

THE CAUSES AND CONSEQUENCES OF INCREASING INEQUALITY IN INDONESIA: A LONG TERM VIEW

Asep Suryahadi, Ridho Al Izzati, Daniel Suryadarma

The SMERU Research Institute

Forum Kajian Pembangunan
Bank Indonesia Institute
Jakarta 20 February 2018

Overview

Post-crisis Indonesia: Economic growth is positive and stable, poverty declines, but inequality has increased

Source: BPS

Indonesia during the 1970s & 1980s: High economic growth without increasing inequality

Indonesia's Inequality and Economic Growth, 1976-1990

Source: BPS

Actually inequality started to increase after 1990, but Asian Financial Crisis brought it down again temporarily

Indonesia's Inequality (Gini Ratio) Trend, 1976-2018

Source: BPS

Had there been no crises, GINI Ratio of 0.41 would have been achieved by 2003

Actual and Hypothetical Gini Ratio

The Causes

Conjectures on the driver of the increase in inequality

Basri (2018):

- Labor saving technology, increasing skill premium
- Rigidity in the labor market due to labor law
- Financial market liberalization
- Commodity boom, Dutch disease
- Inequality in access to education, health, financial services, infrastructure
- Poor quality of infrastructure
- Demography: aging population
- Corruption and high cost economy

Piecemeal analysis → Need a framework on the determinants of **increasing** inequality

- Kuznet hypothesis: Never applied in
- Indonesia during 1970s-1980s. Does it apply
- now?

Method for estimating the contribution of structural factors to increasing inequality

- Structural Factors:
 - Education level
 - Economic sector
 - Rural-urban location
 - Informal-formal worker
- Effects:
 - Endowment effect: The effect of change in composition of a structural factor on inequality
 - Price effect: The effect of change in return to a structural factor's component on inequality
- References:
 - Bourguignon *et al.* (2001)
 - Pieters (2011)

Education expansion has increased the average education level of Indonesian labor force

Share of employment by level of education

The dominant sector of employment has shifted from agriculture to services

Share of employment based on sectors

- Agriculture
- Mining
- Manufacture
- Water and Electricity
- Construction
- Trade, hotels, and restaurant
- Transportation and communication
- Finance and real estate
- Other services

More and more Indonesians live in urban areas and work in the formal sector

More than 80% of the increase in inequality during 1992-2011 was due to changes in the structural factors

Contribution of Changes in the Composition of Structural Factors on the Increase in Inequality, 1992-2011 (%)

Factor	Endowment Effect	Price Effect	Total
Education level	30.03	4.71	34.73
Employment sector	5.05	7.06	12.11
Rural-urban location	18.64	-9.41	9.23
Informal-formal worker	14.12	14.12	28.24
Total	67.83	16.47	84.30

The Consequences

Everybody benefits from economic growth. Why worry about increasing inequality?

Source: Susenas. Authors' calculation

Increasing inequality will eventually (1) reduces economic growth,

Source: Yumna et al., 2014

..... (2) reduces the power of economic growth to reduce poverty,

$$r = -3,699 (1 - i) g + residual$$

r = rate of change in poverty
i = inequality (Gini Ratio) at initial period
g = economic growth

Inequality and Growth Elasticity of Poverty

Source: Suryadarma *et al.* (2010)

..... and (3) increases violent social conflict

Source: Pierskalla & Sacks, 2014

Medium Term Outlook

Outlook: Structural factors will not yet bring inequality down in the medium term

A very large investment in cash transfer will only have a limited impact on inequality

The Impact of Cash Transfer on Gini Ratio

Conclusion

- The increase in inequality in Indonesia is mainly due to development, which has brought changes in the economic and social structure
- Given that Indonesia is still in the increasing trajectory of Kuznet curve, a Gini Ratio of 0.4 or higher is the new normal
- To reach the decreasing trajectory of Kuznet curve sooner, where inequality will start to go down, Indonesia needs to speed up the structural transformation through:
 - Expanding education services further
 - Fostering industrial development
 - Facilitating formalization of economic activities
 - Increasing the rate of urbanization

THANK YOU

 Jl. Cikini Raya No. 10A
Jakarta 10330, Indonesia

 +6221 3193 6336;
+6221 3193 0850

 smeru@smeru.or.id

 www.smeru.or.id

 @SMERUInstitute

 @SMERUInstitute

 The SMERU Research Institute

 The SMERU Research Institute

