

Katalog BPS : 2204003

STATISTIK MIGRASI INDONESIA

STATISTICS OF MIGRATION INDONESIA

Hasil Sensus Penduduk 2010
Results of the 2010 Population Census

BADAN PUSAT STATISTIK
Statistics Indonesia

**STATISTIK MIGRASI
INDONESIA**

*STATISTICS OF MIGRATION
INDONESIA*

Hasil Sensus Penduduk 2010

Results of the 2010 Population Census

BADAN PUSAT STATISTIK
Statistics Indonesia

**STATISTIK MIGRASI
INDONESIA
HASIL SENSUS PENDUDUK 2010**

*Statistics of Migration
Indonesia
Results of the 2010 Population Census*

ISBN. 978-979-064-502-8

No. Publikasi / Publication Number : 04140.1202

Katalog BPS / BPS Catalogue : 2204003

Ukuran Buku / Book Size : 21Cm x 28 Cm

Naskah / Manuscript :

Subdirektorat Statistik Mobilitas Penduduk dan Tenaga Kerja

Subdirectorate of Population and Labour Force Mobility Statistics

Gambar Kulit / Cover Design :

Subdirektorat Statistik Mobilitas Penduduk dan Tenaga Kerja

Subdirectorate of Population and Labour Force Mobility Statistics

Diterbitkan oleh / Published by :

Badan Pusat Statistik

BPS – Statistics Indonesia

Dicetak oleh / Printed by :

Boleh dikutip dengan menyebut sumbernya

May be cited with reference to the source

KATA PENGANTAR

Migrasi atau perpindahan permanen merupakan salah satu komponen pertumbuhan penduduk selain fertilitas dan mortalitas. Namun demikian, dibandingkan dengan data fertilitas dan mortalitas, data migrasi masih sangat langka. Hal ini disebabkan oleh ketiadaan survei tersendiri untuk migrasi. Pertanyaan migrasi hanya tersedia lima tahun sekali, ditanyakan dalam sensus penduduk dan survei penduduk antar sensus. Kejadian migrasi adalah kejadian demografi yang sangat jarang, tidak semua orang mengalaminya, sehingga data migrasi yang berasal dari survei umumnya kurang baik karena terkait kecilnya sampel. Sementara, data migrasi yang bersumber dari pencatatan administrasi masih jauh dari kesempurnaan.

Dalam rangka memenuhi kebutuhan data migrasi secara lebih lengkap, maka Publikasi Statistik Migrasi hasil Sensus Penduduk 2010 ini disusun. Publikasi yang disajikan terdiri dari publikasi nasional dan provinsi dimana mencakup jenis migrasi seumur hidup dan migrasi risen. Pada publikasi nasional disajikan data migrasi untuk tingkat perpindahan antar provinsi. Sementara untuk publikasi provinsi disajikan data migrasi untuk tingkat perpindahan antar kabupaten/kota. Publikasi Statistik Migrasi ini merupakan publikasi pertama yang menyajikan secara lengkap besaran dan arus migrasi internal secara nasional dan masing-masing provinsi. Selain itu juga menyajikan karakteristik dari pelaku migrasi.

Semoga, publikasi ini dapat menjembatani kelangkaan data migrasi yang ada. Lebih jauh lagi, dapat membantu menjawab permasalahan kependudukan seperti komposisi penduduk, disparitas penduduk, kepadatan penduduk serta dapat dipakai untuk menyusun kebijakan kependudukan di Indonesia.

Kepada semua pihak yang telah membantu tersusunnya publikasi ini diucapkan terima kasih. Saran serta kritik dari pembaca sangat kami hargai.

Jakarta, Oktober 2012

Kepala Badan Pusat Statistik

Dr. Suryamin

FOREWORD

Migration or permanent migration is one of the component of population growth, in addition to fertility and mortality. However, compared with the data of fertility and mortality, migration data are still very scarce. This is caused by the absence of a separate survey specifically designed for migration. The question on migration is only available every five years, asked in the census and the inter-censal population survey. Occurance of demographic migration is a very rare, as not all people experience it, so the migration data from the survey are generally less reliable due to the small sample. Meanwhile, migration data derived from administrative records are still far from perfect.

In order to meet the needs of a more complete migration data, the Migration Statistics Publication derived from 2010 Population Census results was prepared. Publication is presented nationally and provincially, which include types of lifetime and recent migration. The national publication also presented migration data on movement among provinces, while provincial publication presented migration data on movement among districts. This is the first publication that presents the magnitude and internal migration flows. It also presented the characteristics of migrants.

It is our hope that, this publication is capable of bridging the existing scarcity of migration data. Furthermore, it can help answer problems such as the composition of the resident population, disparity in population, population density and can also be used to help formulate population policies in Indonesia.

BPS greatly appreciates and acknowledges all those who have assisted in the preparation of this publication. Advice and criticism from readers is also appreciated.

Jakarta, October 2012

BPS-Statistics Indonesia

Dr. Suryamin

Chief Statistician

DAFTAR ISI

	Halaman
KATA PENGANTAR	iii
DAFTAR ISI	v
DAFTAR TABEL	vii
PENJELASAN	
1. Pendahuluan	xiii
2. Tujuan	xiii
3. Konsep/Definisi yang Digunakan	xiii
4. Contoh Kuesioner	xxv
CATATAN TEKNIS	xxxi
TABEL-TABEL	1 - 74

CONTENTS

	Page
FOREWORD	iv
CONTENTS	v
LIST OF TABLES	vii
EXPLANATORY NOTES	
1. Introduction	xix
2. Purpose	xix
3. Concept/Definition	xix
4. Questionnaire	xxviii
TECHNICAL NOTES	xxxi
TABLES	1 - 74

<https://www.bps.go.id>

DAFTAR TABEL / List of Tables

NO.	JUDUL TABEL/TITLES	Laki-laki/Male		Perempuan/Female		Laki-laki+Perempuan Male+Female	
		Nomor Tabel Table Number	Halaman Page	Nomor Tabel Table Number	Halaman Page	Nomor Tabel Table Number	Halaman Page
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
1.	ARUS MIGRASI SEUMUR HIDUP ANTAR PROVINSI <i>Interprovince Lifetime Migration Stream</i>	1.1	1 - 3	1.2	4 - 6	1.3	7 - 9
2.	MIGRASI MASUK SEUMUR HIDUP, MIGRASI KELUAR SEUMUR HIDUP, DAN MIGRASI NETO SEUMUR HIDUP MENURUT PROVINSI DAN JENIS KELAMIN <i>Lifetime In Migration , Lifetime Out Migration, and Lifetime Net Migration by Province and Sex</i>	-	-	-	-	2	10
3.	PENDUDUK MENURUT PROVINSI, STATUS MIGRASI SEUMUR HIDUP ANTAR PROVINSI, DAN JENIS KELAMIN <i>Population by Province, Interprovince Lifetime Migration Status, and Sex</i>	-	-	-	-	3	11
4.	ARUS MIGRASI RISEN ANTAR PROVINSI <i>Interprovince Recent Migration Stream</i>	4.1	12 - 14	4.2	15 - 17	4.3	18 - 20
5.	MIGRASI MASUK RISEN, MIGRASI KELUAR RISEN, DAN MIGRASI NETO RISEN MENURUT PROVINSI DAN JENIS KELAMIN <i>Recent In Migration , Recent Out Migration, and Recent Net Migration by Province and Sex</i>	-	-	-	-	5	21
6.	PENDUDUK BERUMUR 5 TAHUN KE ATAS MENURUT PROVINSI, STATUS MIGRASI RISEN ANTAR PROVINSI, DAN JENIS KELAMIN <i>Population 5 Years of Age and Over by Province, Interprovince Recent Migration Status, and Sex</i>	-	-	-	-	6	22
7.	MIGRAN RISEN MENURUT PROVINSI DAN KELOMPOK UMUR <i>Recent Migrant by Province and Age Group</i>	7.1	23	7.2	24	7.3	25

NO.	JUDUL TABEL/TITLES	Laki-laki/Male		Perempuan/Female		Laki-laki+Perempuan Male+Female	
		Nomor Tabel Table Number	Halaman Page	Nomor Tabel Table Number	Halaman Page	Nomor Tabel Table Number	Halaman Page
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
8.	MIGRAN RISEN MENURUT PROVINSI DAN AGAMA <i>Recent Migrant by Province and Religion</i>	8.1	26	8.2	27	8.3	28
9.	MIGRAN RISEN MENURUT KELOMPOK UMUR DAN AGAMA <i>Recent Migrant by Age Group and Religion</i>	9.1	29	9.2	30	9.3	31
10.	MIGRAN RISEN MENURUT PROVINSI DAN PENDIDIKAN TERTINGGI YANG DITAMATKAN <i>Recent Migrant by Province and Educational Attainment</i>	10.1	32	10.2	33	10.3	34
11.	MIGRAN RISEN MENURUT KELOMPOK UMUR DAN PENDIDIKAN TERTINGGI YANG DITAMATKAN <i>Recent Migrant by Age Group and Educational Attainment</i>	11.1	35	11.2	36	11.3	37
12.	MIGRAN RISEN MENURUT PROVINSI, KEMAMPUAN MEMBACA DAN MENULIS, DAN JENIS KELAMIN <i>Recent Migrant by Province, Read and Write Ability, and Sex</i>	-	-	-	-	12	38
13.	MIGRAN RISEN MENURUT KELOMPOK UMUR, KEMAMPUAN MEMBACA DAN MENULIS, DAN JENIS KELAMIN <i>Recent Migrant by Age Group, Read and Write Ability, and Sex</i>	-	-	-	-	13	39
14.	MIGRAN RISEN BERUMUR 10 TAHUN KE ATAS MENURUT PROVINSI DAN STATUS PERKAWINAN <i>Recent Migrant 10 Years of Age and Over by Province and Marital Status</i>	14.1	40	14.2	41	14.3	42
15.	MIGRAN RISEN BERUMUR 10 TAHUN KE ATAS MENURUT KELOMPOK UMUR DAN STATUS PERKAWINAN <i>Recent Migrant 10 Years of Age and Over by Age Group and Marital Status</i>	15.1	43	15.2	44	15.3	45

NO.	JUDUL TABEL/TITLES	Laki-laki/Male		Perempuan/Female		Laki-laki+Perempuan Male+Female	
		Nomor Tabel Table Number	Halaman Page	Nomor Tabel Table Number	Halaman Page	Nomor Tabel Table Number	Halaman Page
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
16.	MIGRAN RISEN BERUMUR 15 TAHUN KE ATAS MENURUT PROVINSI DAN KEGIATAN SEMINGGU YANG LALU <i>Recent Migrant 15 Years of Age and Over by Province and Activity During the Previous Week</i>	16.1	46	16.2	47	16.3	48
17.	MIGRAN RISEN BERUMUR 15 TAHUN KE ATAS MENURUT KELOMPOK UMUR DAN KEGIATAN SEMINGGU YANG LALU <i>Recent Migrant 15 Years of Age and Over by Age Group and Activity During the Previous Week</i>	17.1	49	17.2	50	17.3	51
18.	MIGRAN RISEN BERUMUR 15 TAHUN KE ATAS YANG BEKERJA MENURUT PROVINSI DAN LAPANGAN PEKERJAAN UTAMA <i>Recent Migrant 15 Years of Age and Over Who Worked by Province and Main Industry</i>	-	-	-	-	18	52
19.	MIGRAN RISEN BERUMUR 15 TAHUN KE ATAS YANG BEKERJA MENURUT KELOMPOK UMUR DAN LAPANGAN PEKERJAAN UTAMA <i>Recent Migrant 15 Years of Age and Over Who Worked by Age Group and Main Industry</i>	-	-	-	-	19	53
20.	MIGRAN RISEN BERUMUR 15 TAHUN KE ATAS YANG BEKERJA MENURUT PROVINSI DAN STATUS PEKERJAAN UTAMA <i>Recent Migrant 15 Years of Age and Over Who Worked by Province and Employment Status of the Main Job</i>	20.1	54	20.2	55	20.3	56
21.	MIGRAN RISEN BERUMUR 15 TAHUN KE ATAS YANG BEKERJA MENURUT KELOMPOK UMUR DAN STATUS PEKERJAAN UTAMA <i>Recent Migrant 15 Years of Age and Over Who Worked by Age Group and Employment Status of the Main Job</i>	21.1	57	21.2	58	21.3	59

NO.	JUDUL TABEL/TITLES	Laki-laki/Male		Perempuan/Female		Laki-laki+Perempuan Male+Female	
		Nomor Tabel Table Number	Halaman Page	Nomor Tabel Table Number	Halaman Page	Nomor Tabel Table Number	Halaman Page
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
22.	MIGRAN RISEN BERUMUR 15 TAHUN KE ATAS YANG BEKERJA MENURUT STATUS PEKERJAAN UTAMA DAN LAPANGAN PEKERJAAN UTAMA <i>Recent Migrant 15 Years of Age and Over Who Worked by Employment Status of the Main Job and Main Industry</i>	-	-	-	-	22	60
23.	MIGRAN RISEN BERUMUR 15 TAHUN KE ATAS YANG BEKERJA MENURUT PENDIDIKAN TERTINGGI YANG DITAMATKAN DAN STATUS PEKERJAAN UTAMA <i>Recent Migrant 15 Years of Age and Over Who Worked by Educational Attainment and Employment Status of the Main Job</i>	23.1	61	23.2	62	23.3	63
24.	MIGRAN RISEN MENURUT PROVINSI DAN JENIS LANTAI TERLUAS DARI TEMPAT TINGGAL <i>Recent Migrant by Province and Primary Floor Material of Living</i>	-	-	-	-	24	64
25.	MIGRAN RISEN MENURUT PROVINSI DAN SUMBER PENERANGAN UTAMA DARI TEMPAT TINGGAL <i>Recent Migrant by Province and Primary Lighting Source of Living</i>	-	-	-	-	25	65
26.	MIGRAN RISEN MENURUT PROVINSI DAN BAHAN BAKAR UTAMA UNTUK MEMASAK SEHARI-HARI <i>Recent Migrant by Province and Type of Cooking Fuel</i>	-	-	-	-	26	66
27.	MIGRAN RISEN MENURUT PROVINSI DAN SUMBER AIR MINUM UTAMA RUMAH TANGGA <i>Recent Migrant by Province and Main Source of Drinking Water of Household</i>	-	-	-	-	27	67
28.	MIGRAN RISEN MENURUT PROVINSI DAN PENGUASAAN TELEPON <i>Recent Migrant by Province and Type of Telephone</i>	-	-	-	-	28	68

NO.	JUDUL TABEL/TITLES	Laki-laki/Male		Perempuan/Female		Laki-laki+Perempuan Male+Female	
		Nomor Tabel Table Number	Halaman Page	Nomor Tabel Table Number	Halaman Page	Nomor Tabel Table Number	Halaman Page
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
29.	MIGRAN RISEN MENURUT PROVINSI DAN STATUS PENGUASAAN BANGUNAN TEMPAT TINGGAL <i>Recent Migrant by Province and Dwelling Occupancy Status</i>	-	-	-	-	29	69
30.	MIGRAN RISEN MENURUT PROVINSI DAN LUAS LANTAI TEMPAT TINGGAL PER KAPITA (M ²) <i>Recent Migrant by Province and Floor Area per Capita (m²)</i>	-	-	-	-	30	70
31.	MIGRAN RISEN MENURUT PROVINSI DAN FASILITAS TEMPAT BUANG AIR BESAR <i>Recent Migrant by Province and Toilet Facility</i>	-	-	-	-	31	71
32.	MIGRAN RISEN MENURUT PROVINSI DAN TEMPAT AKHIR PEMBUANGAN TINJA <i>Recent Migrant by Province and Final Disposal of Feces</i>	-	-	-	-	32	72
33.	PENDUDUK MENURUT PROVINSI, STATUS MIGRASI SEUMUR HIDUP ANTAR KABUPATEN/KOTA, DAN JENIS KELAMIN <i>Population by Province, Interdistrict Lifetime Migration Status, and Sex</i>	-	-	-	-	33	73
34.	PENDUDUK MENURUT PROVINSI, STATUS MIGRASI RISEN ANTAR KABUPATEN/KOTA, DAN JENIS KELAMIN <i>Population by Province, Interdistrict Recent Migration Status, and Sex</i>	-	-	-	-	34	74

<https://www.bps.go.id>

PENJELASAN

1. PENDAHULUAN

Data migrasi yang disajikan dalam publikasi ini berasal dari hasil pencacahan Sensus Penduduk 2010. Sensus Penduduk 2010 (SP2010) merupakan sensus penduduk keenam yang diadakan setelah Indonesia Merdeka. Sensus penduduk pertama diadakan pada tahun 1961, kedua tahun 1971, ketiga tahun 1980, keempat tahun 1990, dan kelima tahun 2000. Hal ini sesuai dengan UU NO. 16 Tahun 1997 Ayat 1 yang berbunyi “Sensus Penduduk di Indonesia dilaksanakan sekali dalam setiap 10 tahun”.

Pendekatan yang digunakan untuk mendefinisikan penduduk dalam SP2010, seperti halnya dalam sensus-sensus penduduk sebelumnya menggunakan konsep “*de jure*” atau lebih tepatnya konsep “tempat dimana biasanya seseorang menetap/tinggal” (*usual residence*). Menurut konsep ini penduduk suatu wilayah adalah mereka yang biasanya tinggal di wilayah itu.

Yang **termasuk penduduk** suatu wilayah adalah mereka yang ketika pencacahan memiliki karakteristik berikut:

- 1) Tinggal di wilayah itu secara menetap atau sudah enam bulan atau lebih,
- 2) Tinggal di wilayah itu kurang dari enam bulan tetapi bermaksud menetap,
- 3) Sedang bepergian ke wilayah lain kurang dari enam bulan dan tidak bermaksud menetap di wilayah tujuan,
- 4) Mereka yang bertempat tinggal di wilayah itu dengan mengontrak/sewa/kos, untuk bekerja atau sekolah, yang kemungkinan akan pindah lagi karena berbagai alasan, dan
- 5) Anggota Korps Diplomatik Indonesia (duta besar, konsul, dan pegawai perwakilan Indonesia lainnya yang berstatus diplomat) dan ART-nya yang tinggal di luar negeri.

Selain itu, ada perlakuan khusus pada:

- 1) Seseorang yang tinggal di suatu wilayah kurang dari enam bulan dan tidak bermaksud untuk menetap, tetapi telah meninggalkan rumahnya enam bulan atau lebih (telah tinggal di tempat lain sebelumnya), dicatat dimana ia ditemukan pada saat pencacahan.
- 2) Kepala rumah tangga yang biasanya bekerja di tempat lain tapi pulang secara periodik (kurang dari 6 bulanan), tetap dicatat sebagai kepala rumah tangga di tempat tinggal anggota rumah tangganya.

SP2010 mencakup pula penduduk yang **bertempat tinggal tidak tetap**. Pencacahan penduduk ini menggunakan konsep “*de facto*” atau tempat dimana seseorang berada pada waktu pencacahan.

2. TUJUAN

Publikasi statistik migrasi ini adalah untuk memberikan gambaran perpindahan penduduk antar provinsi dan antar kabupaten/kota di Indonesia serta karakteristiknya. Secara khusus penyusunan publikasi statistik migrasi bertujuan:

- 1) Memberikan gambaran keadaan perpindahan penduduk Indonesia.
- 2) Mengukur besaran perpindahan penduduk di Indonesia untuk masing-masing provinsi.
- 3) Memberikan gambaran karakteristik pelaku migrasi di Indonesia.
- 4) Menunjukkan arus perpindahan penduduk yang terjadi di Indonesia.

3. KONSEP/DEFINISI YANG DIGUNAKAN

3.1 Rumah Tangga

- a. Rumah Tangga Biasa adalah sekelompok orang yang mendiami sebagian atau seluruh bangunan fisik atau sensus dan biasanya tinggal bersama serta pengelolaan makannya dari satu dapur. Satu

rumah tangga dapat terdiri dari hanya satu anggota rumah tangga. Yang dimaksud dengan satu dapur adalah pengurusan kebutuhan sehari-harinya dikelola menjadi satu.

- b. Rumah Tangga Khusus terdiri dari:
- 1) Orang yang tinggal di asrama, yaitu suatu tempat tinggal yang pengurusan kebutuhan sehari-harinya diatur oleh suatu lembaga atau yayasan atau badan. Misalnya asrama perawat, asrama mahasiswa dan asrama TNI/Polisi (tangsi).
 - 2) Orang yang tinggal di lembaga pemasyarakatan, panti asuhan, rumah tahanan dan sejenisnya.
 - 3) Sekelompok orang yang mondok dengan makan (indekos) berjumlah 10 orang atau lebih.

3.2. Anggota Rumah Tangga

Anggota rumah tangga adalah semua orang yang biasanya bertempat tinggal di suatu rumah tangga, baik yang sedang berada di rumah pada waktu listing maupun yang sementara tidak berada di rumah.

Termasuk Anggota Rumah Tangga:

- 1) Bayi yang baru lahir.
- 2) Tamu yang sudah tinggal 6 bulan atau lebih, meskipun belum berniat untuk menetap (pindah datang). Termasuk tamu menginap yang belum tinggal 6 bulan tetapi sudah meninggalkan rumahnya 6 bulan atau lebih.
- 3) Orang yang tinggal kurang dari 6 bulan tetapi berniat untuk menetap (pindah datang).
- 4) Pembantu rumah tangga, tukang kebun atau sopir yang tinggal dan makannya bergabung dengan rumah tangga majikannya.
- 5) Orang yang mondok dengan makan (indekos) jumlahnya kurang dari 10 orang.
- 6) KRT yang bekerja di tempat lain (luar BS), tidak pulang setiap hari tapi pulang secara periodik (kurang dari 6 bulan) seperti pelaut, pilot, pedagang antar pulau, atau pekerja tambang.

3.3. Penduduk

Yang dimaksud dengan penduduk adalah semua orang yang berdomisili di wilayah geografis Republik Indonesia selama 6 bulan atau lebih dan atau mereka yang berdomisili kurang dari 6 bulan tetapi bertujuan untuk menetap.

3.4. Perpindahan Penduduk / Migrasi

Untuk mendapatkan keterangan tentang migrasi diperlukan suatu konsep yang dapat digunakan untuk menangkap informasi kepindahan dari seseorang. Konsep migrasi juga berhubungan dengan konsep penduduk, dimana seseorang harus jelas dihitung sebagai penduduk di wilayah mana, sehingga ini akan menjadi acuan dalam mengkategorikan seseorang sebagai migran atau bukan migran.

Berbeda dengan kelahiran dan kematian dimana kejadian ini hanya sekali dialami oleh manusia, migrasi dapat terjadi lebih dari sekali selama hidup manusia. Untuk itu penting memberikan batasan waktu yang dipakai agar titik-titik rekaman atau potret migrasi selalu dapat dibandingkan antar periode. Perbedaan lainnya pada pengelompokan migrasi adalah adanya dua lokasi yang berbeda yaitu daerah asal dan daerah tujuan tanpa memperhatikan jarak apakah dekat atau jauh. Dengan demikian penentuan migrasi bergantung dari batas administratif atau batas politik yang dipakai.

Migrasi dalam arti luas ialah perubahan tempat tinggal secara permanen, tidak ada pembatasan baik pada jarak perpindahan maupun sifatnya yaitu apakah tindakan itu bersifat sukarela atau terpaksa, serta tidak ada perbedaan antara perpindahan di dalam negeri dan atau ke luar negeri. Pada publikasi ini migrasi adalah perpindahan penduduk dengan tujuan menetap dari suatu tempat ke tempat lain melewati batas administratif provinsi atau kabupaten/kota (migrasi internal).

Batasan waktu migrasi ditetapkan 6 bulan sejalan dengan konsep tempat tinggal, artinya seorang dikatakan migran jika tinggal ditempat baru atau berniat tinggal ditempat baru paling sedikit 6 bulan lamanya. Keterangan bahwa seorang pernah pindah atau tidak adalah dengan melihat pada adanya perubahan tempat tinggal seseorang. Perbedaan tempat tinggal inilah yang digunakan sebagai proksi migrasi.

Ada tiga pertanyaan pada SP2010 yang dijadikan dasar perhitungan migrasi yaitu pertanyaan tentang provinsi dan kabupaten/kota tempat tinggal sekarang, pertanyaan provinsi dan kabupaten/kota tempat lahir dan pertanyaan mengenai provinsi dan kabupaten/kota tempat tinggal lima tahun yang lalu.

Dalam publikasi ini seseorang diklasifikasikan sebagai **migran seumur hidup** jika **provinsi tempat lahirnya berbeda dari provinsi tempat tinggal sekarang**. Seseorang diklasifikasikan sebagai **migran risen** jika **provinsi tempat tinggal lima tahun yang lalu berbeda dari provinsi tempat tinggal sekarang**.

a. Tempat lahir

Provinsi dan kabupaten/kota tempat lahir adalah provinsi dan kabupaten/kota tempat tinggal ibu pada saat melahirkan. Misalnya seorang ibu bertempat tinggal di Kota Palembang (Sumatera Selatan) dan melahirkan di Kota Bandung. Apabila ibu dan anak tersebut kembali ke Palembang dalam waktu kurang dari 6 bulan, maka anak tersebut dicatat sebagai lahir di Provinsi Sumatera Selatan, Kota Palembang. Tetapi apabila anaknya tetap tinggal di Bandung selama 6 bulan atau lebih, maka anak tersebut dicatat lahir di Provinsi Jawa Barat, Kota Bandung.

Pertanyaan tempat lahir diperoleh dari kuesioner SP2010-C1, SP2010-C2, dan SP2010-L2.

b. Tempat tinggal lima tahun yang lalu

Tempat tinggal lima tahun yang lalu adalah provinsi dan kabupaten/kota tempat tinggal responden lima tahun yang lalu, tepatnya pada bulan Mei 2005.

Pertanyaan tempat tinggal 5 tahun yang lalu hanya diperoleh dari kuesioner SP2010-C1.

3.5. Umur

Umur seseorang dapat diketahui apabila tanggal, bulan, tahun kelahiran diketahui. Penghitungan umur seseorang selalu dibulatkan ke bawah atau umur menurut ulang tahun yang terakhir.

Dengan cara penghitungan umur seperti di atas maka:

- Yang berumur 0 tahun adalah penduduk yang berumur kurang dari satu tahun.
- Yang berumur 1 tahun adalah penduduk yang berumur satu tahun lebih tetapi kurang dari dua tahun.
- Yang berumur 0-4 tahun adalah penduduk yang berumur kurang dari lima tahun.
- Yang berumur 5-9 tahun adalah penduduk yang berumur lima tahun atau lebih, kurang dari 10 tahun dan seterusnya.
- Yang berumur 75+ adalah penduduk yang berumur 75 tahun atau lebih.

3.6. Agama

Keterangan mengenai agama yang dianut diperoleh dari jawaban responden yang diajukan sesuai dengan jenis agama yang tercantum pada daftar pertanyaan, yaitu Islam, Kristen, Katolik, Hindu, Budha, Khonghucu, dan lainnya.

3.7. Pendidikan Tertinggi yang Ditamatkan

Pendidikan tertinggi yang ditamatkan adalah tingkat pendidikan yang dicapai seseorang dengan mendapatkan tanda tamat (ijazah). Tamat adalah selesai mengikuti pelajaran pada kelas tertinggi suatu sekolah sampai akhir dengan mendapatkan tanda tamat/ijazah. Seseorang yang belum mengikuti pelajaran pada kelas tertinggi, tetapi ia mengikuti ujian dan lulus, dianggap tamat. Dalam SP2010, pendidikan yang ditamatkan dibagi menjadi 9 golongan yaitu:

- 1) Tidak/belum tamat SD.
- 2) Tamat SD/MI/ sederajat.
- 3) Tamat SLTP/MTs/ sederajat.
- 4) Tamat SLTA/MA/ sederajat.
- 5) Tamat SM Kejuruan.
- 6) Tamat Diploma I/II.
- 7) Tamat Diploma III/Akademi.
- 8) Tamat Diploma IV/S1.
- 9) Tamat S2/S3.

3.8. Kemampuan Membaca dan Menulis

Dapat membaca dan menulis adalah dapat membaca dan menulis huruf latin dan atau huruf lainnya. Pengumpulan data keaksaraan dalam SP2010 didasarkan pada pernyataan/pengakuan responden, bukan pada uji/tes membaca dan menulis.

Seseorang dikatakan dapat membaca dan menulis huruf latin jika ia dapat membaca dan menulis kata-kata/kalimat sederhana dalam huruf latin. Huruf latin adalah huruf yang biasanya digunakan sehari-hari seperti huruf yang digunakan dalam bahasa Indonesia, bahasa Inggris dan sebagainya. Seseorang dikatakan dapat membaca dan menulis huruf lainnya jika ia dapat membaca dan menulis kata-kata/kalimat sederhana dalam huruf lainnya, seperti Arab, Jawa (Hanacaraka), aksara Batak, aksara Lampung, China/Mandarin, Kanji (Jepang), Korea, dan India.

Kegunaan pertanyaan ini untuk penentuan kebijakan yang berkaitan program penuntasan buta aksara.

3.9. Status Perkawinan

Status Perkawinan dibedakan menjadi;

Belum kawin adalah status dari mereka yang belum/tidak terikat dalam perkawinan pada saat pencacahan.

Kawin adalah status dari mereka yang terikat dalam perkawinan pada saat pencacahan, baik tinggal bersama maupun terpisah. Dalam hal ini tidak saja mereka yang kawin sah, secara hukum (adat, agama, negara dan sebagainya) tetapi juga mereka yang hidup bersama dan oleh masyarakat sekelilingnya dianggap sebagai suami istri.

Cerai hidup adalah status dari mereka yang hidup berpisah sebagai suami istri karena bercerai dan belum kawin lagi.

Cerai mati adalah status dari mereka yang suami/istrinya telah meninggal dunia dan belum kawin lagi.

3.10. Kegiatan Seminggu yang Lalu

Kegiatan seminggu yang lalu adalah aktivitas yang dilakukan seminggu sebelum pencacahan berlangsung seperti bekerja, sementara tidak bekerja, mencari pekerjaan/mempersiapkan usaha, sekolah, mengurus rumah tangga dan lainnya (pensiun, cacat jasmani dan lain-lain).

Bekerja adalah kegiatan melakukan pekerjaan dengan maksud memperoleh atau membantu memperoleh penghasilan atau keuntungan dengan jangka waktu paling sedikit selama satu jam dalam seminggu yang lalu. Bekerja selama satu jam tersebut harus dilakukan berturut-turut dan tidak terputus. Penghasilan atau keuntungan mencakup upah/gaji/pendapatan termasuk semua

tunjangan dan bonus bagi pekerja/karyawan/pegawai, atau hasil usaha berupa sewa, atau keuntungan bagi pengusaha.

Mencari pekerjaan adalah kegiatan dari mereka yang berusaha mendapatkan pekerjaan.

Bersedia bekerja adalah keinginan untuk bekerja atau menerima pekerjaan tetapi tidak aktif mencari pekerjaan.

Bukan angkatan kerja adalah penduduk usia kerja (15 tahun ke atas) yang sekolah, mengurus rumah tangga atau melaksanakan kegiatan lainnya selain kegiatan pribadi.

3.11. Lapangan Pekerjaan Utama

Yang dimaksud lapangan pekerjaan adalah bidang kegiatan dari tempat bekerja untuk masing-masing anggota rumah tangga yang bekerja. Jika bekerja lebih dari satu bidang/lapangan pekerjaan, maka yang dicatat adalah lapangan usaha yang menggunakan waktu terbanyak. Jika waktu yang digunakan sama, maka pekerjaan yang memberikan penghasilan terbesar dianggap sebagai pekerjaan utama. Bidang pekerjaan/lapangan usaha adalah bidang kegiatan dari pekerjaan/usaha/perusahaan/instansi/ lembaga/organisasi tempat seseorang bekerja. Bidang pekerjaan/lapangan usaha pada kegiatan SP2010 ini adalah sebagai berikut:

- 1) Pertanian tanaman padi dan palawija (jagung, singkong, dll).
- 2) Hortikultura (sayur, buah, tanaman hias, tanaman obat, dll).
- 3) Perkebunan (tebu, teh, tembakau, karet, sawit, coklat, dll).
- 4) Perikanan (penangkapan, budidaya, biota laut, dll).
- 5) Peternakan (pembibitan dan budidaya ternak besar/kecil, dll).
- 6) Kehutanan dan pertanian lainnya (perburuan, sagu, rotan, dll).
- 7) Pertambangan dan penggalian (pasir, emas, batubara, dll).
- 8) Industri pengolahan (anyaman, sepatu, pakaian, dll).
- 9) Listrik dan gas (PLN, Non-PLN, PN Gas, Strom Aki, dll).
- 10) Konstruksi/bangunan (gedung, jembatan, jalan, rumah, dll).

- 11) Perdagangan (toko, pedagang keliling, kaki lima, super-market, dll).
- 12) Hotel dan rumah makan (wisma, penginapan, restoran, dll).
- 13) Transportasi dan pergudangan (angkutan, ojek, becak, dll).
- 14) Informasi dan Komunikasi (TV, radio, pos, warnet, wartel, dll).
- 15) Keuangan dan asuransi (bank, penyedia dana berbadan hukum, dll).
- 16) Jasa pendidikan (lembaga pendidikan, kursus, ponpes, dll).
- 17) Jasa kesehatan (rumah sakit, puskesmas, apotek, dll).
- 18) Jasa kemasyarakatan, pemerintahan dan perorangan.
- 19) Lainnya (real estat, penyedia air, dll).

Pada publikasi statistik migrasi ini lapangan pekerjaan dibagi menjadi tiga kelompok, yaitu Pertanian, Manufaktur, dan Jasa-Jasa.

Yang termasuk dalam kelompok Pertanian adalah: pertanian tanaman padi dan palawija, hortikultura, perkebunan, perikanan, peternakan, kehutanan dan pertanian lainnya.

Untuk kelompok Manufaktur mencakup pertambangan dan penggalian, industri pengolahan, listrik dan gas, serta konstruksi/bangunan.

Sedangkan yang termasuk dalam kelompok Jasa-Jasa adalah: perdagangan, hotel dan rumah makan, transportasi dan pergudangan, informasi dan komunikasi, keuangan dan asuransi, jasa pendidikan, jasa kesehatan, jasa kemasyarakatan, pemerintahan dan perorangan, dan lainnya.

3.12. Status Pekerjaan

Status pekerjaan adalah jenis kedudukan seseorang dalam melakukan pekerjaan di suatu unit usaha/kegiatan.

Berusaha sendiri, adalah bekerja atau berusaha dengan menanggung resiko secara ekonomis, yaitu dengan tidak kembalinya ongkos produksi yang telah dikeluarkan dalam rangka usahanya tersebut, serta tidak menggunakan pekerja dibayar maupun pekerja

tak dibayar, termasuk yang sifat pekerjaannya memerlukan teknologi atau keahlian khusus.

Berusaha dibantu buruh tidak tetap/buruh tak dibayar, adalah bekerja atau berusaha atas resiko sendiri, dan menggunakan buruh/pekerja tak dibayar dan atau buruh/pekerja tidak tetap.

Berusaha dibantu buruh tetap/buruh dibayar, adalah berusaha atas resiko sendiri dan mempekerjakan paling sedikit satu orang buruh/pekerja tetap yang dibayar.

Buruh/Karyawan/Pegawai, adalah seseorang yang bekerja pada orang lain atau instansi/kantor/perusahaan secara tetap dengan menerima upah/gaji baik berupa uang maupun barang. Buruh yang tidak mempunyai majikan tetap, tidak digolongkan sebagai buruh/karyawan, tetapi sebagai pekerja bebas. Seseorang dianggap memiliki majikan tetap jika memiliki 1 (satu) majikan (orang/rumah tangga) yang sama dalam sebulan terakhir, khusus pada sektor bangunan batasannya tiga bulan. Apabila majikannya instansi/lembaga, boleh lebih dari satu.

Pekerja bebas, mencakup pekerja bebas di usaha pertanian dan non pertanian:

- a. **Pekerja bebas di pertanian**, adalah seseorang yang bekerja pada orang lain/majikan/institusi yang tidak tetap (lebih dari 1 majikan dalam sebulan terakhir) di usaha pertanian baik berupa usaha rumah tangga maupun bukan usaha rumah tangga atas dasar balas jasa dengan menerima upah atau imbalan baik berupa uang maupun barang, dan baik dengan sistem pembayaran harian maupun borongan. Usaha pertanian meliputi: pertanian tanaman pangan, perkebunan, kehutanan, peternakan, perikanan dan perburuan, termasuk juga jasa pertanian. **Majikan** adalah orang atau pihak yang memberikan pekerjaan dengan pembayaran yang disepakati.
- b. **Pekerja bebas di non pertanian** adalah seseorang yang bekerja pada orang lain/majikan/institusi yang tidak tetap (lebih dari 1 majikan dalam sebulan terakhir), di usaha non pertanian dengan

menerima upah atau imbalan baik berupa uang maupun barang dan baik dengan sistem pembayaran harian maupun borongan. Usaha non pertanian meliputi: usaha di sektor pertambangan, industri, listrik, gas dan air, sektor konstruksi/bangunan, sektor perdagangan, sektor angkutan, pergudangan dan komunikasi, sektor keuangan, asuransi, usaha persewaan bangunan, tanah dan jasa perusahaan, sektor jasa kemasyarakatan, sosial dan perorangan.

Pekerja keluarga atau tidak dibayar adalah seseorang yang bekerja membantu orang lain yang berusaha dengan tidak mendapat upah/gaji, baik berupa uang maupun barang.

Pekerja tak dibayar tersebut dapat terdiri dari:

- 1) Anggota rumah tangga dari orang yang dibantunya, seperti istri/anak yang membantu suaminya/ayahnya bekerja di sawah dan tidak dibayar.
- 2) Bukan anggota rumah tangga tetapi keluarga dari orang yang dibantunya, seperti famili yang membantu melayani penjualan di warung dan tidak dibayar.
- 3) Bukan anggota rumah tangga dan bukan keluarga dari orang yang dibantunya, seperti orang yang membantu menganyam topi pada industri rumah tangga tetangganya dan tidak dibayar.

EXPLANATORY NOTES

1. INTRODUCTION

Migration data presented in this publication come from the 2010 Population Census results. Population Census 2010 (SP2010) is the sixth population census held after the Independence. The first population census was held in 1961, second in 1971, third in 1980, fourth in 1990 and fifth in 2000. This is in accordance with the Act No. 16, 1997 Section 1, which states "Population Census in Indonesia is conducted every 10 years".

As in the previous population censuses, the population census uses the concept of "de jure" population or the concept of "the place where a person usually lives" (usual residence). According to this concept the population of a region are those who usually live in that area.

Residents of an area are those who have the following characteristics:

- 1) Have settled in the area or have lived for six months or more,
- 2) Stay in the region for less than six months but intends to settle,
- 3) Currently traveling to other areas of less than six months and do not intend to settle in the area of destination,
- 4) Those who live in the region by signing / rental / boarding, to work or school, which is likely to move again for various reasons, and
- 5) Members of the Diplomatic Corps Indonesia (ambassadors, consuls, and other employee representatives of Indonesia who is a diplomat) including their member of households who are living abroad.

In addition, there are special treatment:

- 1) A person who lives in an area of less than six months and not looking to settle down, but had left his house six months or more (have lived elsewhere before), is recorded where he/she was found at the time of enumeration.

- 2) The head of household who normally work elsewhere but returned periodically (less than 6 months), are recorded as head of household in a residential household members.

SP2010 also includes people who do not have permanent residence. Enumeration of this group population uses the concept of "de facto" or recorded at a place where this person is enumerated.

2. PURPOSE

The purpose of preparation of publication on migration statistics is to provide an overview population movements between provinces and between districts in Indonesia and its characteristics. In particular, the preparation of this publication aimed to:

- 1) Provide an overview of the state of Indonesia's population displacement.
- 2) Measure the amount of population movement in Indonesia for each province.
- 3) Provide an overview of the characteristics of internal migrants in Indonesia.
- 4) Show the migration flows in Indonesia.

3. CONCEPT / DEFINITION

3.1 Household

- a. Ordinary Household is a group of people who live part or all of the physical or census building and usually live together and eat from the same kitchen management, which is the maintenance of daily needs are managed as one. A household may consist of only one member of the household.
- b. Special Households consist of:
 - 1) People who live in the dorms, which is a place where the maintenance of daily needs is governed by an institution or a

foundation or organization. For example, nurses dormitory, student dormitories and boarding TNI / Police (barracks).

- 2) People who live in prisons, orphanages, detention centers and the like.
- 3) A group of people with eating mole (outhouse) accounted for 10 people or more.

3.2. Household Members

Household members are all people who usually reside in a household, both were in the house at the time of listing and that while not at home.

Household Members Including:

- 1) Newborns.
- 2) Guests who have stayed for 6 months or more, although not intending to settle (move comes). Includes guest who stayed less than 6 months but had to leave his home for 6 months or more.
- 3) People who lives less than 6 months but intends to settle (move comes).
- 4) Housekeeper, gardener or driver who are living and dining joined household employer.
- 5) The mole people with eating (outhouse) less than 10 people.
- 6) Head of household working elsewhere (outside Census Block), do not go home every day but return periodically (less than 6 months) as sailors, pilots, inter-island traders, or mine workers.

3.3. Population

Population is all people who reside in the geographical area of the Republic of Indonesia for 6 months or more and or those who live less than 6 months but intend to settle.

3.4 Population Movement / Migration

Information about migration required a concept that can be used to capture information from a person's movement. The concept of migration is also related to the concept of population, where one must clearly be counted as a resident of one region, so this will be a reference to categorize someone as a migrant or non-migrant.

Unlike birth and death where only experienced once in a lifetime, migration can occur more than once during the life time. Therefore, it is important to set the reference time, thus the portrait of migration is comparable between periods. Other differences in the grouping of migration is the existence of two different locations, namely the origin and destination regardless of whether near or far distance. Thus, the determination of the boundary depends on the administrative or political boundaries.

Migration in the broad sense is a permanent change of residence, there are no restrictions either on the distance and its displacement, whether the act was voluntary or forced, and there is no difference between the movement in the country and or abroad. In this publication, migration is the movement of the population with the aim of settling from one place to another through provincial administrative boundaries or districts (internal migration).

The time limits specified migration is 6 months in line with the concept of residence, meaning that a migrant is said to stay in the new place or intends to stay in the new place for at least 6 months. Information that a person ever been moving or not is by looking at a person's change of residence. Difference on place of residence is used as a proxy for migration.

There are three questions on the 2010 Population Census used as the basis for calculating the migration: information on provincial and district of current residence, the question on provincial and district of place of birth and the question on provincial and district of residence five years ago.

*In this publication a person is classified as **lifetime migrant** if province of birthplace is different from the province of current residence. A person is classified as **recent migrant** if province of residence five years ago is different from province of current residence.*

a. Place of birth

A respondent's place of birth is the province and district where his or her mother lived at the time the respondent was born. For example, a mother who lives in Palembang, South Sumatra; went to Bandung, West Java, to deliver her child. If the mother and her child returned to Palembang in less than 6 month, the birth place of the child would be in Palembang, South Sumatera. On the other hand, if the child remained in Bandung for 6 months or more after the delivery, the birth of place would be in Bandung, West Java.

The question of place of birth obtained from SP2010-C1, SP2010-C2, and SP2010-L2 questionnaires.

b. Place of 5 Years Ago

Place of 5 years ago is province and district where the respondent lived 5 years ago or the residence place of respondent at May 2005.

The question of place of 5 years ago obtained only from SP2010-C1 questionnaire.

3.5. Age

Person's age can be determined if the date, month, and year of birth is known. Calculating the age of a person is always rounded down or age by the last birthday.

By way of counting age as above, then:

- a. 0-year-old is the population aged less than one year.*
- b. 1-year-old is a resident aged one year but less than two years.*

- c. Aged 0-4 years is the population aged less than five years.*
- d. Aged 5-9 years is the population aged between five years to less than 10 years.*
- e. Aged 75 + is the population aged 75 years or more.*

3.6. Religion

Religion was recorded according to the respondent's statement. The categories listed in the questionnaire, were: Moslem, Christian, Catholic, Hindu, Buddhist, Khonghucu, and others.

3.7. Educational Attainment

Educational attainment is the highest educational level completed by a person. Graduated is a classification for those who passed the highest level of a particular school with certificate or diploma regardless of whether the schools is government or privately managed. In addition, a person who had taken the final examination at the highest level and passed, is regarded as graduated even though the person had not gone through the highest level. In 2010 Population Cencus highest education was divided into 9 categories:

- 1) Never/not yet completed Primary School.*
- 2) Primary School.*
- 3) Junior High School.*
- 4) Senior High School.*
- 5) Vocational High School.*
- 6) Diploma I/II.*
- 7) Diploma III/Academy.*
- 8) Diploma IV/Undergraduate.*
- 9) Postgraduate.*

3.8. Literacy

Can read and write is to read and write Latin letters or other letters. Someone said to be able to read and write Latin letters if he can read and write simple sentences in Latin letters. Latin letters are

letters which are usually used in everyday life such as the letters used in Indonesian, English and so on. Someone said can read and write another letter if he could read and write simple sentences in other letters, such as Arabic, Javanese (Hanacaraka), Batak, Lampung, Chinese/Mandarin, Kanji (Japanese), Korea, and India.

This question is useful to determinate of policy relating to the education sector, especially education chasing pack.

3.9. Marital Status

Marital status distinguished between:

Not yet/never married is a status of those who have no/are not bound in marriage at the time of enumeration.

Married is a status for those who on enumeration date were bound by marriage regardless of whether they lived together or separately. This includes those who by law (e.g. tradition, religion, state, etc.) are formally married but also those who lived together and regarded by their surrounding community as husbands and wives.

Divorced is a category for those who divorced their husbands or wives and not yet remarried.

Widowed is a status for those whose husbands or wives were deceased and not yet remarried.

3.10. Activities During Last Week

Activities of the past week are activities conducted last week before enumeration such as working, temporarily not working, looking for work/established a new business/firm, attending school, doing housekeeping and others (retired, incapacitated, etc).

Working is an activity to do the job with the intention of obtaining or aiding to obtain the income or profits for a period of at least one hour a week ago. Working for an hour should be consecutive and

uninterrupted. Income or profit covers salary / wages / income including all allowances and bonuses for workers / employees / employee, or results of operations in the form of rents, or profits for entrepreneurs.

Looking for work is the activity of those who attempt a jobs.

Available for work is the desire to work or receive job but not actively looking for work.

Not economically active is person aged 15 years and over, but not classified in labour force, such as students, housekeepers, or others exclude personal activity.

3.11. Main Industry

Main industry is based on the activity of the enterprise/corporation/institution where the respondents work or previously worked. If the respondents works in more than one industry, the industry recorded was the industry where the respondents work for longer time. If the time spend is the same, the industry recorded was the industry with higher paid. The industry in 2010 Population Census was categorized into 19:

- 1) Agriculture, rice, corn, other grains.
- 2) Agriculture, horticulture (vegetable, fruits, etc.).
- 3) Agriculture, estate (palm, tea, tobacco, rubber, etc.).
- 4) Agriculture, fishery (fishing, fish cultivation, etc.).
- 5) Agriculture, animal husbandry (animals farming, dairy, etc.).
- 6) Agriculture, other (forestry, hunting, etc.).
- 7) Mining and quarrying.
- 8) Manufacturing.
- 9) Electricity and gas.
- 10) Construction (buildings, roads, bridges, etc.).
- 11) Trade (wholesale and retail).
- 12) Hotel and restaurant.
- 13) Transportation and storage.

- 14) Information and communication.
- 15) Finance and insurance.
- 16) Educational services.
- 17) Health services.
- 18) Other services (government, private and individual).
- 19) Others (real estate, water supply, etc.).

The main industry in this publication is divided into three groups: Agriculture, Manufacture, and Services (AMS). Agriculture consists of rice, corn, other grains, horticulture, estate, fishery, animal husbandry, and other (forestry, hunting, etc.). Manufacture consists of mining and quarrying, manufacturing, electricity and gas, and construction. Services consists of trade, hotel and restaurant, transportation and storage, information and communication, finance and insurance, educational services, health services, other services (government, private and individual), and others (real estate, water supply, etc.).

3.12. Employment Status

Employment status is the status of a person at the place where he/she works.

Own-account worker, is a person who works at her/his own risk without assisted by paid per mount worker or unpaid worker include technical job or skill job.

Employer assisted by temporary workers/unpaid worker, a person who works at her/his own risk and assisted by temporary worker/unpaid worker.

Employer assisted by permanent workers/paid workers, is a person who does his/her business at her/his own risk at least one assisted by paid permanent worker.

Employee, is a person who work permanently for other people or institution/office/company and gains some money/cash or goods as wage/salary. Labor who have no permanent employer is not

categorized as a laborer/ worker/employee but casual worker. A laborers, in general is considered to have a permanent employer if he has the same employer during the past month, particularly for building construction sector is 3 months. If the employer is an institution, more than 1 (one) is allowed.

Casual employee, includes casual employee in agriculture and casual employee not in agriculture.

Casual employee in agriculture, is a person who does not work permanently for other people/employer/ institution (more than 1 employer during the last 1 month) in agricultural sector either home industry or not home industry based on remuneration paid with money or goods, and based on daily or contact payment system. Agricultural industry covers food-based agricultural, plantation, forestry, livestock, fishery, hunting, including agricultural services. **Employer** is a person who gives a job with an agreement payment.

Casual employee not in agriculture, is a person who does not work permanently for other people/employer/ institution (more than 1 employer during then past 1 month) in non agricultural and gets money or goods as wage/salary either based on daily or contract payment system. Those sectors include non agricultural sector: mining, manufactures, electricity, gas and water, construction, trade, transportation, storage, and communication, financing, insurance, real estate, and business services, community, social, and personal services.

Family/Unpaid worker, is a person who works for other people without pay in cash or goods.

Those unpaid workers could be:

- 1) Family member who works for another person in their family i.e: wife or child who help their husband or father work in field and unpaid.

- 2) *Not a family member who works for another person but still having family relations, such as those who help their family relatives to sell in a minimarket and unpaid.*
- 3) *Other persons outside of family members nor family relatives who work for another person, such as a person who weaves hats for their neighbours home industry and unpaid.*

<https://www.bps.go.id>

II. KETERANGAN ANGGOTA RUMAH TANGGA

<p>201. Siapakah nama lengkap ART? (NAMA)</p>													
<p>202. Apakah hubungan (NAMA) dengan kepala rumah tangga?</p> <p><input type="checkbox"/> 1. Kepala rumah tangga <input type="checkbox"/> 6. Cucu</p> <p><input type="checkbox"/> 2. Istri/suami <input type="checkbox"/> 7. Orang tua/mertua</p> <p><input type="checkbox"/> 3. Anak kandung <input type="checkbox"/> 8. Famili lain</p> <p><input type="checkbox"/> 4. Anak adopsi/iri <input type="checkbox"/> 9. Pembantu/sopir/tk kebun</p> <p><input type="checkbox"/> 5. Merantu <input type="checkbox"/> 0. Lainnya</p>													
<p>203. Apakah jenis kelamin (NAMA)?</p> <p><input type="checkbox"/> 1. Laki-laki <input type="checkbox"/> 2. Perempuan</p>													
<p>204. Pada tanggal, bulan, dan tahun berapa (NAMA) dilahirkan?</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="text-align: center;">Tanggal</td> <td style="text-align: center;">Bulan</td> <td style="text-align: center;">Tahun</td> </tr> <tr> <td style="text-align: center;"> <input type="text"/> <input type="text"/> <input type="text"/> </td> <td style="text-align: center;"> <input type="text"/> <input type="text"/> </td> <td style="text-align: center;"> <input type="text"/> <input type="text"/> <input type="text"/> </td> </tr> <tr> <td style="text-align: center;">Umur</td> <td colspan="2" style="text-align: center;">tahun</td> </tr> <tr> <td style="text-align: center;"> <input type="text"/> <input type="text"/> </td> <td colspan="2" style="text-align: center;"> <input type="text"/> <input type="text"/> </td> </tr> </table> <p style="text-align: center;"><i>Isi marking →</i></p> <p>Penulisan bulan: Januari=01, Februari=02, Maret=03, ..., Desember=12</p>	Tanggal	Bulan	Tahun	<input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>	Umur	tahun		<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>		
Tanggal	Bulan	Tahun											
<input type="text"/> <input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/> <input type="text"/>											
Umur	tahun												
<input type="text"/> <input type="text"/>	<input type="text"/> <input type="text"/>												
<p>205. Dimanakah tempat lahir (NAMA)?</p> <p>a. Prov/Negara*): <input type="text"/></p> <p>b. Kab/Kota*): <input type="text"/></p>	<p>Diisi Kortim</p> <p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>												
<p>206. Apakah agama (NAMA)?</p> <p><input type="checkbox"/> 1. Islam <input type="checkbox"/> 5. Budha</p> <p><input type="checkbox"/> 2. Kristen <input type="checkbox"/> 6. Khonghucu</p> <p><input type="checkbox"/> 3. Katolik <input type="checkbox"/> 7. Lainnya (tuliskan)</p> <p><input type="checkbox"/> 4. Hindu</p>													
<p>207. Apakah (NAMA) mempunyai kesulitan:</p> <p>1. Tidak 2. Sedikit 3. Parah</p> <p>a. Melihat, meskipun pakai kacamata? <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p> <p>b. Mendengar, meskipun memakai alat bantu pendengaran? <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p> <p>c. Berjalan atau naik tangga? <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p> <p>d. Mengingat atau berkonsentrasi atau berkomunikasi dengan orang lain karena kondisi fisik atau mental? <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p> <p>e. Mengurus diri sendiri? <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p>													
<p>208. Apakah kewarganegaraan dan suku bangsa (NAMA)?</p> <p>a. WNI, tuliskan suku bangsa <input type="text"/></p> <p>b. WNA, tuliskan kewarganegaraan <input type="text"/></p>	<p>Diisi Kortim</p> <p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p> <p>Diisi Kortim</p> <p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>												
ANGGOTA RUMAH TANGGA BERUMUR 5 TAHUN KE ATAS													
<p>209. Di provinsi dan kab/kota mana (NAMA) bertempat tinggal 5 tahun yang lalu (MEI 2005)?</p> <p>a. Prov/Negara*): <input type="text"/></p> <p>b. Kab/Kota*): <input type="text"/></p>	<p>Diisi Kortim</p> <p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p> <p>Diisi Kortim</p> <p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>												
ANGGOTA RUMAH TANGGA BERUMUR 10 TAHUN KE ATAS													
<p>210. Apakah bahasa sehari-hari yang digunakan (NAMA) di rumah?</p> <p><input type="text"/></p>	<p>Diisi Kortim</p> <p><input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/> <input type="text"/></p>												
<p>211. Apakah (NAMA) mampu berbahasa Indonesia?</p> <p><input type="checkbox"/> 1. Ya <input type="checkbox"/> 2. Tidak</p>													
<p>212. Apakah status sekolah (NAMA)?</p> <p><input type="checkbox"/> 1. Tidak/belum pernah sekolah → ke P214</p> <p><input type="checkbox"/> 2. Masih bersekolah</p> <p><input type="checkbox"/> 3. Tidak bersekolah lagi</p>													
<p>213. Apakah ijazah/STTB tertinggi yang dimiliki (NAMA)?</p> <p><input type="checkbox"/> 1. Tidak/belum tamat SD <input type="checkbox"/> 6. Tamat Dip MI</p> <p><input type="checkbox"/> 2. Tamat SDMI/ sederajat <input type="checkbox"/> 7. Tamat Dip III/Akademi</p> <p><input type="checkbox"/> 3. Tamat SLTPMT/ sederajat <input type="checkbox"/> 8. Tamat Dip I/STI</p> <p><input type="checkbox"/> 4. Tamat SLTAMMA/ sederajat <input type="checkbox"/> 9. Tamat SZ/S3</p> <p><input type="checkbox"/> 5. Tamat SM Kejuruan</p>													
<p>214. Apakah (NAMA) dapat membaca dan menulis? 1. Ya 2. Tidak</p> <p>a. Huruf latin <input type="checkbox"/> <input type="checkbox"/></p> <p>b. Huruf lainnya <input type="checkbox"/> <input type="checkbox"/></p>													
<p>215. Apakah status perkawinan (NAMA)?</p> <p><input type="checkbox"/> 1. Belum kawin</p> <p><input type="checkbox"/> 2. Kawin</p> <p><input type="checkbox"/> 3. Cerai hidup</p> <p><input type="checkbox"/> 4. Cerai mati</p>	<p>ANGGOTA RUMAH TANGGA BERUMUR 10 TAHUN KE ATAS</p> <p>215. Apakah status perkawinan (NAMA)?</p> <p><input type="checkbox"/> 1. Ya → ke P217</p> <p><input type="checkbox"/> 2. Tidak</p> <p>216. Kegiatan (NAMA) seminggu yang lalu:</p> <p>a. Apakah bekerja atau berusaha? <input type="checkbox"/> 1. Ya → ke P217</p> <p>Bekerja atau berusaha ialah melakukan kegiatan untuk memperoleh/membantu memperoleh) uang atau gaji/atau laba yang dilakukan paling sedikit 1 jam.</p> <p>b. Apakah mempunyai pekerjaan tetap tetapi sementara tidak bekerja? <input type="checkbox"/> 1. Ya → ke P217</p> <p>Saperli menunggu panen, cuti, sakit, dll.</p> <p>c. Apakah mencari pekerjaan atau mempersiapkan suatu usaha? <input type="checkbox"/> 2. Tidak</p> <p>d. Apakah bersedia bekerja apabila ada yang menyediakannya? <input type="checkbox"/> 1. Ya } ke P219</p> <p><input type="checkbox"/> 2. Tidak }</p>												
<p>217. Apa lapangan usaha atau bidang pekerjaan (utama) dari tempat bekerja (NAMA) selama seminggu yang lalu? (Tuliskan selengkap-lengkapnya, contoh: pertanian tanaman padi, sopir di perusahaan tekstil, sopir di Pemda, guru SMP Negeri, mengojek motor, dokter di Puskesmas, dsb).</p> <p><input type="text"/></p> <p><input type="text"/></p>	<p>217. Apa lapangan usaha atau bidang pekerjaan (utama) dari tempat bekerja (NAMA) selama seminggu yang lalu? (Tuliskan selengkap-lengkapnya, contoh: pertanian tanaman padi, sopir di perusahaan tekstil, sopir di Pemda, guru SMP Negeri, mengojek motor, dokter di Puskesmas, dsb).</p> <p><input type="text"/></p> <p><input type="text"/></p>												
<p>218. Apakah status atau kecukupan (NAMA) dalam pekerjaan (utama) seminggu yang lalu?</p> <p><input type="checkbox"/> 1. Berusaha sendiri</p> <p><input type="checkbox"/> 2. Berusaha dibantu buruh tidak tetap atau buruh tidak dibayar</p> <p><input type="checkbox"/> 3. Berusaha dibantu buruh tetap atau buruh dibayar</p> <p><input type="checkbox"/> 4. Buruh atau karyawan atau pegawai</p> <p><input type="checkbox"/> 5. Pekerja bebas</p> <p><input type="checkbox"/> 6. Pekerja keluarga atau tidak dibayar</p>	<p>218. Apakah status atau kecukupan (NAMA) dalam pekerjaan (utama) seminggu yang lalu?</p> <p><input type="checkbox"/> 1. Berusaha sendiri</p> <p><input type="checkbox"/> 2. Berusaha dibantu buruh tidak tetap atau buruh tidak dibayar</p> <p><input type="checkbox"/> 3. Berusaha dibantu buruh tetap atau buruh dibayar</p> <p><input type="checkbox"/> 4. Buruh atau karyawan atau pegawai</p> <p><input type="checkbox"/> 5. Pekerja bebas</p> <p><input type="checkbox"/> 6. Pekerja keluarga atau tidak dibayar</p>												
PEREMPUAN PERNAH KAWIN BERUMUR 10 TAHUN KE ATAS													
<p>219. Apakah (NAMA) pernah melahirkan anak lahir hidup?</p> <p><input type="checkbox"/> 1. Ya <input type="checkbox"/> 2. Tidak → ke ART berikutnya</p>	<p>219. Apakah (NAMA) pernah melahirkan anak lahir hidup?</p> <p><input type="checkbox"/> 1. Ya <input type="checkbox"/> 2. Tidak → ke ART berikutnya</p>												
<p>220. Berapakah jumlah anak dari (NAMA) yang:</p> <p>a. Masih hidup dan tinggal di dalam rumah tangga? <input type="text"/> <input type="text"/> <input type="text"/></p> <p>b. Masih hidup dan tinggal di luar rumah tangga? <input type="text"/> <input type="text"/> <input type="text"/></p> <p>c. Telah meninggal dunia? <input type="text"/> <input type="text"/> <input type="text"/></p>	<p>220. Berapakah jumlah anak dari (NAMA) yang:</p> <p>a. Masih hidup dan tinggal di dalam rumah tangga? <input type="text"/> <input type="text"/> <input type="text"/></p> <p>b. Masih hidup dan tinggal di luar rumah tangga? <input type="text"/> <input type="text"/> <input type="text"/></p> <p>c. Telah meninggal dunia? <input type="text"/> <input type="text"/> <input type="text"/></p> <p>Laki-laki <input type="text"/> <input type="text"/> <input type="text"/></p> <p>Perempuan <input type="text"/> <input type="text"/> <input type="text"/></p>												
<p>221. Apakah (NAMA) pernah melahirkan anak lahir hidup sejak 1 Januari 2009?</p> <p><input type="checkbox"/> 1. Ya <input type="checkbox"/> 2. Tidak</p>	<p>221. Apakah (NAMA) pernah melahirkan anak lahir hidup sejak 1 Januari 2009?</p> <p><input type="checkbox"/> 1. Ya <input type="checkbox"/> 2. Tidak</p>												

*) Coret salah satu

III. KEMATIAN

301. Apakah ada kematian di rumah tangga ini sejak 1 Januari 2009?

1. Ya, banyaknya: orang
 2. Tidak → ke P401
 1 orang
 2 orang
 3 orang
 orang → **Tambahkan daftar baru**

Jika lebih dari 3 tulis di sini →

302. Siapakah nama yang meninggal?
Almarhum/Almarhumah (ALM.) →
303. Apakah jenis kelamin (ALM.)?	<input type="radio"/> 1. Lk <input type="radio"/> 2. Pr	<input type="radio"/> 1. Lk <input type="radio"/> 2. Pr	<input type="radio"/> 1. Lk <input type="radio"/> 2. Pr
304. Pada bulan dan tahun berapa (ALM.) meninggal? <i>Penulisan bulan: Januari=01, Februari=02, Maret=03, ..., Desember=12</i>	Bulan <input type="text"/> : <input type="text"/> : <input type="text"/>	Tahun <input type="radio"/> 2009 <input type="radio"/> 2010	Bulan Tahun <input type="text"/> : <input type="text"/>
305. Berapakah umur (ALM.) ketika meninggal? <i>(Isikan "00" jika umur kurang dari 1 tahun. Umur meninggal harus terisi meskipun hanya perkiraan.)</i>	<input type="text"/> : <input type="text"/> : <input type="text"/>	<input type="text"/> : <input type="text"/> : <input type="text"/> : tahun	<input type="text"/> : <input type="text"/> : <input type="text"/> : tahun
306. LIHAT P303 dan P305 Apakah yang meninggal perempuan berumur 10 tahun ke atas? <i>Jika "Tidak", lanjutkan ke (ALM.) lain atau P401.</i>	<input type="radio"/> 1. Ya <input type="radio"/> 2. Tidak	<input type="radio"/> 1. Ya <input type="radio"/> 2. Tidak	<input type="radio"/> 1. Ya <input type="radio"/> 2. Tidak
307. Apakah (ALM.) meninggal selama masa kehamilan atau persalinan atau 2 bulan setelah melahirkan?	<input type="radio"/> 1. Ya <input type="radio"/> 2. Tidak	<input type="radio"/> 1. Ya <input type="radio"/> 2. Tidak	<input type="radio"/> 1. Ya <input type="radio"/> 2. Tidak
<i>Jika "Tidak", lanjutkan ke (ALM.) lain atau P401.</i>			
308. Jika P307="Ya", Almarhumah meninggal selama: <i>Lanjutkan ke (ALM.) lain atau P401.</i>	<input type="radio"/> 1. Masa kehamilan <input type="radio"/> 2. Masa persalinan <input type="radio"/> 3. Masa dua bulan setelah melahirkan	<input type="radio"/> 1. Masa kehamilan <input type="radio"/> 2. Masa persalinan <input type="radio"/> 3. Masa dua bulan setelah melahirkan	<input type="radio"/> 1. Masa kehamilan <input type="radio"/> 2. Masa persalinan <input type="radio"/> 3. Masa dua bulan setelah melahirkan

IV. KETERANGAN PERUMAHAN

401. Apakah jenis lantai terluas?

1. Keramik/marmar/granit
 2. Ubin/tegel/teraso
 3. Semen/bata merah
 4. Kayu/papan
 5. Bambu
 6. Tanah
 7. Lainnya

402. Berapakah luas lantai tempat tinggal?

: : : m²

403. Apakah sumber penerangan utama?

1. Listrik PLN meteran
 2. Listrik PLN tanpa meteran
 3. Listrik Non-PLN
 4. Bukan listrik

404. Apakah bahan bakar utama untuk memasak sehari-hari?

1. Listrik
 2. Gas
 3. Minyak tanah
 4. Arang
 5. Kayu
 6. Lainnya
 7. Tidak pakai

405. Apakah sumber utama air minum?

01. Air kemasan
 02. Ledeng sampai rumah
 03. Ledeng eceran
 04. Pompa
 05. Sumur terlindung
 06. Sumur tak terlindung
 07. Mata air terlindung
 08. Mata air tak terlindung
 09. Air sungai
 10. Air hujan
 11. Lainnya

406. Apakah fasilitas tempat buang air besar?

1. jamban sendiri
 2. Jamban bersama
 3. Jamban umum
 4. Tidak ada → ke P408

407. Apakah tempat akhir pembuangan tinja?

1. Tangki septik
 2. Tanpa tangki septik
 3. Tidak punya

408. Apakah menguasai telepon?

1. Kabel
 2. Seluler
 3. Kabel dan seluler
 4. Tidak punya

409. Apakah ada ART yang terhubung (akses) internet dalam 3 bulan terakhir?

1. Ya 2. Tidak

410. Apa status kepemilikan/penguasaan bangunan tempat tinggal ini?

1. Milik sendiri
 2. Sewa
 3. Kontrak
 4. Lainnya

STOP

411. Apakah rumah tangga memiliki bukti kepemilikan tanah tempat tinggal ini?

1. Ya 2. Tidak → **STOP**

412. Apa jenis bukti kepemilikan tanah tempat tinggal?

1. Sertifikat Hak Milik (SHM) atas nama ART
 2. Sertifikat Hak Milik (SHM) bukan atas nama ART
 3. Sertifikat lain (SHGB, SHP, SSRS)
 4. Lainnya (Girik, Akte Jual Beli Notaris/PPAT, dll)

III. MORTALITY

301. Have there been any deaths in this household since 1 January 2009?

1. Yes, how many: 1 person 2. No **→ to Q401**
 2 persons
 3 persons

Record here if more than 3 persons **→ Use additional SP2010-C1 questionnaire**

302. Record the names of the deceased	(NAME) →		
303. Sex of the deceased (NAME)?	<input type="radio"/> 1. Male <input type="radio"/> 2. Female	<input type="radio"/> 1. Male <input type="radio"/> 2. Female	<input type="radio"/> 1. Male <input type="radio"/> 2. Female
304. In which month and year did (NAME) pass away? <i>Hints: January=01, February=02, March=03, April=04, ..., December=12</i>	Month <input type="text" value=":"/> <input type="text" value=":"/> Year <input type="text" value=":"/> <input type="text" value=":"/> <input type="radio"/> 2009 <input type="radio"/> 2010	Month <input type="text" value=":"/> <input type="text" value=":"/> Year <input type="text" value=":"/> <input type="text" value=":"/> <input type="radio"/> 2009 <input type="radio"/> 2010	Month <input type="text" value=":"/> <input type="text" value=":"/> Year <input type="text" value=":"/> <input type="text" value=":"/> <input type="radio"/> 2009 <input type="radio"/> 2010
305. How old was (NAME) when he/she passed away? <i>(Put 00 if age less than 1 year. Enter best estimate if the exact age is not known)</i>	<input type="text" value=":"/> <input type="text" value=":"/> years	<input type="text" value=":"/> <input type="text" value=":"/> years	<input type="text" value=":"/> <input type="text" value=":"/> years
306. SEE Q303 and Q305 <i>Was (NAME) a woman aged 10 years and older? If "No", skip to other (NAME) or to Q401.</i>	<input type="radio"/> 1. Yes <input type="radio"/> 2. No	<input type="radio"/> 1. Yes <input type="radio"/> 2. No	<input type="radio"/> 1. Yes <input type="radio"/> 2. No
307. Did (NAME) pass away during pregnancy or delivery or childbirth within 2 months after pregnancy? <i>If "No", skip to other (NAME) or to Q401.</i>	<input type="radio"/> 1. Yes <input type="radio"/> 2. No → to Q401	<input type="radio"/> 1. Yes <input type="radio"/> 2. No → to Q401	<input type="radio"/> 1. Yes <input type="radio"/> 2. No → to Q401
308. If Q307="Ya", Did (NAME) pass away during: <i>Skip to other (NAME) or Q401.</i>	<input type="radio"/> 1. Pregnancy <input type="radio"/> 2. Childbirth <input type="radio"/> 3. Two months after pregnancy	<input type="radio"/> 1. Pregnancy <input type="radio"/> 2. Childbirth <input type="radio"/> 3. Two months after pregnancy	<input type="radio"/> 1. Pregnancy <input type="radio"/> 2. Childbirth <input type="radio"/> 3. Two months after pregnancy

IV. HOUSING UNIT CHARACTERISTICS

401. What is the primary floor material? <input type="radio"/> 1. Ceramic/marble/granite <input type="radio"/> 2. Tiles/terrazzo <input type="radio"/> 3. Cement/bricks <input type="radio"/> 4. Wood/board <input type="radio"/> 5. Bamboo <input type="radio"/> 6. Dirt/soil/ground <input type="radio"/> 7. Others	406. What type of toilet facility? <input type="radio"/> 1. Private toilet <input type="radio"/> 2. Shared toilet <input type="radio"/> 3. Public toilet <input type="radio"/> 4. No toilet facility → To Q408
402. Floor area of this living quarter? <input type="text" value=":"/> <input type="text" value=":"/> <input type="text" value=":"/> m ²	407. What kind of excreta disposal does the toilet use? <input type="radio"/> 1. With septic tank <input type="radio"/> 2. Without septic tank <input type="radio"/> 3. No disposal facility
403. What is the primary source of lighting? <input type="radio"/> 1. State Electricity Company with meter <input type="radio"/> 2. State Electricity Company without meter <input type="radio"/> 3. Electricity not from the State Electricity Company <input type="radio"/> 4. No electricity	408. What kind of telephone does this household have? <input type="radio"/> 1. Land line telephone <input type="radio"/> 2. Cellular telephone <input type="radio"/> 3. Land line and cellular telephone <input type="radio"/> 4. No telephone
404. What is the main source of energy for cooking? <input type="radio"/> 1. Electricity <input type="radio"/> 2. LPG/National Gas <input type="radio"/> 3. Kerosene <input type="radio"/> 4. Charcoal <input type="radio"/> 5. Wood <input type="radio"/> 6. Others <input type="radio"/> 7. None	409. Is there any household member who accessed the internet during the last 3 months? <input type="radio"/> 1. Yes <input type="radio"/> 2. No
405. What is the main source of drinking water? <input type="radio"/> 01. Bottled water <input type="radio"/> 02. In-house piped water system <input type="radio"/> 03. Piped water outside dwelling/retail <input type="radio"/> 04. Pumped water <input type="radio"/> 05. Protected well <input type="radio"/> 06. Unprotected well <input type="radio"/> 07. Protected spring <input type="radio"/> 08. Unprotected spring <input type="radio"/> 09. River <input type="radio"/> 10. Rain water <input type="radio"/> 11. Others	410. What is the ownership status of this dwelling/living quarter? <input type="radio"/> 1. Owned <input type="radio"/> 2. Rented <input type="radio"/> 3. Leased <input type="radio"/> 4. Others STOP
	411. Does this household have proof of land ownership of this dwelling unit? <input type="radio"/> 1. Yes <input type="radio"/> 2. No → STOP
	412. What kind of proof of land ownership of this dwelling unit? <input type="radio"/> 1. Ownership Certificate (SHM) belong to hh member <input type="radio"/> 2. Ownership Certificate (SHM) not belong to hh member <input type="radio"/> 3. Other Certificate (SHGB, SHP, SSRS) <input type="radio"/> 4. Others (Girik, Akte Jual Beli Notaris/ PPAT, etc.)

CATATAN TEKNIS

Publikasi ini menyajikan data mengenai migrasi seumur hidup dan migrasi risen. Data migran seumur hidup diperoleh dari kuesioner SP2010-C1, SP2010-C2, dan SP2010-L2. SP2010-C1 digunakan untuk pencacahan lengkap rumah tangga dan penduduk. SP2010-C2 digunakan untuk pencacahan lengkap rumah tangga dan penduduk di lokasi khusus (apartemen dan perumahan eksklusif). SP2010-L2 digunakan untuk pencacahan penduduk yang bertempat tinggal tidak tetap.

Pertanyaan tempat lahir diajukan kepada seluruh penduduk. Data migran seumur hidup disajikan pada Tabel 1 sampai Tabel 3. Data migran risen diperoleh hanya dari kuesioner SP2010-C1 saja. Pertanyaan tempat tinggal 5 tahun yang lalu diajukan kepada penduduk yang berumur 5 tahun ke atas saja. Data migran risen disajikan mulai dari Tabel 4 sampai dengan Tabel 32.

Pada Tabel 4 dan Tabel 6 terdapat kolom “Tidak Ditanyakan”. Tidak ditanyakan mencakup jumlah penduduk 5 tahun ke atas yang berasal dari kuesioner SP2010-C2 dan SP2010-L2.

Pada Tabel 8, 9, 16, dan 17 terdapat kolom “Tidak Terjawab”. Tidak terjawab artinya responden tidak menjawab atau petugas terlewat menanyakan pertanyaan yang berkaitan.

TECHNICAL NOTES

This publication presents the data on lifetime and recent migration. Lifetime migrant data is obtained from SP2010-C1, SP2010-C2, and SP2010-L2 questionnaires. SP2010-C1 is used for complete enumeration for household and population. SP2010-C2 is used for complete enumeration in particular areas (apartment and elite neighborhood). SP2010-L2 is for enumeration for population without permanent residence.

The question on place of birth is posed to the entire population. Lifetime migrant data is presented in Table 1 to Table 3. Recent migrant data obtained only from SP2010-C1 questionnaire. The question on place of 5 years ago is posed to the population aged 5 years and over. Recent migrant data is presented in Table 4 to Table 32.

There is a column of "Not Asked" in Table 4 and Table 6. "Not Asked" includes the population aged 5 years and over, taken from the SP2010-C2 and SP2010-L2 questionnaires.

There is a column of "Not Stated" in Table 8, 9, 16, and 17. "Not Stated" means respondents did not answer the question or the enumerator missed to ask the related question.

<https://www.bps.go.id>

Tabel 1.1 Arus Migrasi Seumur Hidup Antar Provinsi
Table 1.1 Interprovince Lifetime Migration Stream

Laki-laki/Male

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Lahir / <i>Province of Birth</i>											
	Aceh	Sumatera Utara	Sumatera Barat	Riau	Jambi	Sumatera Selatan	Bengkulu	Lampung	Kep. Bangka Belitung	Kepulauan Riau	DKI Jakarta	Jawa Barat
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
Aceh	2.136.708	61.696	6.212	1.650	796	1.727	300	1.034	96	506	3.108	7.165
Sumatera Utara	53.995	6.217.406	40.168	21.354	3.346	4.807	1.431	3.189	376	3.707	18.179	19.513
Sumatera Barat	4.213	41.509	2.220.901	21.025	14.573	6.305	3.829	5.609	224	3.952	14.829	15.179
Riau	18.258	481.664	169.216	1.838.498	13.455	14.777	2.969	17.388	510	8.912	10.688	38.585
Jambi	3.706	52.618	42.237	12.791	1.183.350	38.721	6.382	16.160	598	1.192	4.342	25.810
Sumatera Selatan	2.309	21.622	15.575	3.842	11.593	3.246.118	11.719	79.336	5.062	1.323	9.241	48.991
Bengkulu	1.109	13.824	16.835	1.228	3.716	36.086	689.737	21.462	436	266	2.850	13.908
Lampung	1.773	17.890	13.875	1.902	3.224	71.737	4.543	3.144.812	2.633	591	14.143	77.541
Kep. Bangka Belitung	433	4.305	2.262	1.141	1.828	30.937	1.081	9.375	515.496	1.200	4.144	12.215
Kepulauan Riau	6.539	84.843	48.350	42.814	7.750	19.022	1.530	5.633	2.901	449.076	9.919	25.432
DKI Jakarta	12.723	125.985	77.296	14.898	7.826	36.724	4.138	35.836	18.122	4.179	2.805.962	445.548
Jawa Barat	16.739	161.717	92.272	13.674	9.115	58.977	8.602	52.427	10.786	5.260	872.592	19.178.515
Jawa Tengah	3.104	14.316	8.566	3.949	2.965	10.861	1.770	12.396	1.433	2.190	58.926	100.779
DI Yogyakarta	1.537	6.710	3.654	3.794	2.000	7.330	1.711	7.409	1.475	1.391	18.269	24.931
Jawa Timur	3.206	15.853	7.291	4.744	2.854	9.891	1.633	10.947	1.235	2.713	33.710	56.655
Banten	5.785	56.163	37.299	4.494	3.098	31.237	3.200	50.036	7.619	1.440	393.353	272.339
Bali	270	3.433	1.588	767	152	1.170	157	1.285	216	396	7.037	10.789
Nusa Tenggara Barat	132	684	695	263	67	327	51	251	80	204	2.141	3.358
Nusa Tenggara Timur	109	1100	1.130	205	117	221	43	166	76	799	2.022	2.122
Kalimantan Barat	562	8.337	3.013	978	397	1.447	173	2.366	292	1.050	4.993	19.066
Kalimantan Tengah	265	5.348	720	609	300	1.152	137	2.554	90	137	2.030	14.597
Kalimantan Selatan	449	4.951	1.212	709	437	1.519	158	1.666	251	174	4.084	14.539
Kalimantan Timur	1.075	13.383	3.145	1.251	1.023	3.574	479	2.853	444	490	8.226	24.238
Sulawesi Utara	261	1.824	404	191	99	434	56	233	95	191	6.023	4.307
Sulawesi Tengah	228	1.297	532	190	506	552	72	557	42	83	1.822	8.396
Sulawesi Selatan	393	2.195	891	950	1.848	1.488	122	829	223	427	6.785	8.940
Sulawesi Tenggara	110	867	308	426	663	535	54	414	140	285	1.595	11.535
Gorontalo	36	197	83	39	31	82	13	88	14	12	716	1.379
Sulawesi Barat	41	160	92	69	228	142	19	160	8	17	326	1.177
Maluku	172	872	621	123	83	282	24	224	28	92	1.728	3.446
Maluku Utara	49	301	554	65	29	149	23	159	21	54	918	1.935
Papua	321	5.547	1.387	403	272	784	119	1.264	114	152	2.982	8.502
Papua Barat	120	2.190	315	178	112	297	51	535	39	68	1.206	4.489
Jumlah/Total	2.276.730	7.430.807	2.818.699	1.999.214	1.277.853	3.639.412	746.326	3.488.653	571.175	492.529	4.328.889	20.505.921

Tabel
Table 1.1

Arus Migrasi Seumur Hidup Antar Provinsi
Interprovince Lifetime Migration Stream

Laki-laki/Male

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Lahir / <i>Province of Birth</i>										
	Jawa Tengah	DI Yogyakarta	Jawa Timur	Banten	Bali	Nusa Tenggara Barat	Nusa Tenggara Timur	Kalimantan Barat	Kalimantan Tengah	Kalimantan Selatan	Kalimantan Timur
(1)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
Aceh	16.081	1.088	7.342	919	117	216	99	195	31	99	134
Sumatera Utara	56.188	4.486	22.904	2.215	482	592	747	1.074	246	542	752
Sumatera Barat	31.013	3.403	11.272	2.094	241	560	287	703	86	197	188
Riau	111.653	17.309	85.778	3.254	452	3.236	1.298	2.546	196	636	580
Jambi	120.477	11.592	43.632	1.850	194	595	655	934	156	458	298
Sumatera Selatan	165.232	26.273	109.285	13.718	7.793	515	695	845	171	440	510
Bengkulu	42.554	6.157	22.543	1.393	839	132	91	160	48	87	108
Lampung	248.461	52.787	202.138	34.371	14.523	489	423	883	183	412	456
Kep. Bangka Belitung	19.534	2.240	12.009	2.832	418	1.967	1.437	1.063	51	179	155
Kepulauan Riau	55.799	4.983	48.299	1.772	592	4.187	13.921	5.689	156	507	700
DKI Jakarta	751.163	58.379	211.673	99.411	5.520	8.923	10.376	41.948	990	5.078	4.927
Jawa Barat	852.559	92.915	258.175	85.850	8.774	8.552	11.858	20.799	1.637	6.594	7.500
Jawa Tengah	15.625.181	70.537	120.093	11.308	3.293	2.676	3.082	4.958	1.916	3.539	3.544
DI Yogyakarta	129.323	1.427.776	35.349	3.778	2.321	3.181	3.357	3.451	1.385	2.081	3.973
Jawa Timur	189.403	23.977	18.009.709	5.502	14.850	9.221	15.586	8.064	4.058	11.058	14.609
Banten	366.671	46.099	105.214	4.005.953	3.074	5.712	4.513	10.648	424	1.818	2.077
Bali	18.363	2.474	131.226	575	1.743.359	12.887	13.291	590	229	496	648
Nusa Tenggara Barat	7.859	1.365	18.444	421	11.648	2.121.924	5.989	289	119	289	773
Nusa Tenggara Timur	7916	784	12.094	178	3.259	6.034	2.233.804	340	108	164	881
Kalimantan Barat	59.222	7.496	42.070	2.267	587	2.621	4.656	2.075.657	1.333	1.464	852
Kalimantan Tengah	92.749	5.740	80.930	1.397	1.522	3.084	6.760	5.231	855.080	64.671	2.169
Kalimantan Selatan	55.675	7.978	103.676	1.203	3.283	5.396	3.633	2.050	25.298	1.565.874	10.757
Kalimantan Timur	76.793	9.173	220.946	1.915	3.086	13.150	23.655	2.575	4.263	57.138	1.146.522
Sulawesi Utara	6.873	524	11.409	313	2.693	311	1.258	459	130	380	1.784
Sulawesi Tengah	16.459	1.681	33.391	341	27.729	5.876	2.787	191	143	709	2.420
Sulawesi Selatan	21.999	2.352	29.192	530	6.825	6.415	12.798	644	192	1.433	8.358
Sulawesi Tenggara	12.538	2.017	18.301	298	12.589	2.538	2.117	150	83	341	1.591
Gorontalo	1.780	205	5.625	72	1.004	464	126	43	40	61	176
Sulawesi Barat	4.382	320	5.175	64	4.576	2.056	2.002	73	52	373	1.327
Maluku	8.432	498	13.491	349	837	501	2.073	182	50	134	299
Maluku Utara	6.078	273	8.402	233	107	320	926	77	34	47	169
Papua	32.511	2.425	45.537	849	903	2.855	11.242	570	143	422	806
Papua Barat	14.169	1.360	21.616	448	400	948	5.209	237	105	170	397
Jumlah/Total	19.225.090	1.896.666	20.106.940	4.287.673	1.887.890	2.238.134	2.400.751	2.193.318	899.136	1.727.891	1.220.440

Tabel 1.1 Arus Migrasi Seumur Hidup Antar Provinsi
Table 1.1 Interprovince Lifetime Migration Stream

Laki-laki/Male

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Lahir / <i>Province of Birth</i>											Jumlah <i>Total</i>
	Sulawesi Utara	Sulawesi Tengah	Sulawesi Selatan	Sulawesi Tenggara	Gorontalo	Sulawesi Barat	Maluku	Maluku Utara	Papua	Papua Barat	Lainnya/Luar Negeri <i>Others/Abroad</i>	
(1)	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)	(33)	(34)	(35)	(36)
Aceh	118	93	367	82	19	15	119	18	58	21	723	2.248.952
Sumatera Utara	619	269	1.173	238	41	28	388	97	558	161	2.083	6.483.354
Sumatera Barat	143	76	451	102	33	17	216	52	176	51	868	2.404.377
Riau	554	190	8.335	232	65	45	325	80	221	75	1.188	2.853.168
Jambi	210	147	10.830	108	28	20	130	34	136	65	654	1.581.110
Sumatera Selatan	511	185	7.577	163	44	25	276	49	224	58	1.327	3.792.647
Bengkulu	117	62	798	41	9	7	76	11	54	14	401	877.159
Lampung	434	191	4.314	172	77	46	351	61	268	63	855	3.916.622
Kep. Bangka Belitung	255	104	5.680	2.151	28	18	203	49	54	22	228	635.094
Kepulauan Riau	1.947	440	8.939	3.208	82	72	1.193	194	196	78	5.381	862.144
DKI Jakarta	11.537	2.130	29.613	1.918	1.513	440	9.113	1.769	2.567	1.074	19.904	4.869.203
Jawa Barat	11.324	2.918	23.099	2.644	1.784	519	11.556	2.091	4.172	1.691	9.353	21.907.040
Jawa Tengah	1.872	1.074	4.990	784	242	143	2.801	745	2.820	950	3.309	16.091.112
DI Yogyakarta	719	806	2.532	804	192	127	1.384	634	2.237	1.083	2.206	1.708.910
Jawa Timur	4.824	2.778	14.413	1.969	1.036	359	7.399	1.341	4.427	1.851	6.350	18.503.516
Banten	3.586	717	7.693	513	361	155	2.539	461	944	443	3.470	5.439.148
Bali	987	572	2.189	311	60	171	958	100	380	147	4.075	1.961.348
Nusa Tenggara Barat	275	261	3.107	296	59	93	366	50	211	54	1.501	2.183.646
Nusa Tenggara Timur	531	284	7261	1.736	64	161	2.185	218	517	268	39.590	2.326.487
Kalimantan Barat	660	218	3.323	266	63	110	401	82	168	63	650	2.246.903
Kalimantan Tengah	832	436	3.674	174	110	221	327	93	171	51	382	1.153.743
Kalimantan Selatan	1.436	663	14.514	492	131	1.691	474	134	242	99	1.362	1.836.210
Kalimantan Timur	8.838	12.186	197.850	11.422	1.372	11.804	1.913	487	740	344	5.337	1.871.690
Sulawesi Utara	1.047.126	8.223	12.406	1.872	32.200	242	4.148	8.577	2.243	1.528	1.086	1.159.903
Sulawesi Tengah	12.411	1.104.783	92.695	6.699	17.077	8.065	769	920	336	186	899	1.350.844
Sulawesi Selatan	4.156	9.189	3.736.962	14.965	1.449	17.590	5.324	1.958	4.131	1.490	11.388	3.924.431
Sulawesi Tenggara	1.166	4.372	139.327	883.789	403	4.290	13.972	1.591	907	662	1.852	1.121.826
Gorontalo	10.103	5.324	4.556	734	487.725	120	264	464	180	77	81	521.914
Sulawesi Barat	283	5.781	59.768	1.015	210	489.797	168	55	143	52	1.415	581.526
Maluku	1.444	316	9.842	12.196	130	82	709.521	3.782	1.257	1.401	965	775.477
Maluku Utara	8.721	1.260	6.924	9.173	2.509	85	7.580	472.908	600	597	113	531.393
Papua	11.490	1.097	65.513	11.174	840	433	19.649	3.587	1.259.273	11.713	1.004	1.505.883
Papua Barat	7.657	901	24.693	9.438	503	165	21.114	3.909	15.838	263.244	277	402.398
Jumlah/Total	1.156.886	1.168.046	4.515.408	980.881	550.459	537.156	827.202	506.601	1.306.449	289.676	130.277	119.629.178

Tabel 1.2 Arus Migrasi Seumur Hidup Antar Provinsi
Table 1.2 Interprovince Lifetime Migration Stream

Perempuan/Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Lahir / <i>Province of Birth</i>											
	Aceh	Sumatera Utara	Sumatera Barat	Riau	Jambi	Sumatera Selatan	Bengkulu	Lampung	Kep. Bangka Belitung	Kepulauan Riau	DKI Jakarta	Jawa Barat
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
Aceh	2.144.149	59.854	5.343	1.602	565	1.019	275	804	70	499	3.404	5.291
Sumatera Utara	54.988	6.242.951	38.326	24.464	3.633	4.794	1.547	3.067	429	3.702	18.456	17.942
Sumatera Barat	3.613	36.327	2.281.754	20.546	13.931	6.166	3.758	5.102	214	3.826	14.753	12.011
Riau	16.286	433.052	165.040	1.788.109	12.154	13.964	2.969	14.776	491	9.202	10.068	34.878
Jambi	3.129	43.098	41.700	12.517	1.169.954	34.945	5.589	13.205	608	1.211	4.282	23.018
Sumatera Selatan	1.924	16.151	14.121	3.467	10.941	3.186.286	12.136	69.357	5.983	1.205	8.896	43.106
Bengkulu	696	10.364	15.739	1.044	3.524	35.260	678.130	17.362	434	256	2.613	11.742
Lampung	1.486	14.775	12.455	1.822	3.228	73.525	4.652	2.999.664	2.597	531	13.268	68.674
Kep. Bangka Belitung	235	2.976	1.480	825	1.408	25.802	766	6.957	501.095	993	3.866	9.480
Kepulauan Riau	4.936	93.169	50.624	39.908	6.604	19.750	1.495	6.493	3.365	429.014	9.716	24.303
DKI Jakarta	9.615	117.362	69.177	13.972	7.616	37.977	4.161	51.307	20.640	4.077	2.720.852	432.177
Jawa Barat	12.337	141.872	79.038	12.284	7.435	58.107	7.836	63.760	10.462	4.560	845.114	18.649.946
Jawa Tengah	2.748	12.075	6.630	3.737	2.969	11.085	1.812	14.012	1.399	2.054	57.448	87.263
DI Yogyakarta	1.238	4.653	2.703	2.795	1.488	6.632	1.451	7.208	1.527	1.146	17.988	21.914
Jawa Timur	2.786	13.340	6.031	4.295	2.402	8.803	1.403	10.383	1.048	2.492	32.913	47.064
Banten	4.349	50.323	33.312	4.054	2.712	35.956	3.078	72.035	7.557	1.366	384.256	233.081
Bali	208	2.572	1.098	635	162	1.059	144	1.374	164	331	6.918	9.218
Nusa Tenggara Barat	151	777	648	355	93	465	37	364	80	241	2.101	3.089
Nusa Tenggara Timur	126	1219	883	183	111	290	47	232	104	830	2.353	2.174
Kalimantan Barat	380	4.758	2.020	868	331	1.048	127	1.944	213	881	4.463	14.167
Kalimantan Tengah	214	3.000	477	416	246	805	110	2.168	64	88	1.561	11.280
Kalimantan Selatan	361	3.010	786	493	303	1.181	136	1.422	180	132	3.315	11.365
Kalimantan Timur	789	8.842	2.268	930	861	2.824	307	2.465	316	376	6.544	19.077
Sulawesi Utara	275	1.331	245	171	75	396	62	237	94	185	5.367	3.118
Sulawesi Tengah	152	778	412	191	501	510	40	446	44	99	1.636	6.921
Sulawesi Selatan	423	1.659	834	1.042	2.182	1.630	125	827	268	452	7.173	7.364
Sulawesi Tenggara	125	701	250	406	609	519	45	375	186	293	1.498	10.687
Gorontalo	35	120	71	25	37	75	6	80	6	5	604	1.075
Sulawesi Barat	30	121	94	52	220	167	17	176	6	21	359	977
Maluku	173	504	413	71	65	193	21	222	35	43	1.884	3.107
Maluku Utara	60	170	365	65	42	121	19	168	20	44	869	1.341
Papua	215	4.098	840	239	179	625	100	1.150	57	99	2.332	6.573
Papua Barat	89	1.688	212	113	59	252	33	490	39	58	1.136	3.461
Jumlah/Total	2.268.321	7.327.690	2.835.389	1.941.696	1.256.640	3.572.231	732.434	3.369.632	559.795	470.312	4.198.006	19.836.884

Tabel 1.2 Arus Migrasi Seumur Hidup Antar Provinsi
Table Interprovince Lifetime Migration Stream

Perempuan/Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Lahir / <i>Province of Birth</i>										
	Jawa Tengah	DI Yogyakarta	Jawa Timur	Banten	Bali	Nusa Tenggara Barat	Nusa Tenggara Timur	Kalimantan Barat	Kalimantan Tengah	Kalimantan Selatan	Kalimantan Timur
	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
Aceh	13.359	857	5.674	812	90	76	65	208	25	93	113
Sumatera Utara	50.244	3.748	19.133	2.050	414	227	619	1.386	333	582	791
Sumatera Barat	24.070	2.825	8.182	1.940	220	146	179	455	78	196	231
Riau	88.894	14.408	65.741	2.619	298	709	443	1.039	202	553	463
Jambi	98.528	9.964	34.620	1.536	139	143	200	470	109	396	263
Sumatera Selatan	140.431	22.937	91.399	11.812	6.783	172	303	735	184	476	479
Bengkulu	35.385	5.285	17.038	1.060	743	64	50	132	36	77	128
Lampung	220.419	48.154	176.632	29.489	13.014	293	189	890	189	401	462
Kep. Bangka Belitung	12.206	1.673	8.541	2.035	329	544	575	829	70	153	122
Kepulauan Riau	49.227	7.543	40.178	1.563	436	1.574	7.536	5.676	149	418	624
DKI Jakarta	751.315	57.641	194.540	105.916	4.442	7.025	7.054	41.469	1.125	4.894	5.059
Jawa Barat	768.759	84.152	212.050	81.363	6.556	5.933	6.659	18.795	1.680	6.011	7.260
Jawa Tengah	15.854.765	73.579	109.557	11.270	2.684	2.261	2.203	5.648	2.138	3.701	3.907
DI Yogyakarta	146.584	1.467.331	33.139	3.477	1.954	2.267	2.453	3.710	1.281	1.934	3.524
Jawa Timur	162.633	21.004	18.541.538	5.003	13.762	7.105	11.699	6.948	4.441	10.659	15.090
Banten	330.302	41.686	89.113	3.859.463	2.253	4.859	2.689	9.824	473	1.738	2.056
Bali	14.951	2.711	114.810	510	1.740.477	10.604	9.993	723	289	510	787
Nusa Tenggara Barat	6.074	1.327	15.655	428	10.341	2.262.456	4.137	437	164	383	849
Nusa Tenggara Timur	6695	1065	13.053	194	2.468	5.132	2.264.940	501	171	244	1.029
Kalimantan Barat	43.493	5.024	31.061	1.747	330	1.128	2.091	2.027.097	1.148	1.105	680
Kalimantan Tengah	69.727	4.183	60.177	1.048	1.203	1.512	3.623	3.357	830.272	57.113	1.860
Kalimantan Selatan	42.108	6.234	81.003	961	2.948	3.430	1.557	1.613	29.546	1.573.497	10.256
Kalimantan Timur	56.906	6.969	183.319	1.504	2.327	8.269	13.700	2.111	4.091	54.914	1.098.136
Sulawesi Utara	4.515	373	9.089	222	2.438	177	739	386	118	380	1.820
Sulawesi Tengah	13.702	1.377	29.512	226	24.853	4.950	1.805	168	133	491	2.492
Sulawesi Selatan	15.452	2.019	24.922	562	6.323	5.386	9.127	759	266	1.638	9.236
Sulawesi Tenggara	10.425	1.682	16.023	204	11.070	2.128	1.088	199	74	232	1.821
Gorontalo	1.309	141	4.785	65	851	384	58	43	40	54	189
Sulawesi Barat	3.578	252	4.599	63	4.145	1.761	1.197	67	52	425	1.542
Maluku	6.919	412	12.486	337	462	267	857	144	47	152	285
Maluku Utara	4.454	196	6.658	178	71	168	360	65	28	59	159
Papua	25.968	1.996	36.417	697	537	1.760	6.149	376	118	268	729
Papua Barat	11.096	1.232	17.881	376	230	579	2.654	158	81	123	361
Jumlah/Total	19.084.493	1.899.980	20.308.525	4.130.730	1.865.191	2.343.489	2.366.991	2.136.418	879.151	1.723.870	1.172.803

Tabel 1.2 Arus Migrasi Seumur Hidup Antar Provinsi
Table Interprovince Lifetime Migration Stream

Perempuan/Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Lahir / <i>Province of Birth</i>											Jumlah <i>Total</i>
	Sulawesi Utara	Sulawesi Tengah	Sulawesi Selatan	Sulawesi Tenggara	Gorontalo	Sulawesi Barat	Maluku	Maluku Utara	Papua	Papua Barat	Lainnya/Luar Negeri <i>Others/Abroad</i>	
	(1)	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)	(33)	(34)	
Aceh	85	102	231	47	23	7	123	22	41	17	513	2.245.458
Sumatera Utara	619	289	1.050	119	41	30	368	96	494	172	1.746	6.498.850
Sumatera Barat	132	92	321	54	20	10	250	65	173	25	867	2.442.532
Riau	413	132	6.558	131	34	17	209	65	144	55	1.083	2.685.199
Jambi	202	118	10.310	81	12	16	89	35	88	45	535	1.511.155
Sumatera Selatan	413	151	6.194	106	21	21	172	47	145	36	1.157	3.657.747
Bengkulu	98	46	605	28	6	7	47	15	57	10	278	838.359
Lampung	339	136	3.116	104	49	30	248	51	225	51	625	3.691.783
Kep. Bangka Belitung	147	70	3.763	932	12	5	76	18	35	14	170	588.202
Kepulauan Riau	1.588	310	6.202	1.472	70	43	625	92	145	82	2.089	817.019
DKI Jakarta	12.459	1.853	23.556	1.330	1.369	311	5.886	1.293	1.944	782	14.930	4.735.126
Jawa Barat	10.933	2.486	17.384	1.904	1.567	340	7.341	1.467	3.381	1.321	6.599	21.146.692
Jawa Tengah	1.758	1.048	4.485	681	259	144	2.226	648	2.466	839	2.046	16.291.545
DI Yogyakarta	697	703	2.108	553	203	64	1.221	457	1.796	793	1.589	1.748.581
Jawa Timur	4.786	2.730	12.124	1.541	1.036	227	6.394	1.169	3.972	1.670	4.750	18.973.241
Banten	3.655	689	5.947	413	359	107	1.737	357	745	285	2.189	5.193.018
Bali	1.100	642	2.060	350	71	121	906	84	378	135	3.314	1.929.409
Nusa Tenggara Barat	275	301	3.003	238	46	85	347	63	227	47	1.282	2.316.566
Nusa Tenggara Timur	689	356	8079	1.622	63	160	2.315	242	484	268	39.018	2.357.340
Kalimantan Barat	387	130	1.371	104	44	42	231	51	103	39	474	2.149.080
Kalimantan Tengah	479	262	2.135	141	91	137	187	38	102	45	225	1.058.346
Kalimantan Selatan	987	536	9.500	290	103	1.403	321	89	192	94	1.054	1.790.406
Kalimantan Timur	7.657	9.714	159.454	9.740	1.104	8.581	1.239	354	602	279	4.884	1.681.453
Sulawesi Utara	1.017.331	7.096	9.206	1.217	28.235	155	3.240	8.599	1.700	1.290	811	1.110.693
Sulawesi Tengah	11.206	1.077.434	75.656	5.208	14.019	6.696	548	703	289	163	804	1.284.165
Sulawesi Selatan	5.036	10.464	3.933.526	16.094	1.677	19.242	5.669	1.791	3.979	1.597	11.601	4.110.345
Sulawesi Tenggara	1.119	4.530	120.391	901.313	409	3.631	13.693	1.639	869	689	1.837	1.110.760
Gorontalo	10.575	5.290	3.016	554	487.854	78	172	391	170	47	45	518.250
Sulawesi Barat	316	5.776	51.476	921	183	496.741	128	47	180	56	1.380	577.125
Maluku	1.979	261	8.019	11.235	139	67	700.820	3.792	1.084	1.347	187	758.029
Maluku Utara	9.167	1.114	5.365	8.262	1.963	65	6.375	457.498	529	562	114	506.694
Papua	11.030	852	49.600	7.604	657	295	14.710	2.411	1.138.335	9.668	814	1.327.498
Papua Barat	7.688	653	18.883	6.907	439	111	17.206	2.929	13.630	246.982	195	358.024
Jumlah/Total	1.125.345	1.136.366	4.564.694	981.296	542.178	538.989	795.119	486.618	1.178.704	269.505	109.205	118.008.690

Tabel 1.3 Arus Migrasi Seumur Hidup Antar Provinsi
Table 1.3 Interprovince Lifetime Migration Stream

Laki-laki+Perempuan/Male+Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Lahir / <i>Province of Birth</i>											
	Aceh	Sumatera Utara	Sumatera Barat	Riau	Jambi	Sumatera Selatan	Bengkulu	Lampung	Kep. Bangka Belitung	Kepulauan Riau	DKI Jakarta	Jawa Barat
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
Aceh	4.280.857	121.550	11.555	3.252	1.361	2.746	575	1.838	166	1.005	6.512	12.456
Sumatera Utara	108.983	12.460.357	78.494	45.818	6.979	9.601	2.978	6.256	805	7.409	36.635	37.455
Sumatera Barat	7.826	77.836	4.502.655	41.571	28.504	12.471	7.587	10.711	438	7.778	29.582	27.190
Riau	34.544	914.716	334.256	3.626.607	25.609	28.741	5.938	32.164	1.001	18.114	20.756	73.463
Jambi	6.835	95.716	83.937	25.308	2.353.304	73.666	11.971	29.365	1.206	2.403	8.624	48.828
Sumatera Selatan	4.233	37.773	29.696	7.309	22.534	6.432.404	23.855	148.693	11.045	2.528	18.137	92.097
Bengkulu	1.805	24.188	32.574	2.272	7.240	71.346	1.367.867	38.824	870	522	5.463	25.650
Lampung	3.259	32.665	26.330	3.724	6.452	145.262	9.195	6.144.476	5.230	1.122	27.411	146.215
Kep. Bangka Belitung	668	7.281	3.742	1.966	3.236	56.739	1.847	16.332	1.016.591	2.193	8.010	21.695
Kepulauan Riau	11.475	178.012	98.974	82.722	14.354	38.772	3.025	12.126	6.266	878.090	19.635	49.735
DKI Jakarta	22.338	243.347	146.473	28.870	15.442	74.701	8.299	87.143	38.762	8.256	5.526.814	877.725
Jawa Barat	29.076	303.589	171.310	25.958	16.550	117.084	16.438	116.187	21.248	9.820	1.717.706	37.828.461
Jawa Tengah	5.852	26.391	15.196	7.686	5.934	21.946	3.582	26.408	2.832	4.244	116.374	188.042
DI Yogyakarta	2.775	11.363	6.357	6.589	3.488	13.962	3.162	14.617	3.002	2.537	36.257	46.845
Jawa Timur	5.992	29.193	13.322	9.039	5.256	18.694	3.036	21.330	2.283	5.205	66.623	103.719
Banten	10.134	106.486	70.611	8.548	5.810	67.193	6.278	122.071	15.176	2.806	777.609	505.420
Bali	478	6.005	2.686	1.402	314	2.229	301	2.659	380	727	13.955	20.007
Nusa Tenggara Barat	283	1.461	1.343	618	160	792	88	615	160	445	4.242	6.447
Nusa Tenggara Timur	235	2319	2.013	388	228	511	90	398	180	1.629	4.375	4.296
Kalimantan Barat	942	13.095	5.033	1.846	728	2.495	300	4.310	505	1.931	9.456	33.233
Kalimantan Tengah	479	8.348	1.197	1.025	546	1.957	247	4.722	154	225	3.591	25.877
Kalimantan Selatan	810	7.961	1.998	1.202	740	2.700	294	3.088	431	306	7.399	25.904
Kalimantan Timur	1.864	22.225	5.413	2.181	1.884	6.398	786	5.318	760	866	14.770	43.315
Sulawesi Utara	536	3.155	649	362	174	830	118	470	189	376	11.390	7.425
Sulawesi Tengah	380	2.075	944	381	1.007	1.062	112	1.003	86	182	3.458	15.317
Sulawesi Selatan	816	3.854	1.725	1.992	4.030	3.118	247	1.656	491	879	13.958	16.304
Sulawesi Tenggara	235	1.568	558	832	1.272	1.054	99	789	326	578	3.093	22.222
Gorontalo	71	317	154	64	68	157	19	168	20	17	1.320	2.454
Sulawesi Barat	71	281	186	121	448	309	36	336	14	38	685	2.154
Maluku	345	1.376	1.034	194	148	475	45	446	63	135	3.612	6.553
Maluku Utara	109	471	919	130	71	270	42	327	41	98	1.787	3.276
Papua	536	9.645	2.227	642	451	1.409	219	2.414	171	251	5.314	15.075
Papua Barat	209	3.878	527	291	171	549	84	1.025	78	126	2.342	7.950
Jumlah/Total	4.545.051	14.758.497	5.654.088	3.940.910	2.534.493	7.211.643	1.478.760	6.858.285	1.130.970	962.841	8.526.895	40.342.805

Tabel
Table 1.3

Arus Migrasi Seumur Hidup Antar Provinsi
Interprovince Lifetime Migration Stream

Laki-laki+Perempuan/Male+Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Lahir / <i>Province of Birth</i>										
	Jawa Tengah	DI Yogyakarta	Jawa Timur	Banten	Bali	Nusa Tenggara Barat	Nusa Tenggara Timur	Kalimantan Barat	Kalimantan Tengah	Kalimantan Selatan	Kalimantan Timur
(1)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)
Aceh	29.440	1.945	13.016	1.731	207	292	164	403	56	192	247
Sumatera Utara	106.432	8.234	42.037	4.265	896	819	1.366	2.460	579	1.124	1.543
Sumatera Barat	55.083	6.228	19.454	4.034	461	706	466	1.158	164	393	419
Riau	200.547	31.717	151.519	5.873	750	3.945	1.741	3.585	398	1.189	1.043
Jambi	219.005	21.556	78.252	3.386	333	738	855	1.404	265	854	561
Sumatera Selatan	305.663	49.210	200.684	25.530	14.576	687	998	1.580	355	916	989
Bengkulu	77.939	11.442	39.581	2.453	1.582	196	141	292	84	164	236
Lampung	468.880	100.941	378.770	63.860	27.537	782	612	1.773	372	813	918
Kep. Bangka Belitung	31.740	3.913	20.550	4.867	747	2.511	2.012	1.892	121	332	277
Kepulauan Riau	105.026	12.526	88.477	3.335	1.028	5.761	21.457	11.365	305	925	1.324
DKI Jakarta	1.502.478	116.020	406.213	205.327	9.962	15.948	17.430	83.417	2.115	9.972	9.986
Jawa Barat	1.621.318	177.067	470.225	167.213	15.330	14.485	18.517	39.594	3.317	12.605	14.760
Jawa Tengah	31.479.946	144.116	229.650	22.578	5.977	4.937	5.285	10.606	4.054	7.240	7.451
DI Yogyakarta	275.907	2.895.107	68.488	7.255	4.275	5.448	5.810	7.161	2.666	4.015	7.497
Jawa Timur	352.036	44.981	36.551.247	10.505	28.612	16.326	27.285	15.012	8.499	21.717	29.699
Banten	696.973	87.785	194.327	7.865.416	5.327	10.571	7.202	20.472	897	3.556	4.133
Bali	33.314	5.185	246.036	1.085	3.483.836	23.491	23.284	1.313	518	1.006	1.435
Nusa Tenggara Barat	13.933	2.692	34.099	849	21.989	4.384.380	10.126	726	283	672	1.622
Nusa Tenggara Timur	14611	1849	25.147	372	5.727	11.166	4.498.744	841	279	408	1.910
Kalimantan Barat	102.715	12.520	73.131	4.014	917	3.749	6.747	4.102.754	2.481	2.569	1.532
Kalimantan Tengah	162.476	9.923	141.107	2.445	2.725	4.596	10.383	8.588	1.685.352	121.784	4.029
Kalimantan Selatan	97.783	14.212	184.679	2.164	6.231	8.826	5.190	3.663	54.844	3.139.371	21.013
Kalimantan Timur	133.699	16.142	404.265	3.419	5.413	21.419	37.355	4.686	8.354	112.052	2.244.658
Sulawesi Utara	11.388	897	20.498	535	5.131	488	1.997	845	248	760	3.604
Sulawesi Tengah	30.161	3.058	62.903	567	52.582	10.826	4.592	359	276	1.200	4.912
Sulawesi Selatan	37.451	4.371	54.114	1.092	13.148	11.801	21.925	1.403	458	3.071	17.594
Sulawesi Tenggara	22.963	3.699	34.324	502	23.659	4.666	3.205	349	157	573	3.412
Gorontalo	3.089	346	10.410	137	1.855	848	184	86	80	115	365
Sulawesi Barat	7.960	572	9.774	127	8.721	3.817	3.199	140	104	798	2.869
Maluku	15.351	910	25.977	686	1.299	768	2.930	326	97	286	584
Maluku Utara	10.532	469	15.060	411	178	488	1.286	142	62	106	328
Papua	58.479	4.421	81.954	1.546	1.440	4.615	17.391	946	261	690	1.535
Papua Barat	25.265	2.592	39.497	824	630	1.527	7.863	395	186	293	758
Jumlah/Total	38.309.583	3.796.646	40.415.465	8.418.403	3.753.081	4.581.623	4.767.742	4.329.736	1.778.287	3.451.761	2.393.243

Tabel 1.3 Arus Migrasi Seumur Hidup Antar Provinsi
Table Interprovince Lifetime Migration Stream

Laki-laki+Perempuan/Male+Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Lahir / <i>Province of Birth</i>											Jumlah <i>Total</i>
	Sulawesi Utara	Sulawesi Tengah	Sulawesi Selatan	Sulawesi Tenggara	Gorontalo	Sulawesi Barat	Maluku	Maluku Utara	Papua	Papua Barat	Lainnya/Luar Negeri <i>Others/Abroad</i>	
(1)	(25)	(26)	(27)	(28)	(29)	(30)	(31)	(32)	(33)	(34)	(35)	(36)
Aceh	203	195	598	129	42	22	242	40	99	38	1.236	4.494.410
Sumatera Utara	1.238	558	2.223	357	82	58	756	193	1.052	333	3.829	12.982.204
Sumatera Barat	275	168	772	156	53	27	466	117	349	76	1.735	4.846.909
Riau	967	322	14.893	363	99	62	534	145	365	130	2.271	5.538.367
Jambi	412	265	21.140	189	40	36	219	69	224	110	1.189	3.092.265
Sumatera Selatan	924	336	13.771	269	65	46	448	96	369	94	2.484	7.450.394
Bengkulu	215	108	1.403	69	15	14	123	26	111	24	679	1.715.518
Lampung	773	327	7.430	276	126	76	599	112	493	114	1.480	7.608.405
Kep. Bangka Belitung	402	174	9.443	3.083	40	23	279	67	89	36	398	1.223.296
Kepulauan Riau	3.535	750	15.141	4.680	152	115	1.818	286	341	160	7.470	1.679.163
DKI Jakarta	23.996	3.983	53.169	3.248	2.882	751	14.999	3.062	4.511	1.856	34.834	9.604.329
Jawa Barat	22.257	5.404	40.483	4.548	3.351	859	18.897	3.558	7.553	3.012	15.952	43.053.732
Jawa Tengah	3.630	2.122	9.475	1.465	501	287	5.027	1.393	5.286	1.789	5.355	32.382.657
DI Yogyakarta	1.416	1.509	4.640	1.357	395	191	2.605	1.091	4.033	1.876	3.795	3.457.491
Jawa Timur	9.610	5.508	26.537	3.510	2.072	586	13.793	2.510	8.399	3.521	11.100	37.476.757
Banten	7.241	1.406	13.640	926	720	262	4.276	818	1.689	728	5.659	10.632.166
Bali	2.087	1.214	4.249	661	131	292	1.864	184	758	282	7.389	3.890.757
Nusa Tenggara Barat	550	562	6.110	534	105	178	713	113	438	101	2.783	4.500.212
Nusa Tenggara Timur	1220	640	15340	3.358	127	321	4.500	460	1.001	536	78.608	4.683.827
Kalimantan Barat	1.047	348	4.694	370	107	152	632	133	271	102	1.124	4.395.983
Kalimantan Tengah	1.311	698	5.809	315	201	358	514	131	273	96	607	2.212.089
Kalimantan Selatan	2.423	1.199	24.014	782	234	3.094	795	223	434	193	2.416	3.626.616
Kalimantan Timur	16.495	21.900	357.304	21.162	2.476	20.385	3.152	841	1.342	623	10.221	3.553.143
Sulawesi Utara	2.064.457	15.319	21.612	3.089	60.435	397	7.388	17.176	3.943	2.818	1.897	2.270.596
Sulawesi Tengah	23.617	2.182.217	168.351	11.907	31.096	14.761	1.317	1.623	625	349	1.703	2.635.009
Sulawesi Selatan	9.192	19.653	7.670.488	31.059	3.126	36.832	10.993	3.749	8.110	3.087	22.989	8.034.776
Sulawesi Tenggara	2.285	8.902	259.718	1.785.102	812	7.921	27.665	3.230	1.776	1.351	3.689	2.232.586
Gorontalo	20.678	10.614	7.572	1.288	975.579	198	436	855	350	124	126	1.040.164
Sulawesi Barat	599	11.557	111.244	1.936	393	986.538	296	102	323	108	2.795	1.158.651
Maluku	3.423	577	17.861	23.431	269	149	1.410.341	7.574	2.341	2.748	1.152	1.533.506
Maluku Utara	17.888	2.374	12.289	17.435	4.472	150	13.955	930.406	1.129	1.159	227	1.038.087
Papua	22.520	1.949	115.113	18.778	1.497	728	34.359	5.998	2.397.608	21.381	1.818	2.833.381
Papua Barat	15.345	1.554	43.576	16.345	942	276	38.320	6.838	29.468	510.226	472	760.422
Jumlah/Total	2.282.231	2.304.412	9.080.102	1.962.177	1.092.637	1.076.145	1.622.321	993.219	2.485.153	559.181	239.482	237.637.868

Tabel 2 Migrasi Masuk Seumur Hidup, Migrasi Keluar Seumur Hidup, dan Migrasi Neto Seumur Hidup menurut Provinsi dan Jenis Kelamin
Table *Lifetime In Migration, Lifetime Out Migration, and Lifetime Net Migration by Province and Sex*

Provinsi <i>Province</i>	Migrasi Masuk/ <i>In Migration</i>			Migrasi Keluar/ <i>Out Migration</i>			Migrasi Neto/ <i>Net Migration</i>		
	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Aceh	112.244	101.309	213.553	140.022	124.172	264.194	-27.778	-22.863	-50.641
Sumatera Utara	265.948	255.899	521.847	1.213.401	1.084.739	2.298.140	-947.453	-828.840	-1.776.293
Sumatera Barat	183.476	160.778	344.254	597.798	553.635	1.151.433	-414.322	-392.857	-807.179
Riau	1.014.670	897.090	1.911.760	160.716	153.587	314.303	853.954	743.503	1.597.457
Jambi	397.760	341.201	738.961	94.503	86.686	181.189	303.257	254.515	557.772
Sumatera Selatan	546.529	471.461	1.017.990	393.294	385.945	779.239	153.235	85.516	238.751
Bengkulu	187.422	160.229	347.651	56.589	54.304	110.893	130.833	105.925	236.758
Lampung	771.810	692.119	1.463.929	343.841	369.968	713.809	427.969	322.151	750.120
Kep. Bangka Belitung	119.598	87.107	206.705	55.679	58.700	114.379	63.919	28.407	92.326
Kepulauan Riau	413.068	388.005	801.073	43.453	41.298	84.751	369.615	346.707	716.322
DKI Jakarta	2.063.241	2.014.274	4.077.515	1.522.927	1.477.154	3.000.081	540.314	537.120	1.077.434
Jawa Barat	2.728.525	2.496.746	5.225.271	1.327.406	1.186.938	2.514.344	1.401.119	1.309.808	2.710.927
Jawa Tengah	465.931	436.780	902.711	3.599.909	3.229.728	6.829.637	-3.133.978	-2.792.948	-5.926.926
DI Yogyakarta	281.134	281.250	562.384	468.890	432.649	901.539	-187.756	-151.399	-339.155
Jawa Timur	493.807	431.703	925.510	2.097.231	1.766.987	3.864.218	-1.603.424	-1.335.284	-2.938.708
Banten	1.433.195	1.333.555	2.766.750	281.720	271.267	552.987	1.151.475	1.062.288	2.213.763
Bali	217.989	188.932	406.921	144.531	124.714	269.245	73.458	64.218	137.676
Nusa Tenggara Barat	61.722	54.110	115.832	116.210	81.033	197.243	-54.488	-26.923	-81.411
Nusa Tenggara Timur	92.683	92.400	185.083	166.947	102.051	268.998	-74.264	-9.651	-83.915
Kalimantan Barat	171.246	121.983	293.229	117.661	109.321	226.982	53.585	12.662	66.247
Kalimantan Tengah	298.663	228.074	526.737	44.056	48.879	92.935	254.607	179.195	433.802
Kalimantan Selatan	270.336	216.909	487.245	162.017	150.373	312.390	108.319	66.536	174.855
Kalimantan Timur	725.168	583.317	1.308.485	73.918	74.667	148.585	651.250	508.650	1.159.900
Sulawesi Utara	112.777	93.362	206.139	109.760	108.014	217.774	3.017	-14.652	-11.635
Sulawesi Tengah	246.061	206.731	452.792	63.263	58.932	122.195	182.798	147.799	330.597
Sulawesi Selatan	187.469	176.819	364.288	778.446	631.168	1.409.614	-590.977	-454.349	-1.045.326
Sulawesi Tenggara	238.037	209.447	447.484	97.092	79.983	177.075	140.945	129.464	270.409
Gorontalo	34.189	30.396	64.585	62.734	54.324	117.058	-28.545	-23.928	-52.473
Sulawesi Barat	91.729	80.384	172.113	47.359	42.248	89.607	44.370	38.136	82.506
Maluku	65.956	57.209	123.165	117.681	94.299	211.980	-51.725	-37.090	-88.815
Maluku Utara	58.485	49.196	107.681	33.693	29.120	62.813	24.792	20.076	44.868
Papua	246.610	189.163	435.773	47.176	40.369	87.545	199.434	148.794	348.228
Papua Barat	139.154	111.042	250.196	26.432	22.523	48.955	112.722	88.519	201.241

Tabel 3 Penduduk menurut Provinsi, Status Migrasi Seumur Hidup Antar Provinsi, dan Jenis Kelamin
Table Population by Province, Interprovince Lifetime Migration Status and Sex

Provinsi <i>Province</i>	Migran/ <i>Migrant</i>			Non Migran/ <i>Non Migrant</i>			Jumlah/ <i>Total</i>		
	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Aceh	112.244	101.309	213.553	2.136.708	2.144.149	4.280.857	2.248.952	2.245.458	4.494.410
Sumatera Utara	265.948	255.899	521.847	6.217.406	6.242.951	12.460.357	6.483.354	6.498.850	12.982.204
Sumatera Barat	183.476	160.778	344.254	2.220.901	2.281.754	4.502.655	2.404.377	2.442.532	4.846.909
Riau	1.014.670	897.090	1.911.760	1.838.498	1.788.109	3.626.607	2.853.168	2.685.199	5.538.367
Jambi	397.760	341.201	738.961	1.183.350	1.169.954	2.353.304	1.581.110	1.511.155	3.092.265
Sumatera Selatan	546.529	471.461	1.017.990	3.246.118	3.186.286	6.432.404	3.792.647	3.657.747	7.450.394
Bengkulu	187.422	160.229	347.651	689.737	678.130	1.367.867	877.159	838.359	1.715.518
Lampung	771.810	692.119	1.463.929	3.144.812	2.999.664	6.144.476	3.916.622	3.691.783	7.608.405
Kep. Bangka Belitung	119.598	87.107	206.705	515.496	501.095	1.016.591	635.094	588.202	1.223.296
Kepulauan Riau	413.068	388.005	801.073	449.076	429.014	878.090	862.144	817.019	1.679.163
DKI Jakarta	2.063.241	2.014.274	4.077.515	2.805.962	2.720.852	5.526.814	4.869.203	4.735.126	9.604.329
Jawa Barat	2.728.525	2.496.746	5.225.271	19.178.515	18.649.946	37.828.461	21.907.040	21.146.692	43.053.732
Jawa Tengah	465.931	436.780	902.711	15.625.181	15.854.765	31.479.946	16.091.112	16.291.545	32.382.657
DI Yogyakarta	281.134	281.250	562.384	1.427.776	1.467.331	2.895.107	1.708.910	1.748.581	3.457.491
Jawa Timur	493.807	431.703	925.510	18.009.709	18.541.538	36.551.247	18.503.516	18.973.241	37.476.757
Banten	1.433.195	1.333.555	2.766.750	4.005.953	3.859.463	7.865.416	5.439.148	5.193.018	10.632.166
Bali	217.989	188.932	406.921	1.743.359	1.740.477	3.483.836	1.961.348	1.929.409	3.890.757
Nusa Tenggara Barat	61.722	54.110	115.832	2.121.924	2.262.456	4.384.380	2.183.646	2.316.566	4.500.212
Nusa Tenggara Timur	92.683	92.400	185.083	2.233.804	2.264.940	4.498.744	2.326.487	2.357.340	4.683.827
Kalimantan Barat	171.246	121.983	293.229	2.075.657	2.027.097	4.102.754	2.246.903	2.149.080	4.395.983
Kalimantan Tengah	298.663	228.074	526.737	855.080	830.272	1.685.352	1.153.743	1.058.346	2.212.089
Kalimantan Selatan	270.336	216.909	487.245	1.565.874	1.573.497	3.139.371	1.836.210	1.790.406	3.626.616
Kalimantan Timur	725.168	583.317	1.308.485	1.146.522	1.098.136	2.244.658	1.871.690	1.681.453	3.553.143
Sulawesi Utara	112.777	93.362	206.139	1.047.126	1.017.331	2.064.457	1.159.903	1.110.693	2.270.596
Sulawesi Tengah	246.061	206.731	452.792	1.104.783	1.077.434	2.182.217	1.350.844	1.284.165	2.635.009
Sulawesi Selatan	187.469	176.819	364.288	3.736.962	3.933.526	7.670.488	3.924.431	4.110.345	8.034.776
Sulawesi Tenggara	238.037	209.447	447.484	883.789	901.313	1.785.102	1.121.826	1.110.760	2.232.586
Gorontalo	34.189	30.396	64.585	487.725	487.854	975.579	521.914	518.250	1.040.164
Sulawesi Barat	91.729	80.384	172.113	489.797	496.741	986.538	581.526	577.125	1.158.651
Maluku	65.956	57.209	123.165	709.521	700.820	1.410.341	775.477	758.029	1.533.506
Maluku Utara	58.485	49.196	107.681	472.908	457.498	930.406	531.393	506.694	1.038.087
Papua	246.610	189.163	435.773	1.259.273	1.138.335	2.397.608	1.505.883	1.327.498	2.833.381
Papua Barat	139.154	111.042	250.196	263.244	246.982	510.226	402.398	358.024	760.422
<i>Jumlah/Total</i>	14.736.632	13.238.980	27.975.612	104.892.546	104.769.710	209.662.256	119.629.178	118.008.690	237.637.868

Tabel 4.1 Arus Migrasi Risen Antar Provinsi
Table 4.1 Interprovince Recent Migration Stream

Laki-laki/Male

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Tinggal 5 Tahun yang Lalu/ <i>Province of Residence 5 Years Ago</i>												
	Aceh	Sumatera Utara	Sumatera Barat	Riau	Jambi	Sumatera Selatan	Bengkulu	Lampung	Kep. Bangka Belitung	Kepulauan Riau	DKI Jakarta	Jawa Barat	Jawa Tengah
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Aceh	1.946.787	18.255	1.405	1.476	403	550	109	351	50	583	2.490	3.033	2.232
Sumatera Utara	7.260	5.647.615	5.271	13.407	1.727	1.292	689	1.067	133	3.197	9.661	7.994	3.842
Sumatera Barat	1.116	9.552	2.067.075	14.403	5.656	1.835	1.610	1.655	110	4.281	10.301	8.209	3.916
Riau	2.234	78.078	22.261	2.346.117	3.593	3.001	863	3.947	107	3.836	5.144	8.310	11.959
Jambi	475	8.768	6.670	5.758	1.342.005	6.755	1.413	3.939	185	808	2.354	5.042	11.291
Sumatera Selatan	409	3.554	1.824	1.847	3.456	3.323.194	2.305	14.687	1.482	825	4.101	8.268	9.960
Bengkulu	175	1.987	2.320	758	1.235	4.956	757.926	3.137	121	245	1.677	2.726	2.885
Lampung	756	1.593	1.035	878	769	8.035	952	3.474.169	461	326	5.056	8.698	6.546
Kep. Bangka Belitung	117	1.010	593	406	452	7.504	266	3.281	531.488	648	2.662	5.423	5.630
Kepulauan Riau	1.142	20.193	8.618	9.365	1.833	4.955	508	1.879	402	649.845	5.633	9.543	14.733
DKI Jakarta	1.292	9.521	6.284	2.211	1.137	3.787	639	7.052	1.400	1.115	4.084.926	95.765	98.274
Jawa Barat	2.521	18.357	10.631	4.559	2.050	7.818	1.630	10.325	1.522	2.332	237.423	19.208.112	127.558
Jawa Tengah	716	2.667	1.463	2.322	1.746	2.745	581	3.805	578	2.003	34.664	38.026	14.486.935
DI Yogyakarta	603	2.403	1.117	2.691	1.258	2.765	896	2.946	740	1.134	9.090	12.600	43.356
Jawa Timur	743	2.313	1.093	2.086	985	2.088	429	2.962	200	1.915	13.098	15.058	28.307
Banten	560	5.184	3.394	859	392	3.369	416	8.790	484	446	91.714	53.557	47.766
Bali	80	574	236	145	27	283	38	344	50	185	3.271	3.480	4.078
Nusa Tenggara Barat	45	137	124	236	38	76	9	84	35	265	1.342	1.285	1.673
Nusa Tenggara Timur	49	249	190	150	42	65	14	68	54	955	1.629	1.201	2.455
Kalimantan Barat	123	953	284	423	140	258	35	391	45	401	2.121	3.669	7.321
Kalimantan Tengah	59	1.280	155	317	103	271	48	695	36	98	1.074	4.273	31.002
Kalimantan Selatan	71	914	239	291	147	369	52	351	63	112	2.142	3.858	9.428
Kalimantan Timur	150	1.986	499	544	261	643	106	675	128	292	3.972	5.499	13.199
Sulawesi Utara	41	366	56	78	33	83	13	87	28	96	2.774	1.484	1.487
Sulawesi Tengah	32	216	44	77	58	77	10	103	9	63	972	1.524	1.927
Sulawesi Selatan	215	388	197	279	251	309	50	227	76	345	3.379	3.197	4.848
Sulawesi Tenggara	79	252	76	161	69	113	18	88	143	345	1.073	1.363	1.750
Gorontalo	24	42	22	22	23	25	3	45	4	9	510	575	494
Sulawesi Barat	7	30	17	13	12	14	3	18	2	18	258	388	727
Maluku	72	265	107	43	29	49	4	47	14	56	1.058	1.269	1.475
Maluku Utara	20	53	119	14	18	32	6	51	10	27	521	860	1.295
Papua	62	503	240	65	62	75	16	138	15	63	1.039	1.371	3.694
Papua Barat	25	215	54	47	28	56	9	90	17	32	709	1.278	2.348
Jumlah/Total	1.968.060	5.839.473	2.143.713	2.412.048	1.370.038	3.387.447	771.666	3.547.494	540.192	676.901	4.547.838	19.526.938	14.994.391

Tabel
4.1
Table

Arus Migrasi Risen Antar Provinsi
Interprovince Recent Migration Stream

Laki-laki/Male

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Tinggal 5 Tahun yang Lalu/ <i>Province of Residence 5 Years Ago</i>											
	DI Yogyakarta	Jawa Timur	Banten	Bali	Nusa Tenggara Barat	Nusa Tenggara Timur	Kalimantan Barat	Kalimantan Tengah	Kalimantan Selatan	Kalimantan Timur	Sulawesi Utara	Sulawesi Tengah
(1)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)
Aceh	271	1.299	378	63	54	35	103	23	43	108	40	16
Sumatera Utara	588	2.294	1.381	232	89	172	404	136	175	372	154	72
Sumatera Barat	538	1.740	1.661	202	121	113	380	67	106	166	38	45
Riau	1.855	7.944	1.008	120	411	291	439	87	143	306	121	42
Jambi	1.045	3.641	549	55	140	119	220	86	115	148	33	32
Sumatera Selatan	1.358	5.372	2.197	514	75	64	161	108	171	220	63	40
Bengkulu	622	1.580	617	47	24	25	67	16	26	89	32	17
Lampung	1.088	4.337	4.544	366	73	55	185	94	101	196	45	49
Kep. Bangka Belitung	586	2.207	1.104	72	1.145	263	287	43	73	83	44	47
Kepulauan Riau	1.714	11.433	820	242	745	2.101	1.505	69	153	347	381	98
DKI Jakarta	5.913	25.002	27.697	1.168	1.022	1.349	3.798	260	628	1.156	1.274	297
Jawa Barat	9.908	35.536	35.232	2.091	1.232	1.434	3.681	567	1.282	2.668	1.285	680
Jawa Tengah	11.744	23.107	7.985	1.335	795	874	1.853	1.890	1.301	1.923	429	411
DI Yogyakarta	1.457.869	10.778	3.246	1.495	1.925	1.910	2.026	1.017	1.010	2.680	323	497
Jawa Timur	3.221	16.730.570	2.822	6.134	2.430	4.405	2.098	1.811	3.025	6.880	748	681
Banten	3.696	12.400	4.637.757	493	689	567	1.184	71	249	474	341	103
Bali	693	31.579	309	1.727.523	3.530	3.513	174	75	143	298	248	276
Nusa Tenggara Barat	483	4.404	373	2.106	1.904.329	1.872	175	134	197	636	94	137
Nusa Tenggara Timur	707	4938	152	1.741	1.810	1.988.033	192	106	113	964	146	108
Kalimantan Barat	921	3.641	426	96	354	579	1.983.086	551	298	407	78	51
Kalimantan Tengah	1.171	14.424	548	197	779	2.372	1.238	957.581	9.929	1.088	168	128
Kalimantan Selatan	1.153	18.151	516	314	915	1.466	570	9.061	1.583.952	6.019	266	216
Kalimantan Timur	1.714	36.235	932	490	2.215	4.892	674	1.239	9.050	1.534.837	1.283	2.924
Sulawesi Utara	161	2.543	167	239	96	341	137	63	126	971	1.024.915	2.089
Sulawesi Tengah	329	3.672	178	947	335	382	72	84	237	1.669	2.419	1.160.253
Sulawesi Selatan	460	5.815	299	399	1.436	3.996	254	109	747	6.514	1.062	3.697
Sulawesi Tenggara	300	2.243	197	579	191	617	82	56	209	1.426	460	1.348
Gorontalo	97	971	76	66	94	48	28	22	37	215	4.640	2.995
Sulawesi Barat	66	733	35	214	134	266	46	30	221	1.158	113	2.123
Maluku	171	2.989	250	280	95	319	39	30	42	130	634	84
Maluku Utara	110	2.229	141	36	64	170	24	15	42	94	2.167	246
Papua	382	7.386	134	222	369	1.807	140	28	87	310	2.072	193
Papua Barat	294	4.768	134	128	148	888	54	60	51	287	2.151	298
Jumlah/Total	1.511.228	17.025.961	4.733.865	1.750.206	1.927.864	2.025.338	2.005.376	975.589	1.614.082	1.574.839	1.048.267	1.180.293

Tabel 4.1 Arus Migrasi Risen Antar Provinsi
Table Interprovince Recent Migration Stream

Laki-laki/Male

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Tinggal 5 Tahun yang Lalu/ <i>Province of Residence 5 Years Ago</i>										Jumlah <i>Total</i>
	Sulawesi Selatan	Sulawesi Tenggara	Gorontalo	Sulawesi Barat	Maluku	Maluku Utara	Papua	Papua Barat	Lainnya/Luar Negeri <i>Others/Abroad</i>	Tidak Ditanyakan <i>Not Asked</i>	
(1)	(27)	(28)	(29)	(30)	(31)	(32)	(33)	(34)	(35)	(36)	(37)
Aceh	131	22	2	2	43	5	22	21	1.044	13.791	1.995.240
Sumatera Utara	251	48	17	5	69	35	238	84	1.253	27.756	5.738.980
Sumatera Barat	129	39	16	6	60	29	123	21	1.290	8.579	2.145.188
Riau	394	42	11	7	38	10	83	20	745	17.284	2.520.851
Jambi	338	30	3	8	15	10	52	23	1.023	12.679	1.415.827
Sumatera Selatan	390	38	9	7	39	14	66	33	931	10.754	3.398.536
Bengkulu	63	8	2	3	3	6	32	6	474	2.744	786.651
Lampung	180	21	7	2	111	8	106	24	942	14.545	3.536.353
Kep. Bangka Belitung	467	429	13	4	52	25	43	11	218	2.689	569.385
Kepulauan Riau	1.810	624	21	19	240	31	121	26	3.256	3.876	758.281
DKI Jakarta	3.126	359	123	62	762	206	857	291	3.958	51.178	4.443.889
Jawa Barat	3.448	562	220	61	1.066	361	1.379	470	5.476	43.594	19.787.071
Jawa Tengah	1.099	226	59	54	591	200	1.398	436	5.692	54.231	14.695.884
DI Yogyakarta	1.036	426	101	76	564	431	1.301	673	2.557	3.005	1.576.545
Jawa Timur	2.412	502	220	95	1.208	286	1.966	745	13.409	148.332	17.005.277
Banten	796	70	29	12	164	36	206	63	913	21.286	4.898.530
Bali	505	125	12	60	143	27	164	58	1.530	4.050	1.787.826
Nusa Tenggara Barat	654	120	15	60	68	16	161	35	12.106	5.852	1.939.376
Nusa Tenggara Timur	1893	286	12	64	319	64	370	205	4.937	7.052	2.021.333
Kalimantan Barat	315	56	3	37	41	15	103	26	757	6.507	2.014.512
Kalimantan Tengah	1.233	52	34	108	49	33	90	32	218	3.164	1.034.047
Kalimantan Selatan	2.333	119	29	275	74	45	132	27	440	8.312	1.652.422
Kalimantan Timur	26.217	1.641	207	1.857	245	85	373	124	2.583	12.171	1.669.942
Sulawesi Utara	2.162	414	4.164	56	685	1.979	1.638	939	510	4.608	1.055.629
Sulawesi Tengah	12.334	1.375	2.147	1.718	105	309	310	95	423	7.473	1.201.978
Sulawesi Selatan	3.442.991	5.742	337	4.934	1.299	885	2.970	887	8.023	11.034	3.517.651
Sulawesi Tenggara	16.191	944.603	119	536	1.553	722	1.052	650	1.671	3.277	983.612
Gorontalo	1.803	344	452.398	80	67	378	169	74	33	606	467.039
Sulawesi Barat	11.786	336	58	489.796	31	28	130	28	857	833	510.529
Maluku	1.923	2.331	14	18	657.588	630	787	734	62	5.521	679.159
Maluku Utara	1.610	1.407	563	29	1.127	450.384	309	260	23	2.157	466.233
Papua	10.134	2.481	139	85	2.144	414	1.268.902	2.257	308	33.362	1.340.699
Papua Barat	5.821	2.448	115	50	3.098	597	5.047	316.923	157	5.644	354.069
Jumlah/Total	3.555.975	967.326	461.219	500.186	673.661	458.304	1.290.700	326.301	77.819	557.946	107.968.544

Tabel 4.2 Arus Migrasi Risen Antar Provinsi
Table 4.2 Interprovince Recent Migration Stream

Perempuan/Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Tinggal 5 Tahun yang Lalu/ <i>Province of Residence 5 Years Ago</i>												
	Aceh	Sumatera Utara	Sumatera Barat	Riau	Jambi	Sumatera Selatan	Bengkulu	Lampung	Kep. Bangka Belitung	Kepulauan Riau	DKI Jakarta	Jawa Barat	Jawa Tengah
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Aceh	1.970.408	16.806	1.292	1.337	321	392	111	326	38	483	1.979	2.090	1.336
Sumatera Utara	7.454	5.709.352	5.012	14.215	1.622	1.194	625	964	143	3.774	8.566	6.890	2.577
Sumatera Barat	762	8.679	2.132.870	12.846	5.381	1.627	1.560	1.460	77	4.794	9.060	6.517	2.408
Riau	1.865	70.483	22.428	2.224.232	3.118	3.068	911	3.036	89	4.170	4.352	6.541	7.730
Jambi	393	7.150	6.320	5.069	1.297.288	6.298	1.202	3.115	153	812	1.998	3.718	7.208
Sumatera Selatan	337	2.695	1.571	1.650	3.080	3.227.850	2.289	12.317	1.533	866	3.547	6.611	6.713
Bengkulu	92	1.556	2.276	594	1.117	5.149	729.705	2.377	95	246	1.387	2.090	2.025
Lampung	697	1.343	978	782	780	8.651	932	3.278.157	340	318	5.073	7.493	5.500
Kep. Bangka Belitung	61	690	398	320	368	6.946	253	2.390	499.579	580	2.316	4.052	2.739
Kepulauan Riau	960	27.479	10.338	8.655	1.567	5.675	486	2.480	400	614.058	4.716	7.123	13.440
DKI Jakarta	865	9.368	5.990	2.061	1.112	4.411	703	13.664	1.721	1.118	3.959.062	96.016	117.346
Jawa Barat	1.662	17.058	9.465	3.826	1.750	8.576	1.572	13.700	1.401	2.132	218.778	18.612.271	127.239
Jawa Tengah	457	2.551	1.211	1.862	1.364	2.501	594	3.732	389	1.871	29.898	33.357	14.799.085
DI Yogyakarta	374	1.650	800	1.938	866	2.315	716	2.800	764	1.393	8.325	10.983	49.133
Jawa Timur	525	2.219	914	1.682	744	1.740	346	2.594	169	1.843	11.807	12.446	26.806
Banten	382	4.990	3.053	736	369	4.739	480	13.352	503	422	85.657	45.743	44.960
Bali	35	469	167	146	37	255	31	315	36	170	2.943	3.010	2.951
Nusa Tenggara Barat	45	190	121	195	45	98	11	86	26	197	1.198	1.112	1.178
Nusa Tenggara Timur	31	275	159	112	30	57	12	68	49	916	1.569	1.062	1.583
Kalimantan Barat	79	676	241	350	109	191	42	283	37	358	1.789	2.592	4.796
Kalimantan Tengah	42	726	120	223	87	187	39	516	22	70	802	2.892	20.575
Kalimantan Selatan	54	584	159	175	89	254	44	271	38	83	1.510	2.525	5.296
Kalimantan Timur	106	1.297	374	407	200	508	68	523	80	218	2.804	3.541	7.642
Sulawesi Utara	22	288	39	75	21	56	21	73	22	124	2.518	958	822
Sulawesi Tengah	18	123	53	60	51	68	10	85	13	50	728	911	1.173
Sulawesi Selatan	78	332	180	257	250	326	54	208	86	353	3.049	2.121	2.601
Sulawesi Tenggara	26	190	50	148	64	83	10	67	93	272	820	911	853
Gorontalo	10	36	20	13	20	33	5	36	3	3	391	407	344
Sulawesi Barat	2	23	17	12	11	11	8	13	1	22	213	267	374
Maluku	45	114	75	50	26	38	4	53	6	33	947	997	799
Maluku Utara	14	39	85	14	11	30	7	43	3	25	416	505	696
Papua	28	504	133	47	28	56	20	85	11	46	795	895	2.229
Papua Barat	8	203	32	26	18	28	4	63	9	29	560	675	1.332
Jumlah/Total	1.987.937	5.890.138	2.206.941	2.284.115	1.321.944	3.293.411	742.875	3.359.252	507.929	641.849	4.379.573	18.889.322	15.271.489

Tabel
Table 4.2

Arus Migrasi Risen Antar Provinsi
Interprovince Recent Migration Stream

Perempuan/Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Tinggal 5 Tahun yang Lalu/ <i>Province of Residence 5 Years Ago</i>											
	DI Yogyakarta	Jawa Timur	Banten	Bali	Nusa Tenggara Barat	Nusa Tenggara Timur	Kalimantan Barat	Kalimantan Tengah	Kalimantan Selatan	Kalimantan Timur	Sulawesi Utara	Sulawesi Tengah
	(1)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)
Aceh	208	914	310	44	39	34	99	9	31	83	28	19
Sumatera Utara	463	1.838	1.240	208	75	238	359	150	132	279	121	61
Sumatera Barat	409	1.151	1.601	151	84	82	192	46	71	122	35	45
Riau	1.509	5.091	753	108	230	157	252	77	108	208	100	47
Jambi	842	2.467	464	37	60	77	149	56	72	96	33	38
Sumatera Selatan	1.124	3.835	1.980	443	47	58	169	83	134	176	55	35
Bengkulu	485	1.127	557	40	15	25	54	8	20	68	19	8
Lampung	1.046	3.470	4.489	343	60	64	208	82	85	128	39	44
Kep. Bangka Belitung	492	1.410	827	66	345	197	209	43	54	56	30	27
Kepulauan Riau	2.822	10.130	639	190	387	1.688	1.470	53	110	232	385	103
DKI Jakarta	5.470	23.828	32.418	939	1.120	1.924	3.816	303	589	1.123	1.295	316
Jawa Barat	8.756	30.518	34.256	1.682	1.120	1.492	3.227	486	998	2.216	1.222	618
Jawa Tengah	12.752	21.158	7.785	1.120	724	906	1.763	1.518	1.114	1.657	421	417
DI Yogyakarta	1.511.019	9.470	3.174	1.412	1.393	1.718	1.893	833	841	2.191	292	401
Jawa Timur	3.130	17.314.127	2.660	4.908	2.130	4.805	1.810	1.387	2.484	5.575	719	707
Banten	3.301	10.457	4.433.103	422	695	600	1.060	84	218	399	353	80
Bali	596	25.445	277	1.720.971	2.903	3.022	153	82	100	249	235	254
Nusa Tenggara Barat	433	3.485	416	1.705	2.062.591	1.373	144	97	143	487	66	117
Nusa Tenggara Timur	733	4523	146	1.318	1.409	2.041.130	173	92	82	804	206	116
Kalimantan Barat	733	2.449	295	70	149	279	1.907.744	434	232	290	69	34
Kalimantan Tengah	827	9.264	393	135	329	1.015	927	894.751	8.297	802	111	78
Kalimantan Selatan	831	12.076	358	250	421	568	447	9.081	1.570.478	4.965	183	178
Kalimantan Timur	1.269	25.838	610	378	1.100	2.862	560	1.078	7.873	1.397.922	1.122	2.439
Sulawesi Utara	107	1.887	142	223	57	294	109	56	95	879	988.989	2.059
Sulawesi Tengah	268	2.587	141	813	229	219	70	75	146	1.290	2.098	1.112.975
Sulawesi Selatan	371	3.805	251	359	1.560	4.160	247	120	611	5.878	1.148	3.848
Sulawesi Tenggara	221	1.511	106	560	141	325	63	43	128	1.133	354	1.306
Gorontalo	69	752	66	60	76	22	27	22	26	169	4.711	3.031
Sulawesi Barat	39	507	21	212	92	152	28	25	212	888	119	2.047
Maluku	189	2.334	231	151	72	232	40	14	35	115	621	84
Maluku Utara	86	1.503	95	22	34	138	17	11	30	63	2.237	217
Papua	335	5.190	86	109	255	948	71	26	56	240	2.037	165
Papua Barat	217	2.959	88	55	96	505	48	24	35	176	1.657	195
Jumlah/Total	1.561.152	17.547.106	4.529.978	1.739.504	2.080.038	2.071.309	1.927.598	911.249	1.595.640	1.430.959	1.011.110	1.132.109

Tabel 4.2 Arus Migrasi Risen Antar Provinsi
Table Interprovince Recent Migration Stream

Perempuan/Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Tinggal 5 Tahun yang Lalu/ <i>Province of Residence 5 Years Ago</i>										Jumlah <i>Total</i>
	Sulawesi Selatan	Sulawesi Tenggara	Gorontalo	Sulawesi Barat	Maluku	Maluku Utara	Papua	Papua Barat	Lainnya/Luar Negeri / <i>Others/Abroad</i>	Tidak Ditanyakan / <i>Not Asked</i>	
(1)	(27)	(28)	(29)	(30)	(31)	(32)	(33)	(34)	(35)	(36)	(37)
Aceh	97	22	5	3	46	2	8	12	801	6.008	2.005.741
Sumatera Utara	212	29	14	1	63	33	212	87	1.502	22.826	5.792.531
Sumatera Barat	101	31	6	7	53	32	75	11	1.170	4.964	2.198.480
Riau	323	33	11	8	30	6	55	15	595	9.878	2.371.617
Jambi	299	28	2	9	12	5	37	17	735	8.280	1.354.539
Sumatera Selatan	284	40	6	3	28	9	54	27	1.009	4.357	3.285.015
Bengkulu	46	8	2	3	3	5	27	1	321	1.509	753.060
Lampung	169	23	5	1	106	9	76	19	1.447	10.292	3.333.249
Kep. Bangka Belitung	281	214	8	3	19	13	34	8	151	884	526.063
Kepulauan Riau	1.565	385	18	9	122	27	56	22	1.764	289	719.843
DKI Jakarta	2.550	271	138	63	616	193	579	168	4.080	38.838	4.334.074
Jawa Barat	2.970	480	200	67	885	280	1.070	412	13.485	16.156	19.142.026
Jawa Tengah	1.050	237	61	46	530	216	1.032	356	12.049	29.707	14.975.491
DI Yogyakarta	873	307	121	33	477	272	1.073	468	2.394	1.311	1.624.023
Jawa Timur	2.186	449	213	78	1.252	271	1.577	628	15.882	116.757	17.547.570
Banten	692	69	46	16	160	37	192	57	1.269	24.608	4.683.304
Bali	453	138	16	58	126	21	145	35	1.299	1.097	1.768.240
Nusa Tenggara Barat	626	93	10	45	39	15	144	21	4.492	4.366	2.085.410
Nusa Tenggara Timur	1951	272	12	60	311	71	323	141	4.425	2.926	2.067.147
Kalimantan Barat	204	39	5	19	41	13	50	11	772	3.596	1.929.071
Kalimantan Tengah	786	41	25	75	41	21	47	18	134	826	945.244
Kalimantan Selatan	1.625	95	27	244	53	18	84	19	692	4.027	1.617.802
Kalimantan Timur	22.015	1.472	174	1.440	163	84	257	72	2.050	3.347	1.491.893
Sulawesi Utara	1.749	330	3.813	54	684	1.914	1.321	730	394	1.924	1.012.849
Sulawesi Tengah	10.939	1.158	1.824	1.544	104	236	158	71	396	2.854	1.143.538
Sulawesi Selatan	3.667.031	6.241	403	5.091	1.552	818	2.549	784	7.321	2.177	3.726.220
Sulawesi Tenggara	14.156	950.906	113	472	1.300	623	727	446	1.050	1.130	980.401
Gorontalo	1.319	313	453.710	69	45	343	141	54	24	62	466.432
Sulawesi Barat	10.708	307	44	492.528	21	12	143	29	726	224	510.058
Maluku	1.744	2.103	19	20	652.805	589	686	668	52	817	666.808
Maluku Utara	1.339	1.179	472	19	921	433.223	239	235	25	417	444.410
Papua	7.861	1.628	103	69	1.702	310	1.136.941	1.815	244	14.219	1.179.287
Papua Barat	4.413	1.855	83	34	2.601	469	3.834	289.291	72	950	312.644
Jumlah/Total	3.762.617	970.796	461.709	502.191	666.911	440.190	1.153.946	296.748	82.822	341.623	106.994.080

Tabel 4.3 Arus Migrasi Risen Antar Provinsi
Table Interprovince Recent Migration Stream

Laki-laki+Perempuan/Male+Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Tinggal 5 Tahun yang Lalu/ <i>Province of Residence 5 Years Ago</i>												
	Aceh	Sumatera Utara	Sumatera Barat	Riau	Jambi	Sumatera Selatan	Bengkulu	Lampung	Kep. Bangka Belitung	Kepulauan Riau	DKI Jakarta	Jawa Barat	Jawa Tengah
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)
Aceh	3.917.195	35.061	2.697	2.813	724	942	220	677	88	1.066	4.469	5.123	3.568
Sumatera Utara	14.714	11.356.967	10.283	27.622	3.349	2.486	1.314	2.031	276	6.971	18.227	14.884	6.419
Sumatera Barat	1.878	18.231	4.199.945	27.249	11.037	3.462	3.170	3.115	187	9.075	19.361	14.726	6.324
Riau	4.099	148.561	44.689	4.570.349	6.711	6.069	1.774	6.983	196	8.006	9.496	14.851	19.689
Jambi	868	15.918	12.990	10.827	2.639.293	13.053	2.615	7.054	338	1.620	4.352	8.760	18.499
Sumatera Selatan	746	6.249	3.395	3.497	6.536	6.551.044	4.594	27.004	3.015	1.691	7.648	14.879	16.673
Bengkulu	267	3.543	4.596	1.352	2.352	10.105	1.487.631	5.514	216	491	3.064	4.816	4.910
Lampung	1.453	2.936	2.013	1.660	1.549	16.686	1.884	6.752.326	801	644	10.129	16.191	12.046
Kep. Bangka Belitung	178	1.700	991	726	820	14.450	519	5.671	1.031.067	1.228	4.978	9.475	8.369
Kepulauan Riau	2.102	47.672	18.956	18.020	3.400	10.630	994	4.359	802	1.263.903	10.349	16.666	28.173
DKI Jakarta	2.157	18.889	12.274	4.272	2.249	8.198	1.342	20.716	3.121	2.233	8.043.988	191.781	215.620
Jawa Barat	4.183	35.415	20.096	8.385	3.800	16.394	3.202	24.025	2.923	4.464	456.201	37.820.383	254.797
Jawa Tengah	1.173	5.218	2.674	4.184	3.110	5.246	1.175	7.537	967	3.874	64.562	71.383	29.286.020
DI Yogyakarta	977	4.053	1.917	4.629	2.124	5.080	1.612	5.746	1.504	2.527	17.415	23.583	92.489
Jawa Timur	1.268	4.532	2.007	3.768	1.729	3.828	775	5.556	369	3.758	24.905	27.504	55.113
Banten	942	10.174	6.447	1.595	761	8.108	896	22.142	987	868	177.371	99.300	92.726
Bali	115	1.043	403	291	64	538	69	659	86	355	6.214	6.490	7.029
Nusa Tenggara Barat	90	327	245	431	83	174	20	170	61	462	2.540	2.397	2.851
Nusa Tenggara Timur	80	524	349	262	72	122	26	136	103	1.871	3.198	2.263	4.038
Kalimantan Barat	202	1.629	525	773	249	449	77	674	82	759	3.910	6.261	12.117
Kalimantan Tengah	101	2.006	275	540	190	458	87	1.211	58	168	1.876	7.165	51.577
Kalimantan Selatan	125	1.498	398	466	236	623	96	622	101	195	3.652	6.383	14.724
Kalimantan Timur	256	3.283	873	951	461	1.151	174	1.198	208	510	6.776	9.040	20.841
Sulawesi Utara	63	654	95	153	54	139	34	160	50	220	5.292	2.442	2.309
Sulawesi Tengah	50	339	97	137	109	145	20	188	22	113	1.700	2.435	3.100
Sulawesi Selatan	293	720	377	536	501	635	104	435	162	698	6.428	5.318	7.449
Sulawesi Tenggara	105	442	126	309	133	196	28	155	236	617	1.893	2.274	2.603
Gorontalo	34	78	42	35	43	58	8	81	7	12	901	982	838
Sulawesi Barat	9	53	34	25	23	25	11	31	3	40	471	655	1.101
Maluku	117	379	182	93	55	87	8	100	20	89	2.005	2.266	2.274
Maluku Utara	34	92	204	28	29	62	13	94	13	52	937	1.365	1.991
Papua	90	1.007	373	112	90	131	36	223	26	109	1.834	2.266	5.923
Papua Barat	33	418	86	73	46	84	13	153	26	61	1.269	1.953	3.680
Jumlah/Total	3.955.997	11.729.611	4.350.654	4.696.163	2.691.982	6.680.858	1.514.541	6.906.746	1.048.121	1.318.750	8.927.411	38.416.260	30.265.880

Tabel
4.3
Table

Arus Migrasi Risen Antar Provinsi
Interprovince Recent Migration Stream

Laki-laki+Perempuan/Male+Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Tinggal 5 Tahun yang Lalu/ <i>Province of Residence 5 Years Ago</i>											
	DI Yogyakarta	Jawa Timur	Banten	Bali	Nusa Tenggara Barat	Nusa Tenggara Timur	Kalimantan Barat	Kalimantan Tengah	Kalimantan Selatan	Kalimantan Timur	Sulawesi Utara	Sulawesi Tengah
(1)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)
Aceh	479	2.213	688	107	93	69	202	32	74	191	68	35
Sumatera Utara	1.051	4.132	2.621	440	164	410	763	286	307	651	275	133
Sumatera Barat	947	2.891	3.262	353	205	195	572	113	177	288	73	90
Riau	3.364	13.035	1.761	228	641	448	691	164	251	514	221	89
Jambi	1.887	6.108	1.013	92	200	196	369	142	187	244	66	70
Sumatera Selatan	2.482	9.207	4.177	957	122	122	330	191	305	396	118	75
Bengkulu	1.107	2.707	1.174	87	39	50	121	24	46	157	51	25
Lampung	2.134	7.807	9.033	709	133	119	393	176	186	324	84	93
Kep. Bangka Belitung	1.078	3.617	1.931	138	1.490	460	496	86	127	139	74	74
Kepulauan Riau	4.536	21.563	1.459	432	1.132	3.789	2.975	122	263	579	766	201
DKI Jakarta	11.383	48.830	60.115	2.107	2.142	3.273	7.614	563	1.217	2.279	2.569	613
Jawa Barat	18.664	66.054	69.488	3.773	2.352	2.926	6.908	1.053	2.280	4.884	2.507	1.298
Jawa Tengah	24.496	44.265	15.770	2.455	1.519	1.780	3.616	3.408	2.415	3.580	850	828
DI Yogyakarta	2.968.888	20.248	6.420	2.907	3.318	3.628	3.919	1.850	1.851	4.871	615	898
Jawa Timur	6.351	34.044.697	5.482	11.042	4.560	9.210	3.908	3.198	5.509	12.455	1.467	1.388
Banten	6.997	22.857	9.070.860	915	1.384	1.167	2.244	155	467	873	694	183
Bali	1.289	57.024	586	3.448.494	6.433	6.535	327	157	243	547	483	530
Nusa Tenggara Barat	916	7.889	789	3.811	3.966.920	3.245	319	231	340	1.123	160	254
Nusa Tenggara Timur	1440	9461	298	3.059	3.219	4.029.163	365	198	195	1.768	352	224
Kalimantan Barat	1.654	6.090	721	166	503	858	3.890.830	985	530	697	147	85
Kalimantan Tengah	1.998	23.688	941	332	1.108	3.387	2.165	1.852.332	18.226	1.890	279	206
Kalimantan Selatan	1.984	30.227	874	564	1.336	2.034	1.017	18.142	3.154.430	10.984	449	394
Kalimantan Timur	2.983	62.073	1.542	868	3.315	7.754	1.234	2.317	16.923	2.932.759	2.405	5.363
Sulawesi Utara	268	4.430	309	462	153	635	246	119	221	1.850	2.013.904	4.148
Sulawesi Tengah	597	6.259	319	1.760	564	601	142	159	383	2.959	4.517	2.273.228
Sulawesi Selatan	831	9.620	550	758	2.996	8.156	501	229	1.358	12.392	2.210	7.545
Sulawesi Tenggara	521	3.754	303	1.139	332	942	145	99	337	2.559	814	2.654
Gorontalo	166	1.723	142	126	170	70	55	44	63	384	9.351	6.026
Sulawesi Barat	105	1.240	56	426	226	418	74	55	433	2.046	232	4.170
Maluku	360	5.323	481	431	167	551	79	44	77	245	1.255	168
Maluku Utara	196	3.732	236	58	98	308	41	26	72	157	4.404	463
Papua	717	12.576	220	331	624	2.755	211	54	143	550	4.109	358
Papua Barat	511	7.727	222	183	244	1.393	102	84	86	463	3.808	493
Jumlah/Total	3.072.380	34.573.067	9.263.843	3.489.710	4.007.902	4.096.647	3.932.974	1.886.838	3.209.722	3.005.798	2.059.377	2.312.402

Tabel 4.3 Arus Migrasi Risen Antar Provinsi
Table Interprovince Recent Migration Stream

Laki-laki+Perempuan/Male+Female

Provinsi Tempat Tinggal Sekarang <i>Province of Present Residence</i>	Provinsi Tempat Tinggal 5 Tahun yang Lalu/ <i>Province of Residence 5 Years Ago</i>										Jumlah <i>Total</i>
	Sulawesi Selatan	Sulawesi Tenggara	Gorontalo	Sulawesi Barat	Maluku	Maluku Utara	Papua	Papua Barat	Lainnya/Luar Negeri / <i>Others/Abroad</i>	Tidak Ditanyakan / <i>Not Asked</i>	
(1)	(27)	(28)	(29)	(30)	(31)	(32)	(33)	(34)	(35)	(36)	(37)
Aceh	228	44	7	5	89	7	30	33	1.845	19.799	4.000.981
Sumatera Utara	463	77	31	6	132	68	450	171	2.755	50.582	11.531.511
Sumatera Barat	230	70	22	13	113	61	198	32	2.460	13.543	4.343.668
Riau	717	75	22	15	68	16	138	35	1.340	27.162	4.892.468
Jambi	637	58	5	17	27	15	89	40	1.758	20.959	2.770.366
Sumatera Selatan	674	78	15	10	67	23	120	60	1.940	15.111	6.683.551
Bengkulu	109	16	4	6	6	11	59	7	795	4.253	1.539.711
Lampung	349	44	12	3	217	17	182	43	2.389	24.837	6.869.602
Kep. Bangka Belitung	748	643	21	7	71	38	77	19	369	3.573	1.095.448
Kepulauan Riau	3.375	1.009	39	28	362	58	177	48	5.020	4.165	1.478.124
DKI Jakarta	5.676	630	261	125	1.378	399	1.436	459	8.038	90.016	8.777.963
Jawa Barat	6.418	1.042	420	128	1.951	641	2.449	882	18.961	59.750	38.929.097
Jawa Tengah	2.149	463	120	100	1.121	416	2.430	792	17.741	83.938	29.671.375
DI Yogyakarta	1.909	733	222	109	1.041	703	2.374	1.141	4.951	4.316	3.200.568
Jawa Timur	4.598	951	433	173	2.460	557	3.543	1.373	29.291	265.089	34.552.847
Banten	1.488	139	75	28	324	73	398	120	2.182	45.894	9.581.834
Bali	958	263	28	118	269	48	309	93	2.829	5.147	3.556.066
Nusa Tenggara Barat	1.280	213	25	105	107	31	305	56	16.598	10.218	4.024.786
Nusa Tenggara Timur	3844	558	24	124	630	135	693	346	9.362	9.978	4.088.480
Kalimantan Barat	519	95	8	56	82	28	153	37	1.529	10.103	3.943.583
Kalimantan Tengah	2.019	93	59	183	90	54	137	50	352	3.990	1.979.291
Kalimantan Selatan	3.958	214	56	519	127	63	216	46	1.132	12.339	3.270.224
Kalimantan Timur	48.232	3.113	381	3.297	408	169	630	196	4.633	15.518	3.161.835
Sulawesi Utara	3.911	744	7.977	110	1.369	3.893	2.959	1.669	904	6.532	2.068.478
Sulawesi Tengah	23.273	2.533	3.971	3.262	209	545	468	166	819	10.327	2.345.516
Sulawesi Selatan	7.110.022	11.983	740	10.025	2.851	1.703	5.519	1.671	15.344	13.211	7.243.871
Sulawesi Tenggara	30.347	1.895.509	232	1.008	2.853	1.345	1.779	1.096	2.721	4.407	1.964.013
Gorontalo	3.122	657	906.108	149	112	721	310	128	57	668	933.471
Sulawesi Barat	22.494	643	102	982.324	52	40	273	57	1.583	1.057	1.020.587
Maluku	3.667	4.434	33	38	1.310.393	1.219	1.473	1.402	114	6.338	1.345.967
Maluku Utara	2.949	2.586	1.035	48	2.048	883.607	548	495	48	2.574	910.643
Papua	17.995	4.109	242	154	3.846	724	2.405.843	4.072	552	47.581	2.519.986
Papua Barat	10.234	4.303	198	84	5.699	1.066	8.881	606.214	229	6.594	666.713
Jumlah/Total	7.318.592	1.938.122	922.928	1.002.377	1.340.572	898.494	2.444.646	623.049	160.641	899.569	214.962.624

Tabel
Table 5

Migrasi Masuk Risen, Migrasi Keluar Risen, dan Migrasi Neto Risen menurut Provinsi dan Jenis Kelamin
Recent In Migration, Recent Out Migration, and Recent Net Migration by Province and Sex

Provinsi <i>Province</i>	Migrasi Masuk/ <i>In Migration</i>			Migrasi Keluar/ <i>Out Migration</i>			Migrasi Neto/ <i>Net Migration</i>		
	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male + Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male + Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male + Female</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Aceh	34.662	29.325	63.987	21.273	17.529	38.802	13.389	11.796	25.185
Sumatera Utara	63.609	60.353	123.962	191.858	180.786	372.644	-128.249	-120.433	-248.682
Sumatera Barat	69.534	60.646	130.180	76.638	74.071	150.709	-7.104	-13.425	-20.529
Riau	157.450	137.507	294.957	65.931	59.883	125.814	91.519	77.624	169.143
Jambi	61.143	48.971	110.114	28.033	24.656	52.689	33.110	24.315	57.425
Sumatera Selatan	64.588	52.808	117.396	64.253	65.561	129.814	335	-12.753	-12.418
Bengkulu	25.981	21.846	47.827	13.740	13.170	26.910	12.241	8.676	20.917
Lampung	47.639	44.800	92.439	73.325	81.095	154.420	-25.686	-36.295	-61.981
Kep. Bangka Belitung	35.208	25.600	60.808	8.704	8.350	17.054	26.504	17.250	43.754
Kepulauan Riau	104.560	105.496	210.056	27.056	27.791	54.847	77.504	77.705	155.209
DKI Jakarta	307.785	336.174	643.959	462.912	420.511	883.423	-155.127	-84.337	-239.464
Jawa Barat	535.365	513.599	1.048.964	318.826	277.051	595.877	216.539	236.548	453.087
Jawa Tengah	154.718	146.699	301.417	507.456	472.404	979.860	-352.738	-325.705	-678.443
DI Yogyakarta	115.671	111.693	227.364	53.359	50.133	103.492	62.312	61.560	123.872
Jawa Timur	126.375	116.686	243.061	295.391	232.979	528.370	-169.016	-116.293	-285.309
Banten	239.487	225.593	465.080	96.108	96.875	192.983	143.379	128.718	272.097
Bali	56.253	46.172	102.425	22.683	18.533	41.216	33.570	27.639	61.209
Nusa Tenggara Barat	29.195	18.453	47.648	23.535	17.447	40.982	5.660	1.006	6.666
Nusa Tenggara Timur	26.248	23.091	49.339	37.305	30.179	67.484	-11.057	-7.088	-18.145
Kalimantan Barat	24.919	17.731	42.650	22.290	19.854	42.144	2.629	-2.123	506
Kalimantan Tengah	73.302	49.667	122.969	18.008	16.498	34.506	55.294	33.169	88.463
Kalimantan Selatan	60.158	43.297	103.455	30.130	25.162	55.292	30.028	18.135	48.163
Kalimantan Timur	122.934	90.624	213.558	40.002	33.037	73.039	82.932	57.587	140.519
Sulawesi Utara	26.106	21.936	48.042	23.352	22.121	45.473	2.754	-185	2.569
Sulawesi Tengah	34.252	27.709	61.961	20.040	19.134	39.174	14.212	8.575	22.787
Sulawesi Selatan	63.626	57.012	120.638	112.984	95.586	208.570	-49.358	-38.574	-87.932
Sulawesi Tenggara	35.732	28.365	64.097	22.723	19.890	42.613	13.009	8.475	21.484
Gorontalo	14.035	12.660	26.695	8.821	7.999	16.820	5.214	4.661	9.875
Sulawesi Barat	19.900	17.306	37.206	10.390	9.663	20.053	9.510	7.643	17.153
Maluku	16.050	13.186	29.236	16.073	14.106	30.179	-23	-920	-943
Maluku Utara	13.692	10.770	24.462	7.920	6.967	14.887	5.772	3.803	9.575
Papua	38.435	28.127	66.562	21.798	17.005	38.803	16.637	11.122	27.759
Papua Barat	31.502	22.403	53.905	9.378	7.457	16.835	22.124	14.946	37.070

Tabel 6 Penduduk Berumur 5 Tahun ke Atas menurut Provinsi, Status Migrasi Risen Antar Provinsi, dan Jenis Kelamin
Table 6 Population 5 Years of Age and Over by Province, Interprovince Recent Migration Status, and Sex

Provinsi <i>Province</i>	Migran/ <i>Migrant</i>			Non Migran/ <i>Non Migrant</i>			Tidak Ditanyakan/ <i>Not Asked</i>			Jumlah/ <i>Total</i>		
	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	L+P <i>M+F</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	L+P <i>M+F</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	L+P <i>M+F</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	L+P <i>M+F</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
Aceh	34.662	29.325	63.987	1.946.787	1.970.408	3.917.195	13.791	6.008	19.799	1.995.240	2.005.741	4.000.981
Sumatera Utara	63.609	60.353	123.962	5.647.615	5.709.352	11.356.967	27.756	22.826	50.582	5.738.980	5.792.531	11.531.511
Sumatera Barat	69.534	60.646	130.180	2.067.075	2.132.870	4.199.945	8.579	4.964	13.543	2.145.188	2.198.480	4.343.668
Riau	157.450	137.507	294.957	2.346.117	2.224.232	4.570.349	17.284	9.878	27.162	2.520.851	2.371.617	4.892.468
Jambi	61.143	48.971	110.114	1.342.005	1.297.288	2.639.293	12.679	8.280	20.959	1.415.827	1.354.539	2.770.366
Sumatera Selatan	64.588	52.808	117.396	3.323.194	3.227.850	6.551.044	10.754	4.357	15.111	3.398.536	3.285.015	6.683.551
Bengkulu	25.981	21.846	47.827	757.926	729.705	1.487.631	2.744	1.509	4.253	786.651	753.060	1.539.711
Lampung	47.639	44.800	92.439	3.474.169	3.278.157	6.752.326	14.545	10.292	24.837	3.536.353	3.333.249	6.869.602
Kep. Bangka Belitung	35.208	25.600	60.808	531.488	499.579	1.031.067	2.689	884	3.573	569.385	526.063	1.095.448
Kepulauan Riau	104.560	105.496	210.056	649.845	614.058	1.263.903	3.876	289	4.165	758.281	719.843	1.478.124
DKI Jakarta	307.785	336.174	643.959	4.084.926	3.959.062	8.043.988	51.178	38.838	90.016	4.443.889	4.334.074	8.777.963
Jawa Barat	535.365	513.599	1.048.964	19.208.112	18.612.271	37.820.383	43.594	16.156	59.750	19.787.071	19.142.026	38.929.097
Jawa Tengah	154.718	146.699	301.417	14.486.935	14.799.085	29.286.020	54.231	29.707	83.938	14.695.884	14.975.491	29.671.375
DI Yogyakarta	115.671	111.693	227.364	1.457.869	1.511.019	2.968.888	3.005	1.311	4.316	1.576.545	1.624.023	3.200.568
Jawa Timur	126.375	116.686	243.061	16.730.570	17.314.127	34.044.697	148.332	116.757	265.089	17.005.277	17.547.570	34.552.847
Banten	239.487	225.593	465.080	4.637.757	4.433.103	9.070.860	21.286	24.608	45.894	4.898.530	4.683.304	9.581.834
Bali	56.253	46.172	102.425	1.727.523	1.720.971	3.448.494	4.050	1.097	5.147	1.787.826	1.768.240	3.556.066
Nusa Tenggara Barat	29.195	18.453	47.648	1.904.329	2.062.591	3.966.920	5.852	4.366	10.218	1.939.376	2.085.410	4.024.786
Nusa Tenggara Timur	26.248	23.091	49.339	1.988.033	2.041.130	4.029.163	7.052	2.926	9.978	2.021.333	2.067.147	4.088.480
Kalimantan Barat	24.919	17.731	42.650	1.983.086	1.907.744	3.890.830	6.507	3.596	10.103	2.014.512	1.929.071	3.943.583
Kalimantan Tengah	73.302	49.667	122.969	957.581	894.751	1.852.332	3.164	826	3.990	1.034.047	945.244	1.979.291
Kalimantan Selatan	60.158	43.297	103.455	1.583.952	1.570.478	3.154.430	8.312	4.027	12.339	1.652.422	1.617.802	3.270.224
Kalimantan Timur	122.934	90.624	213.558	1.534.837	1.397.922	2.932.759	12.171	3.347	15.518	1.669.942	1.491.893	3.161.835
Sulawesi Utara	26.106	21.936	48.042	1.024.915	988.989	2.013.904	4.608	1.924	6.532	1.055.629	1.012.849	2.068.478
Sulawesi Tengah	34.252	27.709	61.961	1.160.253	1.112.975	2.273.228	7.473	2.854	10.327	1.201.978	1.143.538	2.345.516
Sulawesi Selatan	63.626	57.012	120.638	3.442.991	3.667.031	7.110.022	11.034	2.177	13.211	3.517.651	3.726.220	7.243.871
Sulawesi Tenggara	35.732	28.365	64.097	944.603	950.906	1.895.509	3.277	1.130	4.407	983.612	980.401	1.964.013
Gorontalo	14.035	12.660	26.695	452.398	453.710	906.108	606	62	668	467.039	466.432	933.471
Sulawesi Barat	19.900	17.306	37.206	489.796	492.528	982.324	833	224	1.057	510.529	510.058	1.020.587
Maluku	16.050	13.186	29.236	657.588	652.805	1.310.393	5.521	817	6.338	679.159	666.808	1.345.967
Maluku Utara	13.692	10.770	24.462	450.384	433.223	883.607	2.157	417	2.574	466.233	444.410	910.643
Papua	38.435	28.127	66.562	1.268.902	1.136.941	2.405.843	33.362	14.219	47.581	1.340.699	1.179.287	2.519.986
Papua Barat	31.502	22.403	53.905	316.923	289.291	606.214	5.644	950	6.594	354.069	312.644	666.713
<i>Jumlah/Total</i>	2.830.114	2.566.305	5.396.419	104.580.484	104.086.152	208.666.636	557.946	341.623	899.569	107.968.544	106.994.080	214.962.624

Tabel
Table 7.1

Migran Risen menurut Provinsi dan Kelompok Umur
Recent Migrant by Province and Age Group

Laki-laki/Male

Provinsi <i>Province</i>	Kelompok Umur/ <i>Age Group</i>															Jumlah <i>Total</i>
	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-74	75+	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
Aceh	3.551	2.507	2.758	4.799	6.240	5.103	3.760	2.577	1.431	885	514	241	138	78	80	34.662
Sumatera Utara	7.979	5.681	6.137	8.057	9.590	8.940	6.734	4.370	2.575	1.508	935	453	274	189	187	63.609
Sumatera Barat	7.423	5.558	6.364	9.955	10.568	9.795	7.416	4.915	2.886	1.896	1.226	642	412	258	220	69.534
Riau	13.764	9.747	15.205	29.789	30.108	21.700	13.993	8.821	5.499	3.624	2.233	1.190	697	530	550	157.450
Jambi	5.181	3.914	5.933	9.959	10.565	8.456	6.073	4.132	2.626	1.787	1.039	628	357	235	258	61.143
Sumatera Selatan	5.665	4.377	6.066	10.031	10.665	8.861	6.498	4.700	2.984	1.888	1.125	672	451	283	322	64.588
Bengkulu	2.368	1.564	2.393	4.058	4.806	3.849	2.556	1.645	1.075	687	418	217	123	96	126	25.981
Lampung	4.528	3.241	3.881	6.484	8.452	7.107	5.065	3.294	1.990	1.312	834	514	358	234	345	47.639
Kep. Bangka Belitung	2.414	1.673	3.315	6.681	7.263	5.011	3.443	2.239	1.320	866	445	260	131	73	74	35.208
Kepulauan Riau	4.016	2.766	9.423	34.051	24.166	12.712	6.962	4.169	2.337	1.573	988	642	379	194	182	104.560
DKI Jakarta	11.388	9.115	47.056	89.089	61.737	34.739	20.685	13.126	8.162	5.233	3.267	1.779	1.104	683	622	307.785
Jawa Barat	42.206	30.324	56.520	101.982	83.879	74.825	55.953	36.069	20.263	12.566	9.061	5.103	3.297	1801	1.516	535.365
Jawa Tengah	13.448	10.244	13.763	21.898	25.193	22.428	17.206	12.221	7.266	4.486	3.192	1.446	925	498	504	154.718
DI Yogyakarta	5.116	5.121	22.934	41.873	13.671	9.086	6.326	4.197	2.494	1.628	1.576	817	419	219	194	115.671
Jawa Timur	9.395	7.823	13.626	21.802	19.803	17.013	13.104	9.359	5.477	3.574	2.437	1.255	801	430	476	126.375
Banten	16.442	11.951	23.397	46.537	43.626	35.360	24.825	15.399	8.855	5.211	3.347	1.878	1.251	739	669	239.487
Bali	2.477	1.580	5.718	13.569	11.979	7.790	5.211	3.232	1.930	1.198	737	379	254	127	72	56.253
Nusa Tenggara Barat	1.506	1.073	1.495	3.889	6.113	5.222	4.275	2.603	1.493	779	390	177	90	46	44	29.195
Nusa Tenggara Timur	2.626	1.384	1.425	3.739	5.546	4.132	2.809	1.807	1.153	708	424	217	131	86	61	26.248
Kalimantan Barat	1.847	1.389	2.024	4.045	4.709	3.481	2.760	1.945	1.149	722	375	208	113	77	75	24.919
Kalimantan Tengah	5.376	3.864	6.393	12.178	13.464	10.795	8.199	5.593	3.499	1.960	984	496	248	136	117	73.302
Kalimantan Selatan	4.124	3.169	6.391	11.734	10.375	7.946	6.134	4.330	2.517	1.600	858	453	256	138	133	60.158
Kalimantan Timur	7.668	5.502	11.694	24.810	24.178	17.220	12.243	8.144	4.963	2.946	1.616	905	458	297	290	122.934
Sulawesi Utara	2.167	1.517	2.903	5.033	3.973	3.107	2.482	1.857	1.132	761	549	275	153	108	89	26.106
Sulawesi Tengah	3.041	2.309	3.240	5.490	5.848	4.526	3.401	2.374	1.471	1.005	612	390	249	140	156	34.252
Sulawesi Selatan	6.184	4.428	7.392	12.536	8.902	7.500	6.001	4.167	2.520	1.670	1.047	594	330	191	164	63.626
Sulawesi Tenggara	3.357	2.480	2.989	5.043	6.241	4.829	3.890	2.697	1.578	1.029	648	428	247	137	139	35.732
Gorontalo	1.283	1.032	1.647	2.387	2.119	1.731	1.353	933	608	376	256	144	82	48	36	14.035
Sulawesi Barat	1.997	1.487	1.676	3.015	3.658	2.744	1.954	1.285	756	607	295	176	122	67	61	19.900
Maluku	1.382	954	1.375	2.728	2.954	2.038	1.556	1.112	762	490	313	185	87	53	61	16.050
Maluku Utara	1.092	787	1.202	2.376	2.520	1.817	1.423	998	584	409	224	129	66	34	31	13.692
Papua	2.113	1.635	3.452	8.836	8.088	5.356	3.453	2.382	1.395	804	452	229	111	65	64	38.435
Papua Barat	1.920	1.480	2.871	6.482	6.256	4.457	2.994	2.114	1.244	832	429	213	109	57	44	31.502
Jumlah/Total	205.044	151.676	302.658	574.935	497.255	379.676	270.737	178.806	105.994	66.620	42.846	23.335	14.223	8.347	7.962	2.830.114

Tabel
Table 7.2

Migran Risen menurut Provinsi dan Kelompok Umur
Recent Migrant by Province and Age Group

Provinsi <i>Province</i>	Kelompok Umur/ <i>Age Group</i>															Perempuan/ <i>Female</i>
	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-74	75+	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
Aceh	3.396	2.196	2.392	5.029	6.131	4.033	2.512	1.439	827	507	322	196	140	105	100	29.325
Sumatera Utara	7.245	5.235	6.718	10.079	9.997	8.151	5.408	3.076	1.633	976	660	395	286	203	291	60.353
Sumatera Barat	6.937	5.136	6.372	10.121	10.140	8.113	5.510	3.048	1.663	1.196	802	540	392	301	375	60.646
Riau	12.761	8.743	14.321	30.666	27.551	16.367	9.784	5.920	3.657	2.590	1.685	1.154	868	629	811	137.507
Jambi	4.854	3.543	4.964	9.031	9.022	6.302	4.025	2.512	1.607	1.043	642	442	349	288	347	48.971
Sumatera Selatan	5.128	3.847	5.733	9.314	9.365	6.910	4.613	2.740	1.718	1.127	668	539	414	289	403	52.808
Bengkulu	2.035	1.544	2.285	4.193	4.392	2.837	1.738	999	589	365	251	179	141	119	179	21.846
Lampung	4.415	3.102	4.216	8.415	8.605	6.070	3.740	2.019	1.132	839	573	473	378	344	479	44.800
Kep. Bangka Belitung	2.275	1.577	2.544	4.969	5.690	3.358	2.117	1.178	703	444	312	153	113	85	82	25.600
Kepulauan Riau	3.865	2.611	13.854	44.038	18.603	9.031	4.717	2.725	1.700	1.471	1.162	709	462	315	233	105.496
DKI Jakarta	10.951	12.367	81.906	92.114	56.407	29.766	18.292	11.978	7.777	5.255	3.463	2.203	1.389	1.037	1.269	336.174
Jawa Barat	38.792	28.895	70.090	104.975	85.007	66.689	43.771	25.772	15.688	11.852	8.301	5.336	3.570	2333	2.528	513.599
Jawa Tengah	12.435	9.029	15.334	27.960	27.343	20.574	13.487	8.043	4.613	2.873	1.868	1.124	767	525	724	146.699
DI Yogyakarta	4.757	4.674	25.402	36.984	14.033	9.206	5.816	3.781	2.310	1.706	1.183	748	404	297	392	111.693
Jawa Timur	8.756	7.127	13.834	21.812	20.471	15.688	10.908	7.053	4.035	2.531	1.657	999	690	486	639	116.686
Banten	15.529	11.686	30.148	48.454	40.870	29.257	18.069	10.664	6.718	4.946	3.287	2.337	1.506	1.005	1.117	225.593
Bali	2.274	1.466	5.328	12.179	10.078	5.886	3.667	2.118	1.221	800	463	312	154	120	106	46.172
Nusa Tenggara Barat	1.398	927	1.303	3.115	4.150	3.174	2.022	1.120	512	288	169	130	58	41	46	18.453
Nusa Tenggara Timur	2.409	1.329	1.365	4.013	5.754	3.500	1.979	1.186	638	367	225	134	87	55	50	23.091
Kalimantan Barat	1.786	1.326	1.495	2.817	3.449	2.409	1.783	1.096	597	349	191	148	104	77	104	17.731
Kalimantan Tengah	4.839	3.223	4.407	8.660	9.559	7.076	4.988	3.128	1.695	880	466	283	196	105	162	49.667
Kalimantan Selatan	3.839	2.872	5.199	8.095	7.895	5.457	3.913	2.331	1.430	876	511	338	220	136	185	43.297
Kalimantan Timur	7.185	4.976	9.619	18.334	18.329	11.885	7.738	4.825	2.772	1.816	1.149	778	478	354	386	90.624
Sulawesi Utara	1.949	1.421	2.881	4.186	3.279	2.545	1.961	1.302	770	555	412	259	161	136	119	21.936
Sulawesi Tengah	2.922	2.081	3.084	4.570	4.901	3.437	2.439	1.460	905	612	410	322	199	172	195	27.709
Sulawesi Selatan	5.652	4.307	8.853	12.594	7.897	6.000	4.460	2.806	1.650	975	666	468	296	195	193	57.012
Sulawesi Tenggara	3.067	2.329	3.000	4.637	5.137	3.494	2.521	1.502	863	654	334	324	204	135	164	28.365
Gorontalo	1.169	980	2.123	2.406	1.868	1.402	1.043	617	368	256	174	128	63	30	33	12.660
Sulawesi Barat	1.864	1.319	1.873	2.986	3.428	2.203	1.445	845	543	281	158	150	83	65	63	17.306
Maluku	1.330	888	1.071	2.281	2.653	1.794	1.224	717	434	284	172	119	86	64	69	13.186
Maluku Utara	1.048	737	963	1.893	2.143	1.365	1.042	582	383	250	152	78	54	34	46	10.770
Papua	1.889	1.348	2.840	6.199	6.312	3.692	2.401	1.421	776	512	279	197	107	83	71	28.127
Papua Barat	1.789	1.303	2.345	4.561	4.648	2.975	1.909	1.120	695	448	236	151	88	77	58	22.403
Jumlah/Total	190.540	144.144	357.862	571.680	455.107	310.646	201.042	121.123	72.622	49.924	33.003	21.846	14.507	10.240	12.019	2.566.305

Tabel
Table 7.3

Migran Risen menurut Provinsi dan Kelompok Umur
Recent Migrant by Province and Age Group

Laki-laki+Perempuan/Male+Female

Provinsi <i>Province</i>	Kelompok Umur/ <i>Age Group</i>															Jumlah <i>Total</i>
	5-9	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65-69	70-74	75+	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)
Aceh	6.947	4.703	5.150	9.828	12.371	9.136	6.272	4.016	2.258	1.392	836	437	278	183	180	63.987
Sumatera Utara	15.224	10.916	12.855	18.136	19.587	17.091	12.142	7.446	4.208	2.484	1.595	848	560	392	478	123.962
Sumatera Barat	14.360	10.694	12.736	20.076	20.708	17.908	12.926	7.963	4.549	3.092	2.028	1.182	804	559	595	130.180
Riau	26.525	18.490	29.526	60.455	57.659	38.067	23.777	14.741	9.156	6.214	3.918	2.344	1.565	1.159	1.361	294.957
Jambi	10.035	7.457	10.897	18.990	19.587	14.758	10.098	6.644	4.233	2.830	1.681	1.070	706	523	605	110.114
Sumatera Selatan	10.793	8.224	11.799	19.345	20.030	15.771	11.111	7.440	4.702	3.015	1.793	1.211	865	572	725	117.396
Bengkulu	4.403	3.108	4.678	8.251	9.198	6.686	4.294	2.644	1.664	1.052	669	396	264	215	305	47.827
Lampung	8.943	6.343	8.097	14.899	17.057	13.177	8.805	5.313	3.122	2.151	1.407	987	736	578	824	92.439
Kep. Bangka Belitung	4.689	3.250	5.859	11.650	12.953	8.369	5.560	3.417	2.023	1.310	757	413	244	158	156	60.808
Kepulauan Riau	7.881	5.377	23.277	78.089	42.769	21.743	11.679	6.894	4.037	3.044	2.150	1.351	841	509	415	210.056
DKI Jakarta	22.339	21.482	128.962	181.203	118.144	64.505	38.977	25.104	15.939	10.488	6.730	3.982	2.493	1.720	1.891	643.959
Jawa Barat	80.998	59.219	126.610	206.957	168.886	141.514	99.724	61.841	35.951	24.418	17.362	10.439	6.867	4.134	4.044	1.048.964
Jawa Tengah	25.883	19.273	29.097	49.858	52.536	43.002	30.693	20.264	11.879	7.359	5.060	2.570	1.692	1.023	1.228	301.417
DI Yogyakarta	9.873	9.795	48.336	78.857	27.704	18.292	12.142	7.978	4.804	3.334	2.759	1.565	823	516	586	227.364
Jawa Timur	18.151	14.950	27.460	43.614	40.274	32.701	24.012	16.412	9.512	6.105	4.094	2.254	1.491	916	1.115	243.061
Banten	31.971	23.637	53.545	94.991	84.496	64.617	42.894	26.063	15.573	10.157	6.634	4.215	2.757	1.744	1.786	465.080
Bali	4.751	3.046	11.046	25.748	22.057	13.676	8.878	5.350	3.151	1.998	1.200	691	408	247	178	102.425
Nusa Tenggara Barat	2.904	2.000	2.798	7.004	10.263	8.396	6.297	3.723	2.005	1.067	559	307	148	87	90	47.648
Nusa Tenggara Timur	5.035	2.713	2.790	7.752	11.300	7.632	4.788	2.993	1.791	1.075	649	351	218	141	111	49.339
Kalimantan Barat	3.633	2.715	3.519	6.862	8.158	5.890	4.543	3.041	1.746	1.071	566	356	217	154	179	42.650
Kalimantan Tengah	10.215	7.087	10.800	20.838	23.023	17.871	13.187	8.721	5.194	2.840	1.450	779	444	241	279	122.969
Kalimantan Selatan	7.963	6.041	11.590	19.829	18.270	13.403	10.047	6.661	3.947	2.476	1.369	791	476	274	318	103.455
Kalimantan Timur	14.853	10.478	21.313	43.144	42.507	29.105	19.981	12.969	7.735	4.762	2.765	1.683	936	651	676	213.558
Sulawesi Utara	4.116	2.938	5.784	9.219	7.252	5.652	4.443	3.159	1.902	1.316	961	534	314	244	208	48.042
Sulawesi Tengah	5.963	4.390	6.324	10.060	10.749	7.963	5.840	3.834	2.376	1.617	1.022	712	448	312	351	61.961
Sulawesi Selatan	11.836	8.735	16.245	25.130	16.799	13.500	10.461	6.973	4.170	2.645	1.713	1.062	626	386	357	120.638
Sulawesi Tenggara	6.424	4.809	5.989	9.680	11.378	8.323	6.411	4.199	2.441	1.683	982	752	451	272	303	64.097
Gorontalo	2.452	2.012	3.770	4.793	3.987	3.133	2.396	1.550	976	632	430	272	145	78	69	26.695
Sulawesi Barat	3.861	2.806	3.549	6.001	7.086	4.947	3.399	2.130	1.299	888	453	326	205	132	124	37.206
Maluku	2.712	1.842	2.446	5.009	5.607	3.832	2.780	1.829	1.196	774	485	304	173	117	130	29.236
Maluku Utara	2.140	1.524	2.165	4.269	4.663	3.182	2.465	1.580	967	659	376	207	120	68	77	24.462
Papua	4.002	2.983	6.292	15.035	14.400	9.048	5.854	3.803	2.171	1.316	731	426	218	148	135	66.562
Papua Barat	3.709	2.783	5.216	11.043	10.904	7.432	4.903	3.234	1.939	1.280	665	364	197	134	102	53.905
Jumlah/Total	395.584	295.820	660.520	1.146.615	952.362	690.322	471.779	299.929	178.616	116.544	75.849	45.181	28.730	18.587	19.981	5.396.419

Tabel
Table 8.1

Migran Risen menurut Provinsi dan Agama
Recent Migrant by Province and Religion

Provinsi <i>Province</i>	Agama/Religion								Jumlah <i>Total</i>
	Islam <i>Moslem</i>	Kristen <i>Christian</i>	Katolik <i>Catholic</i>	Hindu <i>Hindu</i>	Buddha <i>Buddhist</i>	Khonghucu <i>Khonghucu</i>	Lainnya <i>Other</i>	Tidak Terjawab <i>Not Stated</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Aceh	32.607	1.638	172	30	208	3	4	-	34.662
Sumatera Utara	38.817	20.850	2.909	113	852	20	39	9	63.609
Sumatera Barat	66.391	2.436	475	49	134	8	15	26	69.534
Riau	129.216	24.518	2.292	107	1.230	24	53	10	157.450
Jambi	54.647	5.375	687	62	340	9	4	19	61.143
Sumatera Selatan	59.826	2.941	695	723	340	7	16	40	64.588
Bengkulu	23.976	1.388	229	46	235	6	2	99	25.981
Lampung	44.046	2.072	681	522	236	21	2	59	47.639
Kep. Bangka Belitung	32.551	1.354	576	71	445	144	3	64	35.208
Kepulauan Riau	82.969	15.952	2.740	348	2.417	49	20	65	104.560
DKI Jakarta	274.909	18.872	6.564	857	6.179	220	111	73	307.785
Jawa Barat	475.519	39.144	11.483	1.694	4.088	438	309	2.690	535.365
Jawa Tengah	141.948	7.745	3.992	347	573	53	60	-	154.718
DI Yogyakarta	97.444	8.011	7.677	897	362	28	35	1.217	115.671
Jawa Timur	110.619	8.212	5.065	1.212	814	232	71	150	126.375
Banten	212.521	15.494	6.436	543	4.268	197	27	1	239.487
Bali	43.879	5.218	2.568	3.833	665	28	62	-	56.253
Nusa Tenggara Barat	26.599	883	626	1.017	61	3	6	-	29.195
Nusa Tenggara Timur	11.623	3.964	10.075	520	43	5	13	5	26.248
Kalimantan Barat	20.988	1.875	1.312	63	596	57	7	21	24.919
Kalimantan Tengah	66.702	3.665	2.383	159	241	52	98	2	73.302
Kalimantan Selatan	54.767	3.275	1.634	276	186	12	8	-	60.158
Kalimantan Timur	107.120	9.615	5.252	390	382	25	49	101	122.934
Sulawesi Utara	13.314	10.899	1.560	135	175	9	11	3	26.106
Sulawesi Tengah	27.690	4.631	603	1.190	87	7	8	36	34.252
Sulawesi Selatan	54.080	6.149	2.831	377	140	17	24	8	63.626
Sulawesi Tenggara	32.912	1.714	494	501	49	11	-	51	35.732
Gorontalo	12.746	1.015	91	144	27	1	3	8	14.035
Sulawesi Barat	16.648	2.472	496	242	14	2	16	10	19.900
Maluku	12.310	2.937	596	161	36	8	2	-	16.050
Maluku Utara	11.284	2.101	234	52	6	8	4	3	13.692
Papua	26.205	9.109	2.745	206	167	1	2	-	38.435
Papua Barat	20.840	8.611	1.809	102	91	5	-	44	31.502
Jumlah/Total	2.437.713	254.135	87.982	16.989	25.687	1.710	1.084	4.814	2.830.114

Tabel
Table 8.2

Migran Risen menurut Provinsi dan Agama
Recent Migrant by Province and Religion

Provinsi <i>Province</i>	Agama/Religion								Perempuan/Female
	Islam <i>Moslem</i>	Kristen <i>Christian</i>	Katolik <i>Catholic</i>	Hindu <i>Hindu</i>	Budha <i>Buddhist</i>	Khonghucu <i>Khonghucu</i>	Lainnya <i>Other</i>	Tidak Terjawab <i>Not Stated</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Aceh	27.312	1.611	177	20	195	3	7	-	29.325
Sumatera Utara	35.324	21.236	2.829	110	803	5	41	5	60.353
Sumatera Barat	57.925	2.151	473	27	45	-	9	16	60.646
Riau	112.275	22.028	2.094	77	958	8	49	18	137.507
Jambi	43.628	4.462	584	30	252	7	-	8	48.971
Sumatera Selatan	48.790	2.344	693	714	233	5	6	23	52.808
Bengkulu	20.322	1.158	212	49	61	3	1	40	21.846
Lampung	41.490	1.893	655	537	186	6	1	32	44.800
Kep. Bangka Belitung	23.430	1.137	451	61	372	123	4	22	25.600
Kepulauan Riau	78.215	21.920	2.933	189	2.117	32	11	79	105.496
DKI Jakarta	300.786	20.662	7.617	774	5.949	213	86	87	336.174
Jawa Barat	455.992	38.633	11.286	1.426	3.140	268	182	2.672	513.599
Jawa Tengah	134.391	7.629	3.981	280	353	37	28	-	146.699
DI Yogyakarta	94.783	7.295	7.759	777	235	19	19	806	111.693
Jawa Timur	100.996	8.347	5.570	887	659	54	27	146	116.686
Banten	198.293	16.041	6.676	507	3.926	136	14	-	225.593
Bali	33.846	4.889	2.368	4.420	574	24	51	-	46.172
Nusa Tenggara Barat	16.351	663	448	940	48	2	1	-	18.453
Nusa Tenggara Timur	8.853	4.268	9.639	295	19	2	8	7	23.091
Kalimantan Barat	14.614	1.533	953	45	507	46	13	20	17.731
Kalimantan Tengah	45.485	2.477	1.381	122	121	9	63	9	49.667
Kalimantan Selatan	39.471	2.532	933	237	113	4	7	-	43.297
Kalimantan Timur	79.197	7.396	3.473	240	239	10	28	41	90.624
Sulawesi Utara	9.889	10.357	1.495	98	84	4	7	2	21.936
Sulawesi Tengah	22.014	4.107	468	1.049	48	1	3	19	27.709
Sulawesi Selatan	47.356	6.322	2.838	357	121	3	9	6	57.012
Sulawesi Tenggara	26.289	1.201	311	512	23	1	-	28	28.365
Gorontalo	11.552	880	68	128	24	-	2	6	12.660
Sulawesi Barat	14.501	2.102	409	251	12	2	13	16	17.306
Maluku	9.515	3.018	571	70	11	1	-	-	13.186
Maluku Utara	8.623	1.890	202	30	6	13	4	2	10.770
Papua	18.241	7.603	2.108	97	72	3	3	-	28.127
Papua Barat	14.061	6.833	1.404	44	49	1	-	11	22.403
Jumlah/Total	2.193.810	246.618	83.059	15.400	21.555	1.045	697	4.121	2.566.305

Tabel
Table 8.3

Migran Risen menurut Provinsi dan Agama
Recent Migrant by Province and Religion

Laki-laki+Perempuan/Male+Female

Provinsi <i>Province</i>	Agama/Religion								Jumlah <i>Total</i>
	Islam <i>Moslem</i>	Kristen <i>Christian</i>	Katolik <i>Catholic</i>	Hindu <i>Hindu</i>	Budha <i>Buddhist</i>	Khonghucu <i>Khonghucu</i>	Lainnya <i>Other</i>	Tidak Terjawab <i>Not Stated</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Aceh	59.919	3.249	349	50	403	6	11	-	63.987
Sumatera Utara	74.141	42.086	5.738	223	1.655	25	80	14	123.962
Sumatera Barat	124.316	4.587	948	76	179	8	24	42	130.180
Riau	241.491	46.546	4.386	184	2.188	32	102	28	294.957
Jambi	98.275	9.837	1.271	92	592	16	4	27	110.114
Sumatera Selatan	108.616	5.285	1.388	1.437	573	12	22	63	117.396
Bengkulu	44.298	2.546	441	95	296	9	3	139	47.827
Lampung	85.536	3.965	1.336	1.059	422	27	3	91	92.439
Kep. Bangka Belitung	55.981	2.491	1.027	132	817	267	7	86	60.808
Kepulauan Riau	161.184	37.872	5.673	537	4.534	81	31	144	210.056
DKI Jakarta	575.695	39.534	14.181	1.631	12.128	433	197	160	643.959
Jawa Barat	931.511	77.777	22.769	3.120	7.228	706	491	5.362	1.048.964
Jawa Tengah	276.339	15.374	7.973	627	926	90	88	-	301.417
DI Yogyakarta	192.227	15.306	15.436	1.674	597	47	54	2.023	227.364
Jawa Timur	211.615	16.559	10.635	2.099	1.473	286	98	296	243.061
Banten	410.814	31.535	13.112	1.050	8.194	333	41	1	465.080
Bali	77.725	10.107	4.936	8.253	1.239	52	113	-	102.425
Nusa Tenggara Barat	42.950	1.546	1.074	1.957	109	5	7	-	47.648
Nusa Tenggara Timur	20.476	8.232	19.714	815	62	7	21	12	49.339
Kalimantan Barat	35.602	3.408	2.265	108	1.103	103	20	41	42.650
Kalimantan Tengah	112.187	6.142	3.764	281	362	61	161	11	122.969
Kalimantan Selatan	94.238	5.807	2.567	513	299	16	15	-	103.455
Kalimantan Timur	186.317	17.011	8.725	630	621	35	77	142	213.558
Sulawesi Utara	23.203	21.256	3.055	233	259	13	18	5	48.042
Sulawesi Tengah	49.704	8.738	1.071	2.239	135	8	11	55	61.961
Sulawesi Selatan	101.436	12.471	5.669	734	261	20	33	14	120.638
Sulawesi Tenggara	59.201	2.915	805	1.013	72	12	-	79	64.097
Gorontalo	24.298	1.895	159	272	51	1	5	14	26.695
Sulawesi Barat	31.149	4.574	905	493	26	4	29	26	37.206
Maluku	21.825	5.955	1.167	231	47	9	2	-	29.236
Maluku Utara	19.907	3.991	436	82	12	21	8	5	24.462
Papua	44.446	16.712	4.853	303	239	4	5	-	66.562
Papua Barat	34.901	15.444	3.213	146	140	6	-	55	53.905
Jumlah/Total	4.631.523	500.753	171.041	32.389	47.242	2.755	1.781	8.935	5.396.419

Tabel
Table

9.1

Migran Risen menurut Kelompok Umur dan Agama
Recent Migrant by Age Group and Religion

Kelompok Umur <i>Age Group</i>	Agama/Religion								Laki-laki/Male
	Islam <i>Moslem</i>	Kristen <i>Christian</i>	Katolik <i>Catholic</i>	Hindu <i>Hindu</i>	Budha <i>Buddhist</i>	Khonghucu <i>Khonghucu</i>	Lainnya <i>Other</i>	Tidak Terjawab <i>Not Stated</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
5-9	175.157	20.390	6.465	1.308	1.571	53	59	41	205.044
10-14	131.097	13.874	4.365	1.001	1.143	50	56	90	151.676
15-19	265.100	24.132	8.389	1.745	2.303	104	68	817	302.658
20-24	490.709	54.655	19.213	3.684	4.384	177	195	1.918	574.935
25-29	432.382	42.750	14.714	2.383	3.849	300	166	711	497.255
30-34	328.599	33.507	11.529	1.971	3.264	246	90	470	379.676
35-39	233.591	24.159	8.345	1.667	2.371	192	116	296	270.737
40-44	154.103	15.687	5.615	1.196	1.781	160	90	174	178.806
45-49	90.944	9.211	3.357	813	1.375	130	55	109	105.994
50-54	56.802	5.888	2.102	447	1.151	87	65	78	66.620
55-59	35.837	4.108	1.536	328	877	64	55	41	42.846
60-64	18.845	2.507	1.011	192	658	64	34	24	23.335
65-69	11.487	1.501	626	116	420	33	18	22	14.223
70-74	6.604	966	369	74	291	27	9	7	8.347
75+	6.456	800	346	64	249	23	8	16	7.962
Jumlah/Total	2.437.713	254.135	87.982	16.989	25.687	1.710	1.084	4.814	2.830.114

Tabel
Table

9.2

Migran Risen menurut Kelompok Umur dan Agama
Recent Migrant by Age Group and Religion

Kelompok Umur <i>Age Group</i>	Agama/Religion								Perempuan/Female
	Islam <i>Moslem</i>	Kristen <i>Christian</i>	Katolik <i>Catholic</i>	Hindu <i>Hindu</i>	Budha <i>Buddhist</i>	Khonghucu <i>Khonghucu</i>	Lainnya <i>Other</i>	Tidak Terjawab <i>Not Stated</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
5-9	162.841	19.070	5.840	1.199	1.443	68	41	38	190.540
10-14	124.340	13.468	4.149	941	1.032	49	44	121	144.144
15-19	315.037	27.539	10.011	1.988	2.187	92	81	927	357.862
20-24	484.189	59.336	19.057	3.346	3.876	168	144	1.564	571.680
25-29	391.129	43.017	14.143	2.568	3.499	150	79	522	455.107
30-34	264.867	30.577	10.422	1.807	2.471	112	82	308	310.646
35-39	171.326	19.756	6.708	1.348	1.551	87	70	196	201.042
40-44	103.148	11.620	4.175	803	1.148	39	55	135	121.123
45-49	61.810	6.777	2.419	480	977	55	30	74	72.622
50-54	41.948	4.874	1.746	328	870	45	28	85	49.924
55-59	26.668	3.719	1.496	193	809	52	19	47	33.003
60-64	17.337	2.601	1.089	164	565	45	10	35	21.846
65-69	11.526	1.704	708	84	424	31	5	25	14.507
70-74	8.076	1.206	512	70	334	26	4	12	10.240
75+	9.568	1.354	584	81	369	26	5	32	12.019
Jumlah/Total	2.193.810	246.618	83.059	15.400	21.555	1.045	697	4.121	2.566.305

Tabel
Table

9.3

Migran Risen menurut Kelompok Umur dan Agama
Recent Migrant by Age Group and Religion

Laki-laki+Perempuan/Male+Female

Kelompok Umur <i>Age Group</i>	Agama/Religion								Jumlah <i>Total</i>
	Islam <i>Moslem</i>	Kristen <i>Christian</i>	Katolik <i>Catholic</i>	Hindu <i>Hindu</i>	Budha <i>Buddhist</i>	Khonghucu <i>Khonghucu</i>	Lainnya <i>Other</i>	Tidak Terjawab <i>Not Stated</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
5-9	337.998	39.460	12.305	2.507	3.014	121	100	79	395.584
10-14	255.437	27.342	8.514	1.942	2.175	99	100	211	295.820
15-19	580.137	51.671	18.400	3.733	4.490	196	149	1.744	660.520
20-24	974.898	113.991	38.270	7.030	8.260	345	339	3.482	1.146.615
25-29	823.511	85.767	28.857	4.951	7.348	450	245	1.233	952.362
30-34	593.466	64.084	21.951	3.778	5.735	358	172	778	690.322
35-39	404.917	43.915	15.053	3.015	3.922	279	186	492	471.779
40-44	257.251	27.307	9.790	1.999	2.929	199	145	309	299.929
45-49	152.754	15.988	5.776	1.293	2.352	185	85	183	178.616
50-54	98.750	10.762	3.848	775	2.021	132	93	163	116.544
55-59	62.505	7.827	3.032	521	1.686	116	74	88	75.849
60-64	36.182	5.108	2.100	356	1.223	109	44	59	45.181
65-69	23.013	3.205	1.334	200	844	64	23	47	28.730
70-74	14.680	2.172	881	144	625	53	13	19	18.587
75+	16.024	2.154	930	145	618	49	13	48	19.981
Jumlah/Total	4.631.523	500.753	171.041	32.389	47.242	2.755	1.781	8.935	5.396.419

Tabel 10.1
Table

Migran Risen menurut Provinsi dan Pendidikan Tertinggi yang Ditamatkan
Recent Migrant by Province and Educational Attainment

Laki-laki/Male

Pendidikan Tertinggi yang Ditamatkan/Educational Attainment

Provinsi <i>Province</i>	Tidak/Belum Pernah Bersekolah <i>Never/Not Yet School</i>	Tidak/Belum Tamat SD <i>Never/Not Yet Completed Primary School</i>	SD <i>Primary School</i>	SMP <i>Junior High School</i>	SMA <i>Senior High School</i>	SM Kejuruan <i>Vocational High School</i>	Diploma I/II <i>Diploma I/II</i>	Diploma III/ Akademi <i>Diploma III/ Academy</i>	Diploma IV/ S1 <i>Diploma IV/ Undergraduate</i>	S2/S3 <i>Post Graduate</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
Aceh	1.156	4.595	5.431	6.777	10.843	1.262	271	907	3.006	414	34.662
Sumatera Utara	2.624	9.798	8.546	11.756	19.907	3.140	487	1.415	5.329	607	63.609
Sumatera Barat	2.992	10.545	12.354	14.017	20.498	3.623	373	1.288	3.434	410	69.534
Riau	6.550	19.346	35.619	38.870	40.240	6.863	766	2.153	6.462	581	157.450
Jambi	2.391	8.026	15.334	14.660	13.975	2.171	344	850	3.167	225	61.143
Sumatera Selatan	2.373	8.951	16.389	13.610	15.414	1.857	352	1.130	4.121	391	64.588
Bengkulu	1.038	3.352	5.141	5.222	6.933	1.002	216	721	2.131	225	25.981
Lampung	1.942	6.493	10.347	10.194	12.388	1.728	376	928	2.964	279	47.639
Kep. Bangka Belitung	1.290	4.218	9.627	7.971	7.104	1.264	232	869	2.471	162	35.208
Kepulauan Riau	2.165	6.140	11.577	19.087	42.068	12.546	867	3.208	6.462	440	104.560
DKI Jakarta	4.458	17.086	49.964	79.042	97.718	22.450	2.204	8.039	23.363	3.461	307.785
Jawa Barat	15.172	50.313	59.970	82.718	198.419	44.366	5.285	20.485	52.115	6.522	535.365
Jawa Tengah	4.453	18.777	30.818	30.962	44.055	7.032	1.093	4.075	12.079	1.374	154.718
DI Yogyakarta	2.623	6.881	8.449	13.787	62.191	6.156	914	3.118	10.122	1.430	115.671
Jawa Timur	3.577	12.880	20.939	25.694	41.298	6.112	985	2.863	10.658	1.369	126.375
Banten	5.595	20.458	30.382	45.888	84.856	16.754	2.398	7.822	22.689	2.645	239.487
Bali	1.394	3.464	9.601	13.982	18.287	2.697	820	1.339	4.170	499	56.253
Nusa Tenggara Barat	2.083	3.384	7.148	5.483	6.894	767	218	543	2.377	298	29.195
Nusa Tenggara Timur	1.252	3.873	4.742	3.903	6.472	1.109	291	824	3.443	339	26.248
Kalimantan Barat	895	3.014	5.717	5.256	5.607	914	207	654	2.361	294	24.919
Kalimantan Tengah	2.228	8.353	25.951	17.077	13.058	2.182	392	829	3.027	205	73.302
Kalimantan Selatan	1.816	6.854	13.598	12.400	16.098	3.270	395	1.255	4.089	383	60.158
Kalimantan Timur	4.453	12.881	28.013	27.660	32.177	6.488	729	2.224	7.690	619	122.934
Sulawesi Utara	566	3.484	3.594	4.292	9.213	1.457	217	599	2.367	317	26.106
Sulawesi Tengah	1.676	4.983	8.018	6.635	8.444	1.153	226	500	2.334	283	34.252
Sulawesi Selatan	3.533	9.107	11.669	10.089	20.389	1.874	332	1.154	4.760	719	63.626
Sulawesi Tenggara	2.361	5.633	8.362	6.580	8.171	1.059	218	526	2.515	307	35.732
Gorontalo	492	2.621	2.439	2.080	4.005	552	98	259	1.318	171	14.035
Sulawesi Barat	1.225	3.105	4.434	3.171	4.488	626	182	346	2.147	176	19.900
Maluku	525	2.047	2.712	2.849	4.867	847	135	362	1.515	191	16.050
Maluku Utara	427	1.622	2.565	2.851	3.996	562	120	323	1.095	131	13.692
Papua	1.109	3.632	6.726	8.565	12.263	2.666	203	639	2.418	214	38.435
Papua Barat	981	3.205	5.702	7.411	9.237	1.910	249	531	2.110	166	31.502
Jumlah/Total	87.415	289.121	481.878	560.539	901.573	168.459	22.195	72.778	220.309	25.847	2.830.114

Tabel 10.2
Table

Migran Risen menurut Provinsi dan Pendidikan Tertinggi yang Ditamatkan
Recent Migrant by Province and Educational Attainment

Perempuan/Female

Provinsi <i>Province</i>	Pendidikan Tertinggi yang Ditamatkan/ <i>Educational Attainment</i>										
	Tidak/Belum Pernah Bersekolah <i>Never/Not Yet School</i>	Tidak/Belum Tamat SD <i>Never/Not Yet Completed Primary School</i>	SD <i>Primary School</i>	SMP <i>Junior High School</i>	SMA <i>Senior High School</i>	SM Kejuruan <i>Vocational High School</i>	Diploma I/II <i>Diploma I/II</i>	Diploma III/ Akademi <i>Diploma III/ Academy</i>	Diploma IV/ S1 <i>Diploma IV/ Undergraduate</i>	S2/S3 <i>Post Graduate</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
Aceh	1.180	4.187	4.376	5.159	8.945	784	539	1.356	2.625	174	29.325
Sumatera Utara	2.436	9.095	7.795	9.904	21.963	2.377	723	2.127	3.692	241	60.353
Sumatera Barat	2.856	9.547	9.629	11.000	19.905	2.242	758	1.638	2.856	215	60.646
Riau	6.616	17.989	31.414	31.014	36.089	3.857	1.347	3.272	5.639	270	137.507
Jambi	2.388	7.362	12.157	10.648	11.023	1.131	527	1.161	2.481	93	48.971
Sumatera Selatan	2.318	8.064	13.400	10.743	12.631	944	509	1.244	2.802	153	52.808
Bengkulu	970	2.996	4.201	4.105	6.058	530	274	822	1.796	94	21.846
Lampung	2.095	6.515	9.958	10.204	10.946	997	528	1.187	2.247	123	44.800
Kep. Bangka Belitung	1.208	3.705	6.617	5.186	4.656	613	318	1.181	2.019	97	25.600
Kepulauan Riau	2.382	6.257	10.899	14.620	50.213	12.137	1.110	2.868	4.861	149	105.496
DKI Jakarta	5.670	21.862	79.441	100.650	83.857	10.474	2.876	9.396	20.278	1.670	336.174
Jawa Barat	15.681	51.165	78.270	95.337	178.404	24.007	7.120	22.245	38.555	2.815	513.599
Jawa Tengah	4.667	17.557	30.481	30.841	42.294	4.792	1.606	4.331	9.565	565	146.699
DI Yogyakarta	2.591	6.722	10.058	15.973	56.071	4.593	1.386	4.180	9.403	716	111.693
Jawa Timur	3.978	12.409	21.587	25.867	36.674	3.527	1.186	2.876	8.052	530	116.686
Banten	6.041	21.031	36.121	49.739	72.984	9.185	2.995	8.844	17.474	1.179	225.593
Bali	1.472	3.494	8.847	10.786	14.095	1.387	888	1.538	3.463	202	46.172
Nusa Tenggara Barat	930	2.041	3.724	3.755	4.976	418	208	586	1.687	128	18.453
Nusa Tenggara Timur	1.159	3.426	4.342	3.476	5.405	641	445	1.149	2.910	138	23.091
Kalimantan Barat	949	2.742	4.450	3.270	3.557	350	209	597	1.509	98	17.731
Kalimantan Tengah	2.130	7.244	19.114	10.596	6.716	619	390	829	1.944	85	49.667
Kalimantan Selatan	1.852	6.242	10.887	8.867	10.390	792	516	1.016	2.574	161	43.297
Kalimantan Timur	4.308	11.924	23.059	20.389	20.025	1.955	1.015	2.262	5.421	266	90.624
Sulawesi Utara	459	3.030	3.269	4.042	7.523	982	297	605	1.609	120	21.936
Sulawesi Tengah	1.591	4.555	6.865	5.353	5.815	574	324	676	1.842	114	27.709
Sulawesi Selatan	3.138	8.209	10.873	8.804	19.701	1.041	509	1.191	3.303	243	57.012
Sulawesi Tenggara	2.190	4.849	6.684	5.226	5.694	486	372	633	2.104	127	28.365
Gorontalo	407	2.143	2.197	2.039	3.791	415	174	364	1.042	88	12.660
Sulawesi Barat	1.113	2.670	3.861	2.935	3.431	375	332	609	1.916	64	17.306
Maluku	508	1.981	2.326	2.403	3.579	438	194	398	1.274	85	13.186
Maluku Utara	425	1.520	2.113	2.191	2.796	292	152	383	851	47	10.770
Papua	1.040	3.080	4.961	6.114	8.371	1.224	384	828	2.043	82	28.127
Papua Barat	876	2.747	4.074	4.938	6.316	910	382	504	1.595	61	22.403
Jumlah/Total	87.624	278.360	488.050	536.174	784.894	95.089	30.593	82.896	171.432	11.193	2.566.305

Tabel 10.3
Table

Migran Risen menurut Provinsi dan Pendidikan Tertinggi yang Ditamatkan
Recent Migrant by Province and Educational Attainment

Laki-laki+Perempuan/Male+Female

Provinsi <i>Province</i>	Pendidikan Tertinggi yang Ditamatkan/ <i>Educational Attainment</i>										
	Tidak/Belum Pernah Bersekolah <i>Never/Not Yet School</i>	Tidak/Belum Tamat SD <i>Never/Not Yet Completed Primary School</i>	SD <i>Primary School</i>	SMP <i>Junior High School</i>	SMA <i>Senior High School</i>	SM Kejuruan <i>Vocational High School</i>	Diploma I/II <i>Diploma I/II</i>	Diploma III/ Akademi <i>Diploma III/ Academy</i>	Diploma IV/ S1 <i>Diploma IV/ Undergraduate</i>	S2/S3 <i>Post Graduate</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
Aceh	2.336	8.782	9.807	11.936	19.788	2.046	810	2.263	5.631	588	63.987
Sumatera Utara	5.060	18.893	16.341	21.660	41.870	5.517	1.210	3.542	9.021	848	123.962
Sumatera Barat	5.848	20.092	21.983	25.017	40.403	5.865	1.131	2.926	6.290	625	130.180
Riau	13.166	37.335	67.033	69.884	76.329	10.720	2.113	5.425	12.101	851	294.957
Jambi	4.779	15.388	27.491	25.308	24.998	3.302	871	2.011	5.648	318	110.114
Sumatera Selatan	4.691	17.015	29.789	24.353	28.045	2.801	861	2.374	6.923	544	117.396
Bengkulu	2.008	6.348	9.342	9.327	12.991	1.532	490	1.543	3.927	319	47.827
Lampung	4.037	13.008	20.305	20.398	23.334	2.725	904	2.115	5.211	402	92.439
Kep. Bangka Belitung	2.498	7.923	16.244	13.157	11.760	1.877	550	2.050	4.490	259	60.808
Kepulauan Riau	4.547	12.397	22.476	33.707	92.281	24.683	1.977	6.076	11.323	589	210.056
DKI Jakarta	10.128	38.948	129.405	179.692	181.575	32.924	5.080	17.435	43.641	5.131	643.959
Jawa Barat	30.853	101.478	138.240	178.055	376.823	68.373	12.405	42.730	90.670	9.337	1.048.964
Jawa Tengah	9.120	36.334	61.299	61.803	86.349	11.824	2.699	8.406	21.644	1.939	301.417
DI Yogyakarta	5.214	13.603	18.507	29.760	118.262	10.749	2.300	7.298	19.525	2.146	227.364
Jawa Timur	7.555	25.289	42.526	51.561	77.972	9.639	2.171	5.739	18.710	1.899	243.061
Banten	11.636	41.489	66.503	95.627	157.840	25.939	5.393	16.666	40.163	3.824	465.080
Bali	2.866	6.958	18.448	24.768	32.382	4.084	1.708	2.877	7.633	701	102.425
Nusa Tenggara Barat	3.013	5.425	10.872	9.238	11.870	1.185	426	1.129	4.064	426	47.648
Nusa Tenggara Timur	2.411	7.299	9.084	7.379	11.877	1.750	736	1.973	6.353	477	49.339
Kalimantan Barat	1.844	5.756	10.167	8.526	9.164	1.264	416	1.251	3.870	392	42.650
Kalimantan Tengah	4.358	15.597	45.065	27.673	19.774	2.801	782	1.658	4.971	290	122.969
Kalimantan Selatan	3.668	13.096	24.485	21.267	26.488	4.062	911	2.271	6.663	544	103.455
Kalimantan Timur	8.761	24.805	51.072	48.049	52.202	8.443	1.744	4.486	13.111	885	213.558
Sulawesi Utara	1.025	6.514	6.863	8.334	16.736	2.439	514	1.204	3.976	437	48.042
Sulawesi Tengah	3.267	9.538	14.883	11.988	14.259	1.727	550	1.176	4.176	397	61.961
Sulawesi Selatan	6.671	17.316	22.542	18.893	40.090	2.915	841	2.345	8.063	962	120.638
Sulawesi Tenggara	4.551	10.482	15.046	11.806	13.865	1.545	590	1.159	4.619	434	64.097
Gorontalo	899	4.764	4.636	4.119	7.796	967	272	623	2.360	259	26.695
Sulawesi Barat	2.338	5.775	8.295	6.106	7.919	1.001	514	955	4.063	240	37.206
Maluku	1.033	4.028	5.038	5.252	8.446	1.285	329	760	2.789	276	29.236
Maluku Utara	852	3.142	4.678	5.042	6.792	854	272	706	1.946	178	24.462
Papua	2.149	6.712	11.687	14.679	20.634	3.890	587	1.467	4.461	296	66.562
Papua Barat	1.857	5.952	9.776	12.349	15.553	2.820	631	1.035	3.705	227	53.905
Jumlah/ <i>Total</i>	175.039	567.481	969.928	1.096.713	1.686.467	263.548	52.788	155.674	391.741	37.040	5.396.419

Tabel
Table

11.1

Migran Risen menurut Kelompok Umur dan Pendidikan Tertinggi yang Ditamatkan
Recent Migrant by Age Group and Educational Attainment

Laki-laki/Male

Pendidikan Tertinggi yang Ditamatkan/Educational Attainment

Kelompok Umur <i>Age Group</i>	Tidak/Belum Pernah Bersekolah <i>Never/Not Yet School</i>	Tidak/Belum Tamat SD <i>Never/Not Yet Completed Primary School</i>	SD <i>Primary School</i>	SMP <i>Junior High School</i>	SMA <i>Senior High School</i>	SM Kejuruan <i>Vocational High School</i>	Diploma I/II <i>Diploma I/II</i>	Diploma III/ Akademi <i>Diploma III/ Academy</i>	Diploma IV/ S1 <i>Diploma IV/ Undergraduate</i>	S2/S3 <i>Post Graduate</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
5-6	54.602	36.238	-	-	-	-	-	-	-	-	90.840
7-12	6.109	181.232	18.325	-	-	-	-	-	-	-	205.666
13-15	968	9.032	58.651	25.852	-	-	-	-	-	-	94.503
16-18	1.999	5.488	42.799	106.949	94.207	16.422	270	222	13	-	268.369
19-24	3.591	7.761	63.015	122.230	286.035	60.728	4.787	11.178	15.372	238	574.935
25-29	2.888	8.650	70.753	113.547	176.674	39.013	5.873	19.090	58.418	2.349	497.255
30-34	2.526	7.893	64.681	74.802	128.559	23.121	4.433	15.627	53.347	4.687	379.676
35-39	2.374	6.512	50.521	50.151	91.600	12.518	2.792	11.059	37.802	5.408	270.737
40-44	2.330	5.926	36.692	28.895	59.455	7.259	1.630	6.339	25.409	4.871	178.806
45-49	2.278	5.799	27.646	15.344	28.946	3.630	952	3.545	14.287	3.567	105.994
50-54	2.106	4.915	19.975	9.856	15.087	2.557	547	2.090	7.191	2.296	66.620
55-59	1.479	3.369	12.082	6.042	10.411	1.693	418	1.584	4.383	1.385	42.846
60-64	1.239	2.135	6.876	3.045	5.246	774	268	994	2.170	588	23.335
65-69	918	1.504	4.426	1.978	2.927	402	123	591	1.096	258	14.223
70-74	734	1.169	2.730	1.080	1.443	194	70	291	505	131	8.347
75+	1.274	1.498	2.706	768	983	148	32	168	316	69	7.962
Jumlah/Total	87.415	289.121	481.878	560.539	901.573	168.459	22.195	72.778	220.309	25.847	2.830.114

Tabel
Table

11.2

Migran Risen menurut Kelompok Umur dan Pendidikan Tertinggi yang Ditamatkan
Recent Migrant by Age Group and Educational Attainment

Perempuan/Female

Pendidikan Tertinggi yang Ditamatkan/Educational Attainment

Kelompok Umur <i>Age Group</i>	Tidak/Belum Pernah Bersekolah <i>Never/Not Yet School</i>	Tidak/Belum Tamat SD <i>Never/Not Yet Completed Primary School</i>	SD <i>Primary School</i>	SMP <i>Junior High School</i>	SMA <i>Senior High School</i>	SM Kejuruan <i>Vocational High School</i>	Diploma I/II <i>Diploma I/II</i>	Diploma III/ Akademi <i>Diploma III/ Academy</i>	Diploma IV/ S1 <i>Diploma IV/ Undergraduate</i>	S2/S3 <i>Post Graduate</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
5-6	49.738	35.158	-	-	-	-	-	-	-	-	84.896
7-12	4.923	165.631	18.825	-	-	-	-	-	-	-	189.379
13-15	753	7.197	60.190	31.964	-	-	-	-	-	-	100.104
16-18	1.970	6.461	54.219	129.344	113.784	11.753	400	215	21	-	318.167
19-24	3.010	7.476	68.163	128.622	281.982	35.878	7.295	16.941	22.013	300	571.680
25-29	2.465	7.570	68.718	99.383	153.053	22.222	9.651	26.165	63.346	2.534	455.107
30-34	2.298	7.389	61.647	59.801	98.409	12.266	6.718	18.023	41.052	3.043	310.646
35-39	2.413	6.985	48.059	36.532	62.263	6.225	3.235	10.436	22.643	2.251	201.042
40-44	3.073	7.255	34.135	19.068	34.211	3.008	1.421	5.061	12.412	1.479	121.123
45-49	3.114	6.774	25.163	10.751	16.012	1.290	731	2.520	5.453	814	72.622
50-54	2.970	5.827	17.971	8.078	9.879	863	359	1.416	2.156	405	49.924
55-59	2.057	4.074	11.379	5.394	6.982	691	306	896	1.032	192	33.003
60-64	2.218	3.119	7.470	3.110	3.847	385	264	635	702	96	21.846
65-69	1.856	2.459	4.936	1.989	2.237	217	108	335	325	45	14.507
70-74	1.863	2.037	3.316	1.198	1.255	163	69	157	159	23	10.240
75+	2.903	2.948	3.859	940	980	128	36	96	118	11	12.019
Jumlah/Total	87.624	278.360	488.050	536.174	784.894	95.089	30.593	82.896	171.432	11.193	2.566.305

Tabel
11.3
Table

Migran Risen menurut Kelompok Umur dan Pendidikan Tertinggi yang Ditamatkan
Recent Migrant by Age Group and Educational Attainment

Laki-laki+Perempuan/Male+Female

Pendidikan Tertinggi yang Ditamatkan/Educational Attainment

Kelompok Umur <i>Age Group</i>	Tidak/Belum Pernah Bersekolah <i>Never/Not Yet School</i>	Tidak/Belum Tamat SD <i>Never/Not Yet Completed Primary School</i>	SD <i>Primary School</i>	SMP <i>Junior High School</i>	SMA <i>Senior High School</i>	SM Kejuruan <i>Vocational High School</i>	Diploma I/II <i>Diploma I/II</i>	Diploma III/ Akademi <i>Diploma III/ Academy</i>	Diploma IV/ S1 <i>Diploma IV/ Undergraduate</i>	S2/S3 <i>Post Graduate</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)
5-6	104.340	71.396	-	-	-	-	-	-	-	-	175.736
7-12	11.032	346.863	37.150	-	-	-	-	-	-	-	395.045
13-15	1.721	16.229	118.841	57.816	-	-	-	-	-	-	194.607
16-18	3.969	11.949	97.018	236.293	207.991	28.175	670	437	34	-	586.536
19-24	6.601	15.237	131.178	250.852	568.017	96.606	12.082	28.119	37.385	538	1.146.615
25-29	5.353	16.220	139.471	212.930	329.727	61.235	15.524	45.255	121.764	4.883	952.362
30-34	4.824	15.282	126.328	134.603	226.968	35.387	11.151	33.650	94.399	7.730	690.322
35-39	4.787	13.497	98.580	86.683	153.863	18.743	6.027	21.495	60.445	7.659	471.779
40-44	5.403	13.181	70.827	47.963	93.666	10.267	3.051	11.400	37.821	6.350	299.929
45-49	5.392	12.573	52.809	26.095	44.958	4.920	1.683	6.065	19.740	4.381	178.616
50-54	5.076	10.742	37.946	17.934	24.966	3.420	906	3.506	9.347	2.701	116.544
55-59	3.536	7.443	23.461	11.436	17.393	2.384	724	2.480	5.415	1.577	75.849
60-64	3.457	5.254	14.346	6.155	9.093	1.159	532	1.629	2.872	684	45.181
65-69	2.774	3.963	9.362	3.967	5.164	619	231	926	1.421	303	28.730
70-74	2.597	3.206	6.046	2.278	2.698	357	139	448	664	154	18.587
75+	4.177	4.446	6.565	1.708	1.963	276	68	264	434	80	19.981
Jumlah/Total	175.039	567.481	969.928	1.096.713	1.686.467	263.548	52.788	155.674	391.741	37.040	5.396.419

Tabel 12
Table

Migran Risen menurut Provinsi, Kemampuan Membaca dan Menulis, dan Jenis Kelamin
Recent Migrant by Province, Read and Write Ability, and Sex

Kabupaten/Kota <i>Regency/Municipality</i>	Kemampuan Membaca dan Menulis/ <i>Read and Write Ability</i>								
	Huruf Latin/ <i>Latin Characters</i>			Huruf Lainnya/ <i>Others Characters</i>			Tidak Dapat/ <i>Can Not Read and Write</i>		
	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Aceh	33.320	27.919	61.239	18	22	40	1.324	1.384	2.708
Sumatera Utara	61.079	57.969	119.048	39	45	84	2.491	2.339	4.830
Sumatera Barat	66.473	57.605	124.078	42	60	102	3.019	2.981	6.000
Riau	150.941	130.728	281.669	185	248	433	6.324	6.531	12.855
Jambi	58.780	46.347	105.127	60	125	185	2.303	2.499	4.802
Sumatera Selatan	62.305	50.379	112.684	85	135	220	2.198	2.294	4.492
Bengkulu	24.991	20.830	45.821	28	51	79	962	965	1.927
Lampung	45.701	42.491	88.192	81	96	177	1.857	2.213	4.070
Kep. Bangka Belitung	34.002	24.420	58.422	48	51	99	1.158	1.129	2.287
Kepulauan Riau	103.090	103.671	206.761	73	121	194	1.397	1.704	3.101
DKI Jakarta	304.148	330.785	634.933	147	325	472	3.490	5.064	8.554
Jawa Barat	526.405	503.274	1.029.679	229	421	650	8.731	9.904	18.635
Jawa Tengah	150.536	142.211	292.747	117	140	257	4.065	4.348	8.413
DI Yogyakarta	114.341	109.818	224.159	46	58	104	1.284	1.817	3.101
Jawa Timur	123.435	113.136	236.571	169	175	344	2.771	3.375	6.146
Banten	235.187	220.511	455.698	137	205	342	4.163	4.877	9.040
Bali	55.115	44.821	99.936	26	34	60	1.112	1.317	2.429
Nusa Tenggara Barat	27.210	17.554	44.764	22	14	36	1.963	885	2.848
Nusa Tenggara Timur	25.077	21.957	47.034	8	6	14	1.163	1.128	2.291
Kalimantan Barat	24.104	16.823	40.927	35	52	87	780	856	1.636
Kalimantan Tengah	71.097	47.408	118.505	118	144	262	2.087	2.115	4.202
Kalimantan Selatan	58.376	41.310	99.686	83	136	219	1.699	1.851	3.550
Kalimantan Timur	118.748	86.217	204.965	302	400	702	3.884	4.007	7.891
Sulawesi Utara	25.563	21.478	47.041	11	7	18	532	451	983
Sulawesi Tengah	32.406	25.840	58.246	51	66	117	1.795	1.803	3.598
Sulawesi Selatan	59.789	53.504	113.293	93	118	211	3.744	3.390	7.134
Sulawesi Tenggara	33.168	25.902	59.070	35	47	82	2.529	2.416	4.945
Gorontalo	13.381	12.112	25.493	14	12	26	640	536	1.176
Sulawesi Barat	18.476	15.966	34.442	10	10	20	1.414	1.330	2.744
Maluku	15.505	12.628	28.133	10	18	28	535	540	1.075
Maluku Utara	13.265	10.315	23.580	10	11	21	417	444	861
Papua	37.466	27.169	64.635	31	37	68	938	921	1.859
Papua Barat	30.498	21.447	51.945	41	26	67	963	930	1.893
Jumlah/Total	2.753.978	2.484.545	5.238.523	2.404	3.416	5.820	73.732	78.344	152.076

Tabel
13
Table

Migran Risen menurut Kelompok Umur, Kemampuan Membaca dan Menulis, dan Jenis Kelamin
Recent Migrant by Age Group, Read and Write Ability, and Sex

Kelompok Umur <i>Age Group</i>	Kemampuan Membaca dan Menulis/ <i>Read and Write Ability</i>								
	Huruf Latin/ <i>Latin Characters</i>			Huruf Lainnya/ <i>Others Characters</i>			Tidak Dapat/ <i>Can Not Read and Write</i>		
	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
5-9	150.753	142.269	293.022	852	724	1.576	53.439	47.547	100.986
10-14	149.626	142.706	292.332	174	133	307	1.876	1.305	3.181
15-19	301.260	356.591	657.851	62	65	127	1.336	1.206	2.542
20-24	573.354	570.153	1.143.507	78	92	170	1.503	1.435	2.938
25-29	495.449	453.323	948.772	98	121	219	1.708	1.663	3.371
30-34	377.966	308.726	686.692	102	144	246	1.608	1.776	3.384
35-39	269.014	198.734	467.748	110	184	294	1.613	2.124	3.737
40-44	176.869	118.021	294.890	134	236	370	1.803	2.866	4.669
45-49	104.018	69.227	173.245	163	286	449	1.813	3.109	4.922
50-54	64.656	46.580	111.236	134	263	397	1.830	3.081	4.911
55-59	41.489	30.605	72.094	121	208	329	1.236	2.190	3.426
60-64	22.129	19.256	41.385	103	214	317	1.103	2.376	3.479
65-69	13.316	12.286	25.602	85	229	314	822	1.992	2.814
70-74	7.554	7.871	15.425	66	198	264	727	2.171	2.898
75+	6.525	8.197	14.722	122	319	441	1.315	3.503	4.818
Jumlah/Total	2.753.978	2.484.545	5.238.523	2.404	3.416	5.820	73.732	78.344	152.076

Tabel 14.1
Table

Migran Risen Berumur 10 Tahun ke Atas menurut Provinsi dan Status Perkawinan
Recent Migrant 10 Years of Age and Over by Province and Marital Status

Provinsi <i>Province</i>	Status Perkawinan/ <i>Marital Status</i>				Jumlah <i>Total</i>
	Belum Kawin <i>Single</i>	Kawin <i>Married</i>	Cerai Hidup <i>Divorced</i>	Cerai Mati <i>Widowed</i>	
	(1)	(2)	(3)	(4)	
Aceh	11.990	18.644	286	191	31.111
Sumatera Utara	20.803	33.830	547	450	55.630
Sumatera Barat	24.369	36.259	1.076	407	62.111
Riau	64.363	77.039	1.176	1.108	143.686
Jambi	21.841	33.029	625	467	55.962
Sumatera Selatan	23.905	33.648	791	579	58.923
Bengkulu	9.801	13.285	323	204	23.613
Lampung	14.239	27.843	556	473	43.111
Kep. Bangka Belitung	15.177	16.992	399	226	32.794
Kepulauan Riau	61.978	37.503	633	430	100.544
DKI Jakarta	164.098	129.235	1.717	1.347	296.397
Jawa Barat	211.012	275.612	3.607	2.928	493.159
Jawa Tengah	48.333	90.652	1.308	977	141.270
DI Yogyakarta	78.071	31.658	436	390	110.555
Jawa Timur	52.611	62.347	1.301	721	116.980
Banten	92.625	127.781	1.398	1.241	223.045
Bali	27.168	25.952	451	205	53.776
Nusa Tenggara Barat	8.052	18.730	767	140	27.689
Nusa Tenggara Timur	9.959	13.223	276	164	23.622
Kalimantan Barat	9.202	13.473	233	164	23.072
Kalimantan Tengah	26.586	40.337	620	383	67.926
Kalimantan Selatan	24.771	30.119	748	396	56.034
Kalimantan Timur	51.143	61.919	1.376	828	115.266
Sulawesi Utara	11.348	12.127	273	191	23.939
Sulawesi Tengah	12.705	17.652	543	311	31.211
Sulawesi Selatan	26.099	30.104	844	395	57.442
Sulawesi Tenggara	12.912	18.572	565	326	32.375
Gorontalo	5.743	6.694	199	116	12.752
Sulawesi Barat	7.667	9.754	296	186	17.903
Maluku	5.200	9.198	151	119	14.668
Maluku Utara	5.637	6.727	138	98	12.600
Papua	18.705	17.065	365	187	36.322
Papua Barat	14.333	14.826	253	170	29.582
Jumlah/Total	1.192.446	1.391.829	24.277	16.518	2.625.070

Tabel 14.2
Table

Migran Risen Berumur 10 Tahun ke Atas menurut Provinsi dan Status Perkawinan
Recent Migrant 10 Years of Age and Over by Province and Marital Status

Provinsi <i>Province</i>	Status Perkawinan/ <i>Marital Status</i>				Perempuan/ <i>Female</i>
	Belum Kawin <i>Single</i>	Kawin <i>Married</i>	Cerai Hidup <i>Divorced</i>	Cerai Mati <i>Widowed</i>	
(1)	(2)	(3)	(4)	(5)	(6)
Aceh	6.745	17.976	422	786	25.929
Sumatera Utara	17.880	32.173	1.211	1.844	53.108
Sumatera Barat	17.600	32.289	1.769	2.051	53.709
Riau	36.848	81.314	2.488	4.096	124.746
Jambi	10.838	30.731	891	1.657	44.117
Sumatera Selatan	12.764	32.287	910	1.719	47.680
Bengkulu	6.230	12.515	395	671	19.811
Lampung	10.068	27.744	898	1.675	40.385
Kep. Bangka Belitung	6.320	15.169	1.196	640	23.325
Kepulauan Riau	58.480	38.536	2.367	2.248	101.631
DKI Jakarta	150.567	158.114	8.048	8.494	325.223
Jawa Barat	173.823	273.165	10.928	16.891	474.807
Jawa Tengah	39.142	87.842	3.211	4.069	134.264
DI Yogyakarta	65.962	37.576	1.375	2.023	106.936
Jawa Timur	36.324	65.040	2.948	3.618	107.930
Banten	72.098	126.123	4.575	7.268	210.064
Bali	14.477	26.953	1.571	897	43.898
Nusa Tenggara Barat	4.542	11.261	829	423	17.055
Nusa Tenggara Timur	6.908	12.654	671	449	20.682
Kalimantan Barat	4.243	10.905	350	447	15.945
Kalimantan Tengah	8.705	34.161	918	1.044	44.828
Kalimantan Selatan	10.706	26.341	1.109	1.302	39.458
Kalimantan Timur	21.787	55.630	3.191	2.831	83.439
Sulawesi Utara	7.649	11.073	542	723	19.987
Sulawesi Tengah	7.024	16.090	709	964	24.787
Sulawesi Selatan	22.850	25.846	1.237	1.427	51.360
Sulawesi Tenggara	7.589	16.102	658	949	25.298
Gorontalo	4.868	6.043	269	311	11.491
Sulawesi Barat	4.949	9.728	356	409	15.442
Maluku	3.549	7.348	526	433	11.856
Maluku Utara	2.986	6.119	301	316	9.722
Papua	8.326	16.133	1.128	651	26.238
Papua Barat	6.514	12.941	667	492	20.614
Jumlah/ <i>Total</i>	869.361	1.373.922	58.664	73.818	2.375.765

Tabel 14.3
Table

Migran Risen Berumur 10 Tahun ke Atas menurut Provinsi dan Status Perkawinan
Recent Migrant 10 Years of Age and Over by Province and Marital Status

Laki-laki+Perempuan/Male+Female

Provinsi <i>Province</i>	Status Perkawinan/ <i>Marital Status</i>				Jumlah <i>Total</i>
	Belum Kawin <i>Single</i>	Kawin <i>Married</i>	Cerai Hidup <i>Divorced</i>	Cerai Mati <i>Widowed</i>	
(1)	(2)	(3)	(4)	(5)	(6)
Aceh	18.735	36.620	708	977	57.040
Sumatera Utara	38.683	66.003	1.758	2.294	108.738
Sumatera Barat	41.969	68.548	2.845	2.458	115.820
Riau	101.211	158.353	3.664	5.204	268.432
Jambi	32.679	63.760	1.516	2.124	100.079
Sumatera Selatan	36.669	65.935	1.701	2.298	106.603
Bengkulu	16.031	25.800	718	875	43.424
Lampung	24.307	55.587	1.454	2.148	83.496
Kep. Bangka Belitung	21.497	32.161	1.595	866	56.119
Kepulauan Riau	120.458	76.039	3.000	2.678	202.175
DKI Jakarta	314.665	287.349	9.765	9.841	621.620
Jawa Barat	384.835	548.777	14.535	19.819	967.966
Jawa Tengah	87.475	178.494	4.519	5.046	275.534
DI Yogyakarta	144.033	69.234	1.811	2.413	217.491
Jawa Timur	88.935	127.387	4.249	4.339	224.910
Banten	164.723	253.904	5.973	8.509	433.109
Bali	41.645	52.905	2.022	1.102	97.674
Nusa Tenggara Barat	12.594	29.991	1.596	563	44.744
Nusa Tenggara Timur	16.867	25.877	947	613	44.304
Kalimantan Barat	13.445	24.378	583	611	39.017
Kalimantan Tengah	35.291	74.498	1.538	1.427	112.754
Kalimantan Selatan	35.477	56.460	1.857	1.698	95.492
Kalimantan Timur	72.930	117.549	4.567	3.659	198.705
Sulawesi Utara	18.997	23.200	815	914	43.926
Sulawesi Tengah	19.729	33.742	1.252	1.275	55.998
Sulawesi Selatan	48.949	55.950	2.081	1.822	108.802
Sulawesi Tenggara	20.501	34.674	1.223	1.275	57.673
Gorontalo	10.611	12.737	468	427	24.243
Sulawesi Barat	12.616	19.482	652	595	33.345
Maluku	8.749	16.546	677	552	26.524
Maluku Utara	8.623	12.846	439	414	22.322
Papua	27.031	33.198	1.493	838	62.560
Papua Barat	20.847	27.767	920	662	50.196
Jumlah/ <i>Total</i>	2.061.807	2.765.751	82.941	90.336	5.000.835

Tabel 15.1
Table

Migran Risen Berumur 10 Tahun ke Atas menurut Kelompok Umur dan Status Perkawinan
Recent Migrant 10 Years of Age and Over by Age Group and Marital Status

Kelompok Umur <i>Age Group</i>	Status Perkawinan/ <i>Marital Status</i>				Jumlah <i>Total</i>
	Belum Kawin <i>Single</i>	Kawin <i>Married</i>	Cerai Hidup <i>Divorced</i>	Cerai Mati <i>Widowed</i>	
	(1)	(2)	(3)	(4)	
10-14	150.430	1.230	10	6	151.676
15-19	283.662	18.861	104	31	302.658
20-24	458.628	115.177	971	159	574.935
25-29	206.658	287.211	3.005	381	497.255
30-34	59.674	314.769	4.502	731	379.676
35-39	19.641	245.614	4.574	908	270.737
40-44	7.320	166.437	3.819	1.230	178.806
45-49	3.317	98.773	2.561	1.343	105.994
50-54	1.518	61.436	1.893	1.773	66.620
55-59	715	39.091	1.206	1.834	42.846
60-64	372	20.330	719	1.914	23.335
65-69	214	11.760	422	1.827	14.223
70-74	126	6.201	249	1.771	8.347
75+	171	4.939	242	2.610	7.962
Jumlah/Total	1.192.446	1.391.829	24.277	16.518	2.625.070

Tabel 15.2
Table

Migran Risen Berumur 10 Tahun ke Atas menurut Kelompok Umur dan Status Perkawinan
Recent Migrant 10 Years of Age and Over by Age Group and Marital Status

Kelompok Umur <i>Age Group</i>	Status Perkawinan/ <i>Marital Status</i>				Perempuan/ <i>Female</i>
	Belum Kawin <i>Single</i>	Kawin <i>Married</i>	Cerai Hidup <i>Divorced</i>	Cerai Mati <i>Widowed</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)
10-14	141.808	2.297	30	9	144.144
15-19	288.496	68.147	1.110	109	357.862
20-24	307.377	257.960	5.692	651	571.680
25-29	86.650	356.560	10.225	1.672	455.107
30-34	24.166	272.798	10.826	2.856	310.646
35-39	10.069	177.735	9.280	3.958	201.042
40-44	4.990	103.275	7.342	5.516	121.123
45-49	2.481	57.871	5.339	6.931	72.622
50-54	1.280	35.334	3.728	9.582	49.924
55-59	836	20.245	2.260	9.662	33.003
60-64	515	10.652	1.330	9.349	21.846
65-69	293	5.662	647	7.905	14.507
70-74	191	3.002	447	6.600	10.240
75+	209	2.384	408	9.018	12.019
Jumlah/Total	869.361	1.373.922	58.664	73.818	2.375.765

Tabel 15.3
Table

Migran Risen Berumur 10 Tahun ke Atas menurut Kelompok Umur dan Status Perkawinan
Recent Migrant 10 Years of Age and Over by Age Group and Marital Status

Laki-laki+Perempuan/Male+Female

Kelompok Umur <i>Age Group</i>	Status Perkawinan/ <i>Marital Status</i>				Jumlah <i>Total</i>
	Belum Kawin <i>Single</i>	Kawin <i>Married</i>	Cerai Hidup <i>Divorced</i>	Cerai Mati <i>Widowed</i>	
(1)	(2)	(3)	(4)	(5)	(6)
10-14	292.238	3.527	40	15	295.820
15-19	572.158	87.008	1.214	140	660.520
20-24	766.005	373.137	6.663	810	1.146.615
25-29	293.308	643.771	13.230	2.053	952.362
30-34	83.840	587.567	15.328	3.587	690.322
35-39	29.710	423.349	13.854	4.866	471.779
40-44	12.310	269.712	11.161	6.746	299.929
45-49	5.798	156.644	7.900	8.274	178.616
50-54	2.798	96.770	5.621	11.355	116.544
55-59	1.551	59.336	3.466	11.496	75.849
60-64	887	30.982	2.049	11.263	45.181
65-69	507	17.422	1.069	9.732	28.730
70-74	317	9.203	696	8.371	18.587
75+	380	7.323	650	11.628	19.981
Jumlah/Total	2.061.807	2.765.751	82.941	90.336	5.000.835

Tabel
Table 16.1

Migran Risen Berumur 15 Tahun ke Atas menurut Provinsi dan Kegiatan Seminggu yang Lalu
Recent Migrant 15 Years of Age and Over by Province and Activity During the Previous Week

Provinsi <i>Province</i>	Kegiatan Seminggu yang Lalu/ <i>Activity During the Previous Week</i>					Jumlah <i>Total</i>
	Bekerja <i>Working</i>	Mencari Pekerjaan <i>Looking for Work</i>	Bersedia Bekerja Apabila Ada yang Menyediakan <i>Available for Work</i>	Bukan Angkatan Kerja <i>Not Economically Active</i>	Tidak Terjawab <i>Not Stated</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Aceh	24.939	316	794	2.555	-	28.604
Sumatera Utara	40.211	816	1.146	7.776	-	49.949
Sumatera Barat	45.034	803	1.312	9.403	1	56.553
Riau	118.832	1.662	2.471	10.972	2	133.939
Jambi	46.793	508	874	3.873	-	52.048
Sumatera Selatan	47.291	586	1.109	5.558	2	54.546
Bengkulu	19.298	224	427	2.100	-	22.049
Lampung	34.139	456	929	4.346	-	39.870
Kep. Bangka Belitung	29.357	245	282	1.237	-	31.121
Kepulauan Riau	86.376	3.895	2.043	5.464	-	97.778
DKI Jakarta	252.899	4.643	3.788	25.951	1	287.282
Jawa Barat	376.756	9.565	8.036	68.471	7	462.835
Jawa Tengah	100.505	3.334	3.454	23.731	2	131.026
DI Yogyakarta	45.762	2.515	1.905	55.252	-	105.434
Jawa Timur	78.829	2.376	2.986	24.961	5	109.157
Banten	183.887	3.339	3.378	20.489	1	211.094
Bali	47.461	411	302	4.022	-	52.196
Nusa Tenggara Barat	22.380	465	1.807	1.964	-	26.616
Nusa Tenggara Timur	19.269	358	726	1.885	-	22.238
Kalimantan Barat	19.274	343	359	1.706	1	21.683
Kalimantan Tengah	60.795	344	624	2.299	-	64.062
Kalimantan Selatan	46.457	821	763	4.824	-	52.865
Kalimantan Timur	97.971	2.960	2.341	6.490	2	109.764
Sulawesi Utara	16.756	506	629	4.531	-	22.422
Sulawesi Tengah	25.264	317	631	2.689	1	28.902
Sulawesi Selatan	37.625	843	1.813	12.732	1	53.014
Sulawesi Tenggara	26.179	347	827	2.542	-	29.895
Gorontalo	8.752	142	316	2.510	-	11.720
Sulawesi Barat	14.464	229	415	1.308	-	16.416
Maluku	11.746	211	518	1.239	-	13.714
Maluku Utara	10.346	94	290	1.082	1	11.813
Papua	29.532	519	879	3.757	-	34.687
Papua Barat	23.433	596	993	3.080	-	28.102
Jumlah/Total	2.048.612	44.789	49.167	330.799	27	2.473.394

Tabel
Table 16.2

Migran Risen Berumur 15 Tahun ke Atas menurut Provinsi dan Kegiatan Seminggu yang Lalu
Recent Migrant 15 Years of Age and Over by Province and Activity During the Previous Week

Perempuan/Female

Provinsi <i>Province</i>	Kegiatan Seminggu yang Lalu/ <i>Activity During the Previous Week</i>					Jumlah <i>Total</i>
	Bekerja <i>Working</i>	Mencari Pekerjaan <i>Looking for Work</i>	Bersedia Bekerja Apabila Ada yang Menyediakan <i>Available for Work</i>	Bukan Angkatan Kerja <i>Not Economically Active</i>	Tidak Terjawab <i>Not Stated</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Aceh	8.541	578	4.050	10.564	-	23.733
Sumatera Utara	20.030	1.175	4.276	22.392	-	47.873
Sumatera Barat	16.623	921	5.231	25.797	1	48.573
Riau	37.332	2.434	11.729	64.505	3	116.003
Jambi	15.920	677	3.946	20.031	-	40.574
Sumatera Selatan	17.991	773	4.695	20.370	4	43.833
Bengkulu	8.243	336	2.021	7.667	-	18.267
Lampung	14.777	739	4.257	17.510	-	37.283
Kep. Bangka Belitung	9.096	390	2.180	10.082	-	21.748
Kepulauan Riau	64.184	2.939	5.224	26.671	2	99.020
DKI Jakarta	195.944	6.484	14.767	95.660	1	312.856
Jawa Barat	189.952	11.236	29.245	215.474	5	445.912
Jawa Tengah	43.523	4.599	14.087	63.021	5	125.235
DI Yogyakarta	32.271	2.665	5.414	61.912	-	102.262
Jawa Timur	34.975	3.109	9.207	53.510	2	100.803
Banten	94.768	4.974	12.870	85.764	2	198.378
Bali	23.449	729	2.392	15.862	-	42.432
Nusa Tenggara Barat	7.159	500	3.177	5.292	-	16.128
Nusa Tenggara Timur	10.493	509	2.088	6.263	-	19.353
Kalimantan Barat	6.318	288	1.221	6.791	1	14.619
Kalimantan Tengah	24.382	532	3.688	13.003	-	41.605
Kalimantan Selatan	14.298	741	3.368	18.177	2	36.586
Kalimantan Timur	30.315	2.416	7.213	38.518	1	78.463
Sulawesi Utara	6.147	763	2.317	9.338	1	18.566
Sulawesi Tengah	9.646	483	2.696	9.881	-	22.706
Sulawesi Selatan	13.621	802	5.500	27.130	-	47.053
Sulawesi Tenggara	10.893	494	3.508	8.073	1	22.969
Gorontalo	3.659	222	1.080	5.550	-	10.511
Sulawesi Barat	7.066	370	1.800	4.887	-	14.123
Maluku	5.132	269	1.548	4.019	-	10.968
Maluku Utara	4.301	132	1.039	3.513	-	8.985
Papua	10.208	613	2.093	11.976	-	24.890
Papua Barat	7.234	610	2.385	9.082	-	19.311
Jumlah/Total	998.491	54.502	180.312	998.285	31	2.231.621

Tabel
Table 16.3

Migran Risen Berumur 15 Tahun ke Atas menurut Provinsi dan Kegiatan Seminggu yang Lalu
Recent Migrant 15 Years of Age and Over by Province and Activity During the Previous Week

Laki-laki+Perempuan/Male+Female

Provinsi <i>Province</i>	Kegiatan Seminggu yang Lalu/ <i>Activity During the Previous Week</i>					Jumlah <i>Total</i>
	Bekerja <i>Working</i>	Mencari Pekerjaan <i>Looking for Work</i>	Bersedia Bekerja Apabila Ada yang Menyediakan <i>Available for Work</i>	Bukan Angkatan Kerja <i>Not Economically Active</i>	Tidak Terjawab <i>Not Stated</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
Aceh	33.480	894	4.844	13.119	-	52.337
Sumatera Utara	60.241	1.991	5.422	30.168	-	97.822
Sumatera Barat	61.657	1.724	6.543	35.200	2	105.126
Riau	156.164	4.096	14.200	75.477	5	249.942
Jambi	62.713	1.185	4.820	23.904	-	92.622
Sumatera Selatan	65.282	1.359	5.804	25.928	6	98.379
Bengkulu	27.541	560	2.448	9.767	-	40.316
Lampung	48.916	1.195	5.186	21.856	-	77.153
Kep. Bangka Belitung	38.453	635	2.462	11.319	-	52.869
Kepulauan Riau	150.560	6.834	7.267	32.135	2	196.798
DKI Jakarta	448.843	11.127	18.555	121.611	2	600.138
Jawa Barat	566.708	20.801	37.281	283.945	12	908.747
Jawa Tengah	144.028	7.933	17.541	86.752	7	256.261
DI Yogyakarta	78.033	5.180	7.319	117.164	-	207.696
Jawa Timur	113.804	5.485	12.193	78.471	7	209.960
Banten	278.655	8.313	16.248	106.253	3	409.472
Bali	70.910	1.140	2.694	19.884	-	94.628
Nusa Tenggara Barat	29.539	965	4.984	7.256	-	42.744
Nusa Tenggara Timur	29.762	867	2.814	8.148	-	41.591
Kalimantan Barat	25.592	631	1.580	8.497	2	36.302
Kalimantan Tengah	85.177	876	4.312	15.302	-	105.667
Kalimantan Selatan	60.755	1.562	4.131	23.001	2	89.451
Kalimantan Timur	128.286	5.376	9.554	45.008	3	188.227
Sulawesi Utara	22.903	1.269	2.946	13.869	1	40.988
Sulawesi Tengah	34.910	800	3.327	12.570	1	51.608
Sulawesi Selatan	51.246	1.645	7.313	39.862	1	100.067
Sulawesi Tenggara	37.072	841	4.335	10.615	1	52.864
Gorontalo	12.411	364	1.396	8.060	-	22.231
Sulawesi Barat	21.530	599	2.215	6.195	-	30.539
Maluku	16.878	480	2.066	5.258	-	24.682
Maluku Utara	14.647	226	1.329	4.595	1	20.798
Papua	39.740	1.132	2.972	15.733	-	59.577
Papua Barat	30.667	1.206	3.378	12.162	-	47.413
Jumlah/Total	3.047.103	99.291	229.479	1.329.084	58	4.705.015

Tabel
Tabel

17.1

Migran Risen Berumur 15 Tahun ke Atas menurut Kelompok Umur dan Kegiatan Seminggu yang Lalu
Recent Migrant 15 Years of Age and Over by Age Group and Activity During the Previous Week

Laki-laki/Male

Kelompok Umur <i>Age Group</i>	Kegiatan Seminggu yang Lalu/ <i>Activity During the Previous Week</i>					Jumlah <i>Total</i>
	Bekerja <i>Working</i>	Mencari Pekerjaan <i>Looking for Work</i>	Bersedia bekerja apabila ada yang menyediakan <i>Available for Work</i>	Bukan Angkatan Kerja <i>Not Economically Active</i>	Tidak Terjawab <i>Not Stated</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
15 - 19	151.797	8.658	10.138	132.065	-	302.658
20 - 24	422.828	15.863	13.295	122.949	-	574.935
25 - 29	456.496	9.179	11.509	20.071	-	497.255
30 - 34	361.701	4.498	5.378	8.099	-	379.676
35 - 39	260.410	2.553	3.137	4.637	-	270.737
40 - 44	171.726	1.600	2.001	3.479	-	178.806
45 - 49	100.862	948	1.246	2.938	-	105.994
50 - 54	60.958	620	952	4.090	-	66.620
55 - 59	33.500	485	1.010	7.851	-	42.846
60 - 64	15.338	218	501	7.278	-	23.335
65 - 69	7.399	117	-	6.707	-	14.223
70 - 74	3.310	50	-	4.987	-	8.347
75+	2.287	-	-	5.648	27	7.962
Jumlah/Total	2.048.612	44.789	49.167	330.799	27	2.473.394

Tabel
Tabel

17.2

Migran Risen Berumur 15 Tahun ke Atas menurut Kelompok Umur dan Kegiatan Seminggu yang Lalu
Recent Migrant 15 Years of Age and Over by Age Group and Activity During the Previous Week

Perempuan/Female

Kelompok Umur <i>Age Group</i>	Kegiatan Seminggu yang Lalu/ <i>Activity During the Previous Week</i>					Jumlah <i>Total</i>
	Bekerja <i>Working</i>	Mencari Pekerjaan <i>Looking for Work</i>	Bersedia bekerja apabila ada yang menyediakan <i>Available for Work</i>	Bukan Angkatan Kerja <i>Not Economically Active</i>	Tidak Terjawab <i>Not Stated</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
15 - 19	168.910	8.704	16.232	164.016	-	357.862
20 - 24	272.774	17.376	43.440	238.090	-	571.680
25 - 29	202.215	13.418	50.858	188.616	-	455.107
30 - 34	133.792	7.411	32.840	136.603	-	310.646
35 - 39	89.456	3.983	19.390	88.213	-	201.042
40 - 44	57.745	1.898	9.250	52.230	-	121.123
45 - 49	34.190	879	4.472	33.081	-	72.622
50 - 54	20.185	441	2.187	27.111	-	49.924
55 - 59	10.063	215	1.175	21.550	-	33.003
60 - 64	4.932	93	468	16.353	-	21.846
65 - 69	2.367	54	-	12.086	-	14.507
70 - 74	1.106	30	-	9.104	-	10.240
75+	756	-	-	11.232	31	12.019
Jumlah/Total	998.491	54.502	180.312	998.285	31	2.231.621

Tabel
Tabel

17.3

Migran Risen Berumur 15 Tahun ke Atas menurut Kelompok Umur dan Kegiatan Seminggu yang Lalu
Recent Migrant 15 Years of Age and Over by Age Group and Activity During the Previous Week

Laki-laki+Perempuan/Male+Female

Kelompok Umur <i>Age Group</i>	Kegiatan Seminggu yang Lalu/ <i>Activity During the Previous Week</i>					Jumlah <i>Total</i>
	Bekerja <i>Working</i>	Mencari Pekerjaan <i>Looking for Work</i>	Bersedia bekerja apabila ada yang menyediakan <i>Available for Work</i>	Bukan Angkatan Kerja <i>Not Economically Active</i>	Tidak Terjawab <i>Not Stated</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
15 - 19	320.707	17.362	26.370	296.081	-	660.520
20 - 24	695.602	33.239	56.735	361.039	-	1.146.615
25 - 29	658.711	22.597	62.367	208.687	-	952.362
30 - 34	495.493	11.909	38.218	144.702	-	690.322
35 - 39	349.866	6.536	22.527	92.850	-	471.779
40 - 44	229.471	3.498	11.251	55.709	-	299.929
45 - 49	135.052	1.827	5.718	36.019	-	178.616
50 - 54	81.143	1.061	3.139	31.201	-	116.544
55 - 59	43.563	700	2.185	29.401	-	75.849
60 - 64	20.270	311	969	23.631	-	45.181
65 - 69	9.766	171	-	18.793	-	28.730
70 - 74	4.416	80	-	14.091	-	18.587
75+	3.043	-	-	16.880	58	19.981
Jumlah/Total	3.047.103	99.291	229.479	1.329.084	58	4.705.015

Tabel
Table 18

Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Provinsi dan Lapangan Pekerjaan Utama
Recent Migrant 15 Years of Age and Over Who Worked by Province and Main Industry

Provinsi <i>Province</i>	Lapangan Pekerjaan Utama/ <i>Main Industry</i>								
	Pertanian/ <i>Agriculture</i>			Manufaktur/ <i>Manufacture</i>			Jasa-Jasa/ <i>Services</i>		
	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Aceh	5.742	2.160	7.902	5.195	544	5.739	14.002	5.837	19.839
Sumatera Utara	12.646	8.259	20.905	5.474	1.104	6.578	22.091	10.667	32.758
Sumatera Barat	13.214	3.943	17.157	8.472	1.864	10.336	23.348	10.816	34.164
Riau	52.383	10.359	62.742	18.576	2.149	20.725	47.873	24.824	72.697
Jambi	21.256	6.180	27.436	7.446	934	8.380	18.091	8.806	26.897
Sumatera Selatan	22.851	9.189	32.040	6.571	680	7.251	17.869	8.122	25.991
Bengkulu	7.353	2.960	10.313	2.578	235	2.813	9.367	5.048	14.415
Lampung	13.469	6.166	19.635	4.583	1.244	5.827	16.087	7.367	23.454
Kep. Bangka Belitung	6.398	1.090	7.488	10.591	547	11.138	12.368	7.459	19.827
Kepulauan Riau	3.910	441	4.351	48.031	42.288	90.319	34.435	21.455	55.890
DKI Jakarta	1.810	523	2.333	74.550	34.718	109.268	176.539	160.703	337.242
Jawa Barat	9.390	3.210	12.600	130.986	59.776	190.762	236.380	126.966	363.346
Jawa Tengah	16.120	6.754	22.874	26.102	7.607	33.709	58.283	29.162	87.445
DI Yogyakarta	4.166	2.440	6.606	7.854	3.634	11.488	33.742	26.197	59.939
Jawa Timur	15.940	6.718	22.658	19.830	4.465	24.295	43.059	23.792	66.851
Banten	3.258	755	4.013	67.854	32.237	100.091	112.775	61.776	174.551
Bali	1.588	488	2.076	15.638	3.829	19.467	30.235	19.132	49.367
Nusa Tenggara Barat	7.681	1.932	9.613	3.665	353	4.018	11.034	4.874	15.908
Nusa Tenggara Timur	4.727	2.893	7.620	2.127	494	2.621	12.415	7.106	19.521
Kalimantan Barat	7.300	2.356	9.656	2.473	200	2.673	9.501	3.762	13.263
Kalimantan Tengah	38.524	16.579	55.103	7.691	448	8.139	14.580	7.355	21.935
Kalimantan Selatan	12.416	4.264	16.680	13.253	988	14.241	20.788	9.046	29.834
Kalimantan Timur	26.497	6.771	33.268	30.632	3.007	33.639	40.842	20.537	61.379
Sulawesi Utara	2.006	327	2.333	3.362	458	3.820	11.388	5.362	16.750
Sulawesi Tengah	9.648	3.510	13.158	3.671	296	3.967	11.945	5.840	17.785
Sulawesi Selatan	10.212	3.483	13.695	6.165	815	6.980	21.248	9.323	30.571
Sulawesi Tenggara	9.807	4.578	14.385	5.242	554	5.796	11.130	5.761	16.891
Gorontalo	2.243	571	2.814	1.249	128	1.377	5.260	2.960	8.220
Sulawesi Barat	5.496	2.106	7.602	1.548	254	1.802	7.420	4.706	12.126
Maluku	2.312	898	3.210	1.722	129	1.851	7.712	4.105	11.817
Maluku Utara	1.733	766	2.499	1.853	164	2.017	6.760	3.371	10.131
Papua	3.883	982	4.865	5.968	337	6.305	19.681	8.889	28.570
Papua Barat	3.273	657	3.930	6.142	347	6.489	14.018	6.230	20.248
Jumlah/ <i>Total</i>	359.252	124.308	483.560	557.094	206.827	763.921	1.132.266	667.356	1.799.622

Tabel 19 Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Kelompok Umur dan Lapangan Pekerjaan Utama
Table 19 Recent Migrant 15 Years of Age and Over Who Worked by Age Group and Main Industry

Kelompok Umur <i>Age Group</i>	Lapangan Pekerjaan Utama/ <i>Main Industry</i>								
	Pertanian/ <i>Agriculture</i>			Manufaktur/ <i>Manufacture</i>			Jasa-Jasa/ <i>Services</i>		
	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
15 - 19	22.294	7.059	29.353	45.081	36.464	81.545	84.422	125.387	209.809
20 - 24	53.163	19.172	72.335	142.169	95.568	237.737	227.496	158.034	385.530
25 - 29	73.674	26.014	99.688	126.261	37.050	163.311	256.561	139.151	395.712
30 - 34	64.722	22.963	87.685	91.772	18.500	110.272	205.207	92.329	297.536
35 - 39	50.229	18.481	68.710	64.114	9.797	73.911	146.067	61.178	207.245
40 - 44	35.575	12.568	48.143	41.423	4.851	46.274	94.728	40.326	135.054
45 - 49	22.917	7.746	30.663	22.738	2.319	25.057	55.207	24.125	79.332
50 - 54	15.286	4.707	19.993	12.994	1.223	14.217	32.678	14.255	46.933
55 - 59	9.807	2.573	12.380	6.484	550	7.034	17.209	6.940	24.149
60 - 64	5.498	1.504	7.002	2.543	274	2.817	7.297	3.154	10.451
65 - 69	3.193	843	4.036	989	113	1.102	3.217	1.411	4.628
70 - 74	1.613	400	2.013	323	70	393	1.374	636	2.010
75+	1.281	278	1.559	203	48	251	803	430	1.233
Jumlah/ <i>Total</i>	359.252	124.308	483.560	557.094	206.827	763.921	1.132.266	667.356	1.799.622

Tabel 20.1
Table

Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Provinsi dan Status Pekerjaan Utama
Recent Migrant 15 Years of Age and Over Who Worked by Province and Employment Status of the Main Job

Laki-laki/Male

Provinsi <i>Province</i>	Status Pekerjaan Utama/ <i>Employment Status of the Main Job</i>						Jumlah <i>Total</i>
	Berusaha Sendiri <i>Self Employed</i>	Berusaha Dibantu Buruh Tidak Tetap atau Buruh Tidak Dibayar <i>Self Employed Assisted by Unpaid Temporary Employees</i>	Berusaha Dibantu Buruh Tetap atau Buruh Dibayar <i>Employer Assisted by Paid Permanent Employees</i>	Buruh atau Karyawan atau Pegawai <i>Employee</i>	Pekerja Bebas <i>Casual Worker</i>	Pekerja Keluarga atau Tidak Dibayar <i>Unpaid Family Worker</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Aceh	4.812	1.947	2.034	13.231	2.134	781	24.939
Sumatera Utara	8.941	5.005	1.877	18.565	3.352	2.471	40.211
Sumatera Barat	12.545	3.536	2.579	19.346	5.429	1.599	45.034
Riau	25.695	3.944	5.908	66.047	14.577	2.661	118.832
Jambi	9.803	3.984	2.132	24.278	4.423	2.173	46.793
Sumatera Selatan	10.712	6.439	1.951	20.953	3.923	3.313	47.291
Bengkulu	3.922	2.595	817	8.954	1.783	1.227	19.298
Lampung	7.363	5.273	1.505	13.694	3.601	2.703	34.139
Kep. Bangka Belitung	4.884	905	1.725	19.115	2.263	465	29.357
Kepulauan Riau	8.305	529	2.606	69.854	4.602	480	86.376
DKI Jakarta	40.770	2.394	7.814	186.238	13.248	2.435	252.899
Jawa Barat	66.990	5.883	13.225	266.836	20.648	3.174	376.756
Jawa Tengah	20.526	8.789	4.617	48.617	13.778	4.178	100.505
DI Yogyakarta	7.860	2.666	2.042	28.846	2.853	1.495	45.762
Jawa Timur	14.675	6.468	3.507	40.406	9.644	4.129	78.829
Banten	32.779	2.302	6.387	131.839	9.062	1.518	183.887
Bali	6.759	1.242	1.392	34.611	2.886	571	47.461
Nusa Tenggara Barat	4.377	3.898	962	7.500	4.665	978	22.380
Nusa Tenggara Timur	4.279	2.820	1.070	8.379	868	1.853	19.269
Kalimantan Barat	3.797	1.280	790	11.248	1.348	811	19.274
Kalimantan Tengah	6.531	1.900	2.033	46.873	2.484	974	60.795
Kalimantan Selatan	7.677	2.387	1.702	30.827	2.744	1.120	46.457
Kalimantan Timur	16.654	2.239	3.859	64.673	8.420	2.126	97.971
Sulawesi Utara	3.873	520	816	9.534	1.636	377	16.756
Sulawesi Tengah	5.795	3.576	1.144	10.609	2.067	2.073	25.264
Sulawesi Selatan	7.734	4.753	1.882	17.820	2.488	2.948	37.625
Sulawesi Tenggara	5.791	4.309	1.317	10.632	1.467	2.663	26.179
Gorontalo	2.044	728	545	4.261	814	360	8.752
Sulawesi Barat	2.689	1.987	704	7.172	673	1.239	14.464
Maluku	2.949	1.108	489	6.112	488	600	11.746
Maluku Utara	2.845	910	681	4.833	564	513	10.346
Papua	8.750	953	1.608	15.140	2.119	962	29.532
Papua Barat	6.480	865	1.206	12.156	2.043	683	23.433
Jumlah/ <i>Total</i>	379.606	98.134	82.926	1.279.199	153.094	55.653	2.048.612

Tabel 20.2
Table

Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Provinsi dan Status Pekerjaan Utama
Recent Migrant 15 Years of Age and Over Who Worked by Province and Employment Status of the Main Job

Perempuan/Female

Provinsi <i>Province</i>	Status Pekerjaan Utama/ <i>Employment Status of the Main Job</i>						Jumlah <i>Total</i>
	Berusaha Sendiri <i>Self Employed</i>	Berusaha Dibantu Buruh Tidak Tetap atau Buruh Tidak Dibayar <i>Self Employed Assisted by Unpaid Temporary Employees</i>	Berusaha Dibantu Buruh Tetap atau Buruh Dibayar <i>Employer Assisted by Paid Permanent Employees</i>	Buruh atau Karyawan atau Pegawai <i>Employee</i>	Pekerja Bebas <i>Casual Worker</i>	Pekerja Keluarga atau Tidak Dibayar <i>Unpaid Family Worker</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Aceh	1.201	308	250	4.362	275	2.145	8.541
Sumatera Utara	3.942	1.197	399	6.820	860	6.812	20.030
Sumatera Barat	4.241	767	401	6.845	1.060	3.309	16.623
Riau	5.527	627	979	23.541	2.027	4.631	37.332
Jambi	2.127	410	248	8.179	666	4.290	15.920
Sumatera Selatan	2.543	598	267	6.123	682	7.778	17.991
Bengkulu	1.002	247	139	3.735	346	2.774	8.243
Lampung	2.129	603	235	4.941	764	6.105	14.777
Kep. Bangka Belitung	1.035	125	174	6.541	294	927	9.096
Kepulauan Riau	2.386	131	678	58.627	1.484	878	64.184
DKI Jakarta	9.625	772	2.393	175.082	3.900	4.172	195.944
Jawa Barat	19.333	1.683	3.143	152.945	4.758	8.090	189.952
Jawa Tengah	8.314	2.181	1.010	19.923	2.869	9.226	43.523
DI Yogyakarta	4.077	831	626	21.805	890	4.042	32.271
Jawa Timur	6.248	1.717	717	17.058	2.145	7.090	34.975
Banten	7.241	619	1.503	80.472	1.735	3.198	94.768
Bali	2.439	243	392	17.715	813	1.847	23.449
Nusa Tenggara Barat	1.168	421	137	2.914	618	1.901	7.159
Nusa Tenggara Timur	1.829	500	204	4.119	244	3.597	10.493
Kalimantan Barat	950	174	132	3.322	189	1.551	6.318
Kalimantan Tengah	2.153	313	532	18.412	610	2.362	24.382
Kalimantan Selatan	2.461	403	249	7.824	510	2.851	14.298
Kalimantan Timur	4.767	380	602	19.902	1.449	3.215	30.315
Sulawesi Utara	1.082	124	154	3.947	260	580	6.147
Sulawesi Tengah	1.387	424	149	3.551	351	3.784	9.646
Sulawesi Selatan	2.206	639	217	6.392	967	3.200	13.621
Sulawesi Tenggara	1.402	496	159	3.709	269	4.858	10.893
Gorontalo	541	72	95	2.131	139	681	3.659
Sulawesi Barat	828	283	99	3.580	142	2.134	7.066
Maluku	873	119	87	2.258	458	1.337	5.132
Maluku Utara	827	164	95	1.914	140	1.161	4.301
Papua	1.877	179	278	5.527	674	1.673	10.208
Papua Barat	1.383	158	168	4.209	206	1.110	7.234
Jumlah/ <i>Total</i>	109.144	17.908	16.911	708.425	32.794	113.309	998.491

Tabel 20.3
Table

Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Provinsi dan Status Pekerjaan Utama
Recent Migrant 15 Years of Age and Over Who Worked by Province and Employment Status of the Main Job

Laki-laki+Perempuan/Male+Female

Provinsi <i>Province</i>	Status Pekerjaan Utama/ <i>Employment Status of the Main Job</i>						Jumlah <i>Total</i>
	Berusaha Sendiri <i>Self Employed</i>	Berusaha Dibantu Buruh Tidak Tetap atau Buruh Tidak Dibayar <i>Self Employed Assisted by Unpaid Temporary Employees</i>	Berusaha Dibantu Buruh Tetap atau Buruh Dibayar <i>Employer Assisted by Paid Permanent Employees</i>	Buruh atau Karyawan atau Pegawai <i>Employee</i>	Pekerja Bebas <i>Casual Worker</i>	Pekerja Keluarga atau Tidak Dibayar <i>Unpaid Family Worker</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Aceh	6.013	2.255	2.284	17.593	2.409	2.926	33.480
Sumatera Utara	12.883	6.202	2.276	25.385	4.212	9.283	60.241
Sumatera Barat	16.786	4.303	2.980	26.191	6.489	4.908	61.657
Riau	31.222	4.571	6.887	89.588	16.604	7.292	156.164
Jambi	11.930	4.394	2.380	32.457	5.089	6.463	62.713
Sumatera Selatan	13.255	7.037	2.218	27.076	4.605	11.091	65.282
Bengkulu	4.924	2.842	956	12.689	2.129	4.001	27.541
Lampung	9.492	5.876	1.740	18.635	4.365	8.808	48.916
Kep. Bangka Belitung	5.919	1.030	1.899	25.656	2.557	1.392	38.453
Kepulauan Riau	10.691	660	3.284	128.481	6.086	1.358	150.560
DKI Jakarta	50.395	3.166	10.207	361.320	17.148	6.607	448.843
Jawa Barat	86.323	7.566	16.368	419.781	25.406	11.264	566.708
Jawa Tengah	28.840	10.970	5.627	68.540	16.647	13.404	144.028
DI Yogyakarta	11.937	3.497	2.668	50.651	3.743	5.537	78.033
Jawa Timur	20.923	8.185	4.224	57.464	11.789	11.219	113.804
Banten	40.020	2.921	7.890	212.311	10.797	4.716	278.655
Bali	9.198	1.485	1.784	52.326	3.699	2.418	70.910
Nusa Tenggara Barat	5.545	4.319	1.099	10.414	5.283	2.879	29.539
Nusa Tenggara Timur	6.108	3.320	1.274	12.498	1.112	5.450	29.762
Kalimantan Barat	4.747	1.454	922	14.570	1.537	2.362	25.592
Kalimantan Tengah	8.684	2.213	2.565	65.285	3.094	3.336	85.177
Kalimantan Selatan	10.138	2.790	1.951	38.651	3.254	3.971	60.755
Kalimantan Timur	21.421	2.619	4.461	84.575	9.869	5.341	128.286
Sulawesi Utara	4.955	644	970	13.481	1.896	957	22.903
Sulawesi Tengah	7.182	4.000	1.293	14.160	2.418	5.857	34.910
Sulawesi Selatan	9.940	5.392	2.099	24.212	3.455	6.148	51.246
Sulawesi Tenggara	7.193	4.805	1.476	14.341	1.736	7.521	37.072
Gorontalo	2.585	800	640	6.392	953	1.041	12.411
Sulawesi Barat	3.517	2.270	803	10.752	815	3.373	21.530
Maluku	3.822	1.227	576	8.370	946	1.937	16.878
Maluku Utara	3.672	1.074	776	6.747	704	1.674	14.647
Papua	10.627	1.132	1.886	20.667	2.793	2.635	39.740
Papua Barat	7.863	1.023	1.374	16.365	2.249	1.793	30.667
Jumlah/ <i>Total</i>	488.750	116.042	99.837	1.987.624	185.888	168.962	3.047.103

Tabel 21.1
Table

Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Kelompok Umur dan Status Pekerjaan Utama
Recent Migrant 15 Years of Age and Over Who Worked by Age Group and Employment Status of the Main Job

Laki-laki/Male

Status Pekerjaan Utama/*Employment Status of the Main Job*

Kelompok Umur <i>Age Group</i>	Berusaha Sendiri <i>Self Employed</i>	Berusaha Dibantu Buruh Tidak Tetap atau Buruh Tidak Dibayar <i>Self Employed Assisted by Unpaid Temporary Employees</i>	Berusaha Dibantu Buruh Tetap atau Buruh Dibayar <i>Employer Assisted by Paid Permanent Employees</i>	Buruh atau Karyawan atau Pegawai <i>Employee</i>	Pekerja Bebas <i>Casual Worker</i>	Pekerja Keluarga atau Tidak Dibayar <i>Unpaid Family Worker</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
15 - 19	15.917	2.806	2.776	109.041	10.298	10.959	151.797
20 - 24	50.979	6.018	12.007	313.991	25.532	14.301	422.828
25 - 29	78.804	15.183	16.785	299.717	33.430	12.577	456.496
30 - 34	74.737	18.460	16.165	217.051	27.887	7.401	361.701
35 - 39	57.820	17.202	12.897	147.349	21.138	4.004	260.410
40 - 44	40.626	13.192	9.275	92.053	14.357	2.223	171.726
45 - 49	24.601	9.151	5.713	51.217	8.896	1.284	100.862
50 - 54	16.205	6.689	3.434	28.197	5.451	982	60.958
55 - 59	10.132	4.357	2.147	12.842	3.300	722	33.500
60 - 64	5.129	2.455	992	4.711	1.524	527	15.338
65 - 69	2.589	1.438	435	1.887	716	334	7.399
70 - 74	1.226	670	185	719	340	170	3.310
75+	841	513	115	424	225	169	2.287
Jumlah/Total	379.606	98.134	82.926	1.279.199	153.094	55.653	2.048.612

Tabel 21.2
Table

Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Kelompok Umur dan Status Pekerjaan Utama
Recent Migrant 15 Years of Age and Over Who Worked by Age Group and Employment Status of the Main Job

Perempuan/Female

Status Pekerjaan Utama/Employment Status of the Main Job

Kelompok Umur <i>Age Group</i>	Berusaha Sendiri <i>Self Employed</i>	Berusaha Dibantu Buruh Tidak Tetap atau Buruh Tidak Dibayar <i>Self Employed Assisted by Unpaid Temporary Employees</i>	Berusaha Dibantu Buruh Tetap atau Buruh Dibayar <i>Employer Assisted by Paid Permanent Employees</i>	Buruh atau Karyawan atau Pegawai <i>Employee</i>	Pekerja Bebas <i>Casual Worker</i>	Pekerja Keluarga atau Tidak Dibayar <i>Unpaid Family Worker</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
15 - 19	3.518	1.157	1.107	151.986	3.006	8.136	168.910
20 - 24	13.063	1.523	3.478	229.511	6.190	19.009	272.774
25 - 29	20.820	2.816	3.432	143.847	6.508	24.792	202.215
30 - 34	21.341	3.281	2.948	80.138	5.431	20.653	133.792
35 - 39	17.700	3.061	2.265	46.494	4.310	15.626	89.456
40 - 44	13.066	2.332	1.488	27.314	3.041	10.504	57.745
45 - 49	8.304	1.523	1.005	14.994	1.938	6.426	34.190
50 - 54	5.479	1.025	592	8.064	1.116	3.909	20.185
55 - 59	2.965	530	322	3.519	619	2.108	10.063
60 - 64	1.524	327	152	1.455	319	1.155	4.932
65 - 69	756	193	85	615	149	569	2.367
70 - 74	380	82	23	273	96	252	1.106
75+	228	58	14	215	71	170	756
Jumlah/ <i>Total</i>	109.144	17.908	16.911	708.425	32.794	113.309	998.491

Tabel 21.3
Table

Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Kelompok Umur dan Status Pekerjaan Utama
Recent Migrant 15 Years of Age and Over Who Worked by Age Group and Employment Status of the Main Job

Laki-laki+Perempuan/Male+Female

Status Pekerjaan Utama/*Employment Status of the Main Job*

Kelompok Umur <i>Age Group</i>	Berusaha Sendiri <i>Self Employed</i>	Berusaha Dibantu Buruh Tidak Tetap atau Buruh Tidak Dibayar <i>Self Employed Assisted by Unpaid Temporary Employees</i>	Berusaha Dibantu Buruh Tetap atau Buruh Dibayar <i>Employer Assisted by Paid Permanent Employees</i>	Buruh atau Karyawan atau Pegawai <i>Employee</i>	Pekerja Bebas <i>Casual Worker</i>	Pekerja Keluarga atau Tidak Dibayar <i>Unpaid Family Worker</i>	Jumlah <i>Total</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
15 - 19	19.435	3.963	3.883	261.027	13.304	19.095	320.707
20 - 24	64.042	7.541	15.485	543.502	31.722	33.310	695.602
25 - 29	99.624	17.999	20.217	443.564	39.938	37.369	658.711
30 - 34	96.078	21.741	19.113	297.189	33.318	28.054	495.493
35 - 39	75.520	20.263	15.162	193.843	25.448	19.630	349.866
40 - 44	53.692	15.524	10.763	119.367	17.398	12.727	229.471
45 - 49	32.905	10.674	6.718	66.211	10.834	7.710	135.052
50 - 54	21.684	7.714	4.026	36.261	6.567	4.891	81.143
55 - 59	13.097	4.887	2.469	16.361	3.919	2.830	43.563
60 - 64	6.653	2.782	1.144	6.166	1.843	1.682	20.270
65 - 69	3.345	1.631	520	2.502	865	903	9.766
70 - 74	1.606	752	208	992	436	422	4.416
75+	1.069	571	129	639	296	339	3.043
Jumlah/ <i>Total</i>	488.750	116.042	99.837	1.987.624	185.888	168.962	3.047.103

**Tabel
Table**

22

**Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Status Pekerjaan Utama dan Lapangan Pekerjaan Utama
Recent Migrant 15 Years of Age and Over Who Worked and Employment Status of the Main Job and Main Industry**

Status Pekerjaan Utama <i>Employment Status of the Main Job</i>	Lapangan Pekerjaan Utama/ <i>Main Industry</i>								
	Pertanian/ <i>Agriculture</i>			Manufaktur/ <i>Manufacture</i>			Jasa-Jasa/ <i>Services</i>		
	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Berusaha Sendiri <i>Self Employed</i>	71.209	9.446	80.655	25.750	7.017	32.767	282.647	92.681	375.328
Berusaha Dibantu Buruh Tidak Tetap atau Buruh Tidak Dibayar <i>Self Employed Assisted by Unpaid Temporary Employees</i>	60.033	6.334	66.367	5.687	1.194	6.881	32.414	10.380	42.794
Berusaha Dibantu Buruh Tetap atau Buruh Dibayar <i>Employer Assisted by Paid Permanent Employees</i>	11.428	1.794	13.222	25.062	2.939	28.001	46.436	12.178	58.614
Buruh atau Karyawan atau Pegawai <i>Employee</i>	144.331	38.118	182.449	442.314	185.874	628.188	692.554	484.433	1.176.987
Pekerja Bebas <i>Casual Worker</i>	39.382	9.897	49.279	55.347	3.758	59.105	58.365	19.139	77.504
Pekerja Keluarga atau Tidak Dibayar <i>Unpaid Family Worker</i>	32.869	58.719	91.588	2.934	6.045	8.979	19.850	48.545	68.395
Jumlah/ <i>Total</i>	359.252	124.308	483.560	557.094	206.827	763.921	1.132.266	667.356	1.799.622

Tabel
23.1
Table

Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Pendidikan Tertinggi yang Ditamatkan dan Status Pekerjaan Utama
Recent Migrant 15 Years of Age and Over Who Worked by Educational Attainment and Employment Status of the Main Job

Laki-laki/Male

Pendidikan Tertinggi yang Ditamatkan <i>Educational Attainment</i>	Status Pekerjaan Utama/ <i>Employment Status of the Main Job</i>						Jumlah <i>Total</i>
	Berusaha Sendiri <i>Self Employed</i>	Berusaha Dibantu Buruh Tidak Tetap atau Buruh Tidak Dibayar <i>Self Employed Assisted by Unpaid Temporary Employees</i>	Berusaha Dibantu Buruh Tetap atau Buruh Dibayar <i>Employer Assisted by Paid Permanent Employees</i>	Buruh atau Karyawan atau Pegawai <i>Employee</i>	Pekerja Bebas <i>Casual Worker</i>	Pekerja Keluarga atau Tidak Dibayar <i>Unpaid Family Worker</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Tidak/belum pernah sekolah <i>Never/Not Yet Schooled</i>	4.682	3.556	453	5.708	2.645	1.166	18.210
Tidak/belum tamat SD <i>Never/Not Yet Completed Primary School</i>	15.287	7.572	1.830	19.499	8.058	2.995	55.241
SD / <i>Primary School</i>	95.964	34.084	15.265	166.681	48.056	16.247	376.297
SMP / <i>Junior High School</i>	103.693	23.205	19.596	251.649	46.601	17.702	462.446
SMA / <i>Senior High School</i>	115.251	22.767	27.432	459.896	35.806	13.473	674.625
SM Kejuruan <i>Vocational High School</i>	16.328	3.240	4.423	117.935	6.488	2.244	150.658
Diploma I/II <i>Diploma I/II</i>	2.266	351	727	15.507	442	201	19.494
Diploma III/Akademi <i>Diploma III/Academy</i>	6.496	872	2.525	53.504	1.223	343	64.963
Diploma IV/S1 <i>Diploma IV/Undergraduate</i>	18.283	2.360	9.518	167.491	3.408	1.226	202.286
S2/S3 <i>Post Graduate</i>	1.356	127	1.157	21.329	367	56	24.392
Jumlah/ <i>Total</i>	379.606	98.134	82.926	1.279.199	153.094	55.653	2.048.612

Tabel 23.2
Table

Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Pendidikan Tertinggi yang Ditamatkan dan Status Pekerjaan Utama
Recent Migrant 15 Years of Age and Over Who Worked by Educational Attainment and Employment Status of the Main Job

Perempuan/Female

Pendidikan Tertinggi yang Ditamatkan <i>Educational Attainment</i>	Status Pekerjaan Utama/ <i>Employment Status of the Main Job</i>						Jumlah <i>Total</i>
	Berusaha Sendiri <i>Self Employed</i>	Berusaha Dibantu Buruh Tidak Tetap atau Buruh Tidak Dibayar <i>Self Employed Assisted by Unpaid Temporary Employees</i>	Berusaha Dibantu Buruh Tetap atau Buruh Dibayar <i>Employer Assisted by Paid Permanent Employees</i>	Buruh atau Karyawan atau Pegawai <i>Employee</i>	Pekerja Bebas <i>Casual Worker</i>	Pekerja Keluarga atau Tidak Dibayar <i>Unpaid Family Worker</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Tidak/belum pernah sekolah <i>Never/Not Yet Schooled</i>	2.392	707	129	5.172	1.287	3.392	13.079
Tidak/belum tamat SD <i>Never/Not Yet Completed Primary School</i>	5.766	1.299	391	17.972	2.460	7.006	34.894
SD / <i>Primary School</i>	27.165	5.784	2.979	121.686	11.694	38.693	208.001
SMP / <i>Junior High School</i>	25.393	4.266	3.385	163.312	8.335	30.179	234.870
SMA / <i>Senior High School</i>	33.202	4.400	5.612	209.988	6.116	26.567	285.885
SM Kejuruan <i>Vocational High School</i>	4.163	563	674	41.219	777	3.080	50.476
Diploma I/II <i>Diploma I/II</i>	1.268	129	318	12.830	218	699	15.462
Diploma III/Akademi <i>Diploma III/Academy</i>	3.256	259	864	37.939	501	1.227	44.046
Diploma IV/S1 <i>Diploma IV/Undergraduate</i>	6.108	480	2.293	90.443	1.285	2.403	103.012
S2/S3 <i>Post Graduate</i>	431	21	266	7.864	121	63	8.766
Jumlah/ <i>Total</i>	109.144	17.908	16.911	708.425	32.794	113.309	998.491

Tabel 23.3
Table

Migran Risen Berumur 15 Tahun ke Atas yang Bekerja menurut Pendidikan Tertinggi yang Ditamatkan dan Status Pekerjaan Utama
Recent Migrant 15 Years of Age and Over Who Worked by Educational Attainment and Employment Status of the Main Job

Laki-laki+Perempuan/Male+Female

Pendidikan Tertinggi yang Ditamatkan <i>Educational Attainment</i>	Status Pekerjaan Utama/ <i>Employment Status of the Main Job</i>						Jumlah <i>Total</i>
	Berusaha Sendiri <i>Self Employed</i>	Berusaha Dibantu Buruh Tidak Tetap atau Buruh Tidak Dibayar <i>Self Employed Assisted by Unpaid Temporary Employees</i>	Berusaha Dibantu Buruh Tetap atau Buruh Dibayar <i>Employer Assisted by Paid Permanent Employees</i>	Buruh atau Karyawan atau Pegawai <i>Employee</i>	Pekerja Bebas <i>Casual Worker</i>	Pekerja Keluarga atau Tidak Dibayar <i>Unpaid Family Worker</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)
Tidak/belum pernah sekolah <i>Never/Not Yet Schooled</i>	7.074	4.263	582	10.880	3.932	4.558	31.289
Tidak/belum tamat SD <i>Never/Not Yet Completed Primary School</i>	21.053	8.871	2.221	37.471	10.518	10.001	90.135
SD / <i>Primary School</i>	123.129	39.868	18.244	288.367	59.750	54.940	584.298
SMP / <i>Junior High School</i>	129.086	27.471	22.981	414.961	54.936	47.881	697.316
SMA / <i>Senior High School</i>	148.453	27.167	33.044	669.884	41.922	40.040	960.510
SM Kejuruan <i>Vocational High School</i>	20.491	3.803	5.097	159.154	7.265	5.324	201.134
Diploma I/II <i>Diploma I/II</i>	3.534	480	1.045	28.337	660	900	34.956
Diploma III/Akademi <i>Diploma III/Academy</i>	9.752	1.131	3.389	91.443	1.724	1.570	109.009
Diploma IV/S1 <i>Diploma IV/Undergraduate</i>	24.391	2.840	11.811	257.934	4.693	3.629	305.298
S2/S3 <i>Post Graduate</i>	1.787	148	1.423	29.193	488	119	33.158
Jumlah/ <i>Total</i>	488.750	116.042	99.837	1.987.624	185.888	168.962	3.047.103

Tabel
Table 24

Migran Risen menurut Provinsi dan Jenis Lantai Terluas dari Tempat Tinggal
Recent Migrant by Province and Primary Floor Material of Living

Provinsi <i>Province</i>	Jenis Lantai Terluas dari Tempat Tinggal/ <i>Primary Floor Material of Living</i>							Jumlah <i>Total</i>
	Keramik/marmer/granit <i>Ceramic/marble/granite</i>	Ubin/tegel/teraso <i>Tiles/terrazzo</i>	Semen/bata merah <i>Cement/bricks</i>	Kayu/papan <i>Wood/board</i>	Bambu <i>Bamboo</i>	Tanah <i>Dirt/earth</i>	Lainnya <i>Others</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Aceh	17.181	2.215	33.121	7.225	172	4.037	36	63.987
Sumatera Utara	38.155	6.427	64.168	12.160	112	2.922	18	123.962
Sumatera Barat	29.905	4.202	75.000	18.123	667	2.226	57	130.180
Riau	53.925	4.640	177.972	42.822	114	15.364	120	294.957
Jambi	19.973	2.665	58.693	16.542	178	12.029	34	110.114
Sumatera Selatan	28.987	3.996	47.240	21.726	665	14.655	127	117.396
Bengkulu	12.016	1.520	25.863	4.723	190	3.498	17	47.827
Lampung	23.929	4.135	46.875	4.226	550	12.680	44	92.439
Kep. Bangka Belitung	19.287	2.503	33.322	4.011	90	1.570	25	60.808
Kepulauan Riau	103.495	9.643	86.843	8.548	15	1.395	117	210.056
DKI Jakarta	486.654	69.413	43.249	41.953	124	2.287	279	643.959
Jawa Barat	881.636	86.096	61.618	8.106	2.509	8.737	262	1.048.964
Jawa Tengah	152.961	49.192	65.613	772	162	32.673	44	301.417
DI Yogyakarta	158.926	27.890	34.842	267	194	4.717	528	227.364
Jawa Timur	135.106	37.534	53.855	480	185	15.818	83	243.061
Banten	382.000	41.906	33.154	2.135	1.435	4.194	256	465.080
Bali	68.885	6.413	23.977	621	34	2.477	18	102.425
Nusa Tenggara Barat	16.734	1.433	23.320	3.850	380	1.914	17	47.648
Nusa Tenggara Timur	12.799	1.690	26.224	697	624	7.246	59	49.339
Kalimantan Barat	9.390	1.747	12.534	18.296	15	665	3	42.650
Kalimantan Tengah	17.248	2.406	50.619	50.517	62	2.069	48	122.969
Kalimantan Selatan	23.660	2.512	22.635	52.388	86	2.092	82	103.455
Kalimantan Timur	49.475	6.886	35.299	119.230	97	2.489	82	213.558
Sulawesi Utara	12.456	9.485	20.763	3.645	48	1.627	18	48.042
Sulawesi Tengah	9.436	5.346	31.614	12.288	181	3.074	22	61.961
Sulawesi Selatan	31.724	19.668	32.983	33.843	495	1.915	10	120.638
Sulawesi Tenggara	9.504	4.991	27.597	17.148	1.224	3.613	20	64.097
Gorontalo	7.205	3.412	13.338	1.433	138	1.122	47	26.695
Sulawesi Barat	5.437	3.503	13.824	13.116	208	1.105	13	37.206
Maluku	7.742	3.877	11.629	4.162	102	1.673	51	29.236
Maluku Utara	6.589	1.880	11.048	3.234	202	1.504	5	24.462
Papua	16.068	5.934	27.405	16.166	17	820	152	66.562
Papua Barat	11.848	4.846	23.825	12.193	78	1.073	42	53.905
Jumlah/Total	2.860.336	440.006	1.350.062	556.646	11.353	175.280	2.736	5.396.419

Tabel
Table

25

Migran Risen menurut Provinsi dan Sumber Penerangan Utama dari Tempat Tinggal
Recent Migrant by Province and Primary Lighting Source of Living

Provinsi <i>Province</i>	Sumber Penerangan Utama dari Tempat Tinggal/ <i>Primary Lighting Source of Living</i>				Jumlah <i>Total</i>
	Listrik PLN Meteran <i>State Electricity Company with Meter</i>	Listrik PLN Tanpa Meteran <i>State Electricity Company without Meter</i>	Listrik Non-PLN <i>Electricity Not From The State Electricity Company</i>	Bukan Listrik <i>No Electricity</i>	
(1)	(2)	(3)	(4)	(5)	(6)
Aceh	54.508	3.687	2.119	3.673	63.987
Sumatera Utara	104.073	10.475	3.578	5.836	123.962
Sumatera Barat	98.671	17.747	6.957	6.805	130.180
Riau	110.341	45.789	101.028	37.799	294.957
Jambi	51.673	20.788	19.863	17.790	110.114
Sumatera Selatan	60.261	18.974	18.699	19.462	117.396
Bengkulu	26.458	7.166	7.190	7.013	47.827
Lampung	54.370	18.556	10.765	8.748	92.439
Kep. Bangka Belitung	23.122	18.753	14.051	4.882	60.808
Kepulauan Riau	160.542	21.417	25.205	2.892	210.056
DKI Jakarta	599.120	44.313	359	167	643.959
Jawa Barat	961.250	84.564	2.275	875	1.048.964
Jawa Tengah	249.614	50.687	209	907	301.417
DI Yogyakarta	205.515	21.629	6	214	227.364
Jawa Timur	203.266	38.888	539	368	243.061
Banten	420.256	43.563	895	366	465.080
Bali	89.358	12.845	53	169	102.425
Nusa Tenggara Barat	21.637	20.913	2.781	2.317	47.648
Nusa Tenggara Timur	27.191	12.460	3.087	6.601	49.339
Kalimantan Barat	24.752	6.094	6.607	5.197	42.650
Kalimantan Tengah	33.476	15.526	66.113	7.854	122.969
Kalimantan Selatan	64.894	20.295	12.935	5.331	103.455
Kalimantan Timur	107.010	58.406	36.863	11.279	213.558
Sulawesi Utara	39.259	7.472	392	919	48.042
Sulawesi Tengah	31.674	12.570	6.226	11.491	61.961
Sulawesi Selatan	90.792	21.300	2.715	5.831	120.638
Sulawesi Tenggara	26.397	16.683	7.201	13.816	64.097
Gorontalo	16.333	6.297	809	3.256	26.695
Sulawesi Barat	14.917	7.334	9.432	5.523	37.206
Maluku	21.659	2.643	1.493	3.441	29.236
Maluku Utara	16.216	3.151	2.218	2.877	24.462
Papua	42.336	14.018	7.914	2.294	66.562
Papua Barat	35.974	9.648	5.496	2.787	53.905
Jumlah/ <i>Total</i>	4.086.915	714.651	386.073	208.780	5.396.419

Tabel
Table

26

Migran Risen menurut Provinsi dan Bahan Bakar Utama untuk Memasak Sehari-hari
Recent Migrant by Province and Type of Cooking Fuel

Provinsi <i>Province</i>	Bahan Bakar Utama untuk Memasak Sehari-hari/ <i>Type of Cooking Fuel</i>							Jumlah <i>Total</i>
	Listrik <i>Electricity</i>	Gas <i>LPG/National Gas</i>	Minyak Tanah <i>Kerosene</i>	Arang <i>Charcoal</i>	Kayu <i>Wood</i>	Lainnya <i>Others</i>	Tidak Pakai <i>None</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Aceh	699	18.764	28.513	22	14.048	132	1.809	63.987
Sumatera Utara	1.619	49.051	37.721	34	31.214	704	3.619	123.962
Sumatera Barat	3.428	22.261	53.872	35	47.517	698	2.369	130.180
Riau	3.183	48.511	145.816	6.900	83.654	706	6.187	294.957
Jambi	863	23.779	36.466	3.858	43.506	282	1.360	110.114
Sumatera Selatan	829	61.774	7.939	2.264	42.217	624	1.749	117.396
Bengkulu	580	12.007	16.490	31	17.808	231	680	47.827
Lampung	865	35.697	8.886	246	44.405	312	2.028	92.439
Kep. Bangka Belitung	426	22.798	22.730	176	12.865	216	1.597	60.808
Kepulauan Riau	2.741	107.097	86.993	182	4.887	672	7.484	210.056
DKI Jakarta	13.211	472.177	25.225	27	1.112	5.454	126.753	643.959
Jawa Barat	22.929	888.441	20.701	118	24.829	7.078	84.868	1.048.964
Jawa Tengah	1.399	198.144	4.079	294	75.787	571	21.143	301.417
DI Yogyakarta	1.724	120.694	3.783	656	25.030	2.104	73.373	227.364
Jawa Timur	3.705	151.502	10.917	95	58.164	1.059	17.619	243.061
Banten	10.480	397.342	11.142	54	9.180	3.043	33.839	465.080
Bali	2.831	64.736	15.760	21	6.397	233	12.447	102.425
Nusa Tenggara Barat	439	5.601	23.003	8	17.621	144	832	47.648
Nusa Tenggara Timur	440	1.619	25.419	10	20.990	202	659	49.339
Kalimantan Barat	367	16.706	11.952	86	12.623	151	765	42.650
Kalimantan Tengah	1.070	7.795	72.042	141	40.917	149	855	122.969
Kalimantan Selatan	1.979	17.882	55.775	42	24.540	261	2.976	103.455
Kalimantan Timur	2.437	105.135	60.120	1.909	36.623	718	6.616	213.558
Sulawesi Utara	1.281	4.506	34.010	49	6.978	178	1.040	48.042
Sulawesi Tengah	486	5.021	27.321	1.582	26.669	202	680	61.961
Sulawesi Selatan	3.259	65.694	18.544	2.014	28.655	353	2.119	120.638
Sulawesi Tenggara	352	6.115	25.470	2.378	29.307	80	395	64.097
Gorontalo	910	1.497	14.865	5	8.899	137	382	26.695
Sulawesi Barat	339	7.575	12.504	608	15.801	61	318	37.206
Maluku	303	916	20.670	7	6.428	70	842	29.236
Maluku Utara	323	743	15.841	8	7.129	24	394	24.462
Papua	243	1.988	56.921	40	6.294	164	912	66.562
Papua Barat	476	2.249	40.660	30	9.231	163	1.096	53.905
Jumlah/Total	86.216	2.945.817	1.052.150	23.930	841.325	27.176	419.805	5.396.419

Tabel
Table

27

Migran Risen menurut Provinsi dan Sumber Air Minum Utama Rumah Tangga
Recent Migrant by Province and Main Source of Drinking Water of Household

Provinsi <i>Province</i>	Sumber Air Minum Utama Rumah Tangga/ <i>Main Source of Drinking Water of Household</i>											Jumlah <i>Total</i>
	Air Kemasan <i>Bottled Water</i>	Ledeng Sampai Rumah <i>In-house Piped Water System</i>	Ledeng Eceran <i>Piped Water Outside Dwelling/Retail</i>	Pompa <i>Pumped Water</i>	Sumur Terlindung <i>Protected Well</i>	Sumur Tak Terlindung <i>Unprotected Well</i>	Mata Air Terlindung <i>Protected Spring</i>	Mata Air Tak Terlindung <i>Unprotected Spring</i>	Air Sungai <i>River</i>	Air Hujan <i>Rain Water</i>	Lainnya <i>Others</i>	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
Aceh	29.162	6.154	1.407	1.834	12.357	6.602	2.404	1.585	1.509	747	226	63.987
Sumatera Utara	23.405	34.182	3.285	12.189	23.560	6.857	10.211	3.573	2.784	2.616	1.300	123.962
Sumatera Barat	30.336	24.305	2.372	4.821	35.940	11.664	8.693	5.015	3.110	3.195	729	130.180
Riau	103.006	5.970	2.155	18.154	76.864	55.809	2.977	2.721	5.541	20.251	1.509	294.957
Jambi	23.005	14.187	694	2.322	33.418	22.914	1.032	1.489	4.416	6.124	513	110.114
Sumatera Selatan	20.786	19.133	2.007	2.121	38.131	16.413	2.024	2.425	4.608	9.233	515	117.396
Bengkulu	10.289	6.475	371	923	13.085	11.251	1.542	2.228	1.220	289	154	47.827
Lampung	19.333	3.609	1.550	4.081	39.470	15.124	2.849	2.694	1.638	1.295	796	92.439
Kep. Bangka Belitung	29.112	2.030	146	3.899	16.213	6.568	482	566	941	684	167	60.808
Kepulauan Riau	152.341	29.542	3.001	641	16.174	4.773	1.892	580	133	728	251	210.056
DKI Jakarta	415.307	87.255	21.884	92.991	24.739	625	474	10	-	199	475	643.959
Jawa Barat	536.458	99.472	17.508	211.733	151.383	12.949	13.206	3.604	503	296	1.852	1.048.964
Jawa Tengah	48.817	58.405	9.828	35.822	105.766	11.103	21.685	6.929	620	1.919	523	301.417
DI Yogyakarta	95.786	13.119	396	20.328	86.859	5.340	2.684	744	117	1.194	797	227.364
Jawa Timur	73.176	36.208	5.356	41.874	60.763	5.553	16.116	2.688	456	304	567	243.061
Banten	270.246	34.796	13.712	105.702	31.080	2.787	3.345	1.166	285	540	1.421	465.080
Bali	70.973	13.905	586	4.102	9.350	732	2.118	300	148	143	68	102.425
Nusa Tenggara Barat	13.548	7.119	2.286	3.010	15.264	1.599	4.067	452	238	26	39	47.648
Nusa Tenggara Timur	5.209	14.615	4.410	520	10.755	1.114	9.099	1.061	631	1.560	365	49.339
Kalimantan Barat	11.676	3.275	336	680	4.953	3.612	1.007	1.068	1.527	14.424	92	42.650
Kalimantan Tengah	16.028	15.515	3.972	16.375	36.098	13.173	3.943	2.485	9.243	4.972	1.165	122.969
Kalimantan Selatan	25.099	26.578	6.219	4.376	14.603	13.050	599	1.037	5.894	5.290	710	103.455
Kalimantan Timur	73.745	57.296	12.070	7.418	17.111	12.526	2.962	2.208	9.549	17.547	1.126	213.558
Sulawesi Utara	20.366	8.286	1.799	3.020	9.385	1.818	2.500	451	113	140	164	48.042
Sulawesi Tengah	14.083	9.700	1.741	6.965	11.453	5.316	6.371	1.896	3.334	871	231	61.961
Sulawesi Selatan	41.329	25.432	3.800	11.225	22.345	6.710	5.747	1.631	1.401	876	142	120.638
Sulawesi Tenggara	9.933	11.485	2.104	4.052	16.371	6.183	7.191	3.257	2.441	959	121	64.097
Gorontalo	6.374	5.912	971	1.663	8.739	1.638	672	260	241	158	67	26.695
Sulawesi Barat	8.792	6.037	1.161	2.285	8.744	4.611	2.113	1.596	1.442	391	34	37.206
Maluku	4.826	6.643	2.011	2.245	8.426	1.547	2.401	439	261	435	2	29.236
Maluku Utara	2.960	8.612	1.218	926	6.935	1.492	938	111	828	392	50	24.462
Papua	29.419	13.146	2.371	1.849	7.323	1.484	1.708	551	397	7.887	427	66.562
Papua Barat	22.286	6.820	990	2.131	9.883	2.097	1.225	362	3.054	4.938	119	53.905
Jumlah/Total	2.257.211	715.218	133.717	632.277	983.540	275.034	146.277	57.182	68.623	110.623	16.717	5.396.419

Tabel
Table 28

Migran Risen menurut Provinsi dan Penguasaan Telepon
Recent Migrant by Province and Type of Telephone

Provinsi <i>Province</i>	Penguasaan Telepon/ <i>Type of Telephone</i>				Jumlah <i>Total</i>
	Kabel <i>Land Line Telephone</i>	Seluler <i>Cellular Telephone</i>	Kabel dan Seluler <i>Land Line and Cellular Telephone</i>	Tidak Punya <i>No Telephone</i>	
(1)	(2)	(3)	(4)	(5)	(6)
Aceh	370	53.144	3.618	6.855	63.987
Sumatera Utara	1.059	95.867	13.313	13.723	123.962
Sumatera Barat	681	107.638	11.157	10.704	130.180
Riau	1.070	255.211	14.265	24.411	294.957
Jambi	502	93.180	6.485	9.947	110.114
Sumatera Selatan	932	90.638	9.836	15.990	117.396
Bengkulu	240	38.189	3.678	5.720	47.827
Lampung	616	71.407	6.569	13.847	92.439
Kep. Bangka Belitung	277	53.783	3.485	3.263	60.808
Kepulauan Riau	1.653	184.172	20.652	3.579	210.056
DKI Jakarta	7.450	435.279	183.562	17.668	643.959
Jawa Barat	11.566	776.938	224.449	36.011	1.048.964
Jawa Tengah	2.481	236.191	37.145	25.600	301.417
DI Yogyakarta	1.818	184.088	35.331	6.127	227.364
Jawa Timur	3.244	181.444	41.834	16.539	243.061
Banten	5.522	352.406	91.649	15.503	465.080
Bali	523	84.452	13.299	4.151	102.425
Nusa Tenggara Barat	267	35.848	4.007	7.526	47.648
Nusa Tenggara Timur	200	37.367	5.716	6.056	49.339
Kalimantan Barat	289	34.413	4.441	3.507	42.650
Kalimantan Tengah	440	110.583	4.579	7.367	122.969
Kalimantan Selatan	969	88.872	7.907	5.707	103.455
Kalimantan Timur	999	181.922	20.467	10.170	213.558
Sulawesi Utara	298	35.258	9.527	2.959	48.042
Sulawesi Tengah	155	47.530	4.495	9.781	61.961
Sulawesi Selatan	946	94.821	17.021	7.850	120.638
Sulawesi Tenggara	163	48.488	4.700	10.746	64.097
Gorontalo	149	21.084	2.192	3.270	26.695
Sulawesi Barat	82	30.683	1.339	5.102	37.206
Maluku	251	20.981	2.761	5.243	29.236
Maluku Utara	89	18.753	1.722	3.898	24.462
Papua	614	55.155	6.041	4.752	66.562
Papua Barat	255	44.853	3.490	5.307	53.905
Jumlah/ <i>Total</i>	46.170	4.200.638	820.732	328.879	5.396.419

Tabel
29
Table

Migran Risen menurut Provinsi dan Status Penguasaan Bangunan Tempat Tinggal
Recent Migrant by Province and Dwelling Occupancy Status

Provinsi <i>Province</i>	Status Penguasaan Bangunan Tempat Tinggal/ <i>Dwelling Occupancy Status</i>				Jumlah <i>Total</i>
	Milik sendiri <i>Owned</i>	Sewa <i>Rented</i>	Kontrak <i>Leased</i>	Lainnya <i>Others</i>	
(1)	(2)	(3)	(4)	(5)	(6)
Aceh	21.351	16.698	6.543	19.395	63.987
Sumatera Utara	49.007	21.932	22.903	30.120	123.962
Sumatera Barat	62.850	14.958	21.582	30.790	130.180
Riau	91.895	74.081	36.148	92.833	294.957
Jambi	45.838	10.868	22.557	30.851	110.114
Sumatera Selatan	58.288	10.001	18.851	30.256	117.396
Bengkulu	21.430	5.629	9.686	11.082	47.827
Lampung	53.055	7.659	14.361	17.364	92.439
Kep. Bangka Belitung	21.290	6.652	15.733	17.133	60.808
Kepulauan Riau	62.473	86.502	25.556	35.525	210.056
DKI Jakarta	188.882	158.708	236.020	60.349	643.959
Jawa Barat	513.875	144.115	302.549	88.425	1.048.964
Jawa Tengah	182.819	24.865	47.214	46.519	301.417
DI Yogyakarta	75.282	72.369	56.875	22.838	227.364
Jawa Timur	138.287	28.255	40.493	36.026	243.061
Banten	199.463	112.346	125.608	27.663	465.080
Bali	14.633	50.774	24.672	12.346	102.425
Nusa Tenggara Barat	29.155	4.598	6.377	7.518	47.648
Nusa Tenggara Timur	26.174	6.208	8.644	8.313	49.339
Kalimantan Barat	19.247	3.629	9.447	10.327	42.650
Kalimantan Tengah	24.041	16.606	10.114	72.208	122.969
Kalimantan Selatan	32.450	28.643	13.317	29.045	103.455
Kalimantan Timur	59.026	68.204	29.647	56.681	213.558
Sulawesi Utara	19.557	8.984	6.732	12.769	48.042
Sulawesi Tengah	30.370	7.732	9.283	14.576	61.961
Sulawesi Selatan	59.111	7.527	31.994	22.006	120.638
Sulawesi Tenggara	37.276	4.088	8.057	14.676	64.097
Gorontalo	13.202	2.672	3.140	7.681	26.695
Sulawesi Barat	19.227	3.286	4.780	9.913	37.206
Maluku	12.464	4.377	5.425	6.970	29.236
Maluku Utara	10.783	3.760	4.831	5.088	24.462
Papua	18.350	25.312	7.317	15.583	66.562
Papua Barat	16.384	17.540	6.678	13.303	53.905
Jumlah/ <i>Total</i>	2.227.535	1.059.578	1.193.134	916.172	5.396.419

Tabel
Table 30

Migran Risen menurut Provinsi dan Luas Lantai Tempat Tinggal per Kapita (m²)
Recent Migrant by Province and Floor Area per Capita (m²)

Provinsi <i>Province</i>	Luas Lantai Tempat Tinggal per Kapita (m ²) / <i>Floor Area per Capita (m²)</i>							Jumlah <i>Total</i>
	< 2	2 - 3	4 - 5	6 - 7	8 - 9	10 - 12	13+	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
Aceh	66	609	1.971	3.753	3.756	7.860	45.972	63.987
Sumatera Utara	1.425	1.525	4.050	6.363	6.264	13.930	90.405	123.962
Sumatera Barat	87	1.443	4.728	7.604	7.608	15.462	93.248	130.180
Riau	3	2.353	9.741	19.139	18.828	40.212	204.681	294.957
Jambi	24	906	3.891	7.172	7.721	15.406	74.994	110.114
Sumatera Selatan	82	1.133	4.429	7.841	8.882	17.359	77.670	117.396
Bengkulu	-	387	1.596	3.030	3.377	6.736	32.701	47.827
Lampung	44	625	2.256	4.287	5.348	11.469	68.410	92.439
Kep. Bangka Belitung	54	874	2.659	4.328	4.268	8.588	40.037	60.808
Kepulauan Riau	11	2.705	9.924	19.608	17.633	32.088	128.087	210.056
DKI Jakarta	4.648	36.461	57.732	67.410	53.446	85.397	338.865	643.959
Jawa Barat	3.246	12.552	32.185	57.869	56.090	125.282	761.740	1.048.964
Jawa Tengah	15	1.429	4.478	8.572	15.572	25.245	246.106	301.417
DI Yogyakarta	121	1.845	5.155	10.268	39.858	35.301	134.816	227.364
Jawa Timur	440	2.674	6.468	9.004	12.345	21.020	191.110	243.061
Banten	192	6.101	20.012	31.019	25.370	59.112	323.274	465.080
Bali	-	2.778	9.325	12.428	9.882	18.114	49.898	102.425
Nusa Tenggara Barat	14	564	1.642	2.886	2.528	5.603	34.411	47.648
Nusa Tenggara Timur	20	774	2.452	3.984	3.801	6.964	31.344	49.339
Kalimantan Barat	-	309	1.235	2.315	2.769	5.253	30.769	42.650
Kalimantan Tengah	-	936	3.988	7.879	8.835	19.085	82.246	122.969
Kalimantan Selatan	-	1.193	3.553	6.197	7.276	14.098	71.138	103.455
Kalimantan Timur	2	3.124	10.122	15.550	17.069	31.412	136.279	213.558
Sulawesi Utara	170	823	2.335	3.443	3.732	5.899	31.640	48.042
Sulawesi Tengah	38	826	2.714	4.541	4.323	8.522	40.997	61.961
Sulawesi Selatan	-	1.487	4.545	7.095	8.170	14.608	84.733	120.638
Sulawesi Tenggara	5	792	3.066	4.688	4.530	8.760	42.256	64.097
Gorontalo	-	570	1.485	2.213	1.913	3.537	16.977	26.695
Sulawesi Barat	-	478	1.602	2.628	2.822	4.904	24.772	37.206
Maluku	-	656	1.816	2.635	2.139	3.997	17.993	29.236
Maluku Utara	-	468	1.345	1.933	1.867	3.373	15.476	24.462
Papua	-	1.775	4.865	6.852	5.977	9.858	37.235	66.562
Papua Barat	-	1.629	4.082	5.420	5.169	7.745	29.860	53.905
Jumlah/Total	10.707	92.804	231.447	359.954	379.168	692.199	3.630.140	5.396.419

Tabel
Table

31

Migran Risen menurut Provinsi dan Fasilitas Tempat Buang Air Besar
Recent Migrant by Province and Toilet Facility

Provinsi <i>Province</i>	Fasilitas Tempat Buang Air Besar/ <i>Toilet Facility</i>				Jumlah <i>Total</i>
	Jamban Sendiri <i>Private Toilet</i>	Jamban Bersama <i>Shared Toilet</i>	Jamban Umum <i>Public Toilet</i>	Tidak Ada <i>No Toilet Facility</i>	
(1)	(2)	(3)	(4)	(5)	(6)
Aceh	48.879	5.275	2.228	7.605	63.987
Sumatera Utara	95.115	9.422	3.342	16.083	123.962
Sumatera Barat	83.283	16.609	5.386	24.902	130.180
Riau	244.460	26.112	4.798	19.587	294.957
Jambi	83.949	10.234	2.166	13.765	110.114
Sumatera Selatan	89.342	12.537	2.527	12.990	117.396
Bengkulu	35.401	4.985	647	6.794	47.827
Lampung	71.303	10.792	1.482	8.862	92.439
Kep. Bangka Belitung	43.741	4.753	1.375	10.939	60.808
Kepulauan Riau	169.303	36.737	1.514	2.502	210.056
DKI Jakarta	452.260	165.517	22.051	4.131	643.959
Jawa Barat	919.030	105.770	10.049	14.115	1.048.964
Jawa Tengah	213.604	50.072	4.126	33.615	301.417
DI Yogyakarta	130.944	92.132	938	3.350	227.364
Jawa Timur	176.443	45.737	2.243	18.638	243.061
Banten	387.974	66.351	3.883	6.872	465.080
Bali	66.635	32.537	507	2.746	102.425
Nusa Tenggara Barat	28.487	6.652	605	11.904	47.648
Nusa Tenggara Timur	35.623	8.357	519	4.840	49.339
Kalimantan Barat	35.029	3.568	896	3.157	42.650
Kalimantan Tengah	91.791	18.383	7.347	5.448	122.969
Kalimantan Selatan	80.197	14.679	3.084	5.495	103.455
Kalimantan Timur	162.053	25.722	10.285	15.498	213.558
Sulawesi Utara	32.107	11.727	1.053	3.155	48.042
Sulawesi Tengah	38.273	5.708	2.669	15.311	61.961
Sulawesi Selatan	82.617	21.206	2.113	14.702	120.638
Sulawesi Tenggara	37.985	6.182	1.808	18.122	64.097
Gorontalo	14.459	4.971	1.330	5.935	26.695
Sulawesi Barat	23.063	3.935	1.248	8.960	37.206
Maluku	18.544	5.766	1.559	3.367	29.236
Maluku Utara	13.688	5.748	1.905	3.121	24.462
Papua	49.227	12.031	3.702	1.602	66.562
Papua Barat	35.484	13.676	2.270	2.475	53.905
<i>Jumlah/Total</i>	4.090.293	863.883	111.655	330.588	5.396.419

Tabel 32
Table

Migran Risen menurut Provinsi dan Tempat Akhir Pembuangan Tinja
Recent Migrant by Province and Final Disposal of Feces

Provinsi <i>Province</i>	Tempat Akhir Pembuangan Tinja/ <i>Final Disposal of Feces</i>			Jumlah <i>Total</i>
	Tangki Septik <i>With Septic Tank</i>	Tanpa Tangki Septik <i>Without Septic Tank</i>	Tidak Punya <i>No Disposal Facility</i>	
(1)	(2)	(3)	(4)	(5)
Aceh	46.860	6.882	2.640	56.382
Sumatera Utara	93.386	9.638	4.855	107.879
Sumatera Barat	80.490	14.861	9.927	105.278
Riau	196.976	59.051	19.343	275.370
Jambi	69.238	20.352	6.759	96.349
Sumatera Selatan	73.673	23.278	7.455	104.406
Bengkulu	31.024	7.869	2.140	41.033
Lampung	59.539	20.053	3.985	83.577
Kep. Bangka Belitung	46.546	2.469	854	49.869
Kepulauan Riau	198.445	6.145	2.964	207.554
DKI Jakarta	597.788	26.337	15.703	639.828
Jawa Barat	936.280	70.322	28.247	1.034.849
Jawa Tengah	232.128	24.240	11.434	267.802
DI Yogyakarta	216.134	6.522	1.358	224.014
Jawa Timur	197.156	21.561	5.706	224.423
Banten	441.680	12.770	3.758	458.208
Bali	98.013	1.283	383	99.679
Nusa Tenggara Barat	33.698	1.475	571	35.744
Nusa Tenggara Timur	32.058	11.141	1.300	44.499
Kalimantan Barat	32.385	5.078	2.030	39.493
Kalimantan Tengah	95.524	14.763	7.234	117.521
Kalimantan Selatan	77.483	14.009	6.468	97.960
Kalimantan Timur	164.761	22.229	11.070	198.060
Sulawesi Utara	42.037	2.172	678	44.887
Sulawesi Tengah	40.763	4.246	1.641	46.650
Sulawesi Selatan	99.585	5.091	1.260	105.936
Sulawesi Tenggara	39.368	4.789	1.818	45.975
Gorontalo	19.765	766	229	20.760
Sulawesi Barat	25.427	2.118	701	28.246
Maluku	22.342	2.454	1.073	25.869
Maluku Utara	19.237	1.310	794	21.341
Papua	54.577	7.313	3.070	64.960
Papua Barat	44.952	4.253	2.225	51.430
Jumlah/Total	4.459.318	436.840	169.673	5.065.831

Tabel
Table 33

Penduduk menurut Provinsi, Status Migrasi Seumur Hidup Antar Kabupaten/Kota, dan Jenis Kelamin
Population by Province, Interdistrict Lifetime Migration Status, and Sex

Provinsi <i>Province</i>	Migran/ <i>Migrant</i>			Non Migran/ <i>Non Migrant</i>			Jumlah/ <i>Total</i>		
	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	Laki-laki + Perempuan <i>Male+Female</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
Aceh	324.354	302.044	626.398	1.924.598	1.943.414	3.868.012	2.248.952	2.245.458	4.494.410
Sumatera Utara	1.193.610	1.260.588	2.454.198	5.289.744	5.238.262	10.528.006	6.483.354	6.498.850	12.982.204
Sumatera Barat	402.088	373.515	775.603	2.002.289	2.069.017	4.071.306	2.404.377	2.442.532	4.846.909
Riau	1.192.533	1.072.265	2.264.798	1.660.635	1.612.934	3.273.569	2.853.168	2.685.199	5.538.367
Jambi	486.294	428.421	914.715	1.094.816	1.082.734	2.177.550	1.581.110	1.511.155	3.092.265
Sumatera Selatan	856.145	789.427	1.645.572	2.936.502	2.868.320	5.804.822	3.792.647	3.657.747	7.450.394
Bengkulu	252.148	227.918	480.066	625.011	610.441	1.235.452	877.159	838.359	1.715.518
Lampung	1.155.860	1.082.021	2.237.881	2.760.762	2.609.762	5.370.524	3.916.622	3.691.783	7.608.405
Kep. Bangka Belitung	155.414	124.884	280.298	479.680	463.318	942.998	635.094	588.202	1.223.296
Kepulauan Riau	459.987	434.856	894.843	402.157	382.163	784.320	862.144	817.019	1.679.163
DKI Jakarta	2.166.819	2.118.461	4.285.280	2.702.384	2.616.665	5.319.049	4.869.203	4.735.126	9.604.329
Jawa Barat	4.242.651	3.907.452	8.150.103	17.664.389	17.239.240	34.903.629	21.907.040	21.146.692	43.053.732
Jawa Tengah	1.365.847	1.391.215	2.757.062	14.725.265	14.900.330	29.625.595	16.091.112	16.291.545	32.382.657
DI Yogyakarta	402.113	419.868	821.981	1.306.797	1.328.713	2.635.510	1.708.910	1.748.581	3.457.491
Jawa Timur	2.192.933	2.141.735	4.334.668	16.310.583	16.831.506	33.142.089	18.503.516	18.973.241	37.476.757
Banten	1.572.880	1.471.678	3.044.558	3.866.268	3.721.340	7.587.608	5.439.148	5.193.018	10.632.166
Bali	412.267	427.106	839.373	1.549.081	1.502.303	3.051.384	1.961.348	1.929.409	3.890.757
Nusa Tenggara Barat	167.075	177.311	344.386	2.016.571	2.139.255	4.155.826	2.183.646	2.316.566	4.500.212
Nusa Tenggara Timur	255.100	246.072	501.172	2.071.387	2.111.268	4.182.655	2.326.487	2.357.340	4.683.827
Kalimantan Barat	368.084	326.794	694.878	1.878.819	1.822.286	3.701.105	2.246.903	2.149.080	4.395.983
Kalimantan Tengah	373.954	304.268	678.222	779.789	754.078	1.533.867	1.153.743	1.058.346	2.212.089
Kalimantan Selatan	489.221	439.500	928.721	1.346.989	1.350.906	2.697.895	1.836.210	1.790.406	3.626.616
Kalimantan Timur	865.442	722.049	1.587.491	1.006.248	959.404	1.965.652	1.871.690	1.681.453	3.553.143
Sulawesi Utara	251.328	241.542	492.870	908.575	869.151	1.777.726	1.159.903	1.110.693	2.270.596
Sulawesi Tengah	333.770	296.661	630.431	1.017.074	987.504	2.004.578	1.350.844	1.284.165	2.635.009
Sulawesi Selatan	612.642	616.035	1.228.677	3.311.789	3.494.310	6.806.099	3.924.431	4.110.345	8.034.776
Sulawesi Tenggara	327.732	302.465	630.197	794.094	808.295	1.602.389	1.121.826	1.110.760	2.232.586
Gorontalo	62.523	57.972	120.495	459.391	460.278	919.669	521.914	518.250	1.040.164
Sulawesi Barat	133.831	120.171	254.002	447.695	456.954	904.649	581.526	577.125	1.158.651
Maluku	143.611	135.674	279.285	631.866	622.355	1.254.221	775.477	758.029	1.533.506
Maluku Utara	100.706	91.614	192.320	430.687	415.080	845.767	531.393	506.694	1.038.087
Papua	337.577	263.132	600.709	1.168.306	1.064.366	2.232.672	1.505.883	1.327.498	2.833.381
Papua Barat	160.750	130.483	291.233	241.648	227.541	469.189	402.398	358.024	760.422
Jumlah/Total	23.817.289	22.445.197	46.262.486	95.811.889	95.563.493	191.375.382	119.629.178	118.008.690	237.637.868

Tabel
Table 34

Penduduk menurut Provinsi, Status Migrasi Risen Antar Kabupaten/Kota, dan Jenis Kelamin
Population by Province, Interdistrict Recent Migration Status, and Sex

Provinsi <i>Province</i>	Migran/ <i>Migrant</i>			Non Migran/ <i>Non Migrant</i>			Tidak Ditanyakan/ <i>Not Asked</i>			Jumlah/ <i>Total</i>		
	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	L+P <i>M+F</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	L+P <i>M+F</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	L+P <i>M+F</i>	Laki-laki <i>Male</i>	Perempuan <i>Female</i>	L+P <i>M+F</i>
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)
Aceh	97.055	89.814	186.869	1.884.394	1.909.919	3.794.313	13.791	6.008	19.799	1.995.240	2.005.741	4.000.981
Sumatera Utara	246.730	262.088	508.818	5.464.494	5.507.617	10.972.111	27.756	22.826	50.582	5.738.980	5.792.531	11.531.511
Sumatera Barat	124.217	123.666	247.883	2.012.392	2.069.850	4.082.242	8.579	4.964	13.543	2.145.188	2.198.480	4.343.668
Riau	225.750	202.680	428.430	2.277.817	2.159.059	4.436.876	17.284	9.878	27.162	2.520.851	2.371.617	4.892.468
Jambi	88.804	76.003	164.807	1.314.344	1.270.256	2.584.600	12.679	8.280	20.959	1.415.827	1.354.539	2.770.366
Sumatera Selatan	118.180	110.523	228.703	3.269.602	3.170.135	6.439.737	10.754	4.357	15.111	3.398.536	3.285.015	6.683.551
Bengkulu	41.956	38.721	80.677	741.951	712.830	1.454.781	2.744	1.509	4.253	786.651	753.060	1.539.711
Lampung	107.334	109.886	217.220	3.414.474	3.213.071	6.627.545	14.545	10.292	24.837	3.536.353	3.333.249	6.869.602
Kep. Bangka Belitung	42.790	33.210	76.000	523.906	491.969	1.015.875	2.689	884	3.573	569.385	526.063	1.095.448
Kepulauan Riau	116.679	117.400	234.079	637.726	602.154	1.239.880	3.876	289	4.165	758.281	719.843	1.478.124
DKI Jakarta	366.162	390.616	756.778	4.026.549	3.904.620	7.931.169	51.178	38.838	90.016	4.443.889	4.334.074	8.777.963
Jawa Barat	926.836	891.217	1.818.053	18.816.641	18.234.653	37.051.294	43.594	16.156	59.750	19.787.071	19.142.026	38.929.097
Jawa Tengah	340.539	364.433	704.972	14.301.114	14.581.351	28.882.465	54.231	29.707	83.938	14.695.884	14.975.491	29.671.375
DI Yogyakarta	152.371	151.807	304.178	1.421.169	1.470.905	2.892.074	3.005	1.311	4.316	1.576.545	1.624.023	3.200.568
Jawa Timur	455.131	469.985	925.116	16.401.814	16.960.828	33.362.642	148.332	116.757	265.089	17.005.277	17.547.570	34.552.847
Banten	308.543	295.360	603.903	4.568.701	4.363.336	8.932.037	21.286	24.608	45.894	4.898.530	4.683.304	9.581.834
Bali	98.744	93.647	192.391	1.685.032	1.673.496	3.358.528	4.050	1.097	5.147	1.787.826	1.768.240	3.556.066
Nusa Tenggara Barat	59.655	55.997	115.652	1.873.869	2.025.047	3.898.916	5.852	4.366	10.218	1.939.376	2.085.410	4.024.786
Nusa Tenggara Timur	69.523	67.483	137.006	1.944.758	1.996.738	3.941.496	7.052	2.926	9.978	2.021.333	2.067.147	4.088.480
Kalimantan Barat	71.493	66.351	137.844	1.936.512	1.859.124	3.795.636	6.507	3.596	10.103	2.014.512	1.929.071	3.943.583
Kalimantan Tengah	94.988	69.951	164.939	935.895	874.467	1.810.362	3.164	826	3.990	1.034.047	945.244	1.979.291
Kalimantan Selatan	116.657	98.177	214.834	1.527.453	1.515.598	3.043.051	8.312	4.027	12.339	1.652.422	1.617.802	3.270.224
Kalimantan Timur	164.383	127.547	291.930	1.493.388	1.360.999	2.854.387	12.171	3.347	15.518	1.669.942	1.491.893	3.161.835
Sulawesi Utara	56.394	53.806	110.200	994.627	957.119	1.951.746	4.608	1.924	6.532	1.055.629	1.012.849	2.068.478
Sulawesi Tengah	60.338	54.066	114.404	1.134.167	1.086.618	2.220.785	7.473	2.854	10.327	1.201.978	1.143.538	2.345.516
Sulawesi Selatan	146.844	149.199	296.043	3.359.773	3.574.844	6.934.617	11.034	2.177	13.211	3.517.651	3.726.220	7.243.871
Sulawesi Tenggara	63.524	57.566	121.090	916.811	921.705	1.838.516	3.277	1.130	4.407	983.612	980.401	1.964.013
Gorontalo	21.325	20.803	42.128	445.108	445.567	890.675	606	62	668	467.039	466.432	933.471
Sulawesi Barat	27.205	24.403	51.608	482.491	485.431	967.922	833	224	1.057	510.529	510.058	1.020.587
Maluku	37.346	34.698	72.044	636.292	631.293	1.267.585	5.521	817	6.338	679.159	666.808	1.345.967
Maluku Utara	25.690	22.500	48.190	438.386	421.493	859.879	2.157	417	2.574	466.233	444.410	910.643
Papua	70.877	54.336	125.213	1.236.460	1.110.732	2.347.192	33.362	14.219	47.581	1.340.699	1.179.287	2.519.986
Papua Barat	40.348	29.384	69.732	308.077	282.310	590.387	5.644	950	6.594	354.069	312.644	666.713
Jumlah/<i>Total</i>	4.984.411	4.807.323	9.791.734	102.426.187	101.845.134	204.271.321	557.946	341.623	899.569	107.968.544	106.994.080	214.962.624

DATA

MENCERDASKAN BANGSA

BADAN PUSAT STATISTIK

Jl. Dr. Sutomo No. 6-8 Jakarta 10710

Telp. : (021) 3841195, 3842508, 3810291, Fax : (021) 3857046

Homepage : <http://www.bps.go.id> Email : bpsHQ@bps.go.id

