T 11 June 5 3 8

Total 48 27 75

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 165

Annexure 3: List of Organizations/
Persons Interviewed

Organization/Agency Name

Jakarta

1. BNP2TKI Crisis Center Henry Prayitno

2. Ministry of Manpower, Placement Division Berry Komaruzaman

3. Ministry of Manpower, Protection Division Oscar Abdulrachman

4. Ministry of Foreign Affairs, Citizen Protection Division Tatang Budie Utama Razak

5. Migrant Workers Task Force (SATGAS TKI) Humphrey Djemat

6. Assosiasi Tenaga Kerja Indonesia (ATKI) Retno Dewi

7. The Institute for Ecosoc Rights Sri Palupi

8. Jakarta Legal Aid Pratiwi Febry

9. Jala PRT Lita Anggraini

10. Migrant Care Nurharsono and Badriyah

11. Migrant Institute Adi Candra Utama and
Nursalim

12. Serikat Buruh Migran Indonesia (SBMI) Head Office Jamaluddin

13. SBMI Banyuwangi Yudi

166 ANNEXURES

Organization/Agency Name

14. Private legal practice Harisan Aritonang

15. TIFA Foundation Eddy Purwanto

16. PT Abdillah Putra Tamala (Private recruitment agency) Irwan Rosadi and
Made Bagus Surajaya

17. PT Jasindo; formerly PT Grasia Media Utama
(Insurance Brokerage Company)

Bambang Sarjito

18. PT Harta Aman Pratama/ Konsorsium Asuransi
Proteksi (Insurer)

Rusdiansyah

19. International Labour Organization (ILO) Lotte Kejser

20. World Bank, Justice for the Poor Program Lisa Noor Humaidah

Brebes, Central Java

21. Local MoM Office Henky Budi Rahmawan

22. SBMI Brebes Cahyo Subagyo

Indramayu, West Java

23. Local MoM Office Adi Satria

24. SBMI Indramayu Jihun

25. Fokbumi Heru

Malang, East Java

26. Local MoM Office Sukardi

27. Brawijaya University Umu Hilmy

28. Paguyuban Jinggo Putri (PJP) Mutmainah

East Lombok, NTB Province

29. BNP2TKI in Lombok M. Saleh

30. Office of Manpower, Placement Division Tohari Waluyo

31. Office of Manpower, Oversight Division Djunaidi and Syaiful

32. Advokasi Buruh Migran Indonesia (ADBMI) Lombok
Timur

Roma Hidayat

Sukabumi

33. Local MoM Office Sukarwandi and Adi Kurniai

34. SBMI Sukabumi Jejen Nurjanah

1 6 7

Notes

1. International Convention on the Protection of the Rights of all Migrant Workers and Mem-

bers of their Families, opened for signature December 18. 1990, 30 I.L.M. 1517 (entered into force

July 1, 2003).

2. International Labour Organization. Migrant Workers. http://www.ilo.org/global/standards/

subjects-covered-by-international-labour-standards/migrant-workers/lang--en/index.htm.

3. See Auwal, M.A. 2010. “Ending the Exploitation of Migrant Workers in the Gulf,” Fletcher

Forum of World Affairs 34 (Summer): 87–108, at 87–88. (“In numerous cases, the migrant labour-

ers end up not only losing the investments they make in obtaining their jobs, but also their basic

human dignity, health, and, in some tragic cases, even their lives. All too often, they are deprived

of pay, forced to work, left in squalid living conditions, denied the freedom to move or change jobs,

and subjected to physical and sexual abuse.”).

4. Ibid, 88 and 99.

5. Groves, S. 2012. “Remittances Hit $534 Billion in 2012, Setting New Record,” International

Diaspora Engagement Alliance, November 26, 2012. http://diasporaalliance.org/remittances-hit-a-

record-high-of-534-billion-in-2012/, quoting World Bank figures.

6. International Convention on the Protection of the Rights of all Migrant Workers and Mem-

bers of their Families, opened for signature December 18, 1990, 30 I.L.M. 1517 (entered into force

July 1, 2003), (CMW).

7. East Timor and the Philippines have also ratified the convention.

8. A separate complementary study, funded by the Open Society Foundations, is also currently

being undertaken on migrant workers’ access to justice within Qatar.

168 NOTES

9. All fieldwork was conducted in accordance with the Human Research Ethics Advisory of the

University of New South Wales.

10. The research director based at UNSW, who is fluent in Bahasa and English, undertook

the desk research and legal review. The field research was overseen by the research director and

conducted by an Indonesia-based researcher with extensive experience in migrant worker policy

advocacy and direct services. A legal expert was also retained to obtain copies of laws and to advise

on their interpretation under Indonesian law.

11. The roundtable was held in partnership with the TIFA Foundation.

12. Three migrant workers who wished to share their story in more detail were interviewed; one

of those also participated in a focus group.

13. Ministry of Manpower and Transmigration Data Center, n.d., Migrant Worker Departures

According to Region of Origin and Sex, 2011. Jakarta: Ministry of Manpower and Transmigration

(MoM).

14. International Convention on the Protection of the Rights of all Migrant Workers and Mem-

bers of their Families, opened for signature December 18, 1990, 30 I.L.M. 1517 (entered into force

July 1, 2003).

15. South East Asia National Human Rights Institutions Forum (SEANF). 2010. SEANF Paper

on Migrant Workers. (Indonesia, but not Nepal, is a member of ASEAN).

16. See generally, Office of the UN High Commissioner for Human Rights. 2005. The

International Convention on Migrant Workers and its Committee, Fact Sheet No.24 (Rev. 1). New York/

Geneva: United Nations.

17. Colombo Process. 2011. Dhaka Declaration of Colombo Process Member Countries. Colombo

Process, April 21, 2011. http://www.colomboprocess.org/images/docs/dc2011/dhaka_declaration.

pdf). (Indonesia and Nepal are members of the Colombo Process).

18. 1945 Constitution of the Republic of Indonesia, as amended by the First Amendment of

1999, the Second Amendment of 2000, the Third Amendment of 2001 and the Fourth Amendment

of 2004 (Constitution of the Republic of Indonesia 1945, as amended).

19. CEDAW General Recommendation 26, paras. 10–11.

20. Ibid.

21. Ibid, para. 24.

22. ABA Rule of Law Initiative. 2012. Access to Justice Assessment Tool: A Guide to Analyzing Access

to Justice for Civil Society Organizations. New York: American Bar Association.

23. The World Bank. n.d. A Framework for Strengthening Access to Justice in Indonesia. Washington,

D.C. http://siteresources.worldbank.org/INTJUSFORPOOR/Resources/A2JFrameworkEnglish.pdf,

citing to Bedner, A. 2004. Towards Meaningful Rule of Law Research: An Elementary Approach.

Unpublished manuscript; and Van Vollenhoven Instituut and United Nations Development

Programme. 2005. Access to Justice Practitioner Guide. Bangkok: United Nations Development

Programme.

24. The ABA-ROLI assessment tool includes, for example: a legal framework establishing rights

and duties, and providing “mechanisms to solve their common justice problems”; citizen knowledge

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 169

of rights and duties, and mechanisms for achieving justice; access to legal advice and representation;

accessibility, affordability, and timeliness of justice institutions; institutions that provide citizens

opportunity to present case, independence, and opportunity for voluntary and informed decisions

regarding settlement of dispute; and, enforceability of decisions. The World Bank, by contrast,

considers the existence of: a normative legal framework; legal awareness, looking not just at the

awareness of laws, rights and responsibilities, but also how to access the relevant mechanisms;

actual access to the mechanisms, both formal and informal; the effective administration of justice

through those mechanisms; and, transparency and accountability. See, Vel, J. 2010. “Policy Research

on Access to Justice in Indonesia: A Review of World Bank and UNDP Reports. Law, Social Justice

and Global Development Journal 15: 1–27.

25. United Nations Development Programme. 2004. Access to Justice Practice Note. New York:

United Nations Development Programme, at pp. 5–6.

26. Indonesian Ministry of Foreign Affairs (MoFA). 2012. Profile of Indonesian Citizens Abroad.

Jakarta: MoFA.

27. Sulistyowati Irianto. 2011. Akses Keadilan dan Migrasi Global [Access to Justice and Global

Migration]. Jakarta: University of Indonesia and International Development Research Center, at p. xii.

28. MoFA. 2012. Distribution of Indonesian Citizens Abroad. Jakarta: MoFA.

29. Raharto, A. 2011. “The Migratory Experience of Returned Migrant Domestic Workers: The

Example of Indonesia.” Workshop on Strengthening Dialogue Between ESCWA and ESCAP

Countries on International Migration and Development, Beirut, June 29–30, 2011.

30. The Ministry of Manpower figures note that between 2007 and 2009, a total of 1,051,168

migrant workers were approved to travel to the Middle East, 998,177 of whom were women. MoM.

2010. Data on the Placement of Migrant Workers Abroad 2005–2010. http://pusdatinaker.balitfo.

depnakertrans.go.id/katalog/download.php?g=2&c=17.

31. Raharto, A. 2011. “The Migratory Experience of Returned Migrant Domestic Workers: The

Example of Indonesia.” Workshop on Strengthening Dialogue Between ESCWA and ESCAP

Countries on International Migration and Development, Beirut, June 29–30, 2011.

32. Focus group participants mentioned language barriers a number of times as a source of

frustration for both employee and employer, and an additional barrier to seeking assistance and

redress in the destination country.

33. Hilmy, U. 2008. Pemberdayaan Perempuan di Kabupaten Malang untuk Memperoleh Hak

atas Akses dan Kontrol pada Penghasilan Proses Bermigrasi ke Hong Kong [“Empowerment of

Women in Malang for Realizing Rights to Access and Control the Benefits of Migration to Hong

Kong”]. Rechtidee Law Journal 3: 93–101.

34. United Nations Development Programme in Indonesia. 2007. Justice for All? An Assessment

of Access to Justice in Five Provinces of Indonesia. Jakarta: United Nations Development Programme

in Indonesia.

35. World Bank. 2011. Briefing Note: Justice for the Poor 6(2) (March). See also Hardiyanto, Y.G.,

et. al. 2008. Akses Perempuan Terhadap Keadilan di Indonesia [“Women’s Access to Justice in Indo-

nesia”]. New York: World Bank.

170 NOTES

36. This Strategy has been developed together with the United Nations Development Pro-

gramme. See e.g., Sadiawati, D. 2009. “National Strategy on Access to Justice.” Presented at BAP-

PENAS, Government of Indonesia, Bangkok, March 3, 2009.

37. The first government-sanctioned migrant workers were reportedly placed abroad under a

1970 scheme implemented by the then Department of Manpower, Transmigration and Coopera-

tion, pursuant to Government Regulation 4/1970. This regulation established programs of “Inter-

regional” and “Inter-national” work to move, through private recruitment agencies. Asyarifah.

“Sejarah Penempatan TKI Dari Masa Ke Masa” [“The History of Indonesian Migrant Worker

Placement Over Time”].” Kompasiana. Jakarta, October 24, 2011. http://sosbud.kompasiana.

com/2011/10/14/sejarah-penempatan-tki-dari-masa-ke-masa-403483.html.

38. Ministry of Manpower and Transmigration (MoM) Decree 204/1999 concerning the Place-

ment of Migrant Workers Abroad (KEP-204/MEN/1999).

39. MoM, Ministerial Regulation 7/2010 concerning Indonesian Migrant Worker Insurance

(PER.07/MEN/V/2010), May 31, 2010.

40. MoM, Ministerial Regulation 14/2010 on the Implementation of Placement and Protection

of Migrant Workers (PER.14/MEN/X/2010), October 13, 2010. This was preceded by an earlier

ministerial regulation of the same name, 18/2007.

41. MoM, Ministerial Regulation 12/2011, concerning Labor Attachés and Labor Technical Staff

in Indonesian Foreign Missions Abroad (PER.12/MEN/X/2011), November 1, 2011.

42. East Lombok District, Regional Regulation 12/2006 concerning the Placement, Protection

And Development Of Indonesian Migrant Workers from East Lombok District; West Lombok Dis-

trict, Regional Regulation 5/2007 concerning Protection of Indonesian Migrant Workers; Sumbawa

District, Regional Regulation 21/2007 concerning Protection and Guidance of Indonesian Migrant

Workers.

43. Indonesia is not a federal state. Its constitution states that, “The State of Indonesia shall be a

unitary state in the form of a republic.” Although the constitution provides for regional assemblies

to pass local regulations, the relationship between the regions and the central government is set

out in legislation (rather than in the constitution) and may differ between regions, “having regard

to the particularities and diversity of each region.” Constitution of the Republic of Indonesia 1945, as

amended, Articles 1, 18 & 18A.

44. Law 39/2004, Article 23.

45. These requirements are a combination of the list set out in Law 39/2004 Article 35 and

Manpower Regulation 14/2010 Article 8.

46. Law 39/2004 requires workers to have completed junior high school (Article 35(d)).

However, the recruitment agency representative body, APJATI, and others from the industry

successfully challenged this requirement in the Constitutional Court of Indonesia in 2006. The

court determined that the educational requirement interfered with the constitutional rights to work

and to life, and found that the interference could not be considered necessary. Education was not

an actual requirement for the jobs migrant workers undertake, and further the requirement did

not directly protect certain vulnerable groups such as children or pregnant women. (Case Nos.

019/PUU-III/2005, 020/PUU-III/2005, February 2006). However, employers may nevertheless

set their own educational requirements for a placement.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 171

47. Law 39/2004, Article 36.

48. One agency representative interviewed for the study remarked that, “if the migrant worker

is illiterate … I send them back to the sponsor and tell him to take the worker home.” Interview

with Mr. Irwan Rosadi and Made Bagus Surajaya, Recruitment Agency PT Abdillah Putra Tamala,

Jakarta, June 22, 2012.

49. Manpower Regulation 14/2010, Article 22.

50. Ibid, Article 24.

51. Ibid, Articles 31–37.

52. Ibid, Articles 38–40.

53. A small number of workers organize their own work and visas abroad, or are placed by the

state according to government-to-government contracts. The present report does not focus on those

workers, or on workers who travel abroad through unofficial channels independent of any local

recruiters.

54. BNP2TKI was created by Law 39/2004, but it wasn’t until 2006 that the president passed the

rules necessary to establish the body: Regulation of the President of the Republic of Indonesia Num-

ber 81/2006 concerning the National Body for Placement and Protection of Indonesian Migrant

Workers, September 8, 2006 (Perpres 81/2006). Note also that a prior interagency body had been

created in 1999 during reformasi, known as the Indonesian Migrant Worker Placement Coordina-

tion Body (BKPTKI), pursuant to Presidential Decree Number 29/1999 (Keppres 81/2006). In this

earlier version, the Minister of Manpower headed the body.

55. This includes ministries of manpower, immigration, foreign affairs, health, population and

the police. Perpres 81/2006 Article 2.

56. Law 39/2004 on the Placement and Protection of Indonesian Migrant Workers, Article 95(2).

57. Government Regulation 5/2013 Concerning Procedures for Evaluating and Appointing Busi-

ness Partners and Individual Employers, January 2, 2013, Article 4.

58. Manpower Regulation 14/2010, Article 42.

59. Ibid, Article 9.

60. Ibid, Article 1(8).

61. Ibid, Article 8.

62. Ibid, Articles 11–12, 16.

63. Ibid, Article 19(5).

64. Presidential Regulation 81/2006 concerning BNP2TKI, Articles 27–28.

65. See for example, Sources. 2013. “BNP2TKI Prepares to Open P4TKI in Cirebon [West Java].”

Antara News, June 2, 2013. http://www.antarasumbar.com/berita/nasional/d/0/292441/bnp2tki-

siapkan-pembentukan-p4tki-di-cirebon.html.

66. MoM, [n.d.], list of private recruitment agencies to January 2013, on file with authors. Note

that this figure may be misleading as it refers to recruitment agencies currently registered by

MoM. However, experts explained that at the local level, individuals with an expired or cancelled

license number still operate and it is difficult for prospective workers or civil society organizations

172 NOTES

to identify if the agency is genuine; the list is available on the BNP2TKI site (http://www.bnp2tki.

go.id/pptkis.html) but is updated infrequently. In practice, many more recruitment agencies are in

operation, whether legally or not.

67. Criteria for a recruitment agency to obtain a license are: Formation as a limited liability

company (PT); paid-up capital in the company of at least 3 billion rupiah (around US $315,000);

payment of a deposit to the ministry of 500 million rupiah ($52,000); and, at least a three-year plan

for the placement and protection of migrant workers abroad, including possession of a training

unit, and the facilities and infrastructure to place workers. MoM Regulation 10/2009 concerning

Procedures for Granting, Extending and Withdrawing a License for Recruitment of Indonesian

Migrant Workers, PER.10/MEN/V/2009, May 7, 2009.

68. In late 2011, for example, the Ministry withdrew the licenses of 28 recruitment agencies after

finding serious violations. The most common violation was sending migrant workers to countries

for which there was a moratorium, including Saudi Arabia. Other violations included holding a

worker in a placement center for many months and not sending him or her abroad, and falsifying

training documents. See Serambi Indonesia. 2011. “Kemenakertrans Cabut Ijin 28 PPTKIS Nakal”

[“The Ministry of Manpower Withdraws License from 28 Naughty Recruitment Agencies”]. Serambi.

news.com, November 7, 2011. http://aceh.tribunnews.com/m/index.php/2011/11/07/kemenaker-

trans-cabut-ijin-28-pptkis-nakal.

69. Law 39/2004, Article 1(6).

70. Ibid, Article 1(8).

71. Ibid, Article 25. See also Government Regulation 3/2013 concerning Protection of Indonesian

Migrant Workers Abroad, January 2, 2013.

72. Government Regulation 5/2013 Concerning Procedures for Evaluating and Appointing Busi-

ness Partners and Individual Employers, January 2, 2013. See explanatory notes for discussion of

role of Business Partners.

73. Government Regulation 3/2013 concerning Protection of Indonesian Migrant Workers

Abroad, January 2, 2013.

74. MoM Regulation 14/2010, Article 11(1).

75. Law 39/2004, Article 34(1).

76. MoM Regulation 14/2010, Articles 10–11.

77. Ibid, Article 11(2).

78. Law 39/2004, Article 34(3).

79. Law 39/2004, Article 41; MoM Regulation 14/2010, Article 22.

80. More detail about the content of the training is provided by Minister of Manpower Decree

23/2009 concerning Information and Training for Prospective Indonesian Migrant Workers Over-

seas, NOMOR PER.23/MEN/IX/2009, September 30, 2009. This decree does not adopt an empow-

ering approach to training, defining the training as “a process of work training that gives, obtains,

increases and develops work competency, productivity, discipline, attitude and a work ethic, increas-

ing skills and specialized knowledge according to the scale and qualifications necessary for the

position.” (Article 1(3)).

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 173

81. MoM Regulation 14/2010, Article 22; MoM Regional 23/2009 concerning Education and

Training for Prospective Overseas Workers, PER.23/MEN/IX/200930, September 2009.

82. MoM Regulation 14/2010, Article 37(2).

83. Law 39/2004, Article 69(2).

84. Ibid, Article 69(3).

85. MoM Regulation 14/2010, Article 31.

86. Many studies have documented and critiqued the training center model. See for example

Lindquist, who notes that women are confined before departure so that they don’t fall pregnant or

change their minds before departure: Lindquist J. 2010. “Labour Recruitment, Circuits of Capital

and Gender Mobility: Reconceptualizing the Indonesian Migration Industry.” Pacific Affairs 83,

no. 1, pp. 115–132.

87. BNP2TKI. 2012. Recapitulation of migrant worker returns (2006–May 2012), June 11, 2012.

Jakarta: BNP2TKI.

88. It is not possible to determine whether the numbers of returned workers reporting problems

per country are proportionate to the number of workers returning from those countries, as the

numbers of returns by destination country is presently unavailable (i.e., it is possible that 80 percent

of returns from Jakarta are workers from the Middle East for example and other workers return

through other ports). However, given that only around one third to one half of migrant workers are

placed in the Middle East, the large proportion of problems (75 percent) reported by migrants upon

return indicate that workers to these countries report more problems than those to the Asia Pacific.

Further analysis of government data in this area would be valuable. See BNP2TKI. “Kepulangan

TKI Di BPK TKI Selapajang” [“Migrant Worker Returns through Selapajang Terminal”] (2006–31

May 2012) http://www.bnp2tki.go.id/statistik-penempatan/statistik-kepulangan/6762-kepulangan-

tki-di-bpk-tki-selapajang-2006-31-mei-2012.html.

89. BNP2TKI [n.d.] Reports per Country, July 2011–June 2012.

90. Ibid.

91. Abdullah, A. 2009. “Kuwait Outraged at Indonesia Domestic Help Ban.” Al Arabiya

News, October 29, 2009. http://www.bnp2tki.go.id/berita-mainmenu-231/8429-bnp2tki-sudah-

pulangkan-7653-tkib-suriah-ke-daerah-asal.html. Hitipeuw, J. 2011. “Indonesia’s Gov’t Moratorium

on Dispatch of Migrant Workers to Jordan.” Kompas, December 19, 2011. http://english.kompas.

com/read/2011/12/19/08275753/Indonesias.Govt.Moratorium.on.Dispatch.of.Migrant.Workers.

to.Jordan; and “Indonesian Ban on Workers to Saudi Arabia.” Al Jazeera, June 23, 2011. http://

www.aljazeera.com/news/asia-pacific/2011/06/201162383559495252.html.

92. BNP2TKI. 2013. BNP2TKI has brought 7,653 Indonesian migrant workers back to their

home regions. http://www.bnp2tki.go.id/berita-mainmenu-231/8429-bnp2tki-sudah-pulangkan-

7653-tkib-suriah-ke-daerah-asal.html.

93. See e.g., a review of all of the migrant worker cases received at a local legal clinic: Hilmy,

U. 2011. “Pelanggaran dan perlindungan hukum tenaga kerja perempuan di kabupaten malang”

[“Violations and Legal Protection for Female Migrant Workers in Malang”]. Gajah Madah University

Journal of Law 23: 566–581.

94. Law 39/2004, Article 8.

174 NOTES

95. Ibid, Article 9.

96. Regional Regulation of Sumbawa District 21/2007 concerning Protection and Guidance of

Indonesian Migrant Workers, August 1, 2007.

97. For a study of Perda regulating migrant work in Indonesia, see Bachtiar, P.P. 2011. The

Governance of Indonesian Overseas Employment in the Context of Decentralization. Manila: Philippine

Institute for Development Studies.

98. Law 39/1999 concerning Human Rights, Article 7.

99. According to IOM, these include agreements with the Republic of Korea, (government-to-

government (G-to-G) via the Employment Permit System), Jordan (revised, signed March 2008);

Kuwait (in the process of being renewed, being separated into formal and informal sectors); Taiwan

Province of China; United Arab Emirates (dated December 18, 2007, for the formal sector); Qatar

(signed on January 21, 2008); Australia (Government-to-Private Sector); and Malaysia (2 MOUs:

one covering formal sector workers and the other covering domestic workers). International

Organization for Migration. 2010. Labour Migration from Indonesia: An Overview. Jakarta: Interna-

tional Organization for Migration.

100. For example, the U.S. Embassy noted that the Qatar MOU provides for a joint committee on

labor cooperation to seek possible employment opportunities in Qatar for Indonesian workers, but

the MOU is not public and an Indonesian Embassy official in Doha reported in 2008 that he had

not seen the agreement. The U.S. embassy official noted his belief that Qatari agreements are little

more then window-dressing to address the often appalling expatriate labor situation in Qatar. United

States Embassy in Doha. 2008. Qatar’s bilateral labor agreements-all pomp and no circumstance.

Confidential cable; Wikileaks, February 4, 2008. http://dazzlepod.com/cable/08DOHA88/.

101. MoM Regulation 14/2010, Article 3.

102. MoM Regulation 14/2010, Article 9(2).

103. Government Regulation 3/2013, Article 29.

104. Law 39/2004, Articles 52(4) and 53.

105. Although this is a widely held view, it is possible that brokers might be considered “agents”

of recruiters and thus indirectly subject to regulation. As noted earlier, this area warrants further

study and potentially litigation to test the law on recruiters and their relationship to their agents.

106. Explanatory notes to Article 52(2)(f), Law 39/2004.

107. See also examples on blogs, such as “Doglosss.” 2010. Perjanjian Penempatan TKI – Sin-

gapura [Placement Agreement – Singapore], Jakarta: Maju Makmur Blog. http://doglosss.blogspot.

com/2010/11/perjanjian-penempatan-tki-singapura.html.

108. Law 39/2004, Article 52(2)(j).

109. See generally, Lev D. 2000. “Legal Aid in Indonesia.” In Legal Evolution and Political Authority

in Indonesia: Selected Essays, 283–304.The Hague: Kluwer Law International.

110. See the website of the Legal Aid Foundation: http://www.ylbhi.or.id

111. Interview with Pratiwi Febry, Jakarta Legal Aid, Jakarta, January 27, 2012.

112. Interview with Haris Aritonang, private legal practitioner, Jakarta, January 2012.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 175

113. Law 16/2011 concerning Legal Aid, November 2, 2011.

114. Law 16/2011, Article 3.

115. Agustinus Supriyanto, Komnas Perempuan, written comments provided to the authors, June

24, 2013.

116. BNP2TKI. 2011. Standard Operating Procedure: Complaints Service System for Prospective

Workers/ Workers Abroad and In-Country. Jakarta: BNP2TKI.

117. Hilmy, U. 2008. “Pemberdayaan perempuan di kabupaten malang untuk memperoleh hak

atas akses dan kontrol pada penghasilan proses bermigrasi ke Hong Kong” [“Empowerment of

Women in Malang for Realizing Rights to Access and Control the Benefits of Migration to Hong

Kong”]. Rechtidee Law Journal 3: 93–101.

118. Interview with Jihun, SBMI Indramayu, Jakarta, May 22, 2012.

119. Mother of a migrant worker, focus group, Brebes, May 7, 2012.

120. Interview with Roma Hidayat, ADBMI Lotim, East Lombok, June 10, 2012.

121. Law 39/2004, Article 85(2).

122. Interview with Eddy Purwanto, Legal Advisor, TIFA Foundation, Jakarta, June 24, 2012.

123. Interview with Oscar Abdulrachman, Case-Handling Division, and Berry Komarudzaman

SH, director of Overseas Manpower Placement, Ministry of Manpower, Jakarta, July 27, 2012.

124. Ibid.

125. Ibid.

126. Interview with Sukardi, Placement and Case-Handling Section, Manpower Office of Malang

District, East Java, April 18, 2012.

127. See BNP2TKI webpage. 2011. TKI Complaints Service (Call Center). BNP2TKI, June 27,

2011. http://www.bnp2tki.go.id/berita-mainmenu-231/4786-pelayanan-pengaduan-tki-call-center-

bnp2tki-.html.

128. BNP2TKI. 2012. Dalam Setahun Crisis Center BNP2TKI Selesaikan 2.714 Kasus TKI [In one

year BNP2TKI Crisis Center resolves 2,714 cases]. BNP2TKI, June 27, 2012.

129. BNP2TKI . 2012. Crisis Center BNP2TKI Resolves 4,577 TKI Cases. BNP2TKI, December

10, 2012. http://www.bnp2tki.go.id/berita-mainmenu-231/7684-crisis-center-bnp2tki-selesaikan-

4577-kasus-tki-.html.

130. Indonesian Embassy in Riyadh. Mechanism for protection assistance. http://www.kemlu.

go.id/riyadh/Pages/ServiceDisplay.aspx?IDP=1&l=id.

131. Indonesian Embassy in Riyadh. 2009. Online Complaint Form: http://www.kemlu.go.id/

riyadh/Pages/FormulirPengaduanOnline.aspx.

132. Interview with Mutmainah, Peguyuban Jinggo Putri, Malang, April 26, 2012.

133. Interview with Pratiwi Febri, Jakarta Legal Aid, Jakarta, January 27, 2012. Note that techni-

cally BNP2TKI is answerable directly to the president rather than the Ministry of Manpower, and

so is not technically “below” the ministry. However, only the Ministry of Manpower has the power

to sanction recruitment agencies.

176 NOTES

134. Law 37/2008 concerning the Ombudsman of the Republic of Indonesia.

135. For information on the Ombudsman’s role and functions, see Ombudsman’s website,

Ombudsman of the Republiic of Indonesia. http://www.ombudsman.go.id.

136. BNP2TKI, Standard Operating Procedure: Complaints Service System for Prospective Work-

ers/ Workers Abroad and In-Country, 2011; and Head of BNP2TKI, Regulation 13/2012 concerning

Protection Services Standards for Prospective/Current Migrant Workers (PER 13/KA/VII/2012), July

2012. This regulation was originally adopted in a more informal document in 2010.

137. Head of BNP2TKI, Regulation 13/2012, Chapter 5, Part A.

138. Interview with Oscar Abdulrachman, Case-Handling Division, and Berry Komarudzaman

SH, Director of Overseas Manpower Placement, Ministry of Manpower, Jakarta, July 27, 2012.

139. Court-based mediation was formalized only recently by Supreme Court of Indonesia Regula-

tion (Perma) 2/2008 concerning Court Mediation Procedures. The regulation states in the preamble

that “Mediation is a conflict resolution process that is faster and cheaper and can increase access

to parties to find a resolution that is satisfying and fulfils a sense of justice.”

140. Head of BNP2TKI, Regulation 13/2012 concerning Protection Services Standards for Pro-

spective/Current Migrant Workers (PER 13/KA/VII/2012), July 2012.

141. See discussion on Private Recruitment Agencies in Section 3B.

142. Interview with Henry Prayitno, crisis center coordinator at BNP2TKI, Jakarta, June 25, 2012.

143. Sukardi, Placement and Case-Handling Section, Manpower Office of Malang District, East

Java, Malang, April 8, 2012; Budi Rahmawan, Placement Section, Manpower Office of Brebes District,

Central Java, May 7, 2012; Adi Satria, Industrial and Labor Oversight Section, Office of Manpower,

Indramayu District, West Java, May 22, 2012; Tohari Waluyo and Syaiful Wathan, Placement and

Oversight Sections, Office of Manpower, East Lombok, June 11, 2012; and Sukarwandi Kaidun and

Ade Kurnia, Placement Section, Manpower Office of Sukabumi District, West Java, Sukabumi, June

28, 2012.

144. Head of BNP2TKI, Regulation 13/2012, p. 15.

145. Interview with Retno Dewi, ATKI Jakarta, Jakarta, June 23, 2012.

146. Law 39/2004, Article 1.

147. Erman Suparno, Indonesian Minister of Labor and Transmigration. 2008. Kebijakan dan

strategi penempatan tenaga kerja Indonesia di luar negeri [Policies and Strategies for the Placement

of Indonesian Migrant Workers Abroad], March 27, 2008. Jakarta: Indonesia National Secretariat.

148. MoM Decree Kep-92/Men/1998 concerning the Protection of Indonesian Manpower Abroad

Through Insurance.

149. “[T]he current system of supervision and regulation of insurance for migrant workers is

ineffective. This results in regulatory duplication in some areas; contradictory interpretations of

claims; policy exclusions that contradict regulations; the revocation of licenses by different agencies;

and gaps in supervision.” The World Bank. 2010. Enhancing access to finance for Indonesia overseas

migrant workers: Evidence from a survey of three provinces. Jakarta: The World Bank.

150. Interview with Oscar Abdulrachman, Case-Handling Division, and Berry Komarudzaman

SH, Director of Overseas Manpower Placement, Ministry of Manpower, Jakarta, July 27, 2012.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 177

151. Herman Sina. MA Batalkan Permenakertrans Tentang Asuransi TKI [Supreme Court

Invalidates Minister of Manpower and Transmigration Regulation Concerning Migrant Worker

Insurance]. Jurnas, August 1, 2013. Available at: http://www.jurnas.com/news/102119/MA_

Batalkan_Permenakertrans_Tentang_Asuransi_TKI/1/Nasional/Hukum.

152. Friska Yolandha. OJK Bekukan Konsorsium Asuransi TKI [OJK Freezes Migrant Worker

Insurance Consortium]. Republika Online. July 15, 2013. Available at: http://www.republika.co.id/

berita/ekonomi/keuangan/13/07/15/mpyyu0-ojk-bekukan-konsorsium-asuransi-tki [last accessed

September 6, 2013].

153. Tempo.co, Ini Daftar Asuransi TKI pada Konsorsium Baru [List of Migrant Worker Insurers

in New Consortium]. Tempo.co Bisnis, August 1, 2013.

154. MoM Regulation 14/2010, Article 45.

155. Law 2/1992 concerning Insurance Business, ratified on February 11, 1992, Chapter 10: Guid-

ance and Oversight.

156. The insurance law is not mentioned on the Proteksi website. Konsorsium Proteksi. 2010.

Tentang kami [about us]. http://asuransi.tki.car.co.id/index.php?option=com_content&task=view&

id=22&Itemid=45.

157. Minister of Manpower Decision 209/2010 concerning Appointment of One Consor-

tium, Proteksi Insurance (209/MEN/IX/2010), September 6, 2010. Note that an association of

recruitment agencies (HIMSATAKI) challenged the appointment of a single consortium under

Kepmen 209/2010 as a violation of insurance law, and laws outlawing monopolies. The Supreme

Court determined that it did not have jurisdiction to review the appointment because it was a

personal decision of the minister, rather than a law. See Supreme Court of Indonesia, Himsataki v.

Minister of Manpower and Transmigration, Decision 61 P/HUM/ 2010.

158. During the period of this study, the ten consortium members were: PT ACA (Consor-

tium head), PT Asuransi Umum Mega, PT Asuransi Harta Aman Pratama, PT Asuransi Tugu

Kresna Pratama, PT Asuransi LIG, PT Asuransi Raya, PT Asuransi Ramayana, PT Asuransi

Purna Artanugraha, PT Asuransi Tafakul Keluarga and PT Asuransi Relife. Konsorsium Proteksi

Homepage: http://asuransi.tki.car.co.id/index.php. “PT” in Indonesia denotes a private company.

159. Konsorsium Proteksi Page: http://www.proteksi-tki.com/index.php.

160. MoM Regulation 7/2010, Article 14.

161. Commission IX, Parliament of Indonesia. (2013) Recommendations of the Working Commit-

tee on the TKI Insurance Consortium, April17, 2013. : http://politik.kompasiana.com/2013/04/17/

rekomendasi-panitia-kerja-konsorsium-asuransi-tki-komisi-ix-dpr-ri-551970.html.

162. Arif Minardi, member of DPR Commission IX, addressing the Commission, Jakarta, June

19, 2012, quoted in BNP2TKI press release, “BNP2TKI (2012) Commission IX calls for the Dis-

solution of the Migrant Worker Insurance Consortium,” June 19, 2012:http://www.bnp2tki.go.id/

berita-mainmenu-231/6852-komisi-ix-dpr-wacanakan-pembubaran-konsorsium-asuransi-proteksi-

tki.html.

163. Ibid.

164. Definition of Brokerage Company, Regulation 7/2010 section 1.

178 NOTES

165. Christine Novita Nabebam. 2011. “Association of Insurance Brokers of Indonesia Explains

Migrant Worker Broker’s Commission of up to 50% of Premium.” Kontan News, September 20,

2011. http://keuangan.kontan.co.id/news/abai-memaklumi-soal-komisi-broker-asuransi-tki-hingga-

50-dari-premi-1.

166. Isa Rachmatarwata, head of the Insurance Bureau at the Ministry of Finance, speaking to

the DPR Standing Committee IX, September 10, 2012. Quoted in Siahaan, C. 2012. “Ministry of

Finances Evaluates the Role of Brokers in Migrant Worker Insurance.” Inilah.com News, September

10, 2012. http://ekonomi.inilah.com/read/detail/1903158/kemenkeu-evaluasi-peran-broker-di-

asuransi-tki.

167. The Jakarta Post. 2013. “Misappropriation in Workers’ Insurance Funds.” The Jakarta

Post, July 16, 2013. http://www.thejakartapost.com/news/2013/07/16/misappropriation-workers-

insurance-funds.html

168. Proteksi Consortium. 2010. Migrant worker standard insurance policy. http://asuransi.tki.

car.co.id/Polis%20Induk%20Asuransi%20Tenaga%20Kerja%20Indonesia%20-%2001.96910%20

-%20PROTEKSI%20TKI.pdf.

169. MoM Regulation 7/2010, Articles 23 and 25.

170. World Bank Indonesia, International Finance Corporation Indonesia. 2012. Improving

IOMW’s Protection Scheme: Review on [sic] Asuransi TKI. Presentation to the National Seminar

on Indonesian Overseas Migrant Worker’s Insurance, Jakarta, June 25, 2012 (World Bank & IFC

Review of Migrant Worker Insurance).

171. Isa Rachmatarwata, head of the Insurance Bureau at the Ministry of Finance, speaking to

the DPR Standing Committee IX, September 10, 2012, quoted in Siahaan, C. 2012. “The Migrant

Worker Insurance Program Has Many Weaknesses.” Inilah.com News, September 10, 2012. http://

ekonomi.inilah.com/read/detail/1903361/asuransi-tki-miliki-banyak-kelemahan.

172. World Bank & IFC Review of Migrant Worker Insurance.

173. MoM Regulation 1/2010, Article 1(3), adding a new Article 41A to MoM Regulation 7/2010

Concerning Insurance.

174. The exception to this is if the employer wishes to extend the worker’s contract after two years

have expired. In this case, the employer is responsible for paying the insurance premium. Ministry

of Labor Regulation 14/Men/X/2010, ss. 28–29.

175. It can result in one to five years in prison or a fine of between IDR one and five billion

(Article 103).

176. MoM Regulation 7/2010, Article 15.

177. MoM Regulation 7/2010, Article 16.

178. Ibid, Articles 16(4) and 16(5).

179. Proteksi Insurance Consortium. Standard Insurance Policy, Proteksi. http://asuransi.tki.car.

co.id/Polis%20Induk%20Asuransi%20Tenaga%20Kerja%20Indonesia%20-%2001.96910%20

-%20PROTEKSI%20TKI.pdf.

180. MoM Regulation 7/2010, Article 26(1).

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 179

181. Ibid, Article 26(2).

182. Ibid, Article 26(4), as amended by MoM Regulation 1/2012.

183. Ibid, Article 27.

184. Bambang Sarjito, director of PT Gracia Media Utama Insurance, insurance broker for

migrant workers between 2006–2010, Jakarta, June 27, 2012.

185. Interview with Henry Prayitno, crisis center coordinator at BNP2TKI, Jakarta, June 25, 2012.

“Fine print” details that could be important for the worker to know are, for example, the 12-month

limit on making a claim from the time the loss occurred.

186. Commission IX. 2013. Recommendations of the Working Committee on the TKI Insurance

Consortium, Parliament of Indonesia, April 17, 2013 (citing BNP2TKI). http://politik.kompasiana.

com/2013/04/17/rekomendasi-panitia-kerja-konsorsium-asuransi-tki-komisi-ix-dpr-ri-551970.html.

187. Law Online. “Humphrey Djemat: A Lawyer Fighting for Migrant Workers.” http://www.

hukumonline.com/berita/baca/lt519241932d5b5/humphrey-djemat-br-mencetak-advokat-pejuang-

melalui-tki.

188. Interview with Cahyo Subagyo, SBMI Brebes, Brebes, May 6, 2012.

189. Interview with Roma Hidayat, ADBMI Lotim, East Lombok, June 10, 2012.

190. BNP2TKI found that in 2010 14,854 claims were submitted and 8,124 were accepted, while

in 2011 15,874 claims were submitted and 8,269 were accepted. See BNP2TKI. 2012. Commission

IX Calls for the Dissolution of the Migrant Worker Insurance Consortium, June 19, 2012. http://

www.bnp2tki.go.id/berita-mainmenu-231/6852-komisi-ix-dpr-wacanakan-pembubaran-konsorsium-

asuransi-proteksi-tki.html.

191. Commission IX. 2013. Recommendations of the Working Committee on the TKI Insurance

Consortium, Parliament of Indonesia, April 17, 2013. http://politik.kompasiana.com/2013/04/17/

rekomendasi-panitia-kerja-konsorsium-asuransi-tki-komisi-ix-dpr-ri-551970.html.

192. Interview with Nurharsono and Badriyah, Migrant Care, Jakarta, June 28, 2012.

193. Interview with Roma Hidayat, ADBMI Lotim, East Lombok, June 10, 2012.

194. This means that the law is codified and judges apply the law as it exists, rather than creating

new law. Precedent is persuasive but not binding. For an overview of the civil law system, see Apple,

J., and R. Deyling. 1995. A Primer on the Civil Law System. Washington, D.C.: Federal Judicial Center.

195. As an example, in 2010 recruitment agencies challenged in the Mahkmah Agung the Minister

of Manpower’s decision in 2010 (KEP – 209/MEN/IX/2010) to have only one insurance consortium.

The Mahkmah Agung held that the decision was not a “regulation” but a “determination” and

therefore was not within its jurisdiction. Mahkmah Agung Republik Indonesia, Decision 61/P/

HUM/2010.

196. Constitution of the Republic of Indonesia 1945, as amended, Article 24(2).

197. The constitutional court was an important addition to the system in the reformasi period. The

court is responsible for hearing all cases, at the first and final level, “in reviewing laws against the

constitution, determining disputes over the authority of state institutions whose powers are given

by this constitution, deciding over the dissolution of political parties, and deciding disputes over the

180 NOTES

results of general elections.” Constitution of the Republic of Indonesia 1945, as amended, article

24C.

198. These include religious affairs courts, dealing with family and probate matters for Muslims,

military tribunals, and state administrative courts.

199. See generally International Labour Organization. 2005. Major Labour Laws of Indonesia.

Jakarta: International Labour Organization. http://www.ilo.org/wcmsp5/groups/public/@asia/@

ro-bangkok/@ilo-jakarta/documents/publication/wcms_120126.pdf.

200. Responsibility for appointments to the courts was given to the independent Judicial Com-

mission (Komisi Yudisial), with approval by the legislature (DPR). See the Judicial Commission of

the Republic of Indonesia website, “History of Establishment”: http://www.komisiyudisial.go.id/

statis-14-sejarah-pembentukan.html.

201. In addition to the creation of the Constitutional Court and an Ad Hoc Human Rights Court

for crimes against humanity, the legislature has shifted organizational, administrative, and finan-

cial responsibility for the lower courts away from the executive branch (the Department of Justice

and Human Rights, Department of Religious Affairs, and Department of Defense) to the Supreme

Court. See Law 4/2004 on Judicial Powers repealing Law 14/1974 as amended by Law No 35/1999.

202. Transparency International. Corruption by country 2010-2011 – Indonesia. http://www.

transparency.org/country#IDN_PublicOpinion.

203. See for example, Al Jazeera. 2012. “Indonesia’s Justice System,” Al Jazeera, March 1, 2012,

http://www.aljazeera.com/programmes/101east/2012/02/2012221142341411535.html.

204. The Indonesian Penal Code is based on the Dutch colonial criminal code of 1915, the Wetboek

van Strafrechtvoor Indonesia.

205. All of these codes set out the crime and the maximum penalty if found guilty, usually com-

prising a penal sentence and a fine.

206. For KUHP provision and regulations relevant to migrant workers, see generally Hamim, A.,

and R. Rosenberg. 2003. Review of Indonesian legislation. In Trafficking of Women and Children in

Indonesia, 195–215. Indonesia: International Catholic Migration Commission Indonesia.

207. The offense is now punishable by up to five years imprisonment or maximum IDR

500,000,000 (US$52,000) fine.

208. Law 6 of 2011 on Immigration, Articles 126 and 127. This law replaced the earlier Law 9

of 1992 and according to the explanation, is intended to bring Indonesia’s system into the third

millennium and the era of globalization of trade and labor, as well as to combat transnational

organized crime and the irregular movement of migrants.

209. Law 21/2007 on Combating Trafficking in Persons.

210. The trafficking offense carries a sentence of three to fifteen years. The same sentence applies

for sending a child abroad for the purpose of exploitation by any means (Law 21/2007, Article 6).

211. Interview with Nurharsono and Badriyah, Migrant Care, Jakarta, June 28, 2012.

212. The KUHAP, unlike the KUHP, was significantly updated by the Suharto regime in 1981,

replacing the earlier Dutch procedural law.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 181

213. Interview with Oscar Abdulrachman, Case-Handling Division of the Ministry of Manpower,

Jakarta, July 27, 2012.

214. Interview with Eddy Purwanto, legal advisor, TIFA Foundation, Jakarta, June 24, 2012.

215. Ibid.

216. Interview with Jihun, SBMI Indramayu, and Eddy Purwanto, legal advisor, TIFA Foundation,

Jakarta, June 24, 2012.

217. Interview with Roma Hidayat, ADBMI Lotim, East Lombok, June 10, 2012.

218. Interview with Oscar Abdulrachman, Case-Handling Division, and Berry Komarudzaman

SH, director of Overseas Manpower Placement, Ministry of Manpower, Jakarta, July 27, 2012.

219. The Civil Code in Indonesia was introduced by the Dutch in 1847 and is based on the Napo-

leonic civil code. Except for discrete sections that have been superseded by later legislation, such as

family law, mortgage law, and bankruptcy law, the Civil Code is still largely intact.

220. Interview with Pratiwi Febri, Jakarta Legal Aid, Jakarta, January 27, 2012.

221. In 2003, Presidential Decision 108/2003 specified the tasks of both embassies and consu-

lates, including the provision of legal and material assistance to Indonesian citizens in distress.

Embassies are tasked with “representing and defending the interests of the nation, state and gov-

ernment” of Indonesia, as well as “protecting the citizens of Indonesia,” including through “guard-

ianship, care, protection and legal and material assistance to Indonesian Nationals in the event of

threats and/or legal problems in the destination country.” Consulates have the same overall role for

defending the interests/Indonesia and Indonesians abroad.

222. Presidential Instruction 6/2006, Policy for the Reform of the System of Placement and

Protection for Indonesian Migrant Workers, August 2, 2006.

223. MoFA Regulation 4/2008 concerning Services to Citizens at Foreign Missions of the Repub-

lic of Indonesia; and Guideline on Providing Services to and Protection of Indonesian Citizens

Abroad.

224. MoM Regulation 12/2011 concerning Labour Attaches and Technical Labour Staff in Missions

of the Indonesian Government Abroad, 12/MEN/X/2011.

225. Ibid, Articles 7(e) and (f). Focus group participants who remembered contacting the embassy

were unclear as to whether they spoke to diplomatic or labor attaché staff, so in this section all are

described as simply “embassy staff.”

226. Government Regulation 3/2013 concerning Protection of Indonesian Migrant Workers

Abroad, January 2, 2013, Article 16.

227. Ibid, Article 25.

228. The Embassy in Saudi Arabia has also developed a comprehensive procedure for handling

cases in the Kingdom which it has made available on its website: http://www.kemlu.go.id/riyadh/

Pages/TipsOrIndonesiaGlanceDisplay.aspx?IDP=4&l=id.

229. MoFA Website. 2009. Pelayanan Perlindungan WNI & BHI [Citizen Services]. http://www.

kemlu.go.id/Pages/ServiceDisplay.aspx?IDP=1&l=id.

182 NOTES

230. MoFA Guideline on Providing Services to and Protection of Indonesian Citizens Abroad, p. 71.

231. Ibid.

232. Directorate of Citizen Services. 2011. “Migrant Workers between National Asset and National

Image.” Tabloid Diplomasi, September 15 –October 14, 2011, at p. 4.

233. Interview with Sri Palupi, Institute for ECOSOC Rights, Jakarta, January 27, 2012.

234. Interview with Tatang Boedi Utama Razak, director of Citizen Services, Ministry of Foreign

Affairs, Jakarta, June 26, 2012.

235. Female migrant worker, focus group, Malang, East Java, April 12, 2012.

236. Vienna Convention on Consular Relations, 1963, 21 U.S.T. 77, T.I.A.S. 6820, 596 U.N.T.S.

261.

237. Embassy of the Republic of Indonesia, Riyadh. 2011. KBRI Riyadh Kecam Pelaksanaan

Eksekusi Hukuman Mati Ruyati [“Indonesian Embassy in Riyadh Denounces Execution of Ruyati”].

Cabinet Secretariat of Indonesia Website, June 21, 2011. http://www.setkab.go.id/international-

2088-kbri-riyadh-kecam- -eksekusi-hukuman-mati-ruyati.html; and Hidayati, N. 2011. Kronologi

Pemancungan Ruyati [“Chronology of Beheading of Ruyati”]. Detik News, June 19, 2011. http://news.

detik.com/read/2011/06/19/124055/1663347/10/kronologi-pemancungan-ruyati.

238. Interview with Humphrey Djemat, spokesperson for the Task Force on Indonesian Citizens/

Migrant Workers Threatened with the Death Sentence Abroad, Jakarta, June 26, 2012.

239. Directorate of Citizen Services. 2011. “Migrant Workers between National Asset and National

Image.” Tabloid Diplomasi, September 15 –October 14, 2011, at p. 4.

240. Interview with Jamaluddin, civil society representative on the SATGAS TKI, Jakarta, January

28, 2012.

241. Ibid.

242. The description of the court given by Roma appears similar to an employment tribunal where

parties represent themselves and negotiate an outcome.

243. Directorate of Citizen Services. 2011. “Migrant Workers between National Asset and National

Image.” Tabloid Diplomasi, September 15 –October 14, 2011, at p. 4.

244. Saudi Gazette. 2012. “Jakarta Seeks ILO Cover for Its Domestic Workers.” February 26, 2012.

http://www.saudigazette.com.sa/index.cfm?method=home.regcon&contentid=20120226118340.

245. Interview with Irwan Rosadi and Made Bagus Surajaya, Recruitment Agency PT Abdillah

Putra Tamala, Jakarta, June 22, 2012.

246. Interview with Sukardi, Placement and Case-Handling Section, Manpower Office of Malang

District, East Java, April 18, 2012.

247. Interview with Nurharsono and Badriyah, Migrant Care, Jakarta, June 28, 2012.

248. Interview with Jihun SBMI Indramayu, Jakarta, June 24, 2012.

249. “Then the case will come to us. We will go to the agency and demand they release them or

we will report it to the police, but if we don’t accompany the worker she will have to pay. This is the

crazy situation in Indonesia.” Interview with Eddy Purwanto, TIFA Foundation, Jakarta, June 24,

2012.

MIGRANT WORKERS’ ACCESS TO JUSTICE AT HOME: INDONESIA 183

250. Interview with Eddy Purwanto, legal advisor, TIFA Foundation, Jakarta, June 24, 2012.

251. Interview with Office of Manpower, Sukabumi, June 28, 2012.

252. Interview with Mr Irwan Rosadi and Made Bagus Surajaya, Recruitment Agency PT Abdillah

Putra Tamala, Jakarta, June 22, 2012.

253. MoM Regulation 1/2012.

254. Interview with Mutmainah, Paguyuban Jinggo Putri, Malang, April 26, 2012.

255. Female migrant worker, focus group, Lombok Timor, June 10, 2012.

256. Law 16/2011 concerning Legal Aid, November 2, 2011.

257. Interview with Jamaluddin, civil society representative on the SATGAS TKI, Jakarta, January

28, 2012.

258. Interview with Pratiwi Febri, Jakarta Legal Aid, Jakarta, January 27, 2012.

259. Interview with Sukardi, Placement and Case-Handling Section, Manpower Office of Malang

District, East Java, April 18, 2012.

260. Interview with Eddy Purwanto, legal advisor, TIFA Foundation, Jakarta, June 24, 2012.

Open Society Foundations

The Open Society Foundations work to build vibrant and tolerant democracies whose

governments are accountable to their citizens. Working with local communities in more

than 100 countries, the Open Society Foundations support justice and human rights,

freedom of expression, and access to public health and education.

www.soros.org

Migrant Worker Access to Justice Project

This report was produced by the Migrant Worker Access to Justice Project. The Project

examines and seeks to strengthen the legal frameworks that underpin low-wage labor

migration, so as to better protect the rights of migrant workers and ensure redress

for workers whose rights are violated. It is currently focused on the under-examined

role of countries of origin in ensuring justice for labor migrants and private sector

accountability, with a focus on the Asia-Middle East corridor.

The Migrant Worker Access to Justice Project is an applied research collaboration

between law professors at the University of New South Wales Law School and the

University of Pennsylvania Law School, who work closely with local partners in South

and South East Asia. It is led by Bassina Farbenblum (Director of the Australian Human

Rights Centre’s Migrant and Refugee Rights Project, and the Human Rights Clinic at

UNSW Law), Eleanor Taylor- Nicholson (Fellow of the Australian Human Rights Centre

at UNSW), and Sarah Paoletti (Director of the Transnational Legal Clinic, Penn Law

School).

www.migrantworkerjustice.org

International Migration Initiative

The International Migration Initiative (IMI) designs and supports initiatives to reform

the most abusive aspects of the migration process. The program organizes its work

around migration corridors, pursuing coordinated action in countries of origin, transit,

and destination. IMI seeks to achieve two specific goals: (1) that labor migration is a

safe, just, and non-exploitative process, and (2) that laws, policies, and practices do

not discriminate against migrants or violate their rights. To achieve these, IMI targets

employment practices and recruitment systems to improve labor protections, migration

enforcement policies to reduce rights violations by ensuring that immigration and

border controls comply with human rights norms, and governance structures to

establish systems that more effectively protect the rights of migrants. IMI draws on

the experience and activism of grassroots organizations while simultaneously and

vigorously engaging with policymakers and political leaders.

www.opensocietyfoundations.org/about/programs/international-migration-initiative

Tifa Foundation

Tifa Foundation is a grant-making organization that strives to build an open society by

actively strengthening civil society in Indonesia. Since 2012, Tifa has been dedicated to

advancing quality democracy in Indonesia. Tifa Foundation’s vision is a society in which

citizens, businesses and the government promote good governance, nurture solidarity

and support individual rights, particularly the rights and views of women, minorities,

and other disadvantaged groups. Tifa works to promote an open society in Indonesia,

one which respects diversity and honors the rule of law, justice, and equality.

www.tifafoundation.org

Each year, around half a million Indonesians travel abroad

to work, half of those to the Middle East. They are typically

women from small cities or villages with primary education

and limited work experience, hired to perform domestic work.

Many suffer abuse and exploitation but have virtually no

access to recourse within their host country’s legal system.

The vulnerability of migrant workers abroad makes it crucial

for them to be able to seek redress in their own countries.

Access to justice at home also allows for redress when home

governments and private recruitment businesses breach

their legal responsibilities to migrant workers.

Migrant Workers’ Access to Justice at Home: Indonesia is the

first comprehensive study of migrant workers’ access to

justice in their country of origin. The report analyses the

mechanisms through which migrant workers may access

justice in Indonesia, and the systemic barriers that prevent

most workers from receiving full redress for harms that they

suffer before, during, and after their work abroad.

The report also outlines the laws, policies, and procedures

that govern the operation of each redress mechanism, and

contains recommendations for improving access to justice

and private sector accountability in 11 key areas, addressed

to government, parliament, civil society, donors, and others.

Migrant Workers’ Access to Justice at Home: Indonesia provides

a strong evidence-based foundation for advocacy and law

reform within Indonesia and globally. It can also function

as a guide for civil society groups in Indonesia to better

understand, use, and test existing justice mechanisms to

enforce migrant workers’ rights.

