

SIARAN PERS

**PEKERJA KREATIF MUDA SURABAYA BICARAKAN
ISU KETENAGAKERJAAN DI "WORK LIFE BALANCE FESTIVAL"
Surabaya, 4 Februari 2018, 12.00 - 21.00
KORIDOR Coworking Space**

**Serikat Pekerja Media
dan Industri Kreatif
untuk Demokrasi**

Jalan Kalibata Timur IVG
no 10, Pancoran,
Kota Jakarta Selatan,
Daerah Khusus Ibukota
Jakarta 12740

📍 /FPSindikasi
📱 @SINDIKASI_
📧 @serikatsindikasi
SINDIKASI.ORG

SURABAYA, 3 Februari 2018 – Jurnalis, *freelancer*, desainer grafis, dan siapapun yang bekerja di luar pabrik dengan jam kerja yang fleksibel bisa jadi impian banyak orang. Ada ilusi independensi dan kebebasan di sana. Namun, di luar penampakan empiris tersebut, faktanya pekerja di sektor nonmanufaktur seperti ini menghadapi persoalan kesehatan yang serius dan kasus-kasusnya mulai banyak diangkat ke media massa.

Dibutuhkan pemahaman dan komitmen bersama yang serius di antara penyelenggara kerja dan para pekerja untuk mewujudkan ekosistem kerja yang sehat dan kondusif. Terlebih Pemerintah Indonesia sedang bergerak untuk memaksimalkan bonus demografi, di mana tenaga kerja produktif Indonesia diperkirakan akan berjumlah 64% dari jumlah populasi. Apabila momen ini bisa digarap dengan baik, maka Indonesia berpotensi menjadi negara dengan perekonomian ke-5 terbesar di dunia.

Pengelolaan Sumber Daya Manusia (SDM) sebagai modal utama menjadi sangat krusial. Hal ini tidak melulu bicara tentang bagaimana meningkatkan keahlian dan kompetensi, tapi juga kesehatan dan keselamatan kerja dalam ekosistem kerja yang kondusif dan sehat bagi para pekerja. Memanfaatkan momentum bulan Kesehatan dan Keselamatan Kerja (3) Nasional yang berlangsung sejak 12 Januari – 12 Februari 2018, SINDIKASI menggelar **Festival "Work Life Balance"** yang berlangsung pada 27 Januari – 28 Januari 2018, di Gedung Joang '45, Menteng, Jakarta. Selain di Jakarta, SINDIKASI juga mengadakan sejumlah *parallel events* di kota-kota lain selama bulan Februari, tepatnya di Bandung, Yogyakarta, dan Surabaya. Untuk *parallel event* di Surabaya, SINDIKASI menggandeng C2O Library and Collabtive sebagai *local partner*.

"Kasus kecelakaan kerja dan gangguan kesehatan akibat kerja terus meningkat dan tidak diikuti dengan jaminan hukum dan instrumen turunannya yang memadai dalam menghadapi dunia kerja di era digital ini. Sebagai sebuah serikat pekerja, SINDIKASI melihat momen ini sebagai momentum yang tepat untuk mendialogkan kemungkinan-kemungkinan solusi bagi kondisi-kondisi yang dialami," ungkap Ketua SINDIKASI, Ellena Ekarahendy.

Di Surabaya, acara diadakan di KORIDOR—*coworking space* yang dikelola oleh Pemerintah Kota Surabaya—pada hari Minggu, 4 Februari 2018 mulai jam 12.00 siang hingga jam 21.00 malam. Ada 3 kegiatan yang bisa diikuti, yaitu Chit Chat #1: "Peluang, Tantangan, Kesehatan & Keselamatan Kerja (K3) dalam Ekonomi Digital", Workshop "Tukar Tambah (Pe)Kerja Maya", dan Chit Chat #2: "Kesehatan Mental Pekerja Digital". Seluruh rangkaian acara dapat diikuti secara cuma-cuma dan terbuka untuk umum, tak hanya untuk pelaku/penggiat ekonomi kreatif saja tapi juga untuk siapapun yang tertarik untuk mengetahui geliat dan dinamika pertumbuhan sektor ini.

Selain acara diskusi, kegiatan ini juga menjadi ruang berekspresi bagi segenap anggota serta simpatisan SINDIKASI sebagai bagian dari industri media dan kreatif—yang meski disebut sebagai ekonomi masa depan Indonesia, masih harus menghadapi sejumlah kerentanan. Festival **"Work Life Balance"** menjadi festival para pekerja, festival para pemuda berkarya.

Serikat Pekerja Media dan Industri Kreatif untuk Demokrasi

Jalan Kalibata Timur IVG
no 10, Pancoran,
Kota Jakarta Selatan,
Daerah Khusus Ibukota
Jakarta 12740

[f](#) /FPSindikasi
[t](#) @SINDIKASI_
[i](#) @serikatsindikasi
SINDIKASI.ORG

Work Life Balance Festival - Surabaya

Minggu, 4 Februari 2018, 12.00 – 21.00

Ruang Sesrawungan, KORIDOR Coworking Space

Gedung Siola Lantai 3

Jalan Tunjungan, Genteng, Surabaya, Jawa Timur 60275

12.00 - 13.00 : Pendaftaran

13.00 - 15.00 : Chit Chat #1

“Peluang, Tantangan, Kesehatan & Keselamatan Kerja (K3) dalam Ekonomi Digital”

Narasumber :

1. Syamsul Qomar, AgendaKota.ID, Gerakan Nasional 1000 Startup Digital
2. Andriew Budiman, Asosiasi Desain Grafis Indonesia (ADGI)
3. Lusiani Julia, International Labor Organisation (ILO) Indonesia
4. drg. Yohana Sussie Emissa, Dinas Kesehatan Kota Surabaya
5. Perwakilan BPJS Ketenagakerjaan Surabaya*

Moderator: Ellena Ekarahendy, SINDIKASI

*) dalam konfirmasi

15.30 - 17.30 : Workshop

“Tukar Tambah (Pe)Kerja Maya”

Narasumber : Ellena Ekarahendy (SINDIKASI)

Penanggap : Veronica Ajeng Larasati (Koperasi Ura2)

Terbatas hanya untuk 15 orang

Pendaftaran: <http://s.id/tukartambahmaya>

18.30 - 20.30 : Chit Chat #2

“Kesehatan Mental Pekerja Digital”

Narasumber :

1. Audrey Maximilian Herli, CEO Riliv.co
2. Detha Prastyphylia, penulis, desainer grafis, social media manager, PlasticDeath.com
3. Aini Hanifa, founder Surabaya Youth
4. Eva Bachtiar, co-founder Garda Pangan

Moderator: perwakilan SINDIKASI

—

Narahubung:

Nadia Maya Ardiani

Koor. Relasi Media Work Life Balance Fest Surabaya

+62 857 26060828

Kathleen Azali

Koor. Penyelenggara Work Life Balance Fest Surabaya

031 - 5678 250

Pusat Informasi SINDIKASI (Jakarta):

0812-5226-3327 / serikat@sindikasi.org