

HASIL SENSUS PENDUDUK 2010
Data Agregat per Kecamatan
Kota Administrasi Jakarta Barat

*BADAN PUSAT STATISTIK
KOTA ADMINISTRASI JAKARTA BARAT*

<http://jakbarkota.bps.go.id>

Sekapur Sirih

Sebagai pengemban amanat Undang-undang Nomor 16 Tahun 1997 tentang Statistik dan sejalan dengan rekomendasi Perserikatan Bangsa-Bangsa (PBB) mengenai Sensus Penduduk dan Perumahan Tahun 2010 (*Population and Housing Census Round 2010*), Badan Pusat Statistik akan menyelenggarakan Sensus Penduduk 2010 (SP2010). Kegiatan ini diselenggarakan secara masif di seluruh di Indonesia termasuk di wilayah Kota Administrasi Jakarta Barat dengan mengerahkan petugas sebanyak lebih dari lima ribu orang.

Laporan Eksekutif Hasil Sensus Penduduk 2010 Data Agregat per Kecamatan Kota Administrasi Jakarta Barat ini menyajikan data dasar penduduk yang diperoleh dari pelaksanaan SP2010 pada periode Mei 2010. Cakupan data dasar dari angka sementara hasil SP2010 adalah jumlah penduduk menurut jenis kelamin, kecamatan, berikut parameter-parameter turunannya seperti kepadatan penduduk, *sex ratio*, dan laju pertumbuhan penduduk, baik yang bertempat tinggal tetap maupun yang tidak bertempat tinggal tetap.

Kami mengucapkan terima kasih atas saran, kritik, dan informasi yang telah kami terima selama pelaksanaan SP2010 sebagai wujud kepedulian masyarakat terhadap kegiatan pelaksanaan SP2010. Kami sadar bahwa tanpa adanya peran serta dan partisipasi dari seluruh lapisan masyarakat, BPS Kota Administrasi Jakarta Barat dan jajarannya tidak akan mampu melaksanakan kegiatan masif ini. Untuk itu kami sampaikan rasa penghargaan dan penghormatan yang setinggi-tingginya kepada segenap warga masyarakat yang telah membantu pelaksanaan SP2010.

Jakarta, Agustus 2010
Kepala Badan Pusat Statistik
Kota Administrasi Jakarta Barat

SUHARTONO, S.Si, SE, MM

Rangkaian Kegiatan SP 2010

"Sensus Penduduk 2010, merupakan kegiatan yang sangat penting sebagai bagian terpadu dari upaya kita bersama dan dasar perencanaan untuk mewujudkan visi besar pembangunan.

Keberhasilan dalam mencapai visi pembangunan tersebut, ikut ditentukan oleh kemampuan kita, dalam mengelola manajemen data dan informasi kependudukan yang memadai, akurat, lengkap, dan selalu termutakhirkan.

Seluruh instansi di lingkungan Pemerintah Kota Administrasi Jakarta Barat beserta jajarannya, dan seluruh lapisan masyarakat dihimbau untuk mendukung pelaksanaan Sensus Penduduk 2010 di wilayah Kota Administrasi Jakarta Barat."

Gambaran Umum Penduduk Jakarta Barat Barat

Berdasarkan hasil pencacahan Sensus Penduduk 2010, jumlah penduduk adalah 2.278.825 orang, yang terdiri atas 1.162.379 laki-laki dan 1.116.446 perempuan. Dari hasil SP2010 tersebut tampak bahwa penyebaran penduduk Jakarta Barat bertumpu di Kecamatan Cengkareng yakni sebesar 22,41 persen, kemudian diikuti oleh Kecamatan Kalideres sebesar 17,30 persen, dan Kecamatan Kebon Jeruk sebesar 14,63 persen.

Kecamatan Palmerah, Grogol Petamburan, dan Taman Sari adalah 3 kecamatan yang memiliki tingkat penyebaran penduduk di bawah 10 persen yang masing-masing berjumlah 198.975 orang (8,73 persen), 223.256 orang (9,80 persen), dan 109.686 orang (4,81 persen).

Dengan luas wilayah Jakarta Barat sekitar 129,54 kilo meter persegi yang didiami oleh 2.278.825 orang maka rata-rata tingkat kepadatan penduduk Jakarta Barat adalah 17.592 orang per kilo meter persegi. Kecamatan yang paling tinggi tingkat kepadatan penduduknya adalah Kecamatan Tambora sebesar 43.776 orang per kilo meter persegi sedangkan yang paling rendah adalah Kecamatan Kembangan sebesar 11.262 orang per kilo meter persegi.

Jumlah Penduduk Jakarta Barat
Menurut Kecamatan dan Jenis Kelamin

Kecamatan	Penduduk			
	Laki-Laki	Perempuan	Laki-laki + Perempuan	Sex Ratio
[1]	[2]	[3]	[4]	[5]
[010] Kembangan	136.971	135.109	272.080	101
[020] Kebon Jeruk	168.316	165.107	333.423	102
[030] Palmerah	102.104	96.871	198.975	105
[040] Grogol Petamburan	110.042	113.214	223.256	97
[050] Tambora	123.287	113.106	236.393	109
[060] Taman Sari	54.732	54.954	109.686	100
[070] Cengkareng	264.284	246.514	510.798	107
[080] Kalideres	202.643	191.571	394.214	106
Jakarta Barat	1.162.379	1.116.446	2.278.825	104

***Sex Ratio* Penduduk Jakarta Barat**

Sex ratio penduduk Jakarta Barat adalah sebesar 104, yang artinya jumlah penduduk laki-laki 4 persen lebih banyak dibandingkan jumlah penduduk perempuan. *Sex ratio* terbesar terdapat di Kecamatan Tambora yakni sebesar 109 dan yang terkecil terdapat di Kecamatan Grogol Petamburan yakni sebesar 97 yang berarti jumlah penduduk perempuan 3 persen lebih banyak dibandingkan jumlah penduduk laki-laki.

<http://jakbarkota.bps.go.id>

Jumlah Penduduk Jakarta Barat

2.278.825 orang

 200 ribu orang

Sex Ratio = 104

Laju Pertumbuhan Penduduk Jakarta Barat

Laju pertumbuhan penduduk Jakarta Barat per tahun selama sepuluh tahun terakhir yakni dari tahun 2000-2010 sebesar 1,81 persen. Laju pertumbuhan penduduk Kecamatan Kembangan adalah yang tertinggi dibandingkan kecamatan-kecamatan lain di Jakarta Barat yakni sebesar 2,90 persen, sedangkan yang terendah di Kecamatan Taman Sari yakni sebesar 0,19 persen. Kecamatan Kembangan menempati urutan keempat dalam jumlah penduduk namun dari sisi laju pertumbuhan penduduk adalah yang paling tinggi di Jakarta Barat. Kecamatan Cengkareng walaupun menempati urutan pertama dalam jumlah penduduk, namun dari sisi laju pertumbuhan penduduk masih menempati urutan ketiga yakni sebesar 2,29 persen dan berada di atas laju pertumbuhan Penduduk Jakarta Barat.

Laju Pertumbuhan Penduduk Jakarta Barat 2000-2010

Kepadatan Penduduk Jakarta Barat BBarat

Sex Ratio Penduduk Jakarta Barat

Persentase Distribusi Penduduk Jakarta Barat

Penutup

Penyelenggaraan Sensus Penduduk 2010 merupakan hajatan besar bangsa yang hasilnya sangat penting dalam rangka perencanaan pembangunan. Pembangunan yang melalui proses perencanaan yang matang diperlukan agar hasil-hasil pembangunan dapat ditujukan untuk kesejahteraan masyarakat. Diharapkan melalui publikasi Hasil Sensus Penduduk 2010 ini dapat tercermin gambaran umum penduduk Jakarta Barat hasil SP2010, sehingga dapat memberikan wacana awal bagi para pengambil kebijakan di tingkat Pemerintah Kota Administrasi Jakarta Barat dalam merencanakan pembangunan di wilayah ini.

Ucapan Terima Kasih

Seluruh jajaran Badan Pusat Statistik Kota Administrasi Jakarta Barat mengucapkan ribuan terima kasih atas bantuan dan dorongan yang diberikan oleh berbagai pihak dalam rangka menyelesaikan seluruh rangkaian kegiatan Sensus Penduduk 2010.

Dalam kesempatan ini secara khusus kami sampaikan terima kasih kepada:

- Walikota Administrasi Jakarta Barat dan jajarannya
 - Para Camat/Lurah se-Jakarta Barat
 - Para Ketua RW/RT se-Jakarta Barat
 - Para Petugas Lapangan Sensus Penduduk 2010
- Seluruh warga/masyarakat se-Jakarta Barat yang telah membantu menyelesaikan Sensus Penduduk 2010

