

(Version 1.2)

Users' Manual for Handling Resampled Micro Data of Indonesian National Social Economic Survey (SUSENAS)

SUSENAS 2006

2014
The Institute of Statistical Mathematics (ISM)
and
Statistical Information Institute for Consulting and Analysis (SINFONICA)

History of revision of the manual

- Version 1.2 in May 2014: Updated for the disclosure of micro data set.
- First draft version 1.0 in August 2013

CONTENTS

SUSENAS 2006

1. About this manual	Page 3
2. Outline of data files	4
3. Overview on household data of Core questionnaire	6
4. Resampling of household data	18
5. Overview on individual data of Core questionnaire	20
6. Resampling of individual data	38

Attachments:

1. Core questionnaire (VSEN2006.K) (id & en)	41
2. Data dictionary	57
3. Province and district/city code	70
4. Business field code (id & en)	76
5. Occupation code (id & en)	85

1. About this manual

1. This manual was prepared for users to use the next 80% resampled micro data set of Indonesian National Social Economic Survey (SUSENAS) 2006.

Survey/ year	R dataframe/ R workspace	CSV data	Contents	Number of cases	Number of variables
Susenas 2006	Chh80.06 Chh80_ssn2006.RData (17MB)	Chh80_ssn2006.csv (105MB)	Household characteristics of Core questionnaire	221,762	126
	Cind80.06 Cind80_ssn2006.RData (27MB)	Cind80_ssn2006.csv (262MB)	Individual characteristics of Core questionnaire	886,310	109

2. As for overall and survey process of SUSENAS, the manual “SUSENAS – Overall and Survey Process” was compiled.

3. The original micro data sets composed of all the samples were provided by BPS, Indonesia based on the Charter for Experimental Laboratory for Research Purpose Statistical Use of Micro Data, and resampled at the rate of 80% by Sinfonica.

4. The above resampled data sets are available through the Institute of Statistical Mathematics (ISM) both in R and CSV format. It is an advantage of R format to be able to save memory, as shown in the above table. CSV files are readable by Excel as well as any statistical software.

5. This manual was compiled in May 2014 by;

Hiroshige Furuta

Visiting Senior Research Fellow, Sinfonica

2. Outline of data files

- ✓ The following data files and documents were provided from BPS.

ssn06kr.dbf (199MB)	household data of core questionnaire
ssn06ki.dbf (160MB)	individual data of core questionnaire
Core questionnaire (VSEN2006.K) (id)	Note: id: written in Indonesian (Bahasa)
Data layout (id)	
List of province and district/city (id)	

In addition, the following survey manuals were provided on the occasion of the Fifth International Workshop in December 2013.

Susenas 2006 – Guidelines for Head of BPS Province and Head of BPS District_City (id).pdf	The table of sample allocation included
Susenas 2006 – Guidelines of Core (id).pdf	List of industry and occupation included
Susenas 2006 – Guidelines of Socio-culture and Education Module (id).pdf	

- ✓ Susenas 2006 consisted of two questionnaires; core questionnaire (VSEN2006.K) and module questionnaire (VSEN2006.MSBP). However, only micro data of core questionnaire was provided.
- ✓ As for questions of core questionnaire;
 - New questions about ICT were asked in Block IX.
- ✓ Imported DBF files into R software.

```
>Chh1<-read.dbf("ssn06kr.dbf")
> dim(Chh1)
[1] 277202 124
```

```
>Cind1<-read.dbf("ssn06ki.dbf")
> dim(Cind1)
[1] 1107594 107
```

- ✓ Naming rule of variables; BxRx
Example:
B6R1: Question 1 in Block VI
- ✓ Each data file includes the following blocks of questionnaire;

Data set	Contents
Chh1	<ul style="list-style-type: none"> ● Block I. Identification ● Block VI. Housing characteristics ● Block VII. Household expenditure ● Block VIII. Other socio-economic information

	<ul style="list-style-type: none">● Block IX. Communication and Information Technology● Weight for household
Cind1	<ul style="list-style-type: none">● Block I. Identification● Block IV.A. Household members characteristics● Block V. Individual characteristics on health, education, employment, fertility and family planning● Weight for individual

3. Overview on household data of core questionnaire

- ✓ R dataframe Chh1, household data of Core questionnaire (VSEN2006.K) has 277,202 households and 124 variables.

```
>Chh1<-read.dbf("ssn06kr.dbf")
> dim(Chh1)
[1] 277202 124
```

- ✓ Looking at the first six observations, the records consist of only digits. But, B6R6B, and most of all variables in Block VIII and Block IX have NA (missing value).

```
> head(Chh1)
  B1R1 B1R2 B1R3 B1R4 B1R5 B1R7 B1R8 KOTA B6R1 B6R2 B6R3 B6R4 B6R5 B6R6A B6R6B
1 11 1 10 1 2 20002 1 1101 1 4 2 1 48 6 1
2 11 1 10 1 2 20002 2 1101 1 4 2 1 40 9 NA
3 11 1 10 1 2 20002 3 1101 1 4 2 2 42 9 NA
4 11 1 10 1 2 20002 4 1101 1 4 2 1 35 9 NA
5 11 1 10 1 2 20002 5 1101 1 4 2 1 42 9 NA
6 11 1 10 1 2 20002 6 1101 1 4 2 1 40 9 NA
  B6R7 B6R8 B6R9A B6R9B B6R9C B6R10 B6R11A B6R11B B6R11C B7R1A B7R1B B7R2 B7R3A
1 3 2 2 3 3 1 10500 12500 13500 34500 0 0 27500
2 2 2 2 3 3 1 10500 13500 14500 39500 0 0 27500
3 2 2 2 3 3 1  9500  1500 10500 42500 0 5000 25000
4 2 2 2 3 3 1 10500  9500 13000 36500 0 0 22000
5 2 2 2 3 4 1  8500 12000 10000 31000 0 0 21000
6 2 2 2 3 3 1  7500 11500 10000 33500 0 4500 25000
  B7R3B B7R4 B7R5A B7R5B B7R6 B7R7 B7R8 B7R9 B7R10 B7R11 B7R12A B7R12B B7R13A
1  4500 0 7500 0 14500 2700 0 8500 18500 4500 5000 0 7500
2  4500 0 4500 0 9500 3500 0 8500 18500 2500 9500 0 10000
3 5000 0 8500 0 15500 5500 0 8500 18500 5000 10500 0 12500
4 4000 0 3500 0 6500 2500 0 8500 12500 3500 7500 0 6700
5 4500 0 4500 0 8500 5000 0 8500 13500 5000 4500 0 8000
6 4500 0 6000 0 8500 2700 0 8500 16500 3500 5000 0 7500
  B7R13B B7R13C B7R14A B7R14B B7R15 B7R16A2 B7R16A3 B7R16B2 B7R16B3 B7R16C2
1 7000 0 26000 0 168200 150000 1800000 0 0 36500
2 6000 0 42000 0 186000 150000 1800000 0 250000 38500
3 8500 0 48500 0 219000 150000 1800000 0 0 35000
4 8500 0 23000 0 145200 125000 1500000 0 322500 33000
5 5000 0 22000 0 141000 125000 1500000 0 0 30500
6 4000 0 23000 0 152700 150000 1800000 0 250000 29000
  B7R16C3 B7R16D2 B7R16D3 B7R17A2 B7R17A3 B7R17B2 B7R17B3 B7R17C2 B7R17C3 B7R17D2
1 182500 0 0 0 37500 187500 12500 45000 10000 120000 11000
2 192500 0 0 0 32000 160000 21000 120000 10000 120000 13000
3 175000 0 0 0 39500 237000 9500 57000 25000 225000 12000
4 198000 0 0 0 27000 243000 8500 247000 5000 60000 0
5 213500 0 0 0 32500 260000 24000 168000 5000 60000 0
6 145000 0 0 0 36000 180000 12500 62500 5000 60000 0
  B7R17D3 B7R17E2 B7R17E3 B7R182 B7R183 B7R192 B7R193 B7R20A2 B7R20A3 B7R20B2
1 110000 0 0 0 34500 47500 237500 0 0 0
2 150000 0 0 0 240000 56000 567000 0 0 0
3 120000 0 0 105000 525000 6900 645000 0 0 0
4 0 0 0 0 325000 49000 287000 0 0 0
5 0 0 0 0 350000 110000 330000 0 0 0
6 0 0 0 0 47000 140000 79000 367000 0 0 0
  B7R20B3 B7R20C2 B7R20C3 B7R20D2 B7R20D3 B7R212 B7R213 B7R222 B7R223 B7R23
1 0 0 0 0 0 0 5000 27500 310000 2744500 720857.1
2 0 0 0 0 0 0 10000 29000 330500 3628500 797142.9
3 0 0 0 0 0 0 10000 45000 392900 3829000 938571.4
4 0 0 0 0 0 0 5000 35000 252500 3217500 622285.7
5 0 0 0 0 0 0 10000 27000 337000 2908500 604285.7
```

	0	0	0	0	0	5000	36000	363500	3040500	654428.6	
	B7R24	B7R25	B7R26A	B7R26B	B8R1A	B8R1B1	B8R1B2	B8R2A	B8R2B	B8R3A	B8R3B
1	228708.3	949565.5	11	1	2	NA	NA	2	NA	2	NA
2	302375.0	1099517.9	11	1	1	2	2006	2	NA	1	60
3	319083.3	1257654.8	11	2	1	3	2006	2	NA	1	60
4	268125.0	890410.7	11	1	1	2	2006	2	NA	1	60
5	242375.0	846660.7	11	1	1	2	2006	2	NA	1	60
6	253375.0	907803.6	11	1	1	2	2006	1	1	1	60
	B8R3C	B8R4A	B8R4B	B8R5A	B8R5B12	B8R5B13	B8R5B22	B8R5B23	B8R5B32	B8R5B33	B8R5B42
1	NA	2	NA	2	NA	NA	NA	NA	NA	NA	NA
2	1250	2	NA	2	NA	NA	NA	NA	NA	NA	NA
3	1250	2	NA	2	NA	NA	NA	NA	NA	NA	NA
4	1250	2	NA	2	NA	NA	NA	NA	NA	NA	NA
5	1250	2	NA	2	NA	NA	NA	NA	NA	NA	NA
6	1250	2	NA	2	NA	NA	NA	NA	NA	NA	NA
	B8R5B43	B8R5B52	B8R5B53	B8R5B62	B8R5B63	B8R5B72	B8R5B73	B9R1	B9R2A	B9R2B	B9R3
1	NA	NA	NA	NA	NA	NA	NA	2	2	NA	2
2	NA	NA	NA	NA	NA	NA	NA	2	2	NA	2
3	NA	NA	NA	NA	NA	NA	NA	2	2	NA	2
4	NA	NA	NA	NA	NA	NA	NA	2	2	NA	2
5	NA	NA	NA	NA	NA	NA	NA	2	2	NA	2
6	NA	NA	NA	NA	NA	NA	NA	2	2	NA	2
	B9R4A	B9R4B	B9R5A2	B9R5A3	B9R5B2	B9R5B3	B9R5C2	B9R5C3	B2R2	WERT	
1	NA	NA	2	NA	2	NA	2	NA	6	45	
2	NA	NA	2	NA	2	NA	2	NA	6	45	
3	NA	NA	2	NA	2	NA	2	NA	7	45	
4	NA	NA	2	NA	2	NA	2	NA	5	45	
5	NA	NA	2	NA	2	NA	2	NA	4	45	
6	NA	NA	2	NA	2	NA	2	NA	5	45	

>

- ✓ Variable names follow the naming rule, and the order of variables is same as the sequence in the questionnaire, except B2R2.

> colnames(Chh1)

```

[1] "B1R1" "B1R2" "B1R3" "B1R4" "B1R5" "B1R7" "B1R8"
[8] "KOTA" "B6R1" "B6R2" "B6R3" "B6R4" "B6R5" "B6R6A"
[15] "B6R6B" "B6R7" "B6R8" "B6R9A" "B6R9B" "B6R9C" "B6R10"
[22] "B6R11A" "B6R11B" "B6R11C" "B7R1A" "B7R1B" "B7R2" "B7R3A"
[29] "B7R3B" "B7R4" "B7R5A" "B7R5B" "B7R6" "B7R7" "B7R8"
[36] "B7R9" "B7R10" "B7R11" "B7R12A" "B7R12B" "B7R13A" "B7R13B"
[43] "B7R13C" "B7R14A" "B7R14B" "B7R15" "B7R16A2" "B7R16A3" "B7R16B2"
[50] "B7R16B3" "B7R16C2" "B7R16C3" "B7R16D2" "B7R16D3" "B7R17A2" "B7R17A3"
[57] "B7R17B2" "B7R17B3" "B7R17C2" "B7R17C3" "B7R17D2" "B7R17D3" "B7R17E2"
[64] "B7R17E3" "B7R182" "B7R183" "B7R192" "B7R193" "B7R20A2" "B7R20A3"
[71] "B7R20B2" "B7R20B3" "B7R20C2" "B7R20C3" "B7R20D2" "B7R20D3" "B7R212"
[78] "B7R213" "B7R222" "B7R223" "B7R23" "B7R24" "B7R25" "B7R26A"
[85] "B7R26B" "B8R1A" "B8R1B1" "B8R1B2" "B8R2A" "B8R2B" "B8R3A"
[92] "B8R3B" "B8R3C" "B8R4A" "B8R4B" "B8R5A" "B8R5B12" "B8R5B13"
[99] "B8R5B22" "B8R5B23" "B8R5B32" "B8R5B33" "B8R5B42" "B8R5B43" "B8R5B52"
[106] "B8R5B53" "B8R5B62" "B8R5B63" "B8R5B72" "B8R5B73" "B9R1" "B9R2A"
[113] "B9R2B" "B9R3" "B9R4A" "B9R4B" "B9R5A2" "B9R5A3" "B9R5B2"
[120] "B9R5B3" "B9R5C2" "B9R5C3" "B2R2" "WERT"

```


- ✓ Identification of sample household is a combination of the first 7 variables;

B1R1	Province code
B1R2	Regency/Municipality code
B1R3	Subregency code
B1R4	Village/"Kelurahan" code
B1R5	1. Urban 2. Rural
B1R7	Sample code number (Census block code)
B1R8	Serial number of sample household (1-16)

The number of codes of B1R1 (Province) is 33. Susenas 2006 covers all provinces.

- ✓ WERT is the weight for household. The minimum of weights is 11, the maximum is 861, and the average is 201.6. Summation of WERT03, the estimated number of total household is 55,873,527.

> summary(WERT)

```
Min. 1st Qu. Median Mean 3rd Qu. Max.
11.0 69.0 133.0 201.6 301.0 861.0
```

> sum(WERT)

```
[1] 55873527
```

- ✓ Summarized all variables of Chh1. All variables showed summary statistics; Minimum, First quartile (Q1), Median, Mean, Third quartile (Q3) and Maximum.

It is noted that the first 7 identification variables are numeric.

- ✓ **Note that many variables have missing values.**

> summary(Chh1)

B1R1	B1R2	B1R3	B1R4		
Min. :11.00	Min. : 1.00	Min. : 10.00	Min. : 1.000		
1st Qu.:18.00	1st Qu.: 4.00	1st Qu.: 21.00	1st Qu.: 3.000		
Median :35.00	Median : 9.00	Median : 42.00	Median : 6.000		
Mean :41.21	Mean :22.39	Mean : 63.41	Mean : 9.041		
3rd Qu.:63.00	3rd Qu.:25.00	3rd Qu.: 80.00	3rd Qu.: 11.000		
Max. :94.00	Max. :79.00	Max. :740.00	Max. :910.000		
B1R5	B1R7	B1R8	KOTA	B6R1	
Min. :1.000	Min. : 10001	Min. : 1.000	Min. :1101	Min. :1.00	
1st Qu.:1.000	1st Qu.: 20004	1st Qu.: 4.000	1st Qu.:1805	1st Qu.:1.00	
Median :2.000	Median : 20333	Median : 8.000	Median :3505	Median :1.00	
Mean :1.634	Mean : 20361	Mean : 8.499	Mean :4144	Mean :1.66	
3rd Qu.:2.000	3rd Qu.: 25014	3rd Qu.:12.000	3rd Qu.:6301	3rd Qu.:1.00	
Max. :2.000	Max. : 261280	Max. :16.000	Max. :9471	Max. :7.00	
B6R2	B6R3	B6R4	B6R5	B6R6A	
Min. :1.000	Min. :1.000	Min. :1.000	Min. : 3.00	Min. :0.000	
1st Qu.:2.000	1st Qu.:1.000	1st Qu.:1.000	1st Qu.: 35.00	1st Qu.:3.000	
Median :4.000	Median :1.000	Median :1.000	Median : 50.00	Median :4.000	
Mean :3.343	Mean :1.624	Mean :1.146	Mean : 64.97	Mean :4.258	
3rd Qu.:4.000	3rd Qu.:2.000	3rd Qu.:1.000	3rd Qu.: 72.00	3rd Qu.:5.000	
Max. :7.000	Max. :4.000	Max. :2.000	Max. :999.00	Max. :9.000	
B6R6B	B6R7	B6R8	B6R9A	B6R9B	

Min. :1.00	Min. :1.000	Min. :1.000	Min. :1.000	Min. :1.00
1st Qu.:1.00	1st Qu.:1.000	1st Qu.:2.000	1st Qu.:1.000	1st Qu.:1.00
Median :2.00	Median :1.000	Median :2.000	Median :1.000	Median :1.00
Mean :1.99	Mean :1.785	Mean :1.784	Mean :1.939	Mean :1.73
3rd Qu.:3.00	3rd Qu.:2.000	3rd Qu.:2.000	3rd Qu.:3.000	3rd Qu.:3.00
Max. :3.00	Max. :4.000	Max. :2.000	Max. :4.000	Max. :4.00
NA's :91144	NA's :9378			NA's :63648

B6R9C		B6R10		B6R11A		B6R11B		B6R11C	
Min. :1.0	Min. :1.000	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0
1st Qu.:1.0	1st Qu.:1.000	1st Qu.:10000	1st Qu.:9500	1st Qu.:10000	1st Qu.:9500	1st Qu.:10000	1st Qu.:9500	1st Qu.:10000	1st Qu.:0
Median :3.0	Median :1.000	Median :25000	Median :21600	Median :25000	Median :21600	Median :25000	Median :21600	Median :10000	Median :0
Mean :2.8	Mean :1.525	Mean :36814	Mean :32420	Mean :36814	Mean :32420	Mean :36814	Mean :32420	Mean :15523	Mean :0
3rd Qu.:4.0	3rd Qu.:1.000	3rd Qu.:50000	3rd Qu.:47000	3rd Qu.:50000	3rd Qu.:47000	3rd Qu.:50000	3rd Qu.:47000	3rd Qu.:22500	3rd Qu.:0
Max. :6.0	Max. :5.000	Max. :700000	Max. :360000	Max. :700000	Max. :360000	Max. :700000	Max. :360000	Max. :300000	Max. :0

B7R1A		B7R1B		B7R2		B7R3A	
Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0
1st Qu.:20500	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:3000	1st Qu.:0	1st Qu.:3000
Median :30000	Median :0	Median :0	Median :0	Median :0	Median :10000	Median :0	Median :10000
Mean :34176	Mean :1696	Mean :2468	Mean :2468	Mean :2468	Mean :15098	Mean :0	Mean :15098
3rd Qu.:42000	3rd Qu.:2000	3rd Qu.:3000	3rd Qu.:3000	3rd Qu.:3000	3rd Qu.:20000	3rd Qu.:0	3rd Qu.:20000
Max. :770000	Max. :2750000	Max. :350000	Max. :350000	Max. :350000	Max. :700000	Max. :0	Max. :700000

B7R3B		B7R4		B7R5A		B7R5B	
Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0
1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0
Median :2000	Median :0	Median :3500	Median :3500	Median :3500	Median :0	Median :0	Median :0
Mean :3306	Mean :5434	Mean :4565	Mean :4565	Mean :4565	Mean :4742	Mean :0	Mean :4742
3rd Qu.:5000	3rd Qu.:7500	3rd Qu.:6000	3rd Qu.:6000	3rd Qu.:6000	3rd Qu.:5338	3rd Qu.:0	3rd Qu.:5338
Max. :525000	Max. :2500000	Max. :679000	Max. :679000	Max. :679000	Max. :560000	Max. :0	Max. :560000

B7R6		B7R7		B7R8		B7R9	
Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0
1st Qu.:5000	1st Qu.:1000	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:3500	1st Qu.:0	1st Qu.:3500
Median :8000	Median :3500	Median :3000	Median :3000	Median :3000	Median :5500	Median :0	Median :5500
Mean :10356	Mean :4546	Mean :4896	Mean :4896	Mean :4896	Mean :6366	Mean :0	Mean :6366
3rd Qu.:14000	3rd Qu.:6000	3rd Qu.:6000	3rd Qu.:6000	3rd Qu.:6000	3rd Qu.:7500	3rd Qu.:0	3rd Qu.:7500
Max. :560000	Max. :500000	Max. :350000	Max. :350000	Max. :350000	Max. :360000	Max. :0	Max. :360000

B7R10		B7R11		B7R12A		B7R12B	
Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0
1st Qu.:4000	1st Qu.:2000	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0
Median :7000	Median :3000	Median :3000	Median :3000	Median :3000	Median :0	Median :0	Median :0
Mean :7932	Mean :4135	Mean :3811	Mean :3811	Mean :3811	Mean :1149	Mean :0	Mean :1149
3rd Qu.:10000	3rd Qu.:5000	3rd Qu.:5000	3rd Qu.:5000	3rd Qu.:5000	3rd Qu.:1500	3rd Qu.:0	3rd Qu.:1500
Max. :355000	Max. :210000	Max. :250000	Max. :250000	Max. :250000	Max. :280000	Max. :0	Max. :280000

B7R13A		B7R13B		B7R13C		B7R14A	
Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0	Min. :0
1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0	1st Qu.:0
Median :6000	Median :0	Median :0	Median :0	Median :0	Median :12000	Median :0	Median :12000
Mean :13595	Mean :1773	Mean :465	Mean :465	Mean :465	Mean :17813	Mean :0	Mean :17813
3rd Qu.:15000	3rd Qu.:0	3rd Qu.:0	3rd Qu.:0	3rd Qu.:0	3rd Qu.:28000	3rd Qu.:0	3rd Qu.:28000
Max. :30001560	Max. :3000000	Max. :5500000	Max. :5500000	Max. :5500000	Max. :770000	Max. :0	Max. :770000

B7R14B	B7R15	B7R16A2	B7R16A3
Min. : 0	Min. : 7500	Min. : 100	Min. : 100
1st Qu. : 0	1st Qu. : 93000	1st Qu. : 40000	1st Qu. : 480000
Median : 0	Median : 130350	Median : 67000	Median : 800000
Mean : 1118	Mean : 149440	Mean : 128417	Mean : 1516174
3rd Qu. : 0	3rd Qu. : 182000	3rd Qu. : 130000	3rd Qu. : 1500000
Max. : 600000	Max. : 30255645	Max. : 75000000	Max. : 900000000

B7R16B2	B7R16B3	B7R16C2	B7R16C3
Min. : 0	Min. : 0	Min. : 0	Min. : 0
1st Qu. : 0	1st Qu. : 0	1st Qu. : 46000	1st Qu. : 506400
Median : 0	Median : 0	Median : 74000	Median : 840000
Mean : 17445	Mean : 152477	Mean : 95734	Mean : 1066780
3rd Qu. : 0	3rd Qu. : 60000	3rd Qu. : 119000	3rd Qu. : 1340000
Max. : 125000000	Max. : 450000000	Max. : 52500000	Max. : 214800000

B7R16D2	B7R16D3	B7R17A2	B7R17A3
Min. : 0	Min. : 0	Min. : 0	Min. : 0
1st Qu. : 0	1st Qu. : 0	1st Qu. : 12000	1st Qu. : 150000
Median : 0	Median : 0	Median : 20000	Median : 240000
Mean : 32827	Mean : 364399	Mean : 27503	Mean : 325754
3rd Qu. : 22000	3rd Qu. : 220000	3rd Qu. : 30000	3rd Qu. : 365500
Max. : 8000000	Max. : 96600000	Max. : 3250000	Max. : 251550650

B7R17B2	B7R17B3	B7R17C2	B7R17C3
Min. : 0	Min. : 0	Min. : 0.0e+00	Min. : 0
1st Qu. : 0	1st Qu. : 30000	1st Qu. : 0.0e+00	1st Qu. : 0
Median : 4000	Median : 80000	Median : 0.0e+00	Median : 50000
Mean : 31769	Mean : 233111	Mean : 5.7e+04	Mean : 420542
3rd Qu. : 20000	3rd Qu. : 200000	3rd Qu. : 3.0e+04	3rd Qu. : 350000
Max. : 150000000	Max. : 672000000	Max. : 5.5e+07	Max. : 300000000

B7R17D2	B7R17D3	B7R17E2	B7R17E3
Min. : 0	Min. : 0	Min. : 0	Min. : 0
1st Qu. : 0	1st Qu. : 20000	1st Qu. : 0	1st Qu. : 0
Median : 25000	Median : 240000	Median : 0	Median : 0
Mean : 65108	Mean : 704218	Mean : 8055	Mean : 90375
3rd Qu. : 80000	3rd Qu. : 816000	3rd Qu. : 0	3rd Qu. : 0
Max. : 15000000	Max. : 198198000	Max. : 14750000	Max. : 177000000

B7R182	B7R183	B7R192	B7R193
Min. : 0	Min. : 0	Min. : 0	Min. : 0
1st Qu. : 0	1st Qu. : 150000	1st Qu. : 0	1st Qu. : 0
Median : 0	Median : 293500	Median : 0	Median : 35000
Mean : 33826	Mean : 409212	Mean : 33372	Mean : 310291
3rd Qu. : 30000	3rd Qu. : 500000	3rd Qu. : 0	3rd Qu. : 175000
Max. : 14000000	Max. : 48039000	Max. : 425000000	Max. : 425000000

B7R20A2	B7R20A3	B7R20B2	B7R20B3
Min. : 0	Min. : 0	Min. : 0	Min. : 0
1st Qu. : 0	1st Qu. : 0	1st Qu. : 0	1st Qu. : 0
Median : 410	Median : 10500	Median : 0	Median : 0
Mean : 7925	Mean : 86158	Mean : 1540	Mean : 16699
3rd Qu. : 2830	3rd Qu. : 60000	3rd Qu. : 0	3rd Qu. : 0
Max. : 104166665	Max. : 125000000	Max. : 1500000	Max. : 22800000

B7R20C2		B7R20C3		B7R20D2		B7R20D3	
Min. :	0	Min. :	0.0e+00	Min. :	0	Min. :	0
1st Qu. :	0	1st Qu. :	0.0e+00	1st Qu. :	0	1st Qu. :	0
Median :	0	Median :	0.0e+00	Median :	0	Median :	0
Mean :	760	Mean :	1.0e+04	Mean :	1014	Mean :	13222
3rd Qu. :	0	3rd Qu. :	0.0e+00	3rd Qu. :	0	3rd Qu. :	0
Max. :	4000000	Max. :	3.6e+07	Max. :	4000000	Max. :	50000000

B7R212		B7R213		B7R222		B7R223	
Min. :	0	Min. :	0	Min. :	10000	Min. :	73400
1st Qu. :	0	1st Qu. :	0	1st Qu. :	175000	1st Qu. :	2173000
Median :	0	Median :	0	Median :	309000	Median :	3623930
Mean :	15547	Mean :	152986	Mean :	557838	Mean :	5872396
3rd Qu. :	0	3rd Qu. :	100000	3rd Qu. :	583945	3rd Qu. :	6591300
Max. :	70000000	Max. :	387270055	Max. :	426912000	Max. :	926805000

B7R23		B7R24		B7R25		B7R26A	
Min. :	32143	Min. :	6117	Min. :	67000	Min. :	0.0
1st Qu. :	398571	1st Qu. :	181083	1st Qu. :	625110	1st Qu. :	11.0
Median :	558643	Median :	301994	Median :	892962	Median :	100.0
Mean :	640457	Mean :	489366	Mean :	1129824	Mean :	275.9
3rd Qu. :	780000	3rd Qu. :	549275	3rd Qu. :	1324768	3rd Qu. :	523.0
Max. :	129667050	Max. :	77233750	Max. :	133287792	Max. :	990.0

B7R26B		B8R1A		B8R1B1		B8R1B2		B8R2A	
Min. :	0.000	Min. :	1.000	Min. :	0.00	Min. :	0	Min. :	1.000
1st Qu. :	1.000	1st Qu. :	1.000	1st Qu. :	6.00	1st Qu. :	2005	1st Qu. :	2.000
Median :	2.000	Median :	2.000	Median :	10.00	Median :	2005	Median :	2.000
Mean :	1.537	Mean :	1.697	Mean :	8.43	Mean :	1991	Mean :	1.854
3rd Qu. :	2.000	3rd Qu. :	2.000	3rd Qu. :	10.00	3rd Qu. :	2006	3rd Qu. :	2.000
Max. :	2.000	Max. :	2.000	Max. :	12.00	Max. :	2006	Max. :	2.000
				NA' s :	193227	NA' s :	193227		

B8R2B		B8R3A		B8R3B		B8R3C	
Min. :	1.00	Min. :	1.000	Min. :	0.00	Min. :	300
1st Qu. :	1.00	1st Qu. :	1.000	1st Qu. :	8.00	1st Qu. :	1000
Median :	1.00	Median :	2.000	Median :	13.00	Median :	1200
Mean :	2.06	Mean :	1.566	Mean :	18.58	Mean :	1263
3rd Qu. :	3.00	3rd Qu. :	2.000	3rd Qu. :	20.00	3rd Qu. :	1300
Max. :	4.00	Max. :	2.000	Max. :	950.00	Max. :	9600
NA' s :	236842			NA' s :	157027	NA' s :	157027

B8R4A		B8R4B		B8R5A		B8R5B12	
Min. :	1.000	Min. :	1.00	Min. :	1.000	Min. :	0.00
1st Qu. :	2.000	1st Qu. :	3.00	1st Qu. :	2.000	1st Qu. :	0.00
Median :	2.000	Median :	4.00	Median :	2.000	Median :	0.00
Mean :	1.963	Mean :	4.04	Mean :	1.982	Mean :	0.03
3rd Qu. :	2.000	3rd Qu. :	5.00	3rd Qu. :	2.000	3rd Qu. :	0.00
Max. :	2.000	Max. :	7.00	Max. :	3.000	Max. :	2.00
		NA' s :	266876			NA' s :	270387

B8R5B13		B8R5B22		B8R5B23		B8R5B32	
Min. :	0.00	Min. :	0.00	Min. :	0.00	Min. :	0.00
1st Qu. :	0.00	1st Qu. :	0.00	1st Qu. :	0.00	1st Qu. :	0.00
Median :	0.00	Median :	0.00	Median :	0.00	Median :	0.00
Mean :	0.03	Mean :	0.35	Mean :	0.27	Mean :	0.05
3rd Qu. :	0.00	3rd Qu. :	1.00	3rd Qu. :	0.00	3rd Qu. :	0.00

Max. :2.00	Max. :4.00	Max. :4.00	Max. :3.00	
NA's :270387	NA's :270387	NA's :270387	NA's :270387	
B8R5B33	B8R5B42	B8R5B43	B8R5B52	
Min. :0.00	Min. :0.00	Min. :0.00	Min. :0.00	
1st Qu. :0.00	1st Qu. :0.00	1st Qu. :0.00	1st Qu. :0.00	
Median :0.00	Median :0.00	Median :0.00	Median :0.00	
Mean :0.04	Mean :0.16	Mean :0.11	Mean :0.17	
3rd Qu. :0.00	3rd Qu. :0.00	3rd Qu. :0.00	3rd Qu. :0.00	
Max. :3.00	Max. :4.00	Max. :4.00	Max. :5.00	
NA's :270387	NA's :270387	NA's :270387	NA's :270387	
B8R5B53	B8R5B62	B8R5B63	B8R5B72	
Min. :0.00	Min. :0.00	Min. :0.00	Min. :0.00	
1st Qu. :0.00	1st Qu. :0.00	1st Qu. :0.00	1st Qu. :0.00	
Median :0.00	Median :0.00	Median :0.00	Median :0.00	
Mean :0.11	Mean :0.12	Mean :0.09	Mean :0.07	
3rd Qu. :0.00	3rd Qu. :0.00	3rd Qu. :0.00	3rd Qu. :0.00	
Max. :5.00	Max. :6.00	Max. :7.00	Max. :7.00	
NA's :270387	NA's :270387	NA's :270387	NA's :270387	
B8R5B73	B9R1	B9R2A	B9R2B	B9R3
Min. :0.00	Min. :1.000	Min. :1.000	Min. :1.00	Min. :1.000
1st Qu. :0.00	1st Qu. :2.000	1st Qu. :2.000	1st Qu. :1.00	1st Qu. :2.000
Median :0.00	Median :2.000	Median :2.000	Median :1.00	Median :2.000
Mean :0.03	Mean :1.906	Mean :1.771	Mean :1.48	Mean :1.965
3rd Qu. :0.00	3rd Qu. :2.000	3rd Qu. :2.000	3rd Qu. :2.00	3rd Qu. :2.000
Max. :7.00	Max. :2.000	Max. :2.000	Max. :9.00	Max. :2.000
NA's :270387			NA's :213642	
B9R4A	B9R4B	B9R5A2	B9R5A3	
Min. :1.00	Min. :1.00	Min. :1.000	Min. :1.00	
1st Qu. :1.00	1st Qu. :1.00	1st Qu. :2.000	1st Qu. :1.00	
Median :2.00	Median :2.00	Median :2.000	Median :1.00	
Mean :1.74	Mean :1.75	Mean :1.984	Mean :1.36	
3rd Qu. :2.00	3rd Qu. :2.00	3rd Qu. :2.000	3rd Qu. :2.00	
Max. :2.00	Max. :9.00	Max. :2.000	Max. :9.00	
NA's :267561	NA's :274725		NA's :272830	
B9R5B2	B9R5B3	B9R5C2	B9R5C3	
Min. :1.000	Min. :1.00	Min. :1.000	Min. :1.00	
1st Qu. :2.000	1st Qu. :1.00	1st Qu. :2.000	1st Qu. :1.00	
Median :2.000	Median :1.00	Median :2.000	Median :1.00	
Mean :1.981	Mean :1.33	Mean :1.997	Mean :1.41	
3rd Qu. :2.000	3rd Qu. :2.00	3rd Qu. :2.000	3rd Qu. :2.00	
Max. :2.000	Max. :8.00	Max. :2.000	Max. :7.00	
	NA's :271980		NA's :276301	
B2R2	WERT			
Min. : 1.000	Min. : 11.0			
1st Qu. : 3.000	1st Qu. : 69.0			
Median : 4.000	Median :133.0			
Mean : 3.996	Mean :201.6			
3rd Qu. : 5.000	3rd Qu. :301.0			
Max. :17.000	Max. :861.0			

- ✓ Reordered the variables according to the sequence in the questionnaire.

```
> Chh2<-Chh1[,c(1:8,123,9:122,124)]
> colnames(Chh2)
 [1] "B1R1"  "B1R2"  "B1R3"  "B1R4"  "B1R5"  "B1R7"  "B1R8"
 [8] "KOTA"  "B2R2"  "B6R1"  "B6R2"  "B6R3"  "B6R4"  "B6R5"
 ...
```

- ✓ Regarding all categorical variables except B7R26A (Employment sector of Main source of household income), made frequency tables.
Confirmed that there was no off-code error in the data file, but some variables have missing values.

```
> Categorical.variables<-colnames(Chh2)[c(10:13,15:22,86,87,90:92,95:97,
+ 112,113,115,116,118,120,122)]
> for(i in Categorical.variables){
+ print("-----")
+ print(i,quote=FALSE)
+ print(table(Chh2[,i],useNA="ifany"))
+ }
```

```
[1] "-----"
[1] B6R1
```

	1	2	3	4	5	6	7
	222722	11450	9528	5380	5078	22168	876

```
[1] "-----"
[1] B6R2
```

	1	2	3	4	5	6	7
	4633	111169	9065	118517	9610	19067	5141

```
[1] "-----"
[1] B6R3
```

	1	2	3	4
	141436	105635	22945	7186

```
[1] "-----"
[1] B6R4
```

	1	2
	236759	40443

```
[1] "-----"
[1] B6R6A
```

	0	1	2	3	4	5	6	7	8	9
	1115	9378	54624	25484	88156	34493	23827	14098	15823	10204

```
[1] "-----"
[1] B6R6B
```

	1	2	3	<NA>
	50284	86717	49057	91144

```
[1] "-----"
[1] B6R7
```

	1	2	3	4	<NA>
	141138	64116	41628	20942	9378

```
[1] "-----"
```

[1] B6R8

1	2
59986	217216

[1] "-----"

[1] B6R9A

1	2	3	4
161094	35622	16838	63648

[1] "-----"

[1] B6R9B

1	2	3	4	<NA>
127952	28528	42957	14117	63648

[1] "-----"

[1] B6R9C

1	2	3	4	5	6
100759	10006	50270	84381	23791	7995

[1] "-----"

[1] B6R10

1	2	3	4	5
217200	13675	9801	33848	2678

[1] "-----"

[1] B7R26B

0	1	2
16365	95525	165312

[1] "-----"

[1] B8R1A

1	2
83975	193227

[1] "-----"

[1] B8R2A

1	2
40360	236842

[1] "-----"

[1] B8R2B

1	2	3	4	<NA>
21242	1449	11668	6001	236842

[1] "-----"

[1] B8R3A

1	2
120175	157027

[1] "-----"

[1] B8R4A

1	2
10326	266876

[1] "-----"

[1] B8R4B

1	2	3	4	5	6	7	<NA>
920	1119	645	4006	1783	1250	603	266876

[1] "-----"

[1] B8R5A

1	2	3
6815	268460	1927

[1] "-----"

[1] B9R1

1	2
26067	251135

[1] "-----"

[1] B9R2A

1	2
63560	213642

[1] "-----"

[1] B9R3

1	2
9641	267561

[1] "-----"

[1] B9R4A

1	2	<NA>
2477	7164	267561

[1] "-----"

[1] B9R5A2

1	2
4372	272830

[1] "-----"

[1] B9R5B2

1	2
5222	271980

[1] "-----"

[1] B9R5C2

1	2
894	276308

□ **B7R26A: Main source of household income**

The item of 'Main source of household income' was divided into two questions in Susenas 2006.

- B7R26A: Employment sector: 3-digit for business field/ income receiver codes
- B7R26B: Employment/Job status: 0. Income recipient/dependent 1. Employee 2. Employer

The frequency of the first 3- digit, B7R26A is as follows.

> table(B7R26A)

B7R26A	0	11	12	13	14	15	20	50	100	101	102
1193	108655	2494	699	971	117	2259	9455	16365	603	10	
111	112	120	131	132	141	142	151	152	153	154	
535	128	7	142	1806	1187	399	679	106	695	3034	
155	160	171	172	173	174	181	182	191	192	201	
395	577	1202	221	83	28	1566	32	131	383	2094	
202	210	221	222	223	231	232	233	241	242	243	
2156	397	85	511	15	16	123	1	209	290	14	
251	252	261	262	263	264	265	266	269	271	272	
297	353	59	83	1310	324	160	5	65	365	72	
273	281	289	291	292	293	300	311	312	313	314	
27	162	462	70	35	116	40	18	9	26	10	
315	319	321	322	323	331	332	333	341	342	343	
19	38	158	11	93	20	12	10	92	53	46	
351	352	353	359	361	369	371	372	401	402	403	
210	10	37	51	1389	346	23	42	492	19	7	
410	411	451	452	453	454	455	501	502	503	504	
238	13	410	12743	281	1224	62	184	325	451	682	
505	511	512	513	514	515	519	521	522	523	524	
108	91	927	284	99	40	293	5384	13692	6675	590	
525	526	527	531	532	533	534	535	539	541	542	
4259	278	1117	13	75	29	7	3	11	11	56	
543	544	545	549	551	552	601	602	603	611	612	
17	3	14	4	757	3196	186	13038	7	743	477	
621	622	623	631	632	633	634	635	639	641	642	
142	105	105	809	110	360	121	258	219	118	281	
643	651	659	660	671	672	701	702	703	711	712	
106	779	367	254	157	30	410	117	20	156	76	
713	720	721	722	723	724	725	729	731	732	741	
101	1	15	9	11	4	42	37	26	21	166	
742	743	749	751	752	753	801	802	803	809	851	
143	40	626	9154	2171	67	5162	2361	576	589	1372	
852	853	900	911	912	919	921	922	923	924	930	
34	242	379	36	106	79	292	66	21	122	5508	
950	990										
4045	67										

The next table shows the off codes of Business field code of "2005 Indonesian Field Standard Classification (KBLI)", which was applied in Susenas 2006.

Off code	Number of cases
411	13
505	108
720	1

The code '505' was found in many cases. The reason may be that code 505 had existed in KBLI 2000, but was deleted in KBLI 2005.

□ B1R7: Census block code (NKS)

As stated in Part I “SUSENAS-Overall and Survey Process”, samples were divided into three groups according to preliminary estimation at national level, estimation at provincial level and estimation at regency/city level.

In Susenas 2002 and 2003, every selected census block has 4-digit sample code number (NKS). The first digit of NKS shows as follows;

First digit of NKS	Type of census block
1	Core – Module census block
2	Core census block
3	Acceleration (Panel)

As for Susenas 2006, every selected census block has 5-digit sample code number (NKS), and the first digit is same as the above table, according to BPS guidelines for head of local office in Indonesian.

“NKS comprises a 5 digit serial number of the selected census blocks in each district / city and set up as follows;

The first digit of sample census block code (NKS) states susenas Cor-Modules, Kor and Panel.

Code 1= Core – Module, Code 2= Core, Code 3=Panel.”

And in connection with processing the completed questionnaires, it describes;

“VSEN2006.K questionnaires with the first digit of NKS=1 are processed in BPS province office.

VSEN2006.K questionnaires with the first digit of NKS=2 are processed in BPS Kab/Kota office.

VSEN2006.K questionnaires with the first digit of NKS=3 are processed in BPS central office.”

(Note: The above text was translated by using Google Translate.)

However, in household data, code 3 is not found and there are some cases with 6 digits. The cause of this is not clear at the moment.

Frequency of NKS code trimmed the bottom 4 digits

```
> table(floor(Chh3[, 6]/10000))
```

1	2	7	11	12	21	22	26
68159	208082	16	368	176	288	112	1

4. Resampling of household data

- ✓ Ordered records by identification codes.

```
> attach(Chh2)
> reorder.Chh2<-order(B1R1,B1R2,B1R3,B1R4,B1R5,B1R7,B1R8)
> Chh2<-Chh2[reorder.Chh2,]
```

- ✓ Created new variable of household identifier HHID as the serial number of records in Chh2, for convenience.

```
> Chh3<-Chh2
> Chh3[, "HHID"]<-seq(1:nrow(Chh3))
> colnames(Chh3)
 [1] "B1R1"  "B1R2"  "B1R3"  "B1R4"  "B1R5"  "B1R7"  "B1R8"
 [8] "K0TA"  "B2R2"  "B6R1"  "B6R2"  "B6R3"  "B6R4"  "B6R5"
...
[113] "B9R2A" "B9R2B" "B9R3"  "B9R4A" "B9R4B" "B9R5A2" "B9R5A3"
[120] "B9R5B2" "B9R5B3" "B9R5C2" "B9R5C3" "WERT"  "HHID"
```

- ✓ Selected 80% of samples using systematic sampling method; randomly selected start number = 4 and interval =5.

```
> Chh80.06<-Chh3[Chh3$HHID%%5!=4,]
> dim(Chh80.06)
 [1] 221762  125
> nrow(Chh80.06)/nrow(Chh3)
 [1] 0.8000014
```

- ✓ Generated weight for resampled household, HHWT, by dividing the given weight WERT by the resampling rate (0.8). It is recommended to use HHWT when estimating population parameters from the 80% resampled data Chh80.06.

```
> Chh80.06[, "HHWT"]<-Chh80.06[, "WERT"]/0.8
> dim(Chh80.06)
 [1] 221762  126
> sum(Chh80.06[, "HHWT"])
 [1] 55874016
```

- ✓ Converted R dataframe to CSV file.

```
> write.table(Chh80.06,file="Chh80_ssn2006.csv",sep="," ,col.names=NA)
```

Figure: Process of household data of Core questionnaire VSEN2006.K

5. Overview of individual data of Core questionnaire (VSEN2006.K)

- ✓ R dataframe Cind1, individual data of Core questionnaire (VSEN2006.K) has 1,107,594 individuals and 107 variables.

```
>Cind1<-read.dbf("ssn06ki.dbf")
> dim(Cind1)
[1] 1107594 107
```

- ✓ Looking at the first six observations, the records consist of only digits. However, many variables have missing value NA.

```
> head(Cind1)
  B1R1 B1R2 B1R3 B1R4 B1R5  B1R7 B1R8 NART HB JK UMUR KWN JAHAT FREK LAHIR PRASKL
1 11 1 10 1 2 20002 1 1 1 1 45 2 2 0 NA NA
2 11 1 10 1 2 20002 1 2 2 2 40 2 2 0 NA NA
3 11 1 10 1 2 20002 1 3 3 1 20 1 2 0 NA NA
4 11 1 10 1 2 20002 1 4 3 2 16 1 2 0 NA NA
5 11 1 10 1 2 20002 1 5 3 1 10 1 2 0 NA NA
6 11 1 10 1 2 20002 1 6 3 2 7 1 2 0 NA NA
  NO_IBU INFO B5R1A B5R1B B5R1C B5R1D B5R1E B5R1F B5R1G B5R1H B5R2 B5R3 B5R4 B5R5A
1 0 2 2 2 2 2 2 2 2 2 2 NA NA NA NA
2 0 2 2 2 2 2 2 2 2 2 2 NA NA NA NA
3 2 2 2 2 2 2 2 2 2 2 2 NA NA NA NA
4 2 2 2 2 2 2 2 2 2 2 2 NA NA NA NA
5 2 2 2 2 2 2 2 2 2 2 2 NA NA NA NA
6 2 2 2 2 2 2 2 2 2 2 2 NA NA NA NA
  B5R5B1 B5R5B2 B5R5B3 B5R6 B5R7A B5R7B B5R7C B5R7D B5R7E B5R7F B5R7G B5R7H B5R8
1 NA NA NA NA NA NA NA NA NA NA NA NA 2
2 NA NA NA NA NA NA NA NA NA NA NA NA 2
3 NA NA NA NA NA NA NA NA NA NA NA NA 2
4 NA NA NA NA NA NA NA NA NA NA NA NA 2
5 NA NA NA NA NA NA NA NA NA NA NA NA 2
6 NA NA NA NA NA NA NA NA NA NA NA NA 2
  B5R9A B5R9B B5R9C B5R9D B5R9E B5R9F B5R10A B5R10B B5R10C B5R10D B5R10E B5R10F
1 NA NA NA NA NA NA 2 2 1 2 2 2
2 NA NA NA NA NA NA 2 2 1 2 2 2
3 NA NA NA NA NA NA 2 2 1 2 2 2
4 NA NA NA NA NA NA 2 2 1 2 2 2
5 NA NA NA NA NA NA 2 2 1 2 2 2
6 NA NA NA NA NA NA 2 2 1 2 2 2
  B5R10G B5R11A B5R11B B5R12A B5R12B B5R13A B5R13B B5R13C B5R13D B5R13E B5R14A
1 2 NA NA NA NA NA NA NA NA NA NA
2 2 NA NA NA NA NA NA NA NA NA NA
3 2 NA NA NA NA NA NA NA NA NA NA
4 2 NA NA NA NA NA NA NA NA NA NA
5 2 NA NA NA NA NA NA NA NA NA NA
6 2 NA NA NA NA NA NA NA NA NA NA
  B5R14B1 B5R14B2 B5R14B3 B5R15 B5R16A B5R16B B5R17 B5R18 B5R19 B5R20 B5R21
1 NA NA NA 3 0 0 3 1 8 2 1
2 NA NA NA 3 0 0 4 1 8 2 1
3 NA NA NA 3 7 2005 1 5 8 6 1
4 NA NA NA 2 NA NA NA 5 2 4 1
5 NA NA NA 2 NA NA NA 1 3 1 4
6 NA NA NA 2 NA NA NA 1 1 1 4
  B5R22A1 B5R22A2 B5R22A3 B5R22A4 B5R22B B5R23 B5R24 B5R25 B5R26 B5R27A B5R27B
1 1 2 2 1 1 NA 2 2 4 7 53
2 2 2 1 1 3 2 2 2 3 NA NA
3 1 2 2 1 1 NA 2 2 4 7 49
4 2 1 2 1 2 2 2 2 3 NA NA
```

```

5 2 1 2 1 2 2 2 2 3 NA NA
6 NA NA NA NA NA NA NA NA NA NA NA
 B5R28 B5R29 B5R30 B5R31 B5R32 B5R33 B5R34A1 B5R34A2 B5R34A3 B5R34B1 B5R34B2
1 11 611 4 850000 NA NA NA NA NA NA NA
2 NA NA NA NA 20 20 2 2 4 2 2
3 11 622 4 800000 NA NA NA NA NA NA NA
4 NA NA NA NA NA NA NA NA 0 NA NA
5 NA NA NA NA NA NA NA NA NA NA NA
6 NA NA NA NA NA NA NA NA 0 NA NA
 B5R34B3 B5R34C1 B5R34C2 B5R34C3 B5R35 B5R36 KOTA WEIND
1 NA NA NA NA NA NA 1101 48
2 4 0 0 0 1 9 1101 48
3 NA NA NA NA NA NA 1101 48
4 0 NA NA 0 NA NA 1101 48
5 NA NA NA NA NA NA 1101 48
6 0 NA NA 0 NA NA 1101 48
>

```

- ✓ The next variables in bold didn't follow the naming rule. So, renamed these variables.

```

> colnames(Cind1)
 [1] "B1R1" "B1R2" "B1R3" "B1R4" "B1R5" "B1R7" "B1R8"
 [8] "NART" "HB" "JK" "UMUR" "KWN" "JAHAT" "FREK"
[15] "LAHIR" "PRASKL" "NO_IBU" "INFO" "B5R1A" "B5R1B" "B5R1C"
[22] "B5R1D" "B5R1E" "B5R1F" "B5R1G" "B5R1H" "B5R2" "B5R3"
[29] "B5R4" "B5R5A" "B5R5B1" "B5R5B2" "B5R5B3" "B5R6" "B5R7A"
[36] "B5R7B" "B5R7C" "B5R7D" "B5R7E" "B5R7F" "B5R7G" "B5R7H"
[43] "B5R8" "B5R9A" "B5R9B" "B5R9C" "B5R9D" "B5R9E" "B5R9F"
[50] "B5R10A" "B5R10B" "B5R10C" "B5R10D" "B5R10E" "B5R10F" "B5R10G"
[57] "B5R11A" "B5R11B" "B5R12A" "B5R12B" "B5R13A" "B5R13B" "B5R13C"
[64] "B5R13D" "B5R13E" "B5R14A" "B5R14B1" "B5R14B2" "B5R14B3" "B5R15"
[71] "B5R16A" "B5R16B" "B5R17" "B5R18" "B5R19" "B5R20" "B5R21"
[78] "B5R22A1" "B5R22A2" "B5R22A3" "B5R22A4" "B5R22B" "B5R23" "B5R24"
[85] "B5R25" "B5R26" "B5R27A" "B5R27B" "B5R28" "B5R29" "B5R30"
[92] "B5R31" "B5R32" "B5R33" "B5R34A1" "B5R34A2" "B5R34A3" "B5R34B1"
[99] "B5R34B2" "B5R34B3" "B5R34C1" "B5R34C2" "B5R34C3" "B5R35" "B5R36"
[106] "KOTA" "WEIND"

```

```

> Cind2<-Cind1
> colnames(Cind2)[8:18]<-c("B4R1", "B4R3", "B4R4", "B4R5", "B4R6", "B4R7", "B4R8",
+"B4R9", "B4R10", "B5R01", "B5R02")
> colnames(Cind2)

```

```

 [1] "B1R1" "B1R2" "B1R3" "B1R4" "B1R5" "B1R7" "B1R8"
 [8] "B4R1" "B4R3" "B4R4" "B4R5" "B4R6" "B4R7" "B4R8"
[15] "B4R9" "B4R10" "B5R01" "B5R02" "B5R1A" "B5R1B" "B5R1C"
...

```

- ✓ Identification of sample individual is a combination of the next 8 variables;

B1R1	Province code
B1R2	Regency/Municipality code
B1R3	Subregency code
B1R4	Village/"Kelurahan" code
B1R5	1. Urban 2. Rural
B1R7	Sample code number
B1R8	Serial number of sample household (1-16)
NART/ B4R1	Serial number of sample household member

- ✓ WEIND is individual weight for estimation.
Summation of WEIND, that is, the estimated number of total household members is 221,299,399.

```
> attach(Cind2)
> sum(WEIND)
[1] 221299399
```

- ✓ Summarized all variables of Cind2. All variables are regarded as numeric variables. It was again confirmed that many variables have many missing values (NA).

```
> summary(Cind2)
```

B1R1		B1R2		B1R3		B1R4	
Min.	:11.00	Min.	: 1.00	Min.	: 10.00	Min.	: 1.000
1st Qu.	:18.00	1st Qu.	: 4.00	1st Qu.	: 20.00	1st Qu.	: 3.000
Median	:35.00	Median	: 8.00	Median	: 41.00	Median	: 6.000
Mean	:41.42	Mean	:22.47	Mean	: 62.47	Mean	: 9.163
3rd Qu.	:63.00	3rd Qu.	:25.00	3rd Qu.	: 80.00	3rd Qu.	:12.000
Max.	:94.00	Max.	:79.00	Max.	:740.00	Max.	:910.000

B1R5		B1R7		B1R8		B4R1		B4R3	
Min.	:1.000	Min.	:10001	Min.	: 1.000	Min.	: 1.000	Min.	:1.00
1st Qu.	:1.000	1st Qu.	: 20008	1st Qu.	: 5.000	1st Qu.	: 1.000	1st Qu.	:1.00
Median	:2.000	Median	: 20333	Median	: 9.000	Median	: 3.000	Median	:3.00
Mean	:1.632	Mean	: 20380	Mean	: 8.515	Mean	: 2.866	Mean	:2.55
3rd Qu.	:2.000	3rd Qu.	: 25016	3rd Qu.	:13.000	3rd Qu.	: 4.000	3rd Qu.	:3.00
Max.	:2.000	Max.	:261280	Max.	:16.000	Max.	:17.000	Max.	:9.00

B4R4		B4R5		B4R6		B4R7		B4R8	
Min.	:1.000	Min.	: 0.00	Min.	:1.000	Min.	:1.000	Min.	: 0.0000
1st Qu.	:1.000	1st Qu.	:12.00	1st Qu.	:1.000	1st Qu.	:2.000	1st Qu.	: 0.0000
Median	:1.000	Median	:25.00	Median	:2.000	Median	:2.000	Median	: 0.0000
Mean	:1.497	Mean	:28.05	Mean	:1.606	Mean	:1.989	Mean	: 0.1496
3rd Qu.	:2.000	3rd Qu.	:41.00	3rd Qu.	:2.000	3rd Qu.	:2.000	3rd Qu.	: 0.0000
Max.	:2.000	Max.	:98.00	Max.	:4.000	Max.	:2.000	Max.	:60.0000

B4R9		B4R10		B5R01		B5R02	
Min.	:1.0	Min.	:1.0	Min.	: 0.0000	Min.	: 0.000
1st Qu.	:1.0	1st Qu.	:6.0	1st Qu.	: 0.0000	1st Qu.	: 1.000
Median	:3.0	Median	:6.0	Median	: 0.0000	Median	: 2.000
Mean	:2.4	Mean	:5.1	Mean	: 0.9564	Mean	: 1.829
3rd Qu.	:3.0	3rd Qu.	:6.0	3rd Qu.	: 2.0000	3rd Qu.	: 2.000
Max.	:4.0	Max.	:6.0	Max.	:14.0000	Max.	:15.000
NA's	:1009503	NA's	:994947			NA's	:129

B5R1A		B5R1B		B5R1C		B5R1D		B5R1E	
Min.	:1.000	Min.	:1.000	Min.	:1.000	Min.	:1.000	Min.	:1.00
1st Qu.	:2.000	1st Qu.	:2.000	1st Qu.	:2.000	1st Qu.	:2.000	1st Qu.	:2.00
Median	:2.000	Median	:2.000	Median	:2.000	Median	:2.000	Median	:2.00
Mean	:1.891	Mean	:1.856	Mean	:1.862	Mean	:1.982	Mean	:1.98
3rd Qu.	:2.000	3rd Qu.	:2.000	3rd Qu.	:2.000	3rd Qu.	:2.000	3rd Qu.	:2.00
Max.	:2.000	Max.	:2.000	Max.	:2.000	Max.	:2.000	Max.	:2.00

B5R1F		B5R1G		B5R1H		B5R2		B5R3	
Min.	:1.000	Min.	:1.000	Min.	:1.000	Min.	:1.0	Min.	: 1.0
1st Qu.	:2.000	1st Qu.	:2.000	1st Qu.	:2.000	1st Qu.	:1.0	1st Qu.	: 2.0
Median	:2.000	Median	:2.000	Median	:2.000	Median	:1.0	Median	: 4.0
Mean	:1.942	Mean	:1.977	Mean	:1.931	Mean	:1.4	Mean	: 5.5
3rd Qu.	:2.000	3rd Qu.	:2.000	3rd Qu.	:2.000	3rd Qu.	:2.0	3rd Qu.	: 7.0

Max. :2.000	Max. :2.000	Max. :2.000	Max. :2.0	Max. :30.0
			NA's :792487	NA's :905967
B5R4	B5R5A	B5R5B1	B5R5B2	
Min. :1.0	Min. :1.0	Min. :1.0	Min. :1.0	
1st Qu. :2.0	1st Qu. :1.0	1st Qu. :1.0	1st Qu. :1.0	
Median :2.0	Median :1.0	Median :2.0	Median :1.0	
Mean :1.8	Mean :1.3	Mean :1.6	Mean :1.2	
3rd Qu. :2.0	3rd Qu. :2.0	3rd Qu. :2.0	3rd Qu. :1.0	
Max. :2.0	Max. :2.0	Max. :2.0	Max. :2.0	
NA's :905966	NA's :792487	NA's :886277	NA's :886277	
B5R5B3	B5R6	B5R7A	B5R7B	
Min. :1.0	Min. :1.0	Min. :0.0	Min. :0.0	
1st Qu. :2.0	1st Qu. :1.0	1st Qu. :0.0	1st Qu. :0.0	
Median :2.0	Median :2.0	Median :0.0	Median :0.0	
Mean :1.9	Mean :1.7	Mean :0.2	Mean :0.1	
3rd Qu. :2.0	3rd Qu. :2.0	3rd Qu. :0.0	3rd Qu. :0.0	
Max. :2.0	Max. :2.0	Max. :30.0	Max. :24.0	
NA's :886278	NA's :792487	NA's :1006868	NA's :1004817	
B5R7C	B5R7D	B5R7E	B5R7F	
Min. :0.0	Min. :0.0	Min. :0.0	Min. :0	
1st Qu. :0.0	1st Qu. :0.0	1st Qu. :0.0	1st Qu. :0	
Median :0.0	Median :0.0	Median :0.0	Median :0	
Mean :0.3	Mean :0.8	Mean :0.3	Mean :0	
3rd Qu. :0.0	3rd Qu. :1.0	3rd Qu. :0.0	3rd Qu. :0	
Max. :30.0	Max. :30.0	Max. :30.0	Max. :30	
NA's :1004817	NA's :1004817	NA's :1004818	NA's :1004818	
B5R7G	B5R7H	B5R8	B5R9A	
Min. :0	Min. :0.0	Min. :1.000	Min. :0.0	
1st Qu. :0	1st Qu. :0.0	1st Qu. :2.000	1st Qu. :0.0	
Median :0	Median :0.0	Median :2.000	Median :1.0	
Mean :0	Mean :0.1	Mean :1.988	Mean :4.2	
3rd Qu. :0	3rd Qu. :0.0	3rd Qu. :2.000	3rd Qu. :5.0	
Max. :20	Max. :30.0	Max. :2.000	Max. :365.0	
NA's :1004818	NA's :1004818	NA's :2	NA's :1094773	
B5R9B	B5R9C	B5R9D	B5R9E	
Min. :0.0	Min. :0.0	Min. :0.0	Min. :0	
1st Qu. :0.0	1st Qu. :0.0	1st Qu. :0.0	1st Qu. :0	
Median :0.0	Median :0.0	Median :0.0	Median :0	
Mean :1.9	Mean :0.6	Mean :0.2	Mean :0	
3rd Qu. :1.0	3rd Qu. :0.0	3rd Qu. :0.0	3rd Qu. :0	
Max. :365.0	Max. :300.0	Max. :100.0	Max. :58	
NA's :1094773	NA's :1094773	NA's :1094773	NA's :1094773	
B5R9F	B5R10A	B5R10B	B5R10C	B5R10D
Min. :0.0	Min. :1.000	Min. :1.000	Min. :1.000	Min. :1.000
1st Qu. :0.0	1st Qu. :2.000	1st Qu. :2.000	1st Qu. :2.000	1st Qu. :2.000
Median :0.0	Median :2.000	Median :2.000	Median :2.000	Median :2.000
Mean :0.2	Mean :1.941	Mean :1.984	Mean :1.835	Mean :1.981
3rd Qu. :0.0	3rd Qu. :2.000	3rd Qu. :2.000	3rd Qu. :2.000	3rd Qu. :2.000
Max. :222.0	Max. :2.000	Max. :2.000	Max. :2.000	Max. :2.000
NA's :1094773				
B5R10E	B5R10F	B5R10G	B5R11A	
Min. :1.000	Min. :1.000	Min. :1.00	Min. :0.0	
1st Qu. :2.000	1st Qu. :2.000	1st Qu. :2.00	1st Qu. :16.0	
Median :2.000	Median :2.000	Median :2.00	Median :30.0	
Mean :1.992	Mean :1.994	Mean :1.99	Mean :29.9	
3rd Qu. :2.000	3rd Qu. :2.000	3rd Qu. :2.00	3rd Qu. :44.0	
Max. :2.000	Max. :2.000	Max. :2.00	Max. :59.0	
			NA's :1009503	
B5R11B	B5R12A	B5R12B	B5R13A	
Min. :0.0	Min. :1.0	Min. :1.0	Min. :0	
1st Qu. :5.0	1st Qu. :2.0	1st Qu. :2.0	1st Qu. :1	
Median :12.0	Median :2.0	Median :2.0	Median :1	

Mean :12.9	Mean :2.7	Mean :2.6	Mean :1
3rd Qu. :20.0	3rd Qu. :4.0	3rd Qu. :4.0	3rd Qu. :1
Max. :29.0	Max. :6.0	Max. :6.0	Max. :9
NA's :1106026	NA's :1009503	NA's :1009503	NA's :1009503
B5R13B	B5R13C	B5R13D	B5R13E
Min. :0.0	Min. :0.0	Min. :0.0	Min. :0.0
1st Qu. :1.0	1st Qu. :1.0	1st Qu. :1.0	1st Qu. :1.0
Median :2.0	Median :3.0	Median :1.0	Median :1.0
Mean :1.9	Mean :2.4	Mean :0.9	Mean :1.7
3rd Qu. :3.0	3rd Qu. :3.0	3rd Qu. :1.0	3rd Qu. :3.0
Max. :9.0	Max. :9.0	Max. :9.0	Max. :9.0
NA's :1009503	NA's :1009503	NA's :1009503	NA's :1009503
B5R14A	B5R14B1	B5R14B2	B5R14B3
Min. :1	Min. :0.0	Min. :0.0	Min. :0.0
1st Qu. :1	1st Qu. :11.0	1st Qu. :2.0	1st Qu. :5.0
Median :1	Median :16.0	Median :4.0	Median :11.0
Mean :1	Mean :16.3	Mean :4.5	Mean :11.8
3rd Qu. :1	3rd Qu. :24.0	3rd Qu. :6.0	3rd Qu. :18.0
Max. :2	Max. :59.0	Max. :54.0	Max. :59.0
NA's :1009503	NA's :1013915	NA's :1013915	NA's :1014177
B5R15	B5R16A	B5R16B	B5R17
Min. :1.00	Min. :0.0	Min. :0.0	Min. :1.0
1st Qu. :2.00	1st Qu. :0.0	1st Qu. :0.0	1st Qu. :1.0
Median :3.00	Median :0.0	Median :0.0	Median :3.0
Mean :2.55	Mean :1.1	Mean :364.4	Mean :3.8
3rd Qu. :3.00	3rd Qu. :0.0	3rd Qu. :0.0	3rd Qu. :4.0
Max. :3.00	Max. :12.0	Max. :2006.0	Max. :12.0
NA's :98091	NA's :363696	NA's :363696	NA's :363696
B5R18	B5R19	B5R20	B5R21
Min. :1.00	Min. :1.00	Min. :1.00	Min. :1.00
1st Qu. :1.00	1st Qu. :3.00	1st Qu. :1.00	1st Qu. :1.00
Median :1.00	Median :8.00	Median :2.00	Median :1.00
Mean :2.89	Mean :5.71	Mean :3.21	Mean :1.66
3rd Qu. :5.00	3rd Qu. :8.00	3rd Qu. :4.00	3rd Qu. :3.00
Max. :11.00	Max. :8.00	Max. :12.00	Max. :4.00
NA's :192458	NA's :192458	NA's :192458	NA's :98091
B5R22A1	B5R22A2	B5R22A3	B5R22A4
Min. :1.0	Min. :1.0	Min. :1.00	Min. :1
1st Qu. :1.0	1st Qu. :2.0	1st Qu. :1.00	1st Qu. :1
Median :1.0	Median :2.0	Median :2.00	Median :1
Mean :1.5	Mean :1.8	Mean :1.58	Mean :1
3rd Qu. :2.0	3rd Qu. :2.0	3rd Qu. :2.00	3rd Qu. :1
Max. :2.0	Max. :2.0	Max. :2.00	Max. :1
NA's :214368	NA's :214368	NA's :214368	NA's :214368
B5R22B	B5R23	B5R24	B5R25
Min. :1.00	Min. :1	Min. :1.00	Min. :1.00
1st Qu. :1.00	1st Qu. :2	1st Qu. :2.00	1st Qu. :2.00
Median :2.00	Median :2	Median :2.00	Median :2.00
Mean :2.01	Mean :2	Mean :1.93	Mean :1.99
3rd Qu. :3.00	3rd Qu. :2	3rd Qu. :2.00	3rd Qu. :2.00
Max. :4.00	Max. :2	Max. :2.00	Max. :2.00
NA's :214368	NA's :663955	NA's :214368	NA's :214368
B5R26	B5R27A	B5R27B	B5R28
Min. :1.00	Min. :0.0	Min. :0.0	Min. :0
1st Qu. :3.00	1st Qu. :6.0	1st Qu. :28.0	1st Qu. :11
Median :3.00	Median :6.0	Median :40.0	Median :151
Mean :3.42	Mean :5.9	Mean :39.2	Mean :285
3rd Qu. :4.00	3rd Qu. :7.0	3rd Qu. :48.0	3rd Qu. :523
Max. :7.00	Max. :7.0	Max. :98.0	Max. :990
NA's :285285	NA's :645912	NA's :645912	NA's :645910
B5R29	B5R30	B5R31	B5R32
Min. :1.0	Min. :1.0	Min. :50000	Min. :10.0

1st Qu. :510.0	1st Qu. :1.0	1st Qu. : 450000	1st Qu. :17.0
Median :612.0	Median :4.0	Median : 750000	Median :19.0
Mean :606.2	Mean :3.5	Mean : 1017737	Mean :19.8
3rd Qu. :633.0	3rd Qu. :4.0	3rd Qu. : 1275000	3rd Qu. :22.0
Max. :999.0	Max. :7.0	Max. :80460000	Max. :74.0
NA's :645910	NA's :645910	NA's :978758	NA's :806255
B5R33	B5R34A1	B5R34A2	B5R34A3
Min. : 0.0	Min. : 0.0	Min. : 0.0	Min. : 0.0
1st Qu. : 9.0	1st Qu. : 1.0	1st Qu. : 0.0	1st Qu. : 0.0
Median :18.0	Median : 1.0	Median : 1.0	Median : 1.0
Mean :19.7	Mean : 1.6	Mean : 1.4	Mean : 1.7
3rd Qu. :28.0	3rd Qu. : 2.0	3rd Qu. : 2.0	3rd Qu. : 3.0
Max. :84.0	Max. :20.0	Max. :21.0	Max. :24.0
NA's :806255	NA's :806255	NA's :806255	NA's :557186
B5R34B1	B5R34B2	B5R34B3	B5R34C1
Min. : 0.0	Min. : 0.0	Min. : 0.0	Min. :0.0
1st Qu. : 1.0	1st Qu. : 0.0	1st Qu. : 0.0	1st Qu. :0.0
Median : 1.0	Median : 1.0	Median : 1.0	Median :0.0
Mean : 1.4	Mean : 1.3	Mean : 1.5	Mean :0.2
3rd Qu. : 2.0	3rd Qu. : 2.0	3rd Qu. : 3.0	3rd Qu. :0.0
Max. :20.0	Max. :20.0	Max. :24.0	Max. :9.0
NA's :806255	NA's :806255	NA's :557186	NA's :806255
B5R34C2	B5R34C3	B5R35	B5R36
Min. : 0.0	Min. : 0.0	Min. :1.0	Min. :1.0
1st Qu. : 0.0	1st Qu. : 0.0	1st Qu. :1.0	1st Qu. :4.0
Median : 0.0	Median : 0.0	Median :2.0	Median :4.0
Mean : 0.1	Mean : 0.2	Mean :1.9	Mean :4.5
3rd Qu. : 0.0	3rd Qu. : 0.0	3rd Qu. :3.0	3rd Qu. :6.0
Max. :10.0	Max. :14.0	Max. :3.0	Max. :9.0
NA's :806255	NA's :557186	NA's :806255	NA's :990982
KOTA	WEIND		
Min. :1101	Min. : 11.0		
1st Qu. :1801	1st Qu. : 70.0		
Median :3506	Median :130.0		
Mean :4165	Mean :199.8		
3rd Qu. :6305	3rd Qu. :296.0		
Max. :9471	Max. :876.0		

- ✓ Regarding all categorical variables except B5R28(Business field) and B5R29 (Occupation), made frequency tables and confirmed that there was no off-code error in the data file.
- ✓ In almost all cases, NA seems to be 'not in universe'.
As for B5R8, two NAs may be missing value/ unknown.
- ✓ **B5R22A4 has only one response category.** In fact, this is not a survey question. See Questionnaire form (VSEN2006.K) in Indonesian. The meaning of this question is not clear.

```

> Categorical.variables<-colnames(Cind2)[c(9, 10, 12, 13, 15, 16, 19:27, 29:34,
+ 43, 50:56, 59, 60, 66, 70, 73:86, 91, 104, 105)]
> for(i in Categorical.variables){
+ print("-----")
+ print(i, quote=FALSE)
+ print(table(Cind2[, i], useNA="ifany"))
+ }

```

[1] "-----"

[1] B4R3

1	2	3	4	5	6	7	8	9
277202	227660	502199	15584	31518	18793	28763	2052	3823

[1] "-----"

[1] B4R4

1	2
557186	550408

[1] "-----"

[1] B4R6

1	2	3	4
543285	504383	12975	46951

[1] "-----"

[1] B4R7

1	2
12086	1095508

[1] "-----"

[1] B4R9

1	2	3	4	<NA>
24700	13116	57616	2659	1009503

[1] "-----"

[1] B4R10

1	2	3	4	5	6	<NA>
17190	2801	800	885	707	90264	994947

[1] "-----"

[1] B5R1A

1	2
120193	987401

[1] "-----"

[1] B5R1B

1	2
159544	948050

[1] "-----"

[1] B5R1C

1	2
152711	954883

[1] "-----"

[1] B5R1D

1	2
19444	1088150

[1] "-----"

[1] B5R1E

1	2
22244	1085350

[1] "-----"

[1] B5R1F

1	2
64669	1042925

[1] "-----"

[1] B5R1G

1 2
25761 1081833
[1] "-----"
[1] B5R1H

1 2
76721 1030873
[1] "-----"
[1] B5R2

1 2 <NA>
201626 113481 792487
[1] "-----"
[1] B5R4

1 2 <NA>
50137 151491 905966
[1] "-----"
[1] B5R5A

1 2 <NA>
221316 93791 792487
[1] "-----"
[1] B5R5B1

1 2 <NA>
90831 130486 886277
[1] "-----"
[1] B5R5B2

1 2 <NA>
178945 42372 886277
[1] "-----"
[1] B5R5B3

1 2 <NA>
29724 191592 886278
[1] "-----"
[1] B5R6

1 2 <NA>
102777 212330 792487
[1] "-----"
[1] B5R8

1 2 <NA>
12821 1094771 2
[1] "-----"
[1] B5R10A

1 2
64962 1042632
[1] "-----"
[1] B5R10B

1 2
17608 1089986
[1] "-----"
[1] B5R10C

1 2

182944 924650

[1] "-----"

[1] B5R10D

1 2

21138 1086456

[1] "-----"

[1] B5R10E

1 2

8953 1098641

[1] "-----"

[1] B5R10F

1 2

6319 1101275

[1] "-----"

[1] B5R10G

1 2

11453 1096141

[1] "-----"

[1] B5R12A

1	2	3	4	5	6	<NA>
8040	52036	776	32368	4617	254	1009503

[1] "-----"

[1] B5R12B

1	2	3	4	5	6	<NA>
9113	57161	1252	27197	3033	335	1009503

[1] "-----"

[1] B5R14A

1	2	<NA>
93679	4412	1009503

[1] "-----"

[1] B5R15

1	2	3	<NA>
94367	265605	649531	98091

[1] "-----"

[1] B5R17

1	2	3	4	5	6	7	8	9	10	11
254645	27550	176760	120716	1982	21590	49389	3018	961	781	26350
12	<NA>									
60156	363696									

[1] "-----"

[1] B5R18

1	2	3	4	5	6	7	8	9	10	11
464326	16582	165770	21384	142308	11098	42119	9496	10225	30550	1278
<NA>										
192458										

[1] "-----"

[1] B5R19

1	2	3	4	5	6	7	8	<NA>
78852	98924	103787	52356	48554	36654	46	495963	192458

[1] "-----"

[1] B5R20

1	2	3	4	5	6	7	8	9	10	11
280292	265989	10526	142874	16168	118752	8103	35119	7621	8223	20421

12 <NA>

1048 192458

[1] "-----"

[1] B5R21

1	2	3	4	<NA>
723291	18902	157284	110026	98091

[1] "-----"

[1] B5R22A1

1	2	<NA>
449587	443639	214368

[1] "-----"

[1] B5R22A2

1	2	<NA>
176266	716960	214368

[1] "-----"

[1] B5R22A3

1	2	<NA>
374846	518380	214368

[1] "-----"

[1] B5R22A4

1	<NA>
893226	214368

[1] "-----"

[1] B5R22B

1	2	3	4	<NA>
403787	173068	223535	92836	214368

[1] "-----"

[1] B5R23

1	2	<NA>
12095	431544	663955

[1] "-----"

[1] B5R24

1	2	<NA>
64415	828811	214368

[1] "-----"

[1] B5R25

1	2	<NA>
12922	880304	214368

[1] "-----"

[1] B5R26

1	2	3	4	5	6	7	<NA>
80171	23329	350594	283508	27778	37650	19279	285285

[1] "-----"

[1] B5R30

1	2	3	4	5	6	7	<NA>
116628	85508	15813	128836	21832	14662	78405	645910

[1] "-----"

[1] B5R35

```

 1 2 3 <NA>
116612 85056 99671 806255
[1] "-----"
[1] B5R36

```

```

 1 2 3 4 5 6 7 8 9 <NA>
2836  1127  8799 63486  5666 32106  647 148  1797 990982

```

B4R3: Relationship to household head

Polygamy

The most popular religion in Indonesia is Islamic, and it is said that Islamic law allows up to four wives.

Examined polygamy in data set.

Household composition

```

> # Cind3: in ascending order of HHID (See Chapter 6)
> # ind.rel at individual level
> # Col.1 to 9: Number of members by code of relationship
> # Col.10: Number of members within the household
> ind.rel<-as.data.frame(matrix(0,nrow(Cind3),10))
> colnames(ind.rel)<-c(1:9,"total")
> for(j in 1:9){ind.rel[j]<-ifelse(Cind3$B4R3==j,1,0)}
> ind.rel[10]<-1
>
> # hh.rel collapsed to household level
> hh.rel<-as.data.frame(matrix(0,277202,10))
> colnames(hh.rel)<-c(1:9,"total")
> for(j in 1:10){hh.rel[,j]<-tapply(ind.rel[,j],Cind3$HHID,sum)}
>
> # head: subset of Cind3
> head<-subset(Cind3,B4R3==1)
>
> # hh.cmp: household composition
> hh.cmp<-data.frame(hh.rel,HHID=head$HHID,Head.sex=head$B4R4,
+ Head.marital=head$B4R6,Province=head$B1R1,UR=head$B1R5)
>
> head(hh.cmp)
  X1 X2 X3 X4 X5 X6 X7 X8 X9 total HHID Head.sex Head.marital Province UR
1  1  1  4  0  0  0  0  0  6 1 1 2 11  2
2  1  1  3  0  0  1  0  0  6 2 1 2 11  2
3  1  1  5  0  0  0  0  0  7 3 1 2 11  2
4  1  1  3  0  0  0  0  0  5 4 1 2 11  2
5  1  1  2  0  0  0  0  0  4 5 1 2 11  2
6  1  1  2  0  0  0  1  0  5 6 1 2 11  2

```

Number of spouses in the household

There are two spouses in 190 sample households, three spouses in 10 households and four spouses in 5 households.

```

> table(hh.cmp$X2)
 0 1 2 3 4
49767 227230 190 10 5

```

Regional distribution of sample household with two of more spouses

```
> polygamy<-subset(hh. cmp, X2>=2)
> dim(polygamy)
[1] 205 15
> addmargins(table(polygamy$Province, polygamy$UR))
```

	1	2	Sum
11	0	3	3
12	1	3	4
16	1	1	2
18	0	2	2
19	1	0	1
31	2	0	2
32	1	2	3
33	3	0	3
35	5	5	10
36	1	0	1
51	17	22	39
52	1	0	1
53	1	37	38
61	2	2	4
63	3	1	4
64	1	0	1
72	0	1	1
73	0	2	2
74	0	1	1
75	1	2	3
76	1	0	1
82	0	1	1
91	0	9	9
94	0	69	69
Sum	42	163	205

Note: For your information, Islamic law allows four wives, but the treatment for government officials differs. Up to 2000, male officials are not allowed multiple wives but they are allowed to have the second wife after 2000. However, family allowance is only for the first wife and her children, and not for the second wife and her children. Female officials are not allowed to become the second wife. If so, she have to quit.

B4R5: Age

Maximum of age in data set is 98.

“98” is filled in if age is over 98, according to Enumerator’s manual.

B4R6: Marital status

According to Enumerator’s manual, “Female who says she never gets married but ever pregnant is considered divorced.”

Therefore, “unmarried mother” never exist in the survey data.

```
> t<-table(B4R6, B5R34A3>0)
> rownames(t)<-c("Never married", "Married", "Divorced", "Widowed")
```


```
> colnames(t)<-c("Have children born alive", "Never")
```

```
> t
```

```
B4R6 Have children born alive  Never
Never married 249069 0
Married 18324 234805
Divorced 1616 7989
Widowed 1867  36738
```

Note: In Indonesia, women are prohibited to get pregnant before marriage by law, which came from Islamic law. In reality, it may happen. In order to avoid social conflict and not to lose the information, BPS decided such treatment.

□ B5R28: Business Field (3-digit code)

✓ Enumerator's manual of Susenas 2006;

“**Field of business** is a field activity of work / business / company / office where the person works.

Classification of economic activities using the Indonesian Standard Industrial Classification (KBLI) 2005 with the structure and delivery of the following code;

Structure of KBLI 2005		Number
Category	Alphabet	18
Base class	2 digit	63
Class	3 digit	186
Sub-class	4 digit	409
Group	5 digit	1,148

Similarity between KBLI 2005 and KLUI 1990 can be seen in Table 2 as follows;

Table 2 (omitted)”

✓ Looking at the next frequency table of B5R28, the codes in bold are out of the list of KBLI 2005, which is available in Susenas 2006 Enumerator's manual.

✓ The number of codes in B5R28 is **704** and quite large compared with 186 in the above table. The conclusion is that **B5R28 is far from clean.**

```
> table(B5R28)
```

```
B5R28
  0 1 2 3 4 5 6 7 8 9 10
546 153  18 8  14  10 3 3 2  19  29
 11  12  13  14  15  16  17  18  19  20  21
```

192764	7869	1579	1934	222	8	13	9	5	3979	14
22	23	24	25	26	28	29	30	31	32	33
12	2	2	2	7	1	4	20	5	2	5
34	35	36	39	40	41	42	43	44	45	46
2	2	8	4	3	21	9	1	1	60	1
48	50	51	52	53	54	55	56	57	58	59
2	13805	18	52	5	11	10	3	1	5	5
60	61	62	63	64	65	70	71	72	73	74
14	3	6	11	2	5	6	9	3	9	6
75	77	79	80	81	82	83	85	87	90	91
68	3	3	43	3	1	1	25	5	3	7
92	93	94	95	98	99	100	101	102	103	104
4	15	2	57	13	13	47	679	9	1	1
105	106	108	110	111	112	113	115	116	118	120
2	1	1	4	665	139	1	3	10	1	12
121	122	123	125	126	127	129	130	131	132	133
6	15	12	1	3	1	1	2	136	2786	12
134	135	136	137	139	140	141	142	143	144	145
42	2	2	2	7	1	2026	541	1	2	9
147	149	150	151	152	153	154	155	156	157	158
6	1	7	1342	94	1142	6805	863	2	37	1
159	160	161	162	163	164	165	167	168	169	171
11	1672	11	1	2	7	1	1	1	2	3299
172	173	174	175	176	177	179	180	181	182	183
592	285	64	9	1	7	1	1	4008	99	1
184	187	189	190	191	192	193	194	195	197	198
6	7	1	4	251	706	4	3	1	2	1
199	200	201	202	203	204	206	207	209	210	211
2	3	3136	4734	6	4	1	4	3	594	238
212	213	214	215	216	217	218	219	220	221	222
13	7	3	2	1	1	1	2	13	148	943
223	224	225	227	230	231	232	233	234	235	236
38	2	1	3	4	20	134	2	1	1	2
240	241	242	243	244	245	246	247	249	250	251
3	284	478	30	1	4	4	1	2	18	457
252	253	254	255	256	257	259	260	261	262	263
695	4	1	5	3	1	3	1	80	105	2750
264	265	266	268	269	270	271	272	273	274	275
486	264	17	2	107	1	481	103	42	1	4
277	280	281	282	283	284	285	289	291	292	293
1	2	232	1	2	2	1	741	90	50	198
294	295	297	300	301	302	304	306	309	310	311
3	4	1	30	31	14	2	1	1	29	95
312	313	314	315	316	319	320	321	322	323	325
20	47	22	33	1	52	2	321	29	186	7
326	327	329	330	331	332	333	334	339	341	342
1	2	1	4	14	9	8	2	7	132	69
343	345	348	349	350	351	352	353	355	357	359
84	2	1	1	11	286	14	42	1	1	85
360	361	362	364	365	367	368	369	371	372	375
3	2191	1	2	3	3	2	723	34	75	1
377	380	381	390	391	392	393	395	396	398	399
1	1	1	5	2	1	6	1	2	1	1
400	401	402	403	404	405	407	408	410	411	412
1	658	31	5	2	1	2	1	261	202	8
413	414	416	420	421	422	423	424	425	426	427
6	5	1	12	23	31	25	4	13	1	5
430	431	432	438	439	441	442	444	445	450	451
16	1	11	1	1	1	1	3	1	49	287
452	453	454	455	456	457	458	459	460	462	463
17952	416	1759	86	7	9	1	19	2	1	1
475	480	481	482	484	485	490	492	493	495	499

4	2	1	2	2	2	4	4	3	1	1
500	501	502	503	504	505	506	507	508	509	510
7	299	478	784	1080	183	6	2	2	4	23
511	512	513	514	515	517	518	519	520	521	522
391	1459	553	138	64	2	1	455	46	11348	26256
523	524	525	526	527	528	529	530	531	532	533
12571	905	7324	411	2940	4	30	27	10	110	59
534	535	536	537	538	539	540	541	542	543	544
7	8	1	1	1	19	22	18	67	35	8
545	547	549	550	551	552	553	554	555	556	557
22	2	7	28	1338	6635	8	8	3	1	2
559	560	561	562	563	570	571	572	573	575	577
2	5	9	5	2	2	14	11	1	1	5
579	580	581	582	583	584	585	589	590	591	592
1	1	3	5	1	1	1	6	10	2	1
593	594	595	599	600	601	602	603	604	605	606
4	1	1	17	8	224	18035	12	3	18	1
607	608	609	610	611	612	613	614	615	618	620
15	4	5	2	1175	400	15	6	1	1	50
621	622	623	624	625	626	627	628	629	630	631
139	47	35	5	14	2	6	3	5	9	1108
632	633	634	635	636	637	638	639	640	641	642
138	421	212	416	2	4	1	307	2	133	469
643	644	645	646	648	649	650	651	652	653	654
410	6	4	1	3	2	24	1285	17	4	5
655	657	658	659	660	661	662	671	672	673	675
1	5	1	716	285	2	6	264	28	1	1
679	682	685	689	692	693	695	699	700	701	702
1	4	3	1	1	5	2	2	3	460	123
703	709	710	711	712	713	714	715	716	717	719
38	1	4	251	118	202	3	12	1	6	1
720	721	722	723	724	725	727	729	730	731	732
6	13	17	29	6	69	1	93	7	24	13
740	741	742	743	744	745	746	748	749	750	751
2	280	222	71	1	1	2	1	951	51	13436
752	753	754	755	756	757	759	760	761	763	771
2703	41	15	2	4	24	1	3	2	1	2
772	774	775	776	777	778	779	780	781	782	785
4	1	3	3	1	1	2	1	4	1	3
789	790	791	793	794	795	799	800	801	802	803
5	2	22	2	2	2	3	6	8975	4326	911
804	805	806	807	808	809	810	811	812	813	814
20	13	2	14	1	1697	10	243	16	1	3
815	816	817	818	819	820	821	822	823	824	825
5	1	1	2	2	18	4	6	2	1	2
826	827	828	829	830	831	832	833	834	835	836
1	1	1	1	6	1	1	2	1	1	1
841	843	845	850	851	852	853	854	855	856	857
2	4	3	26	2901	57	376	15	2	4	5
860	861	862	863	869	870	872	875	880	882	885
1	4	1	1	1	1	1	2	4	2	3
890	891	892	893	895	900	901	902	903	904	905
3	1	1	4	1	618	21	19	10	2	4
906	909	911	912	913	914	915	917	919	920	921
2	1	161	157	2	3	1	1	135	15	527
922	923	924	925	927	929	930	931	932	934	935
88	50	241	5	2	2	9962	13	3	5	1
936	937	938	939	940	941	942	943	944	945	949
8	1	3	4	2	1	3	1	1	1	2
950	951	952	953	954	955	956	957	958	959	960
10633	52	24	3	32	3	11	1	5	35	6
969	971	975	977	980	981	985	986	987	989	990

```

1 6 2 1 10 1 26 2 3 5 50
> dim(table(B5R28))
[1] 704

```

□ B5R29: Occupation (3-digit code)

✓ Enumerator's manual of Susenas 2006;

“**Type of work** is the work done by a person or assigned to someone.

Classification of types of jobs / positions in Susenas 2006, based on the Classification of Occupation / Position Indonesia (KJI) 1982”

✓ Looking at the next frequency table of B5R29, the codes in bold are out of the list of KJI 1982, which is available in Susenas 2006 Enumerator's manual.

✓ The number of codes in B5R29 is **593**. The conclusion is that **B5R29 is far from clean.**

```

> table(B5R29)
B5R29
  1 2 3 4 5 6 7 9 10 11 12 13 14
820  165  52 1222 6 19 56  578 5  194 71 16 6
 15 17 18 20 21 22 23 24 25 26 27 28 29
  1 1 2 35 54 88 54 38 4 3 14 5 10
 30 31 32 33 34 35 36 38 39 40 41 42 43
 51 22 50 52  105  124 17 19  116 1 17 33 10
 44 45 48 50 51 52 53 54 55 57 58 59 60
  4 1 1 9 25 15 6 22 13 1 2 2 12
 61 62 63 64 65 66 67 68 69 70 71 72 73
195 22 29 12 11 6 31 25 25 22  105  261 67
 74 75 76 77 79 81 82 83 84 85 90 92 94
144 5 7 5  328 11 2 5 24 1 11 1 1
 95 99  100  101  102  103  106  107  109  110  111  112  113
  1 5 6 3 1 1 1 3 2  161 6 7 1
116  119  120  121  122  123  124  125  127  128  129  130  131
  2 2 5 58 27 37 2 2 1 1 80 3  583
132  133  134  135  136  137  138  139  140  141  142  143  144
1709 2730 8379  994  197 53 3  729 1  113  152 22 6
145  147  149  150  151  152  153  154  155  158  159  161  162
  18 2  151 1 6  135 31 7 2 1 1  197  164
163  164  169  171  172  173  174  175  176  177  178  179  180
  52 1 27  110 8 11 14 4 36 39 1 86 57
181  191  192  193  194  195  199  200  201  202  210  211  212
  1 24 11 73 52 9  585 3  111  110 5  639  167
213  214  215  216  217  219  220  221  222  224  227  231  232
166  143  189 86 30  347 3 2 4 1 1 4 1
234  236  239  240  241  242  249  251  253  254  256  259  263
  2 1 1 1 4 3 2 4 1 1 1 1 2
264  269  279  281  285  287  289  291  292  293  295  299  300
  1 2 1 2 1 2 2 4 1 2 1 2  327
301  302  303  310  312  316  317  319  320  321  322  323  325

```

5	2	1	3172	2	1	1	1	1	208	32	3	2
329	331	332	333	334	335	337	339	340	341	342	349	351
107	1041	795	603	93	2	1	1754	1	46	384	47	37
352	353	354	355	359	360	361	362	363	366	370	371	372
139	13	17	4	152	845	2	1	2	1	3	181	399
373	377	380	381	382	385	389	391	392	393	394	395	396
1	1	341	1	1	2	2	569	323	5711	208	128	2
399	400	401	402	403	409	410	411	412	415	416	417	420
3177	226	13	6	1	1	25676	7	2	1	2	1	3
421	422	423	424	425	426	430	431	432	440	441	442	443
608	214	2	1	14	2	2	82	423	1	170	181	12
444	445	450	451	452	453	454	455	456	457	458	459	460
231	23	14	18876	19077	6	6	2	1	5	1	94	1
462	463	477	482	485	487	490	491	492	493	494	495	498
1	1	1	2	5	1	2342	5	9	2	9	1	7
500	501	502	503	504	505	506	510	511	512	513	514	517
111	3	5	3	3	1	1	3406	6	2	7	1	1
519	520	521	522	523	524	525	527	528	529	530	531	532
1	385	22	40	11	1	14	3	1	2	2	844	1585
536	539	540	541	542	543	544	545	546	547	549	551	552
1	1	5690	5	3	5	3	2	1	1	1	646	1288
553	554	559	560	566	570	581	582	583	584	585	587	589
1	2	3	364	1	803	63	1139	2	1	6	6	1686
590	591	592	593	594	595	597	599	600	601	602	603	607
1	91	30	1470	1	7	2	4930	234	2	30	1	2
610	611	612	613	614	615	616	617	620	621	622	623	624
5	41166	54835	4532	3	2	1	2	1	7900	53649	36332	2713
625	626	627	628	629	630	631	632	633	634	635	640	641
172	221	805	270	1228	72	989	598	2131	2	2	1434	644
642	643	644	645	646	647	648	649	651	654	657	659	661
1254	655	7928	562	184	3	3	1102	5	1	1	2	1
662	672	693	700	707	711	712	713	719	720	721	722	723
1	4	2	1877	2	4895	332	230	1	1	57	50	31
724	725	726	727	728	729	731	732	733	734	739	741	742
34	47	18	27	18	507	1100	1090	31	104	1703	112	39
743	744	745	749	750	751	752	753	754	755	756	757	759
31	29	29	318	1	219	342	57	471	173	96	334	2198
761	762	766	770	771	772	773	774	775	776	777	778	779
22	23	1	3	903	1228	127	353	38	1386	86	257	4635
781	782	783	784	785	787	789	791	792	793	794	795	796
408	20	654	1	4	1	444	4129	29	54	159	918	55
799	801	802	803	805	809	811	812	813	817	819	820	822
1238	219	479	97	1	7	1102	198	1	1	1309	371	2
824	829	831	832	833	834	835	839	840	841	842	843	844
1	3	155	41	19	78	64	118	2	162	34	2999	21
845	846	847	849	850	851	852	853	854	855	856	857	859
3	1	1	579	1	220	107	258	590	315	51	119	335
861	862	869	871	872	873	874	879	880	890	891	892	893
18	19	1	95	748	102	41	1	175	1	43	1069	643
894	895	897	899	900	901	902	904	905	907	909	910	911
17	32	2	449	4	545	134	1	4	1	2	67	2
912	919	920	921	922	923	924	925	926	927	929	930	931
3	1	9	57	201	15	33	25	72	75	561	24	288
932	935	936	939	940	941	942	943	944	945	946	949	950
105	1	1	138	2	37	878	69	456	725	255	1246	34
951	952	953	954	955	956	957	958	959	961	962	963	965
8790	659	239	3080	887	34	26	7	6365	51	1	1	1
969	970	971	972	973	974	975	978	979	980	981	982	983
123	1	1289	11	99	102	4	1	127	2	342	169	50
984	985	986	987	989	994	995	999					
36	16198	290	2652	1906	1	1	3428					

```
> dim(table(B5R29))  
[1] 593
```

6. Resampling of individual data

- ✓ Ordered records by identification codes.

```
> attach(Cind2)
> reorder.Cind2<-order(B1R1,B1R2,B1R3,B1R4,B1R5,B1R7,B1R8,B4R1)
> Cind3<-Cind2[reorder.Cind2,]
```

- ✓ Add household identifier HHID to Cind3 by merging Cind3 and Chh3 with 7 identification variables and HHID, and saved as Cind4.

Note: The below process seems redundant. However, it was unable to directly merge Cind3 and Chh3, due to the memory shortage.

```
> Cind_ID<-Cind3[,1:8]
> colnames(Cind_ID)
[1] "B1R1" "B1R2" "B1R3" "B1R4" "B1R5" "B1R7" "B1R8" "B4R1"

> hhid<-Chh3[,c(1:7,125)]
> colnames(hhid)
[1] "B1R1" "B1R2" "B1R3" "B1R4" "B1R5" "B1R7" "B1R8" "HHID"

> Cind_ID2<-merge(Cind_ID,hhid)

> dim(Cind_ID2)
[1] 1107594 9
> colnames(Cind_ID2)
[1] "B1R1" "B1R2" "B1R3" "B1R4" "B1R5" "B1R7" "B1R8" "B4R1" "HHID"

>detach()
>attach(Cind_ID2)

> reorder.Cind_ID2<-order(B1R1,B1R2,B1R3,B1R4,B1R5,B1R7,B1R8,B4R1)
> Cind_ID3<-Cind_ID2[reorder.Cind_ID2,]

> Cind_HHID<-Cind_ID3[,9]

> Cind3[,"HHID"]<-Cind_HHID

> dim(Cind3)
[1] 1107594 108
> colnames(Cind3)
 [1] "B1R1" "B1R2" "B1R3" "B1R4" "B1R5" "B1R7" "B1R8"
 [8] "B4R1" "B4R3" "B4R4" "B4R5" "B4R6" "B4R7" "B4R8"
 ...
 [99] "B5R34B2" "B5R34B3" "B5R34C1" "B5R34C2" "B5R34C3" "B5R35" "B5R36"
 [106] "KOTA" "WEIND" "HHID"
```

- ✓ Selected household members in Cind3 who belong to the resampled households in Chh80.06..
- ✓ Save as Cind80.06.

```
> Cind80.06<-Cind3[Cind3$HHID%%5!=4,]

> dim(Cind80.06)
[1] 886310 108

> nrow(Cind80.06)/nrow(Cind3)
```

```
[1] 0.800212
```

```
> Cind80.06[,"INDWT"]<-Cind80.06[,"WEIND"]/0.8
```

```
> colnames(Cind80.06)
```

```
[1] "B1R1" "B1R2" "B1R3" "B1R4" "B1R5" "B1R7" "B1R8"
[8] "B4R1" "B4R3" "B4R4" "B4R5" "B4R6" "B4R7" "B4R8"
...
[106] "KOTA" "WEIND" "HHID" "INDWT"
```

```
> sum(Cind80.06$INDWT)
```

```
[1] 221243568
```

✓ Converted R dataframe to CSV file.

```
> write.table(Cind80.06,file="Cind80_ssn2006.csv",sep=";",col.names=NA)
```

Figure: Process of individual data of Core questionnaire (VSEN2006.K)

Attachment list:

1. Core questionnaire (VSEN2006.K) (id & en)

- Questionnaire in Indonesian came from BPS.
- Questionnaire in English came from IHSN.

2. Data dictionary of each file

- Compiled by author

3. List of province and regency/city codes

- This came from ADA Susenas 2006 User's Guide.

4. List of business field codes (id & en)

- 2005 Indonesian business field standard classification (KBLI 2005) is applied for Susenas 2006.
- KBLI 2005(id) came from Susenas 2006 Enumerator's manual. English version is not available at the moment.
- KBLI 2005 is almost same as KBLI 2000 with minor revisions. KBLI 2000 in English at RAND website is attached for reference.

5. List of occupation codes (id & en)

- 1982 Indonesian Type of Job Classification (KJI) is applied for Susenas 2006.
- KJI 1982 in Indonesian came from Susenas 2006 Enumerator's manual.
- KJI 1982 in English came from Susenas 2002 Enumerator's manual at RAND website.

SURVEI SOSIAL EKONOMI NASIONAL 2006

KETERANGAN POKOK RUMAH TANGGA DAN ANGGOTA RUMAH TANGGA

RAHASIA

I. PENGENALAN TEMPAT			
1	Propinsi		□ □
2	Kabupaten/Kota*)		□ □
3	Kecamatan		□ □ □
4	Desa/Kelurahan*)		□ □ □
5	Klasifikasi desa/kelurahan	1. Perkotaan 2. Perdesaan	□
6	a. Nomor blok sensus		
	b. Nomor sub blok sensus (nomor segmen)		
7	Nomor kode sampel		□ □ □ □ □
8	Nomor urut rumah tangga sampel		□ □

II. KETERANGAN RUMAH TANGGA			
1	Nama kepala rumah tangga:	3	Jumlah anggota rumah tangga usia 0-4 tahun: □
2	Jumlah anggota rumah tangga: □ □	4	Jumlah anggota rumah tangga yang meninggal sejak Januari 2003: □

III. KETERANGAN PETUGAS			
1	NIP/NMS pencacah: □ □ □ □ □ □	5	NIP/NMS pemeriksa: □ □ □ □ □ □
2	Jabatan pencacah: 1. Staf BPS Propinsi 3. KSK 2. Staf BPS Kab/Kota 4. Mitra □	6	Jabatan pemeriksa: 1. Staf BPS Propinsi 3. KSK 2. Staf BPS Kab/Kota 4. Mitra □
3	Apakah pernah menjadi petugas Susenas Kor 3 tahun terakhir? 1. Ya 2. Tidak □	Pernyataan pemeriksa: ISIAN DAFTAR INI SUNGGUH-SUNGGUH TELAH SAYA PERIKSA Tanggal: Tanda tangan: Nama jelas: [.....]	
4	Pernyataan pencacah: DAFTAR INI SUNGGUH-SUNGGUH SAYA ISI BERDASARKAN WAWANCARA DENGAN ANGGOTA RUMAHTANGGA RESPONDEN Tanggal: Tanda tangan: Nama jelas: [.....]		

*) Coret yang tidak perlu

IV.A. KETERANGAN ANGGOTA RUMAH TANGGA

No. urut	Nama anggota rumah tangga (Tulis siapa saja yang biasanya tinggal dan makan di rt ini baik dewasa, anak-anak maupun bayi)	Hubungan dengan kepala rumah tangga (kode)	Jenis kelamin 1. Laki-laki 2. Perempuan	Umur (tahun)	Status perkawinan (kode)	Apakah menjadi korban kejahatan dalam setahun terakhir? 1. Ya 2. Tidak	Untuk art yang bepergian 1 Mei - 31 Juli 2006 ¹⁾ frekuensi bepergian (kali). Jika tidak, isikan "00"	Art 0-4 th	Art 2-6 th
								Apakah mempunyai akte kelahiran dari kantor catatan sipil? Boleh saya melihatnya? (kode)	Apakah pernah/ sedang mengikuti pendidikan pra sekolah? (kode)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1		1	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

IV.B. KEJADIAN KEMATIAN SEJAK JANUARI 2003

No. urut	Nama yang Meninggal	Tahun kejadian sejak Januari 2003	Jenis kelamin 1. Lk 2. Pr	Umur saat meninggal		Sebab kematian: (kode)	Untuk wanita saat meninggal berumur 10 tahun ke atas, apakah kematiannya terjadi pada:		
				Kurang dari 2 tahun, umur dlm bulan	2 tahun ke atas, umur dlm tahun		Masa kehamilan? 1. Ya 2. Tidak	Saat persalinan/keguguran? 1. Ya 2. Tidak	Masa nifas ²⁾ ? 1. Ya 2. Tidak
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Kode Kol. 3, Blok IV.A:
Hubungan dengan kepala rt

1. Kepala rt
2. Istri/suami
3. Anak
4. Menantu
5. Cucu
6. Org tua/mertua
7. Famli lain
8. Pembantu rt
9. Lainnya

Kode Kol. 6, Blok IV.A:
Status perkawinan

1. Belum kawin
2. Kawin
3. Cerai hidup
4. Cerai mati

Kode Kol. 9, Blok IV.A:
Akte Kelahiran

1. Ya, dpt ditunjukkan
2. Ya, tdk dpt ditunjukkan
3. Tidak punya
4. Tidak tahu

Kode Kol. 10, Blok IV.A:
Pendidikan pra sekolah

1. Ya, TK/BA/RA
2. Ya, Kelompok Bermain
3. Ya, Taman Penitipan Anak
4. Ya, PAUD terintegrasi BKB/Posyandu
5. Ya, lembaga lainnya
6. Tidak

Kode Kol. 7, Blok IV.B:
Sebab kematian

1. Kecelakaan lalu lintas (lalin)
2. Kecelakaan bukan lalin
3. Bukan kecelakaan

Keterangan: ¹⁾ **Art yang bepergian:** Melakukan perjalanan ke obyek wisata komersial, dan atau menginap di akomodasi komersial, dan atau jarak perjalanan ≥ 100 km (p.p.), tidak termasuk pelajar (*commuter*), sekolah.

²⁾ Pada umumnya 2 bulan setelah melahirkan/keguguran.

V. KETERANGAN PERORANGAN TENTANG KESEHATAN, PENDIDIKAN, KETENAGAKERJAAN, SERTA FERTILITAS DAN KB

Nama: No. urut: <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	V.B. KESEHATAN BALITA (UNTUK ART UMUR 0-59 BULAN)															
No. urut ibu kandung: <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> [Isikan 00 bila ibu kandung tidak tinggal di rt ini]	11. a. Umur dalam bulan: bulan (ke R.12 bila isian ≠ 00) <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> b. Jika R.11.a = 00, umur dalam hari: hari <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
Nama & nomor urut art pemberi informasi: <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	12. Siapa yang menolong proses kelahiran? [Isikan kode jawaban langsung ke kotak] <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">1. Dokter</td> <td style="width: 50%;">4. Dukun bersalin</td> <td rowspan="4" style="width: 10%; text-align: center; vertical-align: middle;">Pertama a <input style="width: 20px; height: 20px;" type="text"/> Terakhir b <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>2. Bidan</td> <td>5. Famili/keluarga</td> </tr> <tr> <td>3. Tenaga paramedis lain</td> <td>6. Lainnya</td> </tr> <tr> <td colspan="2"></td> </tr> </table>	1. Dokter	4. Dukun bersalin	Pertama a <input style="width: 20px; height: 20px;" type="text"/> Terakhir b <input style="width: 20px; height: 20px;" type="text"/>	2. Bidan	5. Famili/keluarga	3. Tenaga paramedis lain	6. Lainnya								
1. Dokter	4. Dukun bersalin	Pertama a <input style="width: 20px; height: 20px;" type="text"/> Terakhir b <input style="width: 20px; height: 20px;" type="text"/>														
2. Bidan	5. Famili/keluarga															
3. Tenaga paramedis lain	6. Lainnya															
V.A. KETERANGAN KESEHATAN (UNTUK SEMUA UMUR)	13. Berapa kali sudah mendapat imunisasi? [Isikan 0, bila belum pernah diimunisasi] <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">a. BCG <input style="width: 20px; height: 20px;" type="text"/></td> <td style="width: 50%;">d. Campak/Morbili <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>b. DPT <input style="width: 20px; height: 20px;" type="text"/></td> <td>e. Hepatitis B <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>c. Polio <input style="width: 20px; height: 20px;" type="text"/></td> <td></td> </tr> </table>	a. BCG <input style="width: 20px; height: 20px;" type="text"/>	d. Campak/Morbili <input style="width: 20px; height: 20px;" type="text"/>	b. DPT <input style="width: 20px; height: 20px;" type="text"/>	e. Hepatitis B <input style="width: 20px; height: 20px;" type="text"/>	c. Polio <input style="width: 20px; height: 20px;" type="text"/>										
a. BCG <input style="width: 20px; height: 20px;" type="text"/>	d. Campak/Morbili <input style="width: 20px; height: 20px;" type="text"/>															
b. DPT <input style="width: 20px; height: 20px;" type="text"/>	e. Hepatitis B <input style="width: 20px; height: 20px;" type="text"/>															
c. Polio <input style="width: 20px; height: 20px;" type="text"/>																
1. Apakah dalam 1 bulan terakhir mempunyai keluhan kesehatan seperti di bawah ini? (Bacakan dari a s.d. h) [Isikan kode 1 bila ada, kode 2 bila tidak ada] <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">a. Panas <input style="width: 20px; height: 20px;" type="text"/></td> <td style="width: 50%;">e. Diare/buang² air <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>b. Batuk <input style="width: 20px; height: 20px;" type="text"/></td> <td>f. Sakit kepala berulang <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>c. Pilek <input style="width: 20px; height: 20px;" type="text"/></td> <td>g. Sakit gigi <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>d. Asma/napas sesak/cepat <input style="width: 20px; height: 20px;" type="text"/></td> <td>h. Lainnya*) <input style="width: 20px; height: 20px;" type="text"/></td> </tr> </table> [Jika semua R.1 = 2, lanjutkan ke R.8]	a. Panas <input style="width: 20px; height: 20px;" type="text"/>	e. Diare/buang ² air <input style="width: 20px; height: 20px;" type="text"/>	b. Batuk <input style="width: 20px; height: 20px;" type="text"/>	f. Sakit kepala berulang <input style="width: 20px; height: 20px;" type="text"/>	c. Pilek <input style="width: 20px; height: 20px;" type="text"/>	g. Sakit gigi <input style="width: 20px; height: 20px;" type="text"/>	d. Asma/napas sesak/cepat <input style="width: 20px; height: 20px;" type="text"/>	h. Lainnya*) <input style="width: 20px; height: 20px;" type="text"/>	14. a. Apakah pernah diberi Air Susu Ibu (ASI)? 1. Ya 2. Tidak ⇒ [Art lain] <input style="width: 20px; height: 20px;" type="text"/>							
a. Panas <input style="width: 20px; height: 20px;" type="text"/>	e. Diare/buang ² air <input style="width: 20px; height: 20px;" type="text"/>															
b. Batuk <input style="width: 20px; height: 20px;" type="text"/>	f. Sakit kepala berulang <input style="width: 20px; height: 20px;" type="text"/>															
c. Pilek <input style="width: 20px; height: 20px;" type="text"/>	g. Sakit gigi <input style="width: 20px; height: 20px;" type="text"/>															
d. Asma/napas sesak/cepat <input style="width: 20px; height: 20px;" type="text"/>	h. Lainnya*) <input style="width: 20px; height: 20px;" type="text"/>															
2. Kalau ada keluhan, apakah menyebabkan terganggunya pekerjaannya, sekolah, atau kegiatan sehari-hari? 1. Ya 2. Tidak ⇒ [R.5.a] <input style="width: 20px; height: 20px;" type="text"/>	b. Jika "Ya" (R.14.a=1), lama pemberian ASI: [Isikan dalam hari bila umur < 1 bulan dan dalam bulan bila umur ≥ 1 bulan]: 1. Lama pemberian ASI: <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> 2. ASI saja: <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> 3. ASI dengan makanan pendamping: <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
3. Lamanya terganggu: hari <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	V.C. KETERANGAN PENDIDIKAN (UNTUK ART 5 TAHUN KE ATAS)															
4. Apakah sekarang masih terganggu? 1. Ya 2. Tidak <input style="width: 20px; height: 20px;" type="text"/>	15. Partisipasi bersekolah: 1. Tidak/belum pernah bersekolah ⇒ [R.17] <input style="width: 20px; height: 20px;" type="text"/> 2. Masih bersekolah ⇒ [R.18] <input style="width: 20px; height: 20px;" type="text"/> 3. Tidak bersekolah lagi															
5. a. Apakah pernah mengobati sendiri dalam 1 bulan terakhir? 1. Ya 2. Tidak ⇒ [R.6] <input style="width: 20px; height: 20px;" type="text"/>	16. Kapan berhenti bersekolah? [Isikan '00 dan 0000' bila berhenti sebelum tahun 1996] Bulan: <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> Tahun: <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
b. Jenis obat/cara pengobatan yang digunakan: [Isikan kode 1 bila ya, kode 2 bila tidak] 1. Tradisional <input style="width: 20px; height: 20px;" type="text"/> 2. Modern <input style="width: 20px; height: 20px;" type="text"/> 3. Lainnya <input style="width: 20px; height: 20px;" type="text"/>	17. Alasan tidak/belum pernah bersekolah atau tidak bersekolah lagi: <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">1. Tidak ada biaya</td> <td style="width: 50%;">8. Cacat</td> <td rowspan="11" style="width: 10%; text-align: center; vertical-align: middle;"><input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>2. Tidak suka/malu</td> <td>9. Menunggu pengu- muman</td> </tr> <tr> <td>3. Bekerja/mencari nafkah</td> <td>10. Sudah diterima, belum mulai sekolah</td> </tr> <tr> <td>4. Menikah/mengurus rt</td> <td>11. Belum cukup umur</td> </tr> <tr> <td>5. Tidak diterima</td> <td>12. Lainnya</td> </tr> <tr> <td>6. Sekolah jauh</td> <td></td> </tr> <tr> <td>7. Merasa penddk cukup</td> <td></td> </tr> </table> [Jika R.15=1, lanjutkan ke R.21]	1. Tidak ada biaya	8. Cacat	<input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	2. Tidak suka/malu	9. Menunggu pengu- muman	3. Bekerja/mencari nafkah	10. Sudah diterima, belum mulai sekolah	4. Menikah/mengurus rt	11. Belum cukup umur	5. Tidak diterima	12. Lainnya	6. Sekolah jauh		7. Merasa penddk cukup	
1. Tidak ada biaya	8. Cacat	<input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>														
2. Tidak suka/malu	9. Menunggu pengu- muman															
3. Bekerja/mencari nafkah	10. Sudah diterima, belum mulai sekolah															
4. Menikah/mengurus rt	11. Belum cukup umur															
5. Tidak diterima	12. Lainnya															
6. Sekolah jauh																
7. Merasa penddk cukup																
6. Apakah pernah berobat jalan dlm 1 bulan terakhir? 1. Ya 2. Tidak ⇒ [R.8] <input style="width: 20px; height: 20px;" type="text"/>	18. Jenjang dan jenis pendidikan tertinggi yang pernah/ sedang diduduki: <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">1. Sekolah Dasar</td> <td style="width: 50%;">7. S M K</td> <td rowspan="11" style="width: 10%; text-align: center; vertical-align: middle;"><input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>2. Madrasah Ibtidaiyah</td> <td>8. Program D.I/D.II</td> </tr> <tr> <td>3. SMP Umum/Kejuruan</td> <td>9. Program D.III</td> </tr> <tr> <td>4. Madrasah Tsanawiyah</td> <td>10. Program D.IV/S.1</td> </tr> <tr> <td>5. S M A</td> <td>11. S.2 / S.3</td> </tr> <tr> <td>6. Madrasah Aliyah</td> <td></td> </tr> </table>		1. Sekolah Dasar		7. S M K	<input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	2. Madrasah Ibtidaiyah	8. Program D.I/D.II	3. SMP Umum/Kejuruan	9. Program D.III	4. Madrasah Tsanawiyah	10. Program D.IV/S.1	5. S M A	11. S.2 / S.3	6. Madrasah Aliyah	
1. Sekolah Dasar	7. S M K		<input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>													
2. Madrasah Ibtidaiyah	8. Program D.I/D.II															
3. SMP Umum/Kejuruan	9. Program D.III															
4. Madrasah Tsanawiyah	10. Program D.IV/S.1															
5. S M A	11. S.2 / S.3															
6. Madrasah Aliyah																
7. Berapa kali berobat jalan selama 1 bulan terakhir: [Isikan frekuensi berobat jalan untuk setiap fasilitas] <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">a. RS pemerintah <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> <td style="width: 50%;">e. Praktek nakes <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>b. RS swasta <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> <td>f. Praktek batra <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>c. Praktek dokter/poliklinik <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> <td>g. Dukun bersalin <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>d. Puskesmas/Pustu <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> <td>h. Lainnya <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> </table>	a. RS pemerintah <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	e. Praktek nakes <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>		b. RS swasta <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	f. Praktek batra <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>		c. Praktek dokter/poliklinik <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	g. Dukun bersalin <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	d. Puskesmas/Pustu <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	h. Lainnya <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	8. Apakah pernah rawat inap dalam 1 tahun terakhir? 1. Ya 2. Tidak ⇒ [R.10] <input style="width: 20px; height: 20px;" type="text"/>					
a. RS pemerintah <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	e. Praktek nakes <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
b. RS swasta <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	f. Praktek batra <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
c. Praktek dokter/poliklinik <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	g. Dukun bersalin <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
d. Puskesmas/Pustu <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	h. Lainnya <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
8. Apakah pernah rawat inap dalam 1 tahun terakhir? 1. Ya 2. Tidak ⇒ [R.10] <input style="width: 20px; height: 20px;" type="text"/>	9. Lamanya hari rawat inap (dalam hari): <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">a. RS Pemerintah <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> <td style="width: 50%;">d. Praktek nakes <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>b. RS Swasta <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> <td>e. Praktek batra <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>c. Puskesmas <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> <td>f. Lainnya <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> </table>	a. RS Pemerintah <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	d. Praktek nakes <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	b. RS Swasta <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	e. Praktek batra <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	c. Puskesmas <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	f. Lainnya <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>									
a. RS Pemerintah <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	d. Praktek nakes <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
b. RS Swasta <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	e. Praktek batra <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
c. Puskesmas <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	f. Lainnya <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
9. Lamanya hari rawat inap (dalam hari): <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">a. RS Pemerintah <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> <td style="width: 50%;">d. Praktek nakes <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>b. RS Swasta <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> <td>e. Praktek batra <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>c. Puskesmas <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> <td>f. Lainnya <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/></td> </tr> </table>	a. RS Pemerintah <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	d. Praktek nakes <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	b. RS Swasta <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	e. Praktek batra <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	c. Puskesmas <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	f. Lainnya <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	10. Apakah tersedia jaminan pembiayaan/asuransi kesehatan untuk keperluan berobat jalan/rawat inap seperti di bawah ini? [Isikan kode 1 bila ya, kode 2 bila tidak] <table style="width: 100%; border: none;"> <tr> <td style="width: 50%;">a. JPK PNS/Veteran/Pensiun <input style="width: 20px; height: 20px;" type="text"/></td> <td style="width: 50%;">d. JPK Jamsostek <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>b. Tunjangan/penggantian biaya oleh perusahaan <input style="width: 20px; height: 20px;" type="text"/></td> <td>e. Asuransi kesehatan swasta <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td>c. JPK MM/kartu sehat/ JPK Gakin/kartu miskin/ kartu askeskin <input style="width: 20px; height: 20px;" type="text"/></td> <td>f. Dana sehat <input style="width: 20px; height: 20px;" type="text"/></td> </tr> <tr> <td></td> <td>g. JPKM/JPK lain <input style="width: 20px; height: 20px;" type="text"/></td> </tr> </table>	a. JPK PNS/Veteran/Pensiun <input style="width: 20px; height: 20px;" type="text"/>	d. JPK Jamsostek <input style="width: 20px; height: 20px;" type="text"/>	b. Tunjangan/penggantian biaya oleh perusahaan <input style="width: 20px; height: 20px;" type="text"/>	e. Asuransi kesehatan swasta <input style="width: 20px; height: 20px;" type="text"/>	c. JPK MM/kartu sehat/ JPK Gakin/kartu miskin/ kartu askeskin <input style="width: 20px; height: 20px;" type="text"/>	f. Dana sehat <input style="width: 20px; height: 20px;" type="text"/>		g. JPKM/JPK lain <input style="width: 20px; height: 20px;" type="text"/>	
a. RS Pemerintah <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	d. Praktek nakes <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
b. RS Swasta <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	e. Praktek batra <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
c. Puskesmas <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>	f. Lainnya <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/> <input style="width: 20px; height: 20px;" type="text"/>															
a. JPK PNS/Veteran/Pensiun <input style="width: 20px; height: 20px;" type="text"/>	d. JPK Jamsostek <input style="width: 20px; height: 20px;" type="text"/>															
b. Tunjangan/penggantian biaya oleh perusahaan <input style="width: 20px; height: 20px;" type="text"/>	e. Asuransi kesehatan swasta <input style="width: 20px; height: 20px;" type="text"/>															
c. JPK MM/kartu sehat/ JPK Gakin/kartu miskin/ kartu askeskin <input style="width: 20px; height: 20px;" type="text"/>	f. Dana sehat <input style="width: 20px; height: 20px;" type="text"/>															
	g. JPKM/JPK lain <input style="width: 20px; height: 20px;" type="text"/>															

*) Misalnya: Campak, telinga berair/congekan, sakit kuning/liver, kejang-kejang, lumpuh, pikun, kecelakaan, dll.

19. Tingkat/kelas tertinggi yang pernah/sedang diduduki: 1 2 3 4 5 6 7 8 (Tamat)	<input type="checkbox"/>	28. Lapangan usaha/bidang pekerjaan utama dari tempat bekerja selama seminggu terakhir : (Tulis selengkap-lengkapny)	[diisi editor] <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
20. Ijazah/STTB tertinggi yang dimiliki: 1. Tdk punya ijazah SD 7. M. Aliyah 2. SD 8. SMK 3. M. Ibtidaiyah 9. Diploma I/II 4. SMP Umum/Kejuruan 10. Diploma III/Sarnud 5. M. Tsanawiyah 11. Diploma IV/S1 6. SMA 12. S2/S3	<input type="checkbox"/> <input type="checkbox"/>	29. Jenis pekerjaan/jabatan dari pekerjaan utama selama seminggu terakhir : (Tulis selengkap-lengkapny)	[diisi editor] <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
21. Dapat membaca dan menulis: 1. Huruf latin 2. Huruf lainnya 4. Tidak dapat	<input type="checkbox"/>	30. Status/kedudukan dalam pekerjaan utama selama seminggu terakhir : 1. Berusaha sendiri 2. Berusaha dibantu buruh tidak tetap/buruh tidak dibayar } [Blok V.E] 3. Berusaha dibantu buruh tetap/buruh dibayar } 4. Buruh/karyawan/pegawai ⇒ [R.31] 5. Pekerja bebas di pertanian 6. Pekerja bebas di non-pertanian } [Blok V.E] 7. Pekerja tidak dibayar }	<input type="checkbox"/>
V.D. KETENAGAKERJAAN (UNTUK ART BERUMUR 10 TAHUN KE ATAS)			
22. a. Apakah melakukan kegiatan seperti di bawah ini selama seminggu terakhir ?			
	Ya Tidak		
1. Bekerja	1 2	1	<input type="checkbox"/>
2. Sekolah	1 2	2	<input type="checkbox"/>
3. Mengurus rumah tangga	1 2	3	<input type="checkbox"/>
4. Lainnya	①	4	<input type="checkbox"/>
b. Dari kegiatan 1 s.d. 4 di atas yang menyatakan "Ya", kegiatan apakah yang menggunakan waktu terbanyak selama seminggu terakhir ?			
	1 2 3 4		<input type="checkbox"/>
[Jika R.22.a.1 = 1, lanjutkan ke R.24]			
23. Apakah mempunyai pekerjaan/usaha, tetapi sementara tidak bekerja selama seminggu terakhir ?			
	1. Ya 2. Tidak		<input type="checkbox"/>
24. Apakah sedang mencari pekerjaan?			
	1. Ya 2. Tidak		<input type="checkbox"/>
25. Apakah sedang mempersiapkan suatu usaha selama seminggu terakhir ?			
	1. Ya 2. Tidak		<input type="checkbox"/>
R.26 ditanyakan jika R.24 = 2 dan R.25 = 2			
26. Alasan utama tidak mencari pekerjaan/mempersiapkan usaha:			
1. Merasa tidak mungkin mendapatkan pekerjaan 2. Sudah punya pekerjaan, tapi belum mulai bekerja 3. Sekolah atau mengurus rumah tangga 4. Sudah punya pekerjaan/usaha 5. Merasa sudah cukup 6. Tidak mampu melakukan pekerjaan (jompo, cacat) 7. Lainnya (tuliskan):			<input type="checkbox"/>
HANYA UNTUK ART YANG BEKERJA (R.22.a.1 = 1 atau R.23 = 1)			
27. a. Jumlah hari kerja: hari b. Jumlah jam kerja dari seluruh pekerjaan setiap hari selama seminggu terakhir :			
			<input type="checkbox"/>
	Sen Sel Rab Kam Jum Sab Ming Jumlah (Jam)		<input type="checkbox"/> <input type="checkbox"/>
V.E. FERTILITAS & KELUARGA BERENCANA (UNTUK WANITA BERUMUR 10 TAHUN KE ATAS)			
WANITA BERSTATUS KAWIN, CERAI HIDUP, CERAI MATI (Blok IV.A, Kolom 4 = 2 & Kolom 6 = 2, 3, atau 4)			
32. Umur pada saat perkawinan pertama: tahun			<input type="checkbox"/> <input type="checkbox"/>
33. Jumlah tahun dlm ikatan perkawinan: tahun			<input type="checkbox"/> <input type="checkbox"/>
34. Jumlah anak kandung (a.k.) yang dilahirkan:	Laki-laki	Perempuan	Lk + Pr
a. A.k. lahir hidup	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
b. A.k. masih hidup	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
c. A.k. sudah meninggal	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>	<input type="checkbox"/> <input type="checkbox"/>
35. Penggunaan/pemakaian alat/cara KB:			
1. Sedang menggunakan 2. Tidak menggunakan lagi 3. Tidak pernah menggunakan } [Art lain]			<input type="checkbox"/>
36. Jika sedang menggunakan (R.35=1), alat/cara KB yang sedang digunakan/dipakai:			
1. MOW/tubektomi 6. Pil KB 2. MOP/vasektomi 7. Kondom/karet KB 3. AKDR/IUD/spiral 8. Intravag/tissue/kondom wanita 4. Suntikan KB 9. Cara tradisional 5. Susuk KB/norplan/implanon/alwalit			<input type="checkbox"/>

VI. PERUMAHAN		VII. PENGELUARAN RUMAH TANGGA	
1. Status penguasaan bangunan tempat tinggal yang ditempati: 1. Milik sendiri 2. Kontrak 3. Sewa 4. Bebas sewa 5. Dinas 6. Rumah milik orang tua/sanak/saudara 7. Lainnya	<input type="checkbox"/>	VII.A. PENGELUARAN UNTUK MAKANAN SELAMA SEMINGGU TERAKHIR [BERASAL DARI PEMBELIAN, PRODUKSI SENDIRI, DAN PEMBERIAN]	Jumlah (Rp)
		(1)	(2)
2. Jenis atap terluas: 1. Beton 2. Genteng 3. Sirap 4. Seng 5. Asbes 6. Ijuk/rumbia 7. Lainnya	<input type="checkbox"/>	1. Padi-padian a. Beras b. Lainnya (jagung, terigu, tepung beras, tepung jagung, dll.)	
3. Jenis dinding terluas: 1. Tembok 2. Kayu 3. Bambu 4. Lainnya	<input type="checkbox"/>	2. Umbi-umbian (ketela pohon, ketela rambat, kentang, gaplek, talas, sagu, dll.)	
4. Jenis lantai terluas: 1. Bukan tanah 2. Tanah	<input type="checkbox"/>	3. Ikan/udang/cumi/kerang a. Segar/basah b. Asin/diawetkan	
5. Luas lantai: m ²	<input type="text"/>	4. Daging (daging sapi/kerbau/kambing/domba/babi/ayam, jeroan, hati, limpa, abon, dendeng, dll)	
6. a. Sumber air minum: 1. Air dalam kemasan 2. Leding 3. Pompa 4. Sumur terlindung 5. Sumur tak terlindung 6. Mata air terlindung 7. Mata air tak terlindung 8. Air sungai 9. Air hujan 0. Lainnya b. Jika R.6.a=3 s.d 7 (pompa/sumur/mata air) jarak ke tempat penampungan kotoran/tinja terdekat: 1. ≤ 10 m 2. > 10 m 3. Tidak tahu	<input type="checkbox"/>	5. Telur dan susu a. Telur ayam/itik/puyuh b. Susu murni, susu kental, susu bubuk, dll	
7. Penggunaan fasilitas air minum (R.6a ≠1): 1. Sendiri 2. Bersama 3. Umum 4. Tidak ada	<input type="checkbox"/>	6. Sayur-sayuran (bayam, kangkung, ketimun, wortel, kacang panjang, buncis, bawang, cabe, tomat, dll.)	
8. Cara memperoleh air minum: 1. Membeli 2. Tidak membeli	<input type="checkbox"/>	7. Kacang-kacangan (kacang tanah/hijau/kedele/merah/tunggak/mete, tahu, tempe, tauco, oncom, dll.)	
9. a. Penggunaan fasilitas tempat buang air besar: 1. Sendiri 2. Bersama 3. Umum 4. Tidak ada ⇒ [R.9.c] b. Jenis kloset: 1. Leher angsa 2. Plengsengan 3. Cemplung/cubluk 4. Tidak pakai c. Tempat pembuangan akhir tinja: 1. Tangki 2. Kolam/sawah 3. Sungai/danau/laut 4. Lobang tanah 5. Pantai/tanah lapang/kebun 6. Lainnya	<input type="checkbox"/>	8. Buah-buahan (jeruk, mangga, apel, durian, rambutan, salak, duku, nanas, semangka, pisang, pepaya, dll.)	
10. Sumber penerangan: 1. Listrik PLN 2. Listrik non PLN 3. Petromak/aladin 4. Pelita/sentir/obor 5. Lainnya	<input type="checkbox"/>	9. Minyak dan lemak (minyak kelapa/goreng, kelapa, mentega, dll.)	
11. Pengeluaran bahan bakar/energi untuk memasak dan penerangan rumah tangga sebulan terakhir : a. Listrik PLN: Rp b. Minyak tanah: Rp c. Kayu bakar: Rp	<input type="text"/>	10. Bahan minuman (gula pasir, gula merah, teh, kopi, coklat, sirup, dll.)	
		11. Bumbu-bumbuan (garam, kemiri, ketumbar, merica, terasi, kecap, vetsin, dll.)	
		12. Konsumsi lainnya a. Mie instant, mie basah, bihun, makaroni/mie kering b. Lainnya (kerupuk, emping, dll.)	
		13. Makanan dan minuman jadi a. Makanan jadi (roti, biskuit, kue basah, bubur, bakso, gado-gado, nasi rames, dll.) b. Minuman non alkohol (Soft drink, es sirup, limun, air mineral, dll) c. Minuman mengandung alkohol (bir, anggur, dan minuman keras lainnya)	
		14. Tembakau dan sirih a. Rokok (rokok kretek, rokok putih, cerutu) b. Lainnya (sirih, pinang, tembakau, dan lainnya)	
		15. Jumlah Makanan (Rincian 1 s.d. 14)	

VII. PENGELUARAN RUMAH TANGGA (LANJUTAN)		
VII.B. PENGELUARAN BUKAN MAKANAN (BERASAL DARI PEMBELIAN, PRODUKSI SENDIRI DAN PEMBERIAN)	Sebulan Terakhir (Rp)	12 bulan Terakhir (Rp)
(1)	(2)	(3)
16. Perumahan dan fasilitas rumah tangga		
a. Sewa, kontrak, perkiraan sewa rumah (milik sendiri, bebas sewa, dinas), dan lain-lain		
b. Pemeliharaan rumah dan perbaikan ringan		
c. Rekening listrik, air, gas, minyak tanah, kayu bakar, dll.		
d. Rekening telepon rumah, pulsa HP, telepon umum, wartel, benda pos, dll.		
17. Aneka barang dan jasa		
a. Sabun mandi/cuci, kosmetik, perawatan rambut/muka, tissue dll		
b. Biaya kesehatan (rumah sakit, puskesmas, dokter praktek, dukun, obat-obatan, dan lainnya)		
c. Biaya pendidikan (uang pendaftaran, SPP, POMG/BP3, uang pangkal/daftar ulang, pramuka, prakarya, kursus, dan lainnya)		
d. Transportasi, pengangkutan, bensin, solar, minyak pelumas		
e. Jasa lainnya (gaji sopir, pembantu rumah tangga, hotel, dll)		
18. Pakaian, alas kaki, dan tutup kepala (pakaian jadi, bahan pakaian, sepatu, topi, dan lainnya)		
19. Barang tahan lama (alat rumah tangga, perkakas, alat dapur, alat hiburan (elektronik), alat olahraga, perhiasan, kendaraan, payung, arloji, kamera, HP, pasang telepon, pasang listrik, barang elektronik dll.)		
20. Pajak, pungutan, dan asuransi		
a. Pajak (PBB, pajak kendaraan)		
b. Pungutan/retribusi		
c. Asuransi kesehatan		
d. Lainnya (Asuransi lainnya, tilang, PPh, dll)		
21. Keperluan pesta dan upacara/kenduri tidak termasuk makanan (perkawinan, ulang tahun, khitanan, upacara keagamaan, upacara adat, dan lainnya)		
22. Jumlah bukan makanan (Rincian 16 s.d. Rincian 21)		
23. Rata-rata pengeluaran makanan sebulan (Rincian 15 x $\frac{30}{7}$)		
24. Rata-rata pengeluaran bukan makanan sebulan (Rincian 22 Kolom 3) $\frac{12}{12}$		
25. Rata-rata pengeluaran rumah tangga sebulan (Rincian 23 + Rincian 24)		
26. Sumber penghasilan terbesar rumah tangga (pilih dari art dengan penghasilan terbesar):		[diisi editor]
a. Lapangan usaha (Tulis selengkap-lengkapnya)		<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
b. Status pekerjaan: 0. Penerima pendapatan 1. Buruh/karyawan 2. Pengusaha		<input type="checkbox"/>

VIII. KETERANGAN SOSIAL EKONOMI LAINNYA

1. a. Apakah rumah tangga ini penerima BLT/SLT? 1. Ya 2. Tidak ⇒ [R.2.a]	<input type="checkbox"/>	4. a. Apakah ada anggota rumah tangga yang menerima kredit usaha dalam setahun terakhir ? 1. Ya 2. Tidak ⇒ [R.5.a]	<input type="checkbox"/>																													
b. Kapan pertama kali mengambil BLT/SLT? Bulan <input type="checkbox"/> <input type="checkbox"/> Tahun <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>		b. Jenis kredit yang diterima: 1. Program pengembangan kecamatan 4. Program Bank Koperasi/Yayasan 2. Program P2KP 5. Program Koperasi/Perorangan 3. Program pemerintah lainnya 6. Perorangan 7. Lainnya	<input type="checkbox"/>																													
2. a. Apakah ada anggota rumah tangga yang mendapatkan pelayanan kesehatan gratis selama 6 bulan terakhir ? 1. Ya 2. Tidak ⇒ [R.3.a]	<input type="checkbox"/>	5. a. Apakah ada art/mantan anggota rumah tangga yang pernah/sedang bekerja sebagai TKI? 1. Ya 2. Tidak 3. Tidak tahu } [Blok IX]	<input type="checkbox"/>																													
b. Jika "Ya" (R.2.a=1), kartu yang digunakan: 1. Askeskin 3. Kartu sehat 2. KKB 4. Lainnya:	<input type="checkbox"/>	b. Jika "Ya" (R.5.a= 1), tuliskan jumlah anggota rumah tangga dan mantan art menurut jenis pekerjaannya?																														
3. a. Apakah rt pernah membeli beras murah/raskin selama 6 bulan terakhir ? 1. Ya 2. Tidak ⇒ [R.4.a]	<input type="checkbox"/>	<table border="1"> <thead> <tr> <th rowspan="2">Jenis pekerjaan</th> <th colspan="2">Jumlah</th> </tr> <tr> <th>Sedang</th> <th>Pernah</th> </tr> <tr> <th>(1)</th> <th>(2)</th> <th>(3)</th> </tr> </thead> <tbody> <tr> <td>1. Perawat</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>2. Pembantu rt/baby sitter</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>3. Sopir</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>4. Tukang bangunan</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>5. Buruh perkebunan</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>6. Buruh pabrik</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>7. Lainnya:</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table>	Jenis pekerjaan	Jumlah		Sedang	Pernah	(1)	(2)	(3)	1. Perawat	<input type="checkbox"/>	<input type="checkbox"/>	2. Pembantu rt/baby sitter	<input type="checkbox"/>	<input type="checkbox"/>	3. Sopir	<input type="checkbox"/>	<input type="checkbox"/>	4. Tukang bangunan	<input type="checkbox"/>	<input type="checkbox"/>	5. Buruh perkebunan	<input type="checkbox"/>	<input type="checkbox"/>	6. Buruh pabrik	<input type="checkbox"/>	<input type="checkbox"/>	7. Lainnya:	<input type="checkbox"/>	<input type="checkbox"/>	
Jenis pekerjaan	Jumlah																															
	Sedang	Pernah																														
(1)	(2)	(3)																														
1. Perawat	<input type="checkbox"/>	<input type="checkbox"/>																														
2. Pembantu rt/baby sitter	<input type="checkbox"/>	<input type="checkbox"/>																														
3. Sopir	<input type="checkbox"/>	<input type="checkbox"/>																														
4. Tukang bangunan	<input type="checkbox"/>	<input type="checkbox"/>																														
5. Buruh perkebunan	<input type="checkbox"/>	<input type="checkbox"/>																														
6. Buruh pabrik	<input type="checkbox"/>	<input type="checkbox"/>																														
7. Lainnya:	<input type="checkbox"/>	<input type="checkbox"/>																														
b. Jika "Ya" (R.3.a= 1), berapa kg beras raskin yang dibeli? kg	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>																															
c. Berapa rupiah per kg yang dibayar oleh rumah tangga untuk membeli beras raskin yang terakhir ? Rp	<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>																															

IX. TEKNOLOGI KOMUNIKASI & INFORMASI

1. Apakah di rumah tangga ini ada telepon? 1. Ya 2. Tidak	<input type="checkbox"/>	4. a. Apakah rt ini menggunakan komputer untuk akses ke internet selama sebulan terakhir ? 1. Ya 2. Tidak ⇒ [R.5]	<input type="checkbox"/>															
2. a. Apakah ada anggota rumah tangga yang mempunyai telepon selular (HP)? 1. Ya 2. Tidak ⇒ [R.3]	<input type="checkbox"/>	b. Jika "Ya" (R.4.a=1), jumlah anggota rumah tangga yang menggunakan fasilitas tersebut: orang	<input type="checkbox"/>															
b. Jika "Ya" (R.2.a=1), jumlah nomor HP yang dimiliki di rumah tangga ini: nomor	<input type="checkbox"/>	5. Penggunaan internet di luar rumah:																
3. Apakah rt ini mempunyai komputer (Desktop, Laptop, Notebook)? 1. Ya 2. Tidak ⇒ [R.5]	<input type="checkbox"/>	<table border="1"> <thead> <tr> <th>Lokasi penggunaan</th> <th>Apakah ada art yg menggunakan internet di luar rt sebulan terakhir? 1. Ya 2. Tidak</th> <th>Jika "Ya" (Kol 2=1), jumlah art yang menggunakan: (orang)</th> </tr> <tr> <th>(1)</th> <th>(2)</th> <th>(3)</th> </tr> </thead> <tbody> <tr> <td>a. Warnet</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>b. Kantor/sekolah</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> <tr> <td>c. Lainnya</td> <td><input type="checkbox"/></td> <td><input type="checkbox"/></td> </tr> </tbody> </table>	Lokasi penggunaan	Apakah ada art yg menggunakan internet di luar rt sebulan terakhir ? 1. Ya 2. Tidak	Jika "Ya" (Kol 2=1), jumlah art yang menggunakan: (orang)	(1)	(2)	(3)	a. Warnet	<input type="checkbox"/>	<input type="checkbox"/>	b. Kantor/sekolah	<input type="checkbox"/>	<input type="checkbox"/>	c. Lainnya	<input type="checkbox"/>	<input type="checkbox"/>	
Lokasi penggunaan	Apakah ada art yg menggunakan internet di luar rt sebulan terakhir ? 1. Ya 2. Tidak	Jika "Ya" (Kol 2=1), jumlah art yang menggunakan: (orang)																
(1)	(2)	(3)																
a. Warnet	<input type="checkbox"/>	<input type="checkbox"/>																
b. Kantor/sekolah	<input type="checkbox"/>	<input type="checkbox"/>																
c. Lainnya	<input type="checkbox"/>	<input type="checkbox"/>																

X. CATATAN

SUSENAS

BPS

VSEN2006.K

The Central Bureau of Statistics (BPS)

National Social Economic Survey of 2006

Main Information on Household and Household Members

Confidential

I. LOCATION IDENTIFICATION			
1	Province		
2	District/City *)		
3	Sub-district		
4	Village/kelurahan *)		
5	Village/kelurahan classification	1. Urban	2. Rural
6	a. Census block number		
	b. Census sub-block number		
7	Sample code number		
8	Household sample sequential number		

II. HOUSEHOLD INFORMATION					
1	Name of the head of household		3	Number of children aged 0-4 years	
2	Total household members (HM)		4	Total household member who died since January 2003	

III. CENSUS INFORMATION			
1	NIP/NMS of Census Taker: ____	5	NIP/NMS of Supervisor/Checker: ____
2	Census Taker Position: 1. Provincial BPS Staff 3. Statistics Clerk 2. District/City BPS Staff 4. Partner	6	Supervisor/Checker Position: 1. Provincial BPS Staff 3. Statistics Clerk 2. District/City BPS Staff 4. Partner
3	Any experience as annual Susenas officer in the past 3 years? 1. Yes 2. No	7	Supervisor/checker statement: THE LIST IS TRULY UNDER MY SUPERVISION AND IS ALREADY VERIFIED Date: Signature: Clear name: (____)
4	Census taker statement: THE LIST IS TRULY FILLED BASED ON INTERVIEW WITH HOUSEHOLD MEMBER/RESPONDENT Date: Signature: Clear name: (____)		

*) Cross out as necessary

IV.A. HOUSEHOLD MEMBER INFORMATION									
No	Household member name (People who live and eat in the household, including adult, children and toddler)	Relation with head of household (code)	Gender 1. M 2. F	Age (year)	Marital status (code)	Have you become crime victim in the past one year? 1. Yes 2. No	For HM who travel on May 1 – July 31, 2006 ¹ , travel frequency If none, fill with "00"	HM age 0-4 years Have birth certificate from register office? Can be shown? (code)	HM age 2-6 years Ever/ on pre-school education? (code)
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1		1							
2									
3									
4									
5									
6									
7									
8									
9									
10									
IV.B. DEATH SINCE JANUARY 2003									
No	Name of the deceased	Year of the death since January 2003	Gender 1. M 2. F	Age when died		Cause of death (code)	For women who died during age more than 10 years, was it during:		
				Less than 2 years, age in months	More than 2 years, age in years		Pregnancy? 1. Yes 2. No	Labor/miscarriage? 1. Yes 2. No	Childbed ² ? 1. Yes 2. No
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)
1									
2									
3									
4									
Column (3) Code, Block IV.A <u>Relation to the head of household</u> 1. Head of household 2. Wife/husband 3. Child 4. In-law 5. Grandchild 6. Parent/in-law		Column (6) Code, Block IV.A <u>Marital Status</u> 1. Not married 2. Married 3. Divorce 4. Divorce due to death		Column 9 Code, Block IV.A <u>Birth Certificate</u> 1. Yes, can be shown 2. Yes, cannot be shown 3. Do not have 4. Do not know		Column 10, Block IV.A <u>Pre-school</u> 1. Yes, kindergarten/BA/RA 2. Yes, playgroup 3. Yes, daycare 4. Yes, early childhood educ. 5. Yes, other agency 6. No		Column 7 Code, Block IV.B <u>Cause of death</u> 1. Traffic accident 2. Non-traffic accident 3. Not an accident	

Note: ¹ Travelling household member: trip to commercial tourist destinations, or stay in commercial accommodation, or trip distance \geq 100 Km (return), excluding commuter, school

² Generally 2 months after labor/miscarriage

V. INDIVIDUAL INFORMATION ON HEALTH, EDUCATION, EMPOWERMENT, AND FAMILY PLANNING AND FERTILITY	
Name: _____	Sequential No: _____
Biological mother sequential number: _____	
[Fill with 00 if the biological mother is not living in this household]	

1. Any health complaint in the past one month? (read from a to h) [Code 1 if yes, 2 if no] a. Fever b. Cough c. Cold d. Asthma/breathlessness e. Diarrhea f. Migraine g. Toothache h. Other ^{*)} [If all R.1 =2, go to R.8]
2. If there is a complaint, did it disrupt job, school or daily activities? 1. Yes 2. No -> [R.5.a]
3. Period of disruption: _____ days
4. Is it still disrupting now? 1. Yes 2. No
5.a. Ever performed self-medication in the past 1 month? 1. Yes 2. No -> [R.6] b. Type of medicine/treatment method used: [Code 1 for yes, 2 for no] 1. Traditional medicine 3. Other 2. Modern medicine
6. Ever become an outpatient in the past one month? 1. Yes 2. No -> [R.8]
7. How many times became outpatient in the past one month? [Fill outpatient frequency for each facility] a. State hospital e. Medical worker practice b. Private hospital f. Traditional treatment c. Doctor/polyclinic g. Maternity healer d. Health clinic h. Other
8. Ever become an inpatient in the past one year? 1. Yes 2. No -> [R.10]
9. Inpatient period (in days): a. State hospital _____ d. Medical worker practice _____ b. Private hospital _____ e. Traditional treatment _____ c. Health clinic _____ f. Other _____
10. Is there any health insurance/financing for outpatient/inpatient needs as follows: [Code 1 for yes, 2 for no] a. Health Insurance for Civil Servant/Veteran/Pensioner b. Benefit/reimbursement by company c. Health insurance/health card/poor insurance/poor card d. Jamsostek

^{*)} For example: Measles, ear infection, liver disease, convulsions, palsy, senile, accident etc.

Name & sequential number of household member who provide information: _____
V.A. HEALTH INFORMATION (ALL AGES)

e. Private health insurance f. Health fund g. Other health insurance	
V.B. TODDLER HEALTH (CHILD AGE 0-59 MONTHS)	
11.a. Age in month: _____ months (To R.12 if ≠ 0) b. If R.11.a = 00 , age in day: _____ days	
12. Who assisted the birth process? [Fill code to box] 1. Doctor 4. Maternity healer 2. Midwife 5. Family 3. Other paramedic 6. Other	First a. <input type="checkbox"/> Last b. <input type="checkbox"/>
13. How many times the child received immunization? [Code 0 for no immunization yet] a. BCG d. Measles/Morbili b. DPT e. Hepatitis B c. Polio	
14.a. Ever provided with breast milk? 1. Yes 2. No -> [Other household member] b. If "yes" [R.14.a=1] , period of breast milk provision [fill in days if age < 1 month and in months if age is ≥ 1 month]: 1. Period of provided with breast milk: _____ 1 <input type="checkbox"/> 2. Breast milk exclusive: _____ 2 <input type="checkbox"/> 3. Breast milk and complimentary food: _____ 3 <input type="checkbox"/>	
V.C. EDUCATIONAL INFORMATION (FOR HOUSEHOLD MEMBER AGE FIVE YEARS UP)	
15. Schooling participation: 1. No/never in school -> [R.17] 2. Still in school -> [R.18] 3. No longer in school	
16. When did you quit school? [Fill with '00' and '0000' if quit prior to 1996] Month: _____ Year: _____	
17. Reason why never go to school or no longer in school: 1. No money 7. Feel sufficient education 2. Do not like/bashful 8. Disabled 3. Working 9. Waiting for announcement 4. Married/handle 10. Already accepted, waiting household for the class to start 5. Not accepted 11. Underage 6. Distance from home too far 12. Other	
[If R.15 = 1, go to R.21]	
18. The highest education type and level currently	

studied/passed: 1. Elementary school 6. <i>M. Aliyah</i> (Islamic school) 2. <i>M. Ibtidaiyah</i> 7. Vocational School 3. Public/vocational 8. Diploma I/II junior high 9. Diploma III 4. <i>M. Tsanawiyah</i> 10. Diploma IV/S1 5. Senior High 11. S2/S3	28. Main business/job from workplace in the past one week: (Write as complete as possible) _____ [Filled by editor]																
19. Highest class/level studied/currently studied: 1 2 3 4 5 6 7 8 (Graduated)	29. Type of work/position of the main job in the past one week: (Write as complete as possible) _____ [Filled by editor]																
20. Highest diploma obtained: 1. No elementary sch. diploma 7. <i>M. Aliyah</i> 2. Elementary school 8. Vocational school 3. <i>M. Ibtidaiyah</i> 9. Diploma I/II 4. Vocational/junior high 10. Diploma III 5. <i>M. Tsanawiyah</i> 11. Diploma IV/S1 6. Senior high 12. S2/S3	30. Position/status of the main job in the past one week: 1. Self-owned business/freelance -> [Block V.E] 2. Self-owned business with non-permanent/non-paid worker -> [Block V.E] 3. Self-owned business with permanent/paid worker -> [Block V.E] 4. Worker/employee/staff -> [R.31] 5. Freelancer in agricultural sector -> [Block V.E] 6. Freelancer in non-agricultural sector -> [Block V.E] 7. Non-paid worker -> [Block V.E]																
21. Can read and write: 1. Latin alphabets 2. Other alphabets 4. Cannot	31. The amount of net wage/salary (money and goods) normally received in a month from the main job: Rp _____																
V.D. EMPLOYMENT (FOR HOUSEHOLD MEMBER AGE 10 YEARS UP)																	
22. a. Did you perform the following activity in the past one week? <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th></th> <th style="text-align: center;">Yes</th> <th style="text-align: center;">No</th> </tr> </thead> <tbody> <tr> <td>1. Work</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>2. School</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>3. Handling household</td> <td style="text-align: center;">1</td> <td style="text-align: center;">2</td> </tr> <tr> <td>4. Other</td> <td style="text-align: center;">①</td> <td></td> </tr> </tbody> </table>		Yes	No	1. Work	1	2	2. School	1	2	3. Handling household	1	2	4. Other	①		V.E. FERTILITY & FAMILY PLANNING (FOR WOMEN AGE 10 YEARS AND UP)	
	Yes	No															
1. Work	1	2															
2. School	1	2															
3. Handling household	1	2															
4. Other	①																
b. From activities 1 to 4 above which said "Yes," what activity used the most time in the past one week? 1 2 3 4 [If R.22.a.1 = 1, go to R.24]	WOMEN WITH A STATUS OF MARRIED, DIVORCED, DIVORCED DUE TO DEATH OF SPOUSE (Block IV.A Column 4 = 2 & Column 6 = 2, 3 or 4)																
23. Do you have work/business, but temporarily not working for the past one week? 1. Yes 2. No	32. Age when married for the first time _____ years																
24. Are you looking for work? 1. Yes 2. No	33. Total years in marriage: _____ years																
25. Are you preparing a business during the past one week? 1. Yes 2. No	34. Total child born from marriage <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th></th> <th style="text-align: center;">M</th> <th style="text-align: center;">F</th> <th style="text-align: center;">M+F</th> </tr> </thead> <tbody> <tr> <td>a. Member of household, live birth</td> <td></td> <td></td> <td></td> </tr> <tr> <td>b. Member of household, still alive</td> <td></td> <td></td> <td></td> </tr> <tr> <td>c. Member of household, already deceased</td> <td></td> <td></td> <td></td> </tr> </tbody> </table>		M	F	M+F	a. Member of household, live birth				b. Member of household, still alive				c. Member of household, already deceased			
	M	F	M+F														
a. Member of household, live birth																	
b. Member of household, still alive																	
c. Member of household, already deceased																	
R.26 is asked if R.24 = 2 and R.25 = 2	35. The use/wearing of family planning device/method? 1. Using it now 2. No longer use it -> [other household member] 3. Never use it -> [other household member]																
26. Main reason of not looking for work/preparing business: 1. Feel unable to obtain work 2. Have work, but not yet started 3. In school or handling household/family 4. Already have job/business 5. Feel sufficient 6. Cannot work (disabled, old) 7. Other (write down): _____	36. If currently using (R.35 = 1), the selected family planning device/method: 1. Women/tubectomy 6. Birth control pill 2. Men/vasectomy 7. Condom/rubber 3. IUD/spiral 8. Intravag/tissue/women condom 4. Injection 9. Traditional method 5. Implant/norplant																
ONLY FOR WORKING HOUSEHOLD MEMBER [R.22.a.1 = 1 or R.23 = 1]																	
27. a. Total work day: _____ days b. Total work hour from all work every day in the past one week: <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th>Mon</th> <th>Tue</th> <th>Wed</th> <th>Thu</th> <th>Fri</th> <th>Sat</th> <th>Sun</th> <th>Total (hour)</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	Mon	Tue	Wed	Thu	Fri	Sat	Sun	Total (hour)									VI. HOUSING 1. Building status: 1. Owned 5. Company house 2. Lease 6. Owned by parents/sibling/family 3. Rent 7. Other 4. Free lease
Mon	Tue	Wed	Thu	Fri	Sat	Sun	Total (hour)										
28. Main business/job from workplace in the past one week: (Write as complete as possible) _____	2. Type of most roof material: 1. Concrete 5. Asbestos 2. Roof tile 6. Fiber/palm 3. Shingle 7. Other 4. Iron sheet																

3. Type of most wall material:		a. Fresh/wet	
1. Concrete		b. Salted/preserved	
2. Wood		4. Meat [beef, buffalo meat, mutton, lamb, pork, chicken, offal, liver, spleen, floss, jerky etc.]	
3. Bamboo		5. Egg and milk	
4. Other		a. chicken egg, duck egg, quail egg	
4. Type of most flooring material:		b. fresh milk, evaporated milk, milk powder etc.	
1. Not soil		6. Vegetables [spinach, water spinach, cucumber, carrot, bean, snaps, onion, chili, tomato etc.]	
2. Soil/earth		7. Nuts [peanut, mung bean, soybean, red bean, cowpea, cashew nut, tofu, tempeh etc.]	
5. Floor area: ____ square meter		8. Fruits [orange, mango, apple, durian, rambutan, salak, duku, pineapple, watermelon, banana, papaya etc.]	
6.a. Source of drinking water:		9. Oil and fat [coconut oil, cooking oil, coconut, margarine etc.]	
1. Bottled water		10. Beverage supplements [sugar, brown sugar, tea, coffee, chocolate, syrup, etc.]	
2. Pipe		11. Spices [salt, hazelnut, coriander, pepper, fish paste, soybean sauce, MSG etc.]	
3. Pump		12. Other foodstuffs	
4. Protected/covered well		a. Instant noodle, noodle, vermicelli, macaroni/ dried noodle	
5. Unprotected/uncovered well		b. Other (cracker, chips etc.)	
6. Protected spring		13. Foods and beverages	
7. Unprotected/ uncovered spring		a. Delicatessen (bread, biscuit, cake, porridge, meatball, salad etc.)	
8. River		b. Non-alcoholic beverages (soft drink, lemonade, mineral water etc.)	
9. Rainwater		c. Alcoholic beverages (beer, wine, other)	
0. Other		14. Tobacco and betel	
b. If R.6.a = any of 3 to 7 (pump/well/spring), distance to the closest feces containment:		a. Cigarette (clove cigarette, white cigarette, cigar)	
1. ≤ 10 m		b. Other (tobacco, betel, areca nut etc.)	
2. > 10 m		15. Total Foodstuff	
3. Do not know		[Details 1 to 14]	
7. Drinking water facility use: (R.6.a ≠ 1)			
1. Personal			
2. Mutual			
3. Public			
4. None			
8. Method to obtain drinking water:			
1. Buying			
2. Not buying			
9.a. Defecation facility use:			
1. Personal			
2. Mutual			
3. Public			
4. None -> [R.9.c]			
b. Type of toilet:			
1. Goose neck/leher angsa			
2. Pit toilet/plengsengan			
3. Squat toilet/cemplung			
4. None			
c. Final disposal location:			
1. Tank/septic tank			
2. Pool/field			
3. River/lake/sea			
4. Pit hole			
5. Beach/open field/farm			
6. Other			
10. Source of light:			
1. PLN electricity			
2. Non-PLN electricity			
3. Paraffin lamp/petromak			
4. Oil lamp/torch			
5. Other			
11. Fuel/energy expenditure for household cooking and lighting in the past one month:			
a. PLN electricity: Rp ____			
b. Kerosene: Rp ____			
c. Firewood Rp ____			
VII. HOUSEHOLD EXPENDITURE			
VII.A. EXPENDITURE FOR FOOD IN THE PAST ONE WEEK [FROM PURCHASE, SELF-PRODUCTION AND PRESENT]			Total (Rp)
(1)			(2)
1. Grains			
a. Rice			
b. Other (corn, wheat, flour, cornflour etc.)			
2. Tubers [cassava, sweet potato, potato, yam, sago, etc.]			
3. Fish/prawn/squid/clam			

VIII. HOUSEHOLD EXPENDITURE (CONTINUATION)		
VI.B. NON-FOOD EXPENDITURE (FROM PURCHASE, SELF-PRODUCTION AND PRESENT)	One past month (Rp)	Past 12 months (Rp)
(1)	(2)	(3)
16. Housing and household equipment		
a. House lease, rent, rent expectation (owned, free lease, company house) etc.		
b. House maintenance and minor repairs		
c. Electricity bill, telephone bill, gas, kerosene, water, firewood etc.		
d. House landline telephone bill, cellular phone voucher, public phone, telephone kiosk, postal goods etc.		
17. Various goods and services		
a. Bath/washing soap, cosmetics, face/hair care, tissue etc.		
b. Health expenditure (hospital, public clinic, doctor practice, healer, medicine etc.)		
c. Education expenditure (registration fee, monthly educational fee, re-registration fee, boy/girl scout, craft, course etc.)		
d. Transportation, freight, gasoline, diesel fuel, engine lubricants		
e. Other services (driver salary, housemaid salary, hotel etc.)		
18. Clothes, footwear and headgear (clothes, apparel, shoes, hat, detergent etc.)		
19. Durable goods (household equipment, tools, kitchen equipment, entertainment [electronics], sports equipment, genuine/imitation jewelry, vehicles, umbrella, watch, camera, telephone installation, power installation, electronic goods etc.)		
20. Tax and insurance		
a. Tax (Land and building tax, vehicle tax)		
b. Fee/retribution		
c. Health insurance		
d. Other (Other insurance, traffic ticket, income tax, etc.)		
21. Party and ceremony excluding food (wedding, circumcision, birthday, religious holiday, traditional ceremony etc.)		
22. Total non-food (details 16 to 21)		
23. Average monthly expenditure for food (Details 15 x 30/7)		
24. Average monthly expenditure for non-food (Details 22 column 3 / 12)		
25. Average monthly household expenditure (Details 23 + Details 24)		
26. Main source of household income: _____ (from household member with the largest income)		[Filled by editor]
a. Job field: _____ (write as complete as possible)		□□□□
b. Job status: 0. Income receiver 1. Worker/employee 2. Businessperson		

VIII. OTHER SOCIO-ECONOMIC INFORMATION																															
<p>1. a. Is the household received unconditional cash transfer/direct cash subsidy (BLT/SLT)? 1. Yes 2. No -> [R.2.a]</p> <p>b. When the first time received BLT/SLT? Month: ____ Year: ____</p>																															
<p>2. a. Any household member who received free health service in the past 6 months? 1. Yes 2. No -> [R.3.a]</p> <p>b. If "yes" (R.2.a = 1), the type of card used: 1. Health insurance for poor people (<i>Akseskin</i>) 3. Health card (<i>Kartu sehat</i>) 2. Fuel compensation card (KKB) 4. Other: ____</p>																															
<p>3. a. Is the household ever purchased cheap rice/rice for poor people in the past 6 months? 1. Yes 2. No -> (R.4.a)</p> <p>b. If "yes" (R.3.a = 1) the amount of rice purchased: ____ kg</p> <p>c. How much per kg paid by the household for the last purchase of cheap rice? Rp ____</p>																															
<p>4. a. Is the household ever received a business credit in the past one year? 1. Yes 2. No -> (R.5.a)</p> <p>b. Type of credit received: 1. Sub-district development program 5. Cooperatives/foundation program 2. P2KP (Urban Poverty Alleviation) program 6. Individual 3. Other government program 7. Other 4. Bank program</p>																															
<p>5. a. Is there household member/former household member who is currently working/ever worked as domestic worker (TKI)? 1. Yes 2. No -> (Block IX) 3. Do not know -> (Block IX)</p> <p>b. If yes (R.5.a = 1), write the total household members who are working or used to work as TKI according to job type:</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th rowspan="2" style="text-align: center;">Type of job</th> <th colspan="2" style="text-align: center;">Total</th> </tr> <tr> <th style="text-align: center;">Currently working</th> <th style="text-align: center;">Used to work</th> </tr> <tr> <th style="text-align: center;">(1)</th> <th style="text-align: center;">(2)</th> <th style="text-align: center;">(3)</th> </tr> </thead> <tbody> <tr> <td>1. Nurse</td> <td></td> <td></td> </tr> <tr> <td>2. Housemaid/baby sitter</td> <td></td> <td></td> </tr> <tr> <td>3. Driver</td> <td></td> <td></td> </tr> <tr> <td>4. Builder</td> <td></td> <td></td> </tr> <tr> <td>5. Plantation worker</td> <td></td> <td></td> </tr> <tr> <td>6. Factory worker</td> <td></td> <td></td> </tr> <tr> <td>7. Other (____)</td> <td></td> <td></td> </tr> </tbody> </table>			Type of job	Total		Currently working	Used to work	(1)	(2)	(3)	1. Nurse			2. Housemaid/baby sitter			3. Driver			4. Builder			5. Plantation worker			6. Factory worker			7. Other (____)		
Type of job	Total																														
	Currently working	Used to work																													
(1)	(2)	(3)																													
1. Nurse																															
2. Housemaid/baby sitter																															
3. Driver																															
4. Builder																															
5. Plantation worker																															
6. Factory worker																															
7. Other (____)																															

IX. COMMUNICATIONS AND INFORMATION TECHNOLOGY

1. Any telephone in the household?

1. Yes 2. No

2.a. Any household member who have cellular phone (cellphone)?

1. Yes 2. No -> [R.3]

b. If "yes", [R.2.a = 1] total cellular phone numbers owned by the household: _____ numbers

3. Is the household has computer (desktop, laptop, notebook)?

1. Yes 2. No -> [R.5]

4.a. Is the household use computer to access the Internet in the past one month?

1. Yes 2. No -> [R.5]

b. If "yes", [R.4.a = 1] the number of household members who use the facility: _____ people

5. Internet usage outside of house

Usage location	Any household member use the Internet outside of house in the past one month? 1. Yes 2. No	If "yes" (Column 2 = 1), total household member who use the Internet (people)
(1)	(2)	(3)
a. Internet kiosk		
b. Office/school		
c. Other		

X. NOTES

VSEN2006.K

Attachment 2

DATA DICTIONARY OF HOUSEHOLD DATA (SUSENAS 2006)

Original data: ssn06kr.dbf

Resampled data: Chh80.06

No	Variable (Original file)	Variable (Distribution file)	Description	Type	Response categories/ Remarks
1	B1R1	B1R1	Province	N	See attachment
2	B1R2	B1R2	District / city	N	See attachment
3	B1R3	B1R3	Sub-district	N	
4	B1R4	B1R4	Village / urban	N	
5	B1R5	B1R5	Classification of rural / urban	N	1. Urban 2. Rural
6	B1R7	B1R7	Sample code numbers	N	
7	B1R8	B1R8	Serial number of sample households	N	1-16
8	KOTA	KOTA	Urban		(for internal use)
9	B2R2	B2R2	Number of household members	N	
10	B6R1	B6R1	Ownership status of the house	C	1 'Privately owned' 2 'Leased' 3 'Rented' 4 'Rent/lease free' 5 'Provided by government/ company' 6 'Owned by parents/ relatives' 7 'Others'
11	B6R2	B6R2	Material used for largest section of the roof	C	1 'Concrete' 2 'Roof tile' 3 'Shingle roof' 4 'Iron sheeting' 5 'Asbestos' 6 'Palm fiber' 7 'Others'
12	B6R3	B6R3	Material used for largest section of the walls	C	1 'Brick' 2 'Wood' 3 'Bamboo' 4 'Others'
13	B6R4	B6R4	Material used for largest section of the floor	C	1 'Not earth' 2 'Earth'
14	B6R5	B6R5	Floor area (m2)	N	
15	B6R6A	B6R6A	Source of drinking water	C	1 'Bottled water' 2 'Tap water' 3 'Pump' 4 'Protected well' 5 'Unprotected well' 6 'Protected spring' 7 'Unprotected spring' 8 'River' 9 'Rain water' 0 'Others'
16	B6R6B	B6R6B	If B6R6A=3 to 7 (pump/well/spring), the nearest distance to the specific tank:	C	1 '<= 10 m' 2 '> 10 m' 3 'Don't know'
17	B6R7	B6R7	Use of drinking water facilities:	C	1 'Private' 2 'Shared' 3 'Public' 4

					'None'
18	B6R8	B6R8	How to obtain drinking water:	C	1. Purchased 2. Not purchased
19	B6R9A	B6R9A	Use of toilet facility	C	1 'Private' 2 'Shared' 3 'Public' 4 'None'
20	B6R9B	B6R9B	Type of toilet facility	C	1 'Water Seal Latrine' 2 'Flush Toilet' 3 'Pit Latrine' 4 'None'
21	B6R9C	B6R9C	Final disposal for grey water	C	1 'Septic tank' 2 'Pond/ paddy field' 3 'River/ lake/ sea' 4 'Pit' 5 'Beach/ open field/ yard' 6 'Other'
22	B6R10	B6R10	Source of light	C	1 'PLN (govt own service)' 2 'Non-PLN' 3 'Petromax/ Pump lantern' 4 'Taper/ oil lamp/ torch' 5 'Others'.
23	B6R11A	B6R11A	Household expenditure for fuel/ source of energy for cooking and lighting in the last month; a. Expenditure for PLN electricity (Rp)	N	
24	B6R11B	B6R11B	b. Expenditure for kerosene (Rp)	N	
25	B6R11C	B6R11C	c. Expenditure for firewood (Rp)	N	
26	B7R1A	B7R1A	FOOD EXPENDITURE during previous week (bought/ own production/ gift) (Rp) 1.a. Rice	N	
27	B7R1B	B7R1B	1.b. Other cereals	N	
28	B7R2	B7R2	2. Tubers	N	
29	B7R3A	B7R3A	3.a. Fish / shrimp / squid / scallop - fresh	N	
30	B7R3B	B7R3B	3.b. Fish / shrimp / squid / clam - salted/preserved	N	
31	B7R4	B7R4	4. Meat	N	
32	B7R5A	B7R5A	5.a. Eggs (chicken / duck / bird)	N	
33	B7R5B	B7R5B	5.b. Milk (whole milk, condensed milk, powdered milk, etc..)	N	
34	B7R6	B7R6	6. Vegetables	N	
35	B7R7	B7R7	7. Legumes/ Nut	N	
36	B7R8	B7R8	8. Fruits	N	
37	B7R9	B7R9	9. Oil and fat	N	
38	B7R10	B7R10	10. Beverage or beverage flavouring	N	
39	B7R11	B7R11	11. Spices	N	
40	B7R12A	B7R12A	12.a. Instant noodles, egg noodles, rice noodle,	N	

			macaroni		
41	B7R12B	B7R12B	12.b. Others (crackers, bitter nut crackers)	N	
42	B7R13A	B7R13A	13.a. Processed food	N	
43	B7R13B	B7R13B	13.b. Non-alcoholic beverages	N	
44	B7R13C	B7R13C	13.c. Liquor	N	
45	B7R14A	B7R14A	14.a. Cigarettes	N	
46	B7R14B	B7R14B	14.b. Other tobacco and betel nut	N	
47	B7R15	B7R15	The amount of expenditure for food for the past week	N	Sum of 1 to 14
48	B7R16A2	B7R16A2	NON FOOD EXPENDITURE (bought/ own production/ gift) (Rp) Rent, or estimated housing rent (a month)	N	
49	B7R16A3	B7R16A3	Rent, or estimated housing rent (12 months)	N	
50	B7R16B2	B7R16B2	Housing maintenance and minor renovation (a month)	N	
51	B7R16B3	B7R16B3	Housing maintenance and minor renovation (12 months)	N	
52	B7R16C2	B7R16C2	Bills for electricity, water & gas; kerosene (a month)	N	
53	B7R16C3	B7R16C3	Bills for electricity, water & gas; kerosene (12 months)	N	
54	B7R16D2	B7R16D2	Bills for telephone (fixed line), mobile recharge, public telephone, telecommunication shops, posts (a month)	N	
55	B7R16D3	B7R16D3	Bills for telephone (fixed line), mobile recharge, public telephone, telecommunication shops, posts (12 months)	N	
56	B7R17A2	B7R17A2	Toiletries, cosmetics, tissue, etc (a month)	N	
57	B7R17A3	B7R17A3	Toiletries, cosmetics, tissue, etc (12 months)	N	
58	B7R17B2	B7R17B2	Health expenditures (a month)	N	
59	B7R17B3	B7R17B3	Health expenditures (12 months)	N	
60	B7R17C2	B7R17C2	Education expenditures (a month)	N	
61	B7R17C3	B7R17C3	Education expenditures (12 months)	N	
62	B7R17D2	B7R17D2	Transport, petrol/gasoline, oil (a month)	N	
63	B7R17D3	B7R17D3	Transport, petrol/gasoline, oil (12 months)	N	

64	B7R17E2	B7R17E2	Other services (driver salary, house maid salary, hotel, etc) (a month)	N	
65	B7R17E3	B7R17E3	Other services (driver salary, house maid salary, hotel, etc) (12 months)	N	
66	B7R182	B7R182	Clothing, shoes, head cover (a month)	N	
67	B7R183	B7R183	Clothing, shoes, head cover (12 months)	N	
68	B7R192	B7R192	Durable goods (a month)	N	
69	B7R193	B7R193	Durable goods (12 months)	N	
70	B7R20A2	B7R20A2	Taxes: land value tax, vehicle tax (a month)	N	
71	B7R20A3	B7R20A3	Taxes: land value tax, vehicle tax (12 months)	N	
72	B7R20B2	B7R20B2	Levies/retribution (a month)	N	
73	B7R20B3	B7R20B3	Levies/retribution (12 months)	N	
74	B7R20C2	B7R20C2	Health insurance (a month)	N	
75	B7R20C3	B7R20C3	Health insurance (12 months)	N	
76	B7R20D2	B7R20D2	Others (other insurances, fine, income tax) (a month)	N	
77	B7R20D3	B7R20D3	Others (other insurances, fine, income tax) (12 months)	N	
78	B7R212	B7R212	Party and ceremony - excluding food (a month)	N	
79	B7R213	B7R213	Party and ceremony - excluding food (12 months)	N	
80	B7R222	B7R222	Total of non-food expenditure Last month	N	Sum of 16-21 last month
81	B7R223	B7R223	Total of non-food expenditures during the past 12 months	N	Sum of 16-21 during the past 12 months
82	B7R23	B7R23	Average of monthly food expenditure	N	$B7R15 \times 30 / 7$
83	B7R24	B7R24	Average of monthly non-food expenditure	N	$B7R223 / 12$
84	B7R25	B7R25	Average of monthly household expenditure	N	$B7R23 + B7R24$
85	B7R26A	B7R26A	Main source of household income a. Employment sector	C	3-digit Business Field code (KBLI 2005) See attachment
86	B7R26B	B7R26B	b. Employment/Job status	C	0. Income recipient/dependent 1. Employee 2. Employer
87	B8R1A	B8R1A	Is this household a cash-transfer (BLT/SLT) receiver?	C	1 'yes' 2 'no'
88	B8R1B1	B8R1B1	When did the household receive cash transfer for the first time - month?	N	

89	B8R1B2	B8R1B2	When did the household receive cash transfer for the first time - year?	N	
90	B8R2A	B8R2A	Have any household member receiving free health service for the last 6 months?	C	1 'yes' 2 'no'
91	B8R2B	B8R2B	If yes, type of card to use to obtain free health services	C	1 'Health insurance for the poor (Askeskin)' 2 'KKB (Card for Fuel Compensation)' 3 'Health card' 4 'Others'
92	B8R3A	B8R3A	Have any household member bought cheap rice/rice for the poor program (Raskin) for the last 6 months?	C	1 'yes' 2 'no'
93	B8R3B	B8R3B	If yes, how many kg did you buy? (kg)	N	
94	B8R3C	B8R3C	How much (in Rupiah) per kg did you pay for the rice for the poor program (Raskin) from the last purchase? (Rp)	N	
95	B8R4A	B8R4A	Have any household member received business credit for the last one year?	C	1 'yes' 2 'no'
96	B8R4B	B8R4B	If yes, what kind of credit did you receive?	C	1 'Kecamatan (Sub-district) Development Program' 2 'Urban Poverty Eradication Program' 3 'Other government programs' 4 'Bank program' 5 'Cooperative/foundations program' 6 'Individual' 7 'others'
97	B8R5A	B8R5A	Have any household member/ ex-member who work as migrant workers?	C	1. Yes 2. No 3. Don't know
98	B8R5B12	B8R5B12	If yes, the number of household members & ex-members by their type of work; Nurse (currently working) (persons)	N	
99	B8R5B13	B8R5B13	Nurse (ever worked)	N	
100	B8R5B22	B8R5B22	Domestic helper/baby sitter (currently working)	N	
101	B8R5B23	B8R5B23	Domestic helper/baby sitter (ever worked)	N	
102	B8R5B32	B8R5B32	Driver (currently working)	N	
103	B8R5B33	B8R5B33	Driver (ever worked)	N	

104	B8R5B42	B8R5B42	Construction worker (currently working)	N	
105	B8R5B43	B8R5B43	Construction worker (ever worked)	N	
106	B8R5B52	B8R5B52	Farm/estate worker (currently working)	N	
107	B8R5B53	B8R5B53	Farm/estate worker (ever worked)	N	
108	B8R5B62	B8R5B62	Factory worker (currently working)	N	
109	B8R5B63	B8R5B63	Factory worker (ever worked)	N	
110	B8R5B72	B8R5B72	Other worker (currently working)	N	
111	B8R5B73	B8R5B73	Other worker (ever worked)	N	
112	B9R1	B9R1	Does this household have a telephone (fix line)?	C	1 'yes' 2 'no'
113	B9R2A	B9R2A	Are there any household member owning mobile phones (handy phone)?	C	1 'yes' 2 'no'
114	B9R2B	B9R2B	If yes, how many mobiles does this household own? (number)	N	
115	B9R3	B9R3	Does this household have computers (desktop, laptop, notebook)?	C	1 'yes' 2 'no'
116	B9R4A	B9R4A	Does this household use computer to access internet for the last one month?	C	1 'yes' 2 'no'
117	B9R4B	B9R4B	If yes, number of household member who uses the internet facility (persons)	N	
118	B9R5A2	B9R5A2	Internet use outside the house in the last one month; Internet shop - Use internet	C	1 'yes' 2 'no'
119	B9R5A3	B9R5A3	Internet shop - number of household members who use outside internet (persons)	N	
120	B9R5B2	B9R5B2	School/Office - Use internet	C	1 'yes' 2 'no'
121	B9R5B3	B9R5B3	School/Office - number of household members who use outside internet (persons)	N	
122	B9R5C2	B9R5C2	Other outside places - Use internet	C	1 'yes' 2 'no'
123	B9R5C3	B9R5C3	Other outside places - number of household members who use outside internet (persons)	N	
124	WERT	WERT	Household weights	N	
125		HHID	Household identifier	N	
126		HHWT	Adjusted household weight for 80% resampled data	N	WERT / 0.8

DATA DICTIONARY OF INDIVIDUAL DATA (SUSENAS 2006)

Original data: ssn06ki.dbf

Resampled data: Cind80.06

No	Variable (Original file)	Variable (Distributi on file)	Description	Type	Response categories/ Remarks
1	B1R1	B1R1	Province	N	See attachment
2	B1R2	B1R2	District / city	N	See attachment
3	B1R3	B1R3	Sub-district	N	
4	B1R4	B1R4	Village / urban	N	
5	B1R5	B1R5	Classification of rural / urban	N	1. Urban 2. Rural
6	B1R7	B1R7	Sample code numbers	N	
7	B1R8	B1R8	Serial number of sample households	N	1-16
8	NART	B4R1	Serial number of household members	N	
9	HB	B4R3	Relationship to head of household	C	1. The head of household 2. Wife/husband 3. Children 4. Son/daughter in-law 5. Grandchildren 6. Parent/In-law 7. Other relative 8. House maid 9. Others
10	JK	B4R4	Sex	C	1. Male 2. Female
11	UMUR	B4R5	Age (years)	N	
12	KWN	B4R6	Marital status	C	1. Single/never married 2. Married 3. Divorced 4. Widowed
13	JAHAT	B4R7	Victim of crime in the last one year?	C	1. Yes 2. No
14	FREK	B4R8	Frequency of travelling during 1May - 31 July 2006 (times).	N	
15	LAHIR	B4R9	(For those aged 0 - 4) Having birth certificate issued by Civil Office? Can I see it?	C	1 'Yes, can be shown' 2 'Yes, cannot be shown' 3 'Do not have' 4 ' Do not know'
16	PRASKL	B4R10	(For those aged 0 - 4) Attending pre-school?	C	1 'Yes, TK/BA/RA (Kindergarten)' 2 'Yes, Playgroup' 3 'Yes, Child care' 4 ' Yes, Integrated Early Child Care - PAUD/ BKB/ Posyandu'

					5 'Other institutions' 6 'No'
17	NO_IBU	B5R01	ID number of biological mother	N	(00 if biological mother is not living in this household)
18	INFO	B5R02	ID number of the informant	N	
19	B5R1A	B5R1A	Did you experience any health complaints below during the last one month? a. Fever	C	1. Yes 2. No
20	B5R1B	B5R1B	b. Cough	C	1. Yes 2. No
21	B5R1C	B5R1C	c. Flu/cold	C	1. Yes 2. No
22	B5R1D	B5R1D	d. Asthma/ Breath difficulty	C	1. Yes 2. No
23	B5R1E	B5R1E	e. Diarrhoea	C	1. Yes 2. No
24	B5R1F	B5R1F	f. Headache	C	1. Yes 2. No
25	B5R1G	B5R1G	g. oothache	C	1. Yes 2. No
26	B5R1H	B5R1H	h. Others(*)	C	1. Yes 2. No
27	B5R2	B5R2	If you have complaints, did they disrupt your work, school, or daily activities?	C	1. Yes 2. No
28	B5R3	B5R3	Duration of disruption (day)	N	
29	B5R4	B5R4	Are your daily activities still disrupted now?	C	1. Yes 2. No
30	B5R5A	B5R5A	Have you self medicated/ self-treated in the last one month?	C	1. Yes 2. No
31	B5R5B1	B5R5B1	Type of medicine/treatment used; Traditional medicine	C	1. Yes 2. No
32	B5R5B2	B5R5B2	Modern medicine	C	1. Yes 2. No
33	B5R5B3	B5R5B3	Other treatment	C	1. Yes 2. No
34	B5R6	B5R6	Outpatient in the last one month?	C	1. Yes 2. No
35	B5R7A	B5R7A	How many times were you treated as an outpatient in the next facility in the last one month? a. public hospitals	N	
36	B5R7B	B5R7B	b. private hospitals	N	
37	B5R7C	B5R7C	c. medical practitioner	N	
38	B5R7D	B5R7D	d. health center / sub health center	N	
39	B5R7E	B5R7E	e. polyclinic	N	
40	B5R7F	B5R7F	f. paramedic practice	N	
41	B5R7G	B5R7G	g. traditional practice	N	

42	B5R7H	B5R7H	h. others	N	
43	B5R8	B5R8	Inpatient in the last one year?	C	1. Yes 2. No
44	B5R9A	B5R9A	Number of days treated as inpatient (days); a. Public hospital	N	
45	B5R9B	B5R9B	b. Private hospital	N	
46	B5R9C	B5R9C	c. Health center	N	
47	B5R9D	B5R9D	d. Paramedic practice	N	
48	B5R9E	B5R9E	e. Traditional healing practice	N	
49	B5R9F	B5R9F	f. Others	N	
50	B5R10A	B5R10A	Were the following health insurance schemes available to cover out/inpatient treatment? a. health insurance for civil servant (askes)/ veteran/ retiree	C	1. Yes 2. No
51	B5R10B	B5R10B	b. financial aid/reimbursement by company	C	1. Yes 2. No
52	B5R10C	B5R10C	c. health card (JPK MM/ Kartu Sehat/JPK Gakin/ Kartu Miskin)	C	1. Yes 2. No
53	B5R10D	B5R10D	d. mandatory worker insurance (Jamsostek)	C	1. Yes 2. No
54	B5R10E	B5R10E	e. private health insurance	C	1. Yes 2. No
55	B5R10F	B5R10F	f. community health fund	C	1. Yes 2. No
56	B5R10G	B5R10G	g. other local insurance mechanism (JPKM)	C	1. Yes 2. No
57	B5R11A	B5R11A	(For those aged 0-59 months) Age in months: (months)	N	
58	B5R11B	B5R11B	Age in days, if B5R11A=0: (day)	N	
59	B5R12A	B5R12A	Who assisted the delivery? (First)	C	1 'Doctor' 2 'Midwife' 3 'Other paramedic' 4 'Traditional Birth Attendant' 5 'Family/ Relatives' 6 Other
60	B5R12B	B5R12B	Who assisted the delivery?? (Latest)	C	1 'Doctor' 2 'Midwife' 3 'Other paramedic' 4 'Traditional Birth Attendant' 5 'Family/ Relatives' 6 Other
61	B5R13A	B5R13A	How many times has the child been immunized? (times); a. BCG	N	
62	B5R13B	B5R13B	b. DPT	N	
63	B5R13C	B5R13C	c. Polio	N	
64	B5R13D	B5R13D	d. Measles/ Morbili	N	

65	B5R13E	B5R13E	e. Hepatitis B	N	
66	B5R14A	B5R14A	Have this child ever been breast-fed?	C	1. Yes 2. No
67	B5R14B1	B5R14B1	If yes, duration of breast-feeding? (in days if age < 1 month and in months if age >= 1 month)	N	
68	B5R14B2	B5R14B2	Duration of breastfeeding only? (in days if age < 1 month and in months if age >= 1 month)	N	
69	B5R14B3	B5R14B3	Duration of breastfeeding and complementary feeding? (in days if age < 1 month and in months if age >= 1 month)	N	
70	B5R15	B5R15	(For those aged 5 and above) School participation:	C	1 'Never/have not attended school' 2 'Currently attending school' 3 'Not attending school anymore'
71	B5R16A	B5R16A	When did you quit school ? (month)	N	(00 if dropped out before 1990)
72	B5R16B	B5R16B	When did you quit school ? (year)	N	(00 if dropped out before 1990)
73	B5R17	B5R17	The reason for not being/ never been in school	C	1 'The cost is expensive/cannot afford the cost' 2 'Don't like/shame' 3 'Working/Income earner' 4 'Married/housekeeping' 5 'Was not admitted' 6 'Far Distance' 7 'Education is sufficient' 8 'Disabled' 9 'Waiting for Admission' 10 'Has been admitted, school season is not starting yet' 11 'Below school age' 12 'Others'
74	B5R18	B5R18	Highest education attained	C	1 'Primary school' 2 'Ibtidaiyah (Islamic Primary)' 3 'Junior high/ Vocational' 4 'Tsanawiyah (Islamic Junior Secondary)' 5 'Senior high school' 6 'Aliyah (Islamic Senior Secondary)' 7 'Vocational high school' 8 'Diploma I/II' 9 'Diploma III'

					10 'Diploma IV/Bachelor' 11 'Masters/Ph.D.'
75	B5R19	B5R19	Highest school grade achieved	C	1 'Grade 1' 2 'Grade 2' 3 'Grade 3' 4 'Grade 4' 5 'Grade 5' 6 'Grade 6' 7 'Grade 7' 8 'Grade 8 (completed)'
76	B5R20	B5R20	Highest education certificate obtained	C	1 'None' 2 'Primary school' 3 'Ibtidaiyah (Islamic Primary)' 4 'Junior high/ Vocational' 5 'Tsanawiyah (Islamic Junior Secondary)' 6 'Senior high school' 7 'Aliyah (Islamic Senior Secondary)' 8 'Vocational high school' 9 'Diploma I/II' 10 'Diploma III' 11 'Diploma IV/Bachelor' 12 'Masters/Doctor'
77	B5R21	B5R21	Ability to read and write	C	1 'Latin script' 2 'Other scripts' 3 'Latin script and others' 4 'Cannot read or write'
78	B5R22A1	B5R22A1	(For those aged 10 and above) Do you do any of these activities in the last one week? 1. Working	C	1. Yes 2. No
79	B5R22A2	B5R22A2	2. Attending school	C	1. Yes 2. No
80	B5R22A3	B5R22A3	3. Housekeeping	C	1. Yes 2. No
81	B5R22A4	B5R22A4	4. Other	C	1. Yes 2. No
82	B5R22B	B5R22B	Of activities 1 to 4 above stating "Yes", which activities consumed most of your time in the last one week?	C	1. Working 2. Attending school 3. Housekeeping 4. Other
83	B5R23	B5R23	Do you have permanent job, but were temporarily not working during previous week?	C	1. Yes 2. No
84	B5R24	B5R24	Are you looking for a job?	C	1. Yes 2. No
85	B5R25	B5R25	Were you preparing a business in the last one week?	C	1. Yes 2. No

86	B5R26	B5R26	If B5R24=2 and B5R25=2, the main reason for not seeking job / preparing a business:	C	1'Don't have a chance to get a job' 2 'Have a job, but is not commenced yet' 3 'Going to school or taking care of household' 4 'Already have a job/business' 5 'Feel, everything is enough' 6 'Not able to work (old, disabled)' 7 'Others'
87	B5R27A	B5R27A	(only for those who work; B5R22A1=1 or B5R23=1) Number of working days: (day)	N	
88	B5R27B	B5R27B	Number of working hours of all jobs, each day in the last one week:	N	
89	B5R28	B5R28	Main business field during the last one week	C	3-digit code of KBLI 2005 See attachment
90	B5R29	B5R29	Type of work / occupation of main job for the last one week:	C	3-digit code of KJI 1982 See attachment
91	B5R30	B5R30	Status / position in the main job for the last one week:	C	1 'Self-employed' 2 'Self-employed, assisted by temporary/unpaid workers' 3 'Self-employed, assisted by permanent/paid workers' 4 'Worker/employed' 5 'Casual worker in agriculture' 6 'Casual worker in non-agriculture' 7 'Unpaid workers'
92	B5R31	B5R31	Monthly net wage/salary from your main job? (Rp)	N	
93	B5R32	B5R32	(For woman aged 10 and above who has ever married) Age at first marriage (years)	N	
94	B5R33	B5R33	Total number of years married (years)	N	
95	B5R34A1	B5R34A1	Number of biological children born alive a. Children born alive (male)	N	
96	B5R34A2	B5R34A2	a. Children born alive (female)	N	
97	B5R34A3	B5R34A3	a. Children born alive (total)	N	
98	B5R34B1	B5R34B1	b. Children still alive (male)	N	

99	B5R34B2	B5R34B2	b. Children still alive (female)	N	
100	B5R34B3	B5R34B3	b. Children still alive (total)	N	
101	B5R34C1	B5R34C1	c. Children died (male)	N	
102	B5R34C2	B5R34C2	c. Children died (female)	N	
103	B5R34C3	B5R34C3	c. Children died (total)	N	
104	B5R35	B5R35	Use of contraception	C	1 'Currently is using' 2 'Not any ore' 3 'Never used'
105	B5R36	B5R36	contraceptive currently used	C	1 'Tubectomy' 2 'Vasectomy' 3 'IUD' 4 'Injectable' 5 'Implant' 6 'Pill' 7 'Condom' 8 'Intravaginal/tissue/female condom' 9 'Traditional method'
106	CITY	CITY	The District/Municipal Code		(for internal use)
107	WEIND	WEIND	Individual weight	N	(for original 100% data)
108		HHID	Household identifier	N	
109		INDWT	Adjusted individual weight for 80% resampled data	N	WEIND / 0.8

Attachment 3

PROVINCE AND DISTRICT/CITY CODES 2006**1100 Prov. Nanggroe Aceh Darussalam**

1101 Kab. Simeulue
 1102 Kab. Aceh Singkil
 1103 Kab. Aceh Selatan
 1104 Kab. Aceh Tenggara
 1105 Kab. Aceh Timur
 1106 Kab. Aceh Tengah
 1107 Kab. Aceh Barat
 1108 Kab. Aceh Besar
 1109 Kab. Pidie
 1110 Kab. Bireuen
 1111 Kab. Aceh Utara
 1112 Kab. Aceh Barat Daya
 1113 Kab. Gayo Lues
 1114 Kab. Aceh Tamiang
 1115 Kab. Nagan Raya
 1116 Kab. Aceh Jaya
 1117 Kab. Bener Meriah
 1118 Kab. Pidie Jaya
 1171 Kota Banda Aceh
 1172 Kota Sabang
 1171 Kota Langsa
 1174 Kota Lhokseumawe
 1175 Kota Subulussalam

1200 Prov. North Sumatera

1201 Kab. Nias
 1202 Kab. Mandailing Natal
 1203 Kab. Tapanuli Selatan
 1204 Kab. Tapanuli Tengah
 1205 Kab. Tapanuli Utara
 1206 Kab. Toba Samosir
 1207 Kab. Labuhan Batu
 1208 Kab. Asahan UURI
 1209 Kab. Simalungun
 1210 Kab. Dairi
 1211 Kab. Karo
 1212 Kab. Deli Serdang
 1213 Kab. Langkat
 1214 Kab. Nias Selatan
 1215 Kab. Humbang Hasundutan
 1216 Kab. Pakpak Bharat
 1217 Kab. Samosir
 1218 Kab. Serdang
 1219 Kab. Batu Bara

1271 Kota Sibolga
 1272 Kota Tanjung Balai
 1273 Kota Pematang Siantar
 1274 Kota Tebing Tinggi
 1275 Kota Medan
 1276 Kota Binjai
 1277 Kota Padang Sidempuan

1300 Prov. West Sumatera

1301 Kab. Kepulauan Mentawai
 1302 Kab. Pesisir Selatan
 1303 Kab. Solok
 1304 Kab. Sawahlunto/Sijunjung
 1305 Kab. Tanah Datar
 1306 Kab. Padang Pariaman
 1307 Kab. Agam UURI
 1308 Kab. Lima Puluh
 1309 Kab. Pasaman
 1310 Kab. Solok Selatan
 1311 Kab. Dharmas Raya
 1312 Kab. Pasaman Barat
 1371 Kota Padang
 1372 Kota Solok
 1373 Kota Sawah Lunto
 1374 Kota Padang Panjang
 1375 Kota Bukittinggi
 1376 Kota Payakumbuh
 1377 Kota Pariaman

1400 Prov. Riau

1401 Kab. Kuantan Singingi
 1402 Kab. Indragiri Hulu
 1403 Kab. Indragiri Hilir
 1404 Kab. Pelalawan
 1405 Kab. Siak
 1406 Kab. Kampar
 1407 Kab. Rokan Hulu
 1408 Kab. Bengkalis
 1409 Kab. Rokan Hilir
 1471 Kota Pekan Baru
 1472 Kota Dumai

1500 Prov. Jambi

1501 Kab. Kerinci
 1502 Kab. Merangin

1503	Kab. Sarolangun		
1504	Kab. Batang Hari	1900	Prov. Kep. Bangka Belitung
1505	Kab. Muaro Jambi	1901	Kab. Bangka
1506	Kab. Tanjung Jabung Timur	1902	Kab. Belitung
1507	Kab. Tanjung Jabung Barat	1903	Kab. Bangka Barat
1508	Kab. Tebo	1904	Kab. Bangka Tengah
1509	Kab. Bungo	1905	Kab. Bangka Selatan
1571	Kota Jambi	1906	Kab. Belitung Timur
		1971	Kota Pangkal Pinang
1600	Prov. South Sumatera	2100	Prov. Kepulauan Riau
1601	Kab. Ogan Komering Ulu	2101	Kab. Karimun
1602	Kab. Ogan Komering Ilir	2102	Kab. Kepulauan Riau
1603	Kab. Muara Enim	2103	Kab. Natuna
1604	Kab. Lahat	2104	Kab. Lingga
1605	Kab. Musi Rawas	2171	Kota Batam
1606	Kab. Musi Banyuasin	2172	Kota Tanjung Pinang
1607	Kab. Banyuasin		
1608	Kab. Ogan Komering Ulu Selatan	3100	Prov. D K I Jakarta
1609	Kab. Ogan Komering Ulu Timur	3101	Kab. Adm. Kepulauan Seribu
1610	Kab. Ogan Ilir	3171	Kota Jakarta Selatan
1611	Kab. Empat Lawang	3172	Kota Jakarta Timur
1671	Kota Palembang	3173	Kota Jakarta Pusat
1672	Kota Prabumulih	3174	Kota Jakarta Barat
1673	Kota Pagar Alam	3175	Kota Jakarta Utara
1674	Kota Lubuk Linggau		
1700	Prov. Bengkulu	3200	Prov. West Java
1701	Kab. Bengkulu Selatan	3201	Kab. Bogor
1702	Kab. Rejang Lebong	3202	Kab. Sukabumi
1703	Kab. Bengkulu Utara	3203	Kab. Cianjur
1704	Kab. Kaur	3204	Kab. Bandung
1705	Kab. Seluma	3205	Kab. Garut
1706	Kab. Mukomuko	3206	Kab. Tasikmalaya
1707	Kab. Lebong	3207	Kab. Ciamis
1708	Kab. Kepahiang	3208	Kab. Kuningan
1771	Kota Bengkulu	3209	Kab. Cirebon
		3210	Kab. Majalengka
1800	Prov. Lampung	3211	Kab. Sumedang
1801	Kab. Lampung Barat	3212	Kab. Indramayu
1802	Kab. Tanggamus	3213	Kab. Subang
1803	Kab. Lampung Selatan U	3214	Kab. Purwakarta
1804	Kab. Lampung Timur	3215	Kab. Karawang
1805	Kab. Lampung Tengah	3216	Kab. Bekasi
1806	Kab. Lampung Utara	3217	Kab. Bandung Barat
1807	Kab. Way Kanan	3271	Kota Bogor
1808	Kab. Tulang Bawang U	3272	Kota Sukabumi
1871	Kota Bandar Lampung	3273	Kota Bandung
1872	Kota Metro	3274	Kota Cirebon

3275	Kota Bekasi	3471	Kota Yogyakarta
3276	Kota Depok		
3277	Kota Cimahi	3500	Prov. East Java
3278	Kota Tasikmalaya	3501	Kab. Pacitan
3279	Kota Banjar	3502	Kab. Ponorogo
		3503	Kab. Trenggalek
3300	Prov. Central Java	3504	Kab. Tulungagung
3301	Kab. Cilacap	3505	Kab. Blitar
3302	Kab. Banyumas	3506	Kab. Kediri
3303	Kab. Purbalingga	3507	Kab. Malang
3304	Kab. Banjarnegara	3508	Kab. Lumajang
3305	Kab. Kebumen	3509	Kab. Jember
3306	Kab. Purworejo	3510	Kab. Banyuwangi
3307	Kab. Wonosobo	3511	Kab. Bondowoso
3308	Kab. Magelang	3512	Kab. Situbondo
3309	Kab. Boyolali	3513	Kab. Probolinggo
3310	Kab. Klaten	3514	Kab. Pasuruan
3311	Kab. Sukoharjo	3515	Kab. Sidoarjo
3312	Kab. Wonogiri	3516	Kab. Mojokerto
3313	Kab. Karanganyar	3517	Kab. Jombang
3314	Kab. Sragen	3518	Kab. Nganjuk
3315	Kab. Grobogan	3519	Kab. Madiun
3316	Kab. Blora	3520	Kab. Magetan
3317	Kab. Rembang	3521	Kab. Ngawi
3318	Kab. Pati	3522	Kab. Bojonegoro
3319	Kab. Kudus	3523	Kab. Tuban
3320	Kab. Jepara	3524	Kab. Lamongan
3321	Kab. Demak	3525	Kab. Gresik
3322	Kab. Semarang	3526	Kab. Bangkalan
3323	Kab. Temanggung	3527	Kab. Sampang
3324	Kab. Kendal	3528	Kab. Pamekasan
3325	Kab. Batang	3529	Kab. Sumenep
3326	Kab. Pekalongan	3571	Kota Kediri
3327	Kab. Pemalang	3572	Kota Blitar
3328	Kab. Tegal	3573	Kota Malang
3329	Kab. Brebes	3574	Kota Probolinggo
3371	Kota Magelang	3575	Kota Pasuruan
3372	Kota Surakarta	3576	Kota Mojokerto
3373	Kota Salatiga	3577	Kota Madiun
3374	Kota Semarang	3578	Kota Surabaya
3375	Kota Pekalongan	3579	Kota Batu
3376	Kota Tegal	3600	Prov. Banten
		3601	Kab. Pandeglang
3400	Prov. D I Yogyakarta	3602	Kab. Lebak
3401	Kab. Kulon Progo	3603	Kab. Tangerang
3402	Kab. Bantul	3604	Kab. Serang
3403	Kab. Gunung Kidul	3671	Kota Tangerang
3404	Kab. Sleman	3672	Kota Cilegon

5100	Prov. Bali	6104	Kab. Pontianak
5101	Kab. Jembrana	6105	Kab. Sanggau
5102	Kab. Tabanan	6106	Kab. Ketapang
5103	Kab. Badung	6107	Kab. Sintang
5104	Kab. Gianyar	6108	Kab. Kapuas Hulu
5105	Kab. Klungkung	6109	Kab. Sekadau
5106	Kab. Bangli	6110	Kab. Melawi
5107	Kab. Karang Asem	6111	Kab. Kayong Utara
5108	Kab. Buleleng	6171	Kota Pontianak
5171	Kota Denpasar	6172	Kota Singkawang
5200	Prov. West Nusa Tenggara	6200	Prov. Central Kalimantan
5201	Kab. Lombok Barat	6201	Kab. Kotawaringin Barat
5202	Kab. Lombok Tengah	6202	Kab. Kotawaringin Timur
5203	Kab. Lombok Timur	6203	Kab. Kapuas
5204	Kab. Sumbawa	6204	Kab. Barito Selatan
5205	Kab. Dompu	6205	Kab. Barito Utara
5206	Kab. Bima	6206	Kab. Sukamara
5207	Kab. Sumbawa Barat	6207	Kab. Lamandau
5271	Kota Mataram	6208	Kab. Seruyan
5272	Kota Bima	6209	Kab. Katingan
5300	Prov. East Nusa Tenggara	6210	Kab. Pulang Pisau
5301	Kab. Sumba Barat	6211	Kab. Gunung Mas
5302	Kab. Sumba Timur	6212	Kab. Barito Timur
5303	Kab. Kupang	6213	Kab. Murung Raya
5304	Kab. Timor Tengah Selatan	6271	Kota Palangka Raya
5305	Kab. Timor Tengah Utara	6300	Prov. South Kalimantan
5306	Kab. Belu	6301	Kab. Tanah Laut
5307	Kab. Alor	6302	Kab. Kota Baru
5308	Kab. Lembata	6303	Kab. Banjar
5309	Kab. Flores Timur	6304	Kab. Barito Kuala
5310	Kab. Sikka	6305	Kab. Tapin
5311	Kab. Ende	6306	Kab. Hulu Sungai Selatan
5312	Kab. Ngada	6307	Kab. Hulu Sungai Tengah
5313	Kab. Manggarai	6308	Kab. Hulu Sungai Utara
5314	Kab. Rote Ndao	6309	Kab. Tabalong
5315	Kab. Manggarai Barat	6310	Kab. Tanah Bumbu
5316	Kab. Sumba Barat Daya	6311	Kab. Balangan
5317	Kab. Sumba Tengah	6371	Kota Banjarmasin
5318	Kab. Nagekeo	6372	Kota Banjar Baru
5371	Kota Kupang	6400	Prov. East Kalimantan
6100	Prov. West Kalimantan	6401	Kab. Pasir
6101	Kab. Sambas	6402	Kab. Kutai Barat
6102	Kab. Bengkayang	6403	Kab. Kutai Kertanegara
6103	Kab. Landak	6404	Kab. Kutai Timur
		6405	Kab. Berau

6406	Kab. Malinau	7312	Kab. Soppeng
6407	Kab. Bulongan	7313	Kab. Wajo
6408	Kab. Nunukan	7314	Kab. Sidenreng Rappang
6409	Kab. Penajam Paser Utara	7315	Kab. Pinrang
6471	Kota Balikpapan	7316	Kab. Enrekang
6472	Kota Samarinda	7317	Kab. Luwu
6473	Kota Tarakan	7318	Kab. Tana Toraja
6474	Kota Bontang	7322	Kab. Luwu Utara
		7325	Kab. Luwu Timur
7100	Prov. North Sulawesi	7371	Kota Makassar
7101	Kab. Bolaang Mongondow	7372	Kota Pare-Pare
7102	Kab. Minahasa	7373	Kota Palopo
7103	Kab. Kepulauan Sangihe		
7104	Kab. Kepulauan Talaud	7400	Prov. Southeast Sulawesi
7105	Kab. Minahasa Selatan	7401	Kab. Buton
7106	Kab. Minahasa Utara	7402	Kab. Muna
7107	Kab. Bolaang Mongondow Utara	7403	Kab. Konawe
	Kab. Kep. Siau Tagolandang Biaro	7404	Kab. Kolaka
7108	(Sitaro)	7405	Kab. Konawe Selatan
7109	Kab. Minahasa Tenggara (Mitra)	7406	Kab. Bombana
7171	Kota Manado	7407	Kab. Wakatobi
7172	Kota Bitung	7408	Kab. Kolaka Utara
7173	Kota Tomohon	7409	Kab. Buton Utara
		7410	Kab. Konawe Utara
7200	Prov. Central Sulawesi	7471	Kota Kendari
7201	Kab. Banggai Kepulauan	7472	Kota Baubau
7202	Kab. Banggai		
7203	Kab. Morowali	7500	Prov. Gorontalo
7204	Kab. Poso	7501	Kab. Boalemo
7205	Kab. Donggala	7502	Kab. Gorontalo
7206	Kab. Toli-Toli	7503	Kab. Pohuwato
7207	Kab. Buol	7504	Kab. Bone Bolango
7208	Kab. Parigi Moutong	7505	Kab. Gorontalo Utara
7209	Kab. Tojo Una-Una	7571	Kota Gorontalo
7271	Kota Palu		
		7600	Prov. West Sulawesi
7300	Prov. South Sulawesi	7601	Kab. Majene
7301	Kab. Selayar	7602	Kab. Polewali Mandar
7302	Kab. Bulukumba	7603	Kab. Mamasa
7303	Kab. Bantaeng	7604	Kab. Mamuju
7304	Kab. Jeneponto	7605	Kab. Mamuju Utara
7305	Kab. Takalar		
7306	Kab. Gowa	8100	Prov. Maluku
7307	Kab. Sinjai	8102	Kab. Maluku Tenggara
7308	Kab. Maros	8104	Kab. Maluku Tengah
7309	Kab. Pangkajene Kepulauan	8106	Kab. Buru
7310	Kab. Barru	8108	Kab. Kepulauan Aru
7311	Kab. Bone	8110	Kab. Seram Bagian Barat

8112 Kab. Seram Bagian Timur
8114 Kota Ambon

8200 Prov. North Maluku

8201 Kab. Halmahera Barat
8202 Kab. Halmahera Tengah
8203 Kab. Kepulauan Sula
8204 Kab. Halmahera Selatan
8205 Kab. Halmahera Utara
8206 Kab. Halmahera Timur
8271 Kota Ternate
8272 Kota Tidore Kepulauan

9100 Prov. West Irian Jaya

9101 Kab. Fak-Fak Fak-Fak
9102 Kab. Kaimana
9103 Kab. Teluk Wondama
9104 Kab. Teluk Bintuni
9105 Kab. Manokwari
9106 Kab. Sorong Selatan
9107 Kab. Sorong
9108 Kab. Raja Ampat
9171 Kota Sorong

9400 Prov. Papua

9401 Kab. Merauke
9402 Kab. Jayawijaya
9403 Kab. Jayapura
9404 Kab. Nabire
9405 Kab. Yapen Waropen
9406 Kab. Biak Numfor
9407 Kab. Paniai
9408 Kab. Puncak Jaya
9409 Kab. Mimika
9410 Kab. Boven Digoel
9411 Kab. Mappi
9412 Kab. Asmat
9413 Kab. Yahukimo
9414 Kab. Pegunungan Bintang
9415 Kab. Tolikara
9416 Kab. Sarmi
9417 Kab. Keerom
9418 Kab. Waropen
9419 Kab. Supiori
9471 Kota Jayapura

Indonesian Standard Business Field Classification (KBLI) 2005

Klasifikasi Baku Lapangan Usaha Indonesia (KBLI) 2005

01. **Pertanian dan perburuan**
 011. Pertanian tanaman pangan, tanaman perkebunan, dan hortikultura
 012. Peternakan
 013. Kombinasi pertanian atau perkebunan dengan peternakan (*mixed farming*)
 014. Jasa pertanian, perkebunan dan peternakan
 015. Perburuan/penangkapan dan penangkaran satwa liar
02. **Kehutanan**
 020. Kehutanan
05. **Perikanan**
 050. Perikanan
10. **Pertambangan batubara, penggalian gambut, gasifikasi batubara dan pembuatan briket batubara**
 101. Pertambangan batubara, penggalian gambut, dan gasifikasi batubara
 102. Pembuatan briket batubara
11. **Pertambangan dan jasa pertambangan minyak dan gas bumi**
 111. Pertambangan minyak dan gas bumi, serta perusahaan tenaga panas bumi
 112. Jasa pertambangan minyak dan gas bumi
12. **Pertambangan bijih uranium dan thorium**
 120. Pertambangan bijih uranium dan thorium
13. **Pertambangan bijih logam**
 131. Pertambangan pasir besi dan bijih besi
 132. Pertambangan logam dan bijih timah
14. **Penggalian batu-batuan, tanah liat dan pasir, serta pertambangan mineral dan bahan kimia**
 141. Penggalian batu-batuan, tanah liat dan pasir
 142. Pertambangan dan penggalian yang tidak diklasifikasikan di tempat lain
15. **Industri makanan dan minuman**
 151. Pengolahan dan pengawetan daging, ikan, buah-buahan, sayuran, minyak dan lemak
 152. Industri susu dan makanan dari susu
 153. Industri penggilingan padi-padian, tepung, dan makanan ternak
 154. Industri makanan lainnya
 155. Industri minuman
16. **Industri pengolahan tembakau**
 160. Industri pengolahan tembakau
17. **Industri tekstil**
 171. Industri pemintalan, pertenunan, pengolahan akhir tekstil
 172. Industri barang jadi tekstil dan permadani
 173. Industri perajutan
 174. Industri kapuk
18. **Industri pakaian jadi**
 181. Industri pakaian jadi dari tekstil, kecuali pakaian jadi berbulu
 182. Industri pakaian jadi/barang jadi dari kulit berbulu dan pencelupan bulu
19. **Industri kulit, barang dari kulit, dan alas kaki**
 191. Industri kulit dan barang dari kulit (termasuk kulit buatan)
 192. Industri alas kaki
20. **Industri kayu, barang-barang dari kayu (tidak termasuk furniture), dan barang-barang anyaman dari rotan, bambu, dan sejenisnya**
 201. Industri penggergajian dan pengawetan kayu, rotan, bambu dan sejenisnya
202. Industri barang-barang dari kayu, dan barang-barang anyaman dari rotan, bambu, dan sejenisnya
21. **Industri kertas, barang dari kertas, dan sejenisnya**
 210. Industri kertas, barang dari kertas, dan sejenisnya
22. **Industri penerbitan, percetakan dan reproduksi media rekaman**
 221. Industri penerbitan
 222. Industri percetakan dan kegiatan yang berkaitan dengan pencetakan (termasuk fotokopi)
 223. Reproduksi media rekaman, film, dan video
23. **Industri batubara, pengilangan minyak bumi dan pengolahan gas bumi, barang-barang dari hasil pengilangan minyak bumi, dan bahan bakar nuklir**
 231. Industri barang-barang dari batubara
 232. Industri pengilangan minyak bumi, pengolahan gas bumi, dan industri barang-barang dari hasil pengilangan minyak bumi
 233. Pengolahan bahan bakar nuklir (*nuclear fuel*)
24. **Industri kimia dan barang-barang dari bahan kimia**
 241. Industri bahan kimia dasar
 242. Industri barang-barang kimia lainnya
 243. Industri serat buatan
25. **Industri karet, barang dari karet, dan barang dari plastik**
 251. Industri karet dan barang dari karet
 252. Industri barang dari plastik
26. **Industri barang galian bukan logam**
 261. Industri gelas dan barang dari gelas
 262. Industri barang-barang dari porselin
 263. Industri pengolahan tanah liat
 264. Industri semen, kapur dan gips, serta barang-barang dari semen dan kapur
 265. Industri barang-barang dari batu
 266. Industri barang-barang dari asbes
 269. Industri barang-barang galian bukan logam lainnya
27. **Industri logam dasar**
 271. Industri logam dasar besi dan baja
 272. Industri logam dasar bukan besi
 273. Industri pengecoran logam
28. **Industri barang dari logam, kecuali mesin dan peralatannya**
 281. Industri barang-barang logam siap pasang untuk bangunan, pembuatan tangki, dan generator uap
 289. Industri barang logam lainnya, dan kegiatan jasa pembuatan barang-barang dari logam
29. **Industri mesin dan perlengkapannya**
 291. Industri mesin-mesin umum
 292. Industri mesin-mesin untuk keperluan khusus
 293. Industri peralatan rumah tangga yang tidak diklasifikasikan di tempat lain
30. **Industri mesin dan peralatan kantor, akuntansi, dan pengolahan data**
 300. Industri mesin dan peralatan kantor, akuntansi, dan pengolahan data
31. **Industri mesin listrik lainnya dan perlengkapannya**
 311. Industri motor listrik, generator, dan transformator
 312. Industri peralatan pengontrol dan pendistribusian listrik
 313. Industri kabel listrik dan telepon
 314. Industri akumulator listrik dan batu baterai
 315. Industri bola lampu pijar dan lampu penerangan
 319. Industri peralatan listrik yang tidak diklasifikasikan di tempat lain

32. **Industri radio, televisi dan peralatan komunikasi, serta perlengkapannya**
 321. Industri tabung dan katup elektronik serta komponen elektronik lainnya
 322. Industri alat transmisi komunikasi
 323. Industri radio, televisi, alat-alat rekaman suara dan gambar, dan sejenisnya
33. **Industri peralatan kedokteran, alat-alat ukur, peralatan navigasi, peralatan optik, jam dan lonceng**
 331. Industri peralatan kedokteran, dan peralatan untuk mengukur, memeriksa, menguji, dan bagian lainnya, kecuali alat-alat optik
 332. Industri instrumen optik dan peralatan fotografi
 333. Industri jam, lonceng, dan sejenisnya
34. **Industri kendaraan bermotor**
 341. Industri kendaraan bermotor roda empat atau lebih
 342. Industri karoseri kendaraan bermotor roda empat atau lebih
 343. Industri perlengkapan dan komponen kendaraan bermotor roda empat atau lebih
35. **Industri alat angkutan, selain kendaraan bermotor roda empat atau lebih**
 351. Industri pembuatan dan perbaikan kapal dan perahu
 352. Industri kereta api, bagian-bagian dan perlengkapannya, serta perbaikan kereta api
 353. Industri pesawat terbang dan perlengkapannya serta perbaikan pesawat terbang
 359. Industri alat angkut lainnya
36. **Industri furniture dan industri pengolahan lainnya**
 361. Industri furniture
 369. Industri pengolahan lainnya
37. **Daur ulang**
 371. Daur ulang barang-barang logam
 372. Daur ulang barang-barang bukan logam
40. **Listrik, gas, uap dan air panas**
 401. Ketenagalistrikan
 402. Gas
 403. Uap dan air panas
41. **Pengadaan dan penyaluran air**
 410. Pengadaan dan penyaluran air
45. **Konstruksi**
 451. Penyiapan lahan
 452. Konstruksi gedung dan bangunan sipil
 453. Instalasi gedung dan bangunan sipil
 454. Penyelesaian konstruksi gedung
 455. Penyewaan alat konstruksi atau peralatan pembongkar/penghancur bangunan dengan operatornya
50. **Penjualan mobil, dan sepeda motor, serta penjualan eceran bahan bakar kendaraan di SPBU**
 501. Penjualan mobil
 502. Penjualan suku cadang dan aksesoris mobil
 503. Penjualan sepeda motor, serta suku cadang dan aksesorisnya
 504. Perdagangan eceran bahan bakar kendaraan di SPBU
51. **Perdagangan besar dalam negeri, kecuali perdagangan mobil dan sepeda motor selain ekspor dan impor**
 511. Perdagangan besar berdasarkan balas jasa (*fee*) atau kontrak
 512. Perdagangan besar dalam negeri bahan baku hasil pertanian, binatang hidup, makanan, minuman, dan tembakau
 513. Perdagangan besar barang-barang keperluan rumah tangga
 514. Perdagangan besar produk antara bukan hasil pertanian, barang-barang bekas dan sisa-sisa tak terpakai (*scrap*)
 515. Perdagangan besar mesin-mesin, suku cadang dan perlengkapannya
 519. Perdagangan besar lainnya
52. **Perdagangan eceran, kecuali mobil dan sepeda motor**
 521. Perdagangan eceran berbagai macam barang
 522. Perdagangan eceran komoditi makanan, minuman, atau tembakau
 523. Perdagangan eceran khusus komoditi bukan makanan, minuman, atau tembakau
 524. Perdagangan eceran barang bekas
 525. Perdagangan eceran kaki lima
 526. Perdagangan eceran kaki lima lainnya
 527. Perdagangan eceran lainnya
53. **Perdagangan ekspor, kecuali perdagangan mobil dan sepeda motor**
 531. Perdagangan ekspor berdasarkan balas jasa (*fee*) atau kontrak
 532. Perdagangan ekspor bahan baku hasil pertanian, binatang hidup, makanan, minuman, tembakau
 533. Perdagangan ekspor barang-barang keperluan rumah tangga
 534. Perdagangan ekspor produk antara bukan hasil pertanian, barang-barang bekas dan sisa-sisa tak terpakai (*scrap*)
 535. Perdagangan ekspor mesin-mesin, suku cadang dan perlengkapannya
 539. Perdagangan ekspor lainnya
54. **Perdagangan import, kecuali perdagangan mobil dan sepeda motor**
 541. Perdagangan impor berdasarkan balas jasa (*fee*) atau kontrak
 542. Perdagangan impor bahan baku hasil pertanian, binatang hidup, makanan, minuman, dan tembakau
 543. Perdagangan impor barang-barang keperluan rumah tangga
 544. Perdagangan impor produk antara bukan hasil pertanian, barang-barang bekas dan sisa-sisa tak terpakai (*scrap*)
 545. Perdagangan impor mesin-mesin, suku cadang dan perlengkapannya
 549. Perdagangan impor lainnya
55. **Penyediaan akomodasi dan makan minum**
 551. Penyediaan akomodasi
 552. Restoran/rumah makan, bar dan jasa boga
60. **Angkutan darat dan angkutan dengan saluran pipa**
 601. Angkutan jalan rel
 602. Angkutan jalan raya
 603. Angkutan dengan saluran pipa
61. **Angkutan air**
 611. Angkutan laut
 612. Angkutan sungai, danau, dan penyeberangan
62. **Angkutan udara**
 621. Angkutan udara berjadwal
 622. Angkutan udara tidak berjadwal
 623. Angkutan udara khusus
63. **Jasa penunjang dan pelengkap kegiatan angkutan, dan jasa perjalanan wisata**
 631. Jasa pelayanan bongkar muat barang
 632. Pergudangan, jasa *cold storage*, dan jasa wilayah kawasan berikat
 633. Jasa penunjang angkutan kecuali jasa bongkar muat dan pergudangan
 634. Jasa perjalanan wisata
 635. Jasa pengiriman dan pengepakan

639. Jasa penunjang angkutan lainnya yang tidak diklasifikasikan di tempat lain
64. Pos dan telekomunikasi
641. Pos nasional, unit pelayanan pos dan jasa kurir
642. Jaringan telekomunikasi
643. Jasa telekomunikasi
65. Perantara keuangan kecuali asuransi dan dana pensiun
651. Perantara moneter (perbankan)
659. Perantara keuangan lainnya (*leasing*, pegadaian)
66. Asuransi dan dana pensiun
660. Asuransi dan dana pensiun
67. Jasa penunjang perantara keuangan
671. Jasa penunjang perantara keuangan kecuali asuransi dan dana pensiun (pasar modal)
672. Jasa penunjang asuransi dan dana pensiun
70. Real estate
701. Real estate yang dimiliki sendiri atau disewa dan asrama
702. Real estate atas dasar balas jasa (*fee*) atau kontrak
703. Kawasan pariwisata dan penyediaan sarana wisata tirta
71. Jasa persewaan mesin dan peralatannya (tanpa operator), barang-barang keperluan rumah tangga dan pribadi
711. Persewaan alat-alat transportasi
712. Persewaan mesin lainnya dan peralatannya
713. Persewaan barang-barang keperluan rumah tangga dan pribadi yang tidak diklasifikasikan di tempat lain
72. Jasa komputer dan kegiatan terkait
721. Jasa konsultasi piranti keras (*hardware consulting*)
722. Jasa konsultasi piranti lunak
723. Pengolahan data
724. Jasa kegiatan *data base*
725. Perawatan dan reparasi mesin-mesin kantor, akuntansi, dan komputer
729. Kegiatan lain yang berkaitan dengan komputer
73. Penelitian dan pengembangan
731. Penelitian dan pengembangan ilmu pengetahuan alam dan teknologi
732. Penelitian dan pengembangan ilmu pengetahuan sosial dan humaniora
74. Jasa perusahaan lainnya
741. Jasa hukum, akuntansi dan pembukuan, konsultasi pajak, penelitian pasar, dan konsultasi bisnis dan manajemen
742. Jasa konsultasi arsitek, kegiatan teknik dan rekayasa, serta analisis dan testing
743. Jasa periklanan
749. Jasa perusahaan lainnya yang tidak diklasifikasikan di tempat lain
75. Administrasi pemerintahan, pertahanan dan jaminan sosial wajib
751. Administrasi pemerintahan, dan kebijaksanaan ekonomi dan sosial
752. Hubungan luar negeri, pertahanan dan keamanan
753. Jaminan sosial wajib
80. Jasa pendidikan
801. Jasa pendidikan dasar
802. Jasa pendidikan menengah
803. Jasa pendidikan tinggi
809. Jasa pendidikan lainnya
85. Jasa kesehatan dan kegiatan sosial
851. Jasa kesehatan manusia
852. Jasa kesehatan hewan
853. Jasa kegiatan sosial
90. Jasa kebersihan
900. Jasa kebersihan
91. Kegiatan organisasi yang tidak diklasifikasikan di tempat lain
911. Organisasi bisnis, pengusaha dan profesional
912. Organisasi buruh
919. Organisasi lainnya
92. Jasa rekreasi, kebudayaan dan olahraga
921. Kegiatan perfilman, radio, televisi, dan hiburan lainnya
922. Kegiatan kantor berita
923. Perpustakaan, arsip, museum, dan kegiatan kebudayaan lainnya
924. Olahraga dan kegiatan rekreasi lainnya
93. Jasa kegiatan lainnya
930. Jasa kegiatan lainnya
95. Jasa perorangan yang melayani rumah tangga
950. Jasa perorangan yang melayani rumah tangga
99. Badan internasional dan badan ekstra internasional lainnya
990. Badan internasional dan badan ekstra internasional lainnya
100. Kegiatan yang belum jelas batasannya
000. Kegiatan yang belum jelas batasannya

Attachment 4-2

The 2000 Indonesian Business Field Standard Classification (KBLI 2000)

Business field code is 3-digit, based on the 2000 Indonesian Business Field Standard Classification (2000 KBLI).

This classification is applicable for Susenas 2000 and 2003.

The below document came from Susenas 2002 Enumerator's manual in English.

Detail 27: Business Field/ field of main job of working place during last oneweek

Write the business field of main job during last one week completely to 3 digits code. Coding in the box will be conducted at BPS, and using 2000 Indonesian business field standard classification (KBLI). Since the 2000 SUSENAS did not classify economic activities in Indonesia based on business field/ section (9 sections), but based on category (18 categories) and main category (63 main categories).

Business field is field of activity of business/ work/ company/ office where an individual works.

See conversion of KBLI 2000 and KLUI 1990 in table of conversion below:

Table of Conversion

Category and Main Group of 2000 Indonesian Business Field Standard Classification (2000 KBLI) (1997 Indonesian Business Field Classification) to Business Sector/ Section of 1990 Indonesian Business Field Classification (1990 KLUI)

2000 Indonesian Business Field Standard Classification (1997 Indonesian Business Field Classification)			1990 Indonesian Business Field Classification	
Category	Category Title	Main Group	Section	Section Title
A.	Agricultural, the Hunt, and forestry	01 and 02	1	Agricultural, Plantation, Animal Husbandry
B.	Fishery	05		
C.	Mining and Excavation	10 to 14	2	Mining and Excavation
D.	Manufacturing Industry	15 to 37	3	Manufacturing Industry
E.	Electricity, Gas and Water	40 and 41	4	Electricity, Gas and Water
F.	Building Construction	45	5	Building Construction
G.	Grocery and Retail, Car and Motorcycle Repair, and private and household goods	50 to 54	6	Trading, Restaurant, and Accommodation Service
H.	Accommodation Supplying and	55		

Table of Conversion

Category and Main Group of 2000 Indonesian Business Field Standard Classification (1997 Indonesian Business Field Classification) to Business Sector/ Section of 1990 Indonesian Business Field Classification

2000 Indonesian Business Field Standard Classification (1997 Indonesian Business Field Classification)			1990 Indonesian Business Field Classification	
Category	Category Title	Main Group	Section	Section Title
A.	Agricultural, the Hunt, and forestry	01 and 02	1	Agricultural, Plantation, Animal Husbandry
B.	Fishery	05		
C.	Mining and Excavation	10 to 14	2	Mining and Excavation
D.	Manufacturing Industry	15 to 37	3	Manufacturing Industry
E.	Electricity, Gas and Water	40 and 41	4	Electricity, Gas and Water
F.	Building Construction	45	5	Building Construction
G.	Grocery and Retail, Car and Motorcycle Repair, and private and household goods	50 to 54	6	Trading, Restaurant, and Accommodation Service
H.	Accommodation Supplying and Food and Beverages Supplying	55		
I.	Transportation, storing, and communication	60 to 64	7	Transportation, Storing, and Communication
J.	Financial Agent	65 to 67	8	Financial Institution, Real Estate, Leasing, and Company Service
K.	Real Estate, Leasing, and Service Company	70 to 74		
L.	Government Administration, Defense, Obligation Social Guarantee	75	9	Public/ Social/ Personal Service
M.	Education Service	80		
N.	Health Service and Social Activity	85		
O.	Public/ Social/ and Personal Service	90 to 93		
P.	Personal Service that serves Household	95		
Q.	International Foundation and other Extra International Foundation	99		
X.	Activity that does not have clear limitation rule	00	0	Activity that does not have clear limitation rule

oring, and

n, Real Estate,

sonal

s not have

to Susenas same.

- 01. Agricultural and The Hunt**
 11. Food Crops Agricultural, **Plantation, And Second Crops**
 12. Animal Husbandry
 13. Combined Agricultural or plantation with animal husbandry
 14. Agricultural/ Plantation/ Animal Husbandry Service
 15. The hunt/ catching and looking after wild animal
- 02. Forestry**
 020. Forestry
- 05. Fishery**
 050. Fishery
- 10. Coal Mining and Turf Excavation**
 101. Coal mining, turf excavation, and coal gassing
 102. Coal Briquette Producing
- 11. Natural Oil and Gas Mining**
 111. Natural oil and gas mining, and **Natural Heat Energy Manufacturing**
 112. Natural and Oil Mining
- 12. Uranium and Thorium Mining**
 121. Uranium and Thorium Mining
- 13. Metal Mining**
 131. Iron sand and Iron
 132. Metal and Tin Mining
- 14. Stone, Clay, and Sand Excavation**
 141. Stone, Clay, and Sand Excavation
 142. Unclassified Mining and Excavation
- 15. Food and beverages Industry**
 151. Meat, fish, fruits, vegetables, oil and fat manufacturing and preserving
 152. Milk and food from milk Industry
 153. Rice, flour, and animal feed Milling and shelling
 154. Other food industry
 155. Beverages industry
- 16. Tobacco Manufacturing Industry**
 160. Tobacco Manufacturing Industry
- 17. Textile Industry**
 171. Textile Waving, Spanning, and Finishing Touch.
 172. Prepared Textile and carpet Industry
 173. Crocheting Industry
 174. Cotton Industry
- 18. Garment Industry**
 181. Garment Industry except Animal Hair Clothes
 Gypsum, and its production
182. Prepared Food, prepared goods from animal hair and hair dyeing
- 19. Leather Industry and Goods from Leather Industry**
 191. Leather Industry and Goods from Leather, including artificial leather
 192. Leather shoes and sandals industry
- 20. Wood Industry and Goods from Wood (excluded Furniture), and plaiting goods**
 201. Saw mill and preserved wood, rattan, bamboo, etc. Equipment
 202. Industry of goods from wood, rattan plaiting goods, bamboo, etc.
- 21. Paper and goods from paper Industry**
 210. Paper, goods etc from paper Industry
- 22. Publishing, Printing, and Recording Media Reproduction Industry**
 221. Publishing Industry
 222. Recording Industry and other activities related to printing, including photo copy
 223. Recording Media, Film, and Video Reproduction
- 23. Industry of Coal, Oil Refinery and Manufacturing, Goods from Oil Refinery Results, and Nuclear Fuel**
 231. Industry of goods from coal
 232. Oil Refinery, Oil Manufacturing, and goods from oil refinery results
 233. Nuclear Fuel Manufacturing
- 24. Industry of Chemistry and goods from chemistry material**
 241. Basic chemistry materials Industry
 242. Other chemistry goods Industry
 243. Artificial fiber Industry
- 25. Rubber Industry and Goods from Rubber**
 251. Rubber Industry and Goods from Rubber
 252. Plastic goods Industry
- 26. Non- metal mined products Industry**
 261. Glass industry and goods from glass
 262. Industry of Goods from Porcelain
 263. Clay Manufacturing Industry
 264. Industry of cements, calcium and Tools for measuring, testing, etc, excludes optical instruments

265. Industry of goods from stone.
 266. Industry of asbestos products
 269. Industry of mined products other than metals
- 27. Pure Metal Industry**
 271. Iron and metal industry
 272. Non- iron industry
 273. Foundry Metal Industry
- 28. Metal Products Industry, besides Machine and Equipment**
 281. Ready to build Metal Products Industry for building, tanks, and Vapor generator
 289. Industry of other metals, and metal products manufacturing
- 29. Machine and Equipment Industry**
 291. General Machine Industry
 292. Machine Industry for special needs
 293. Unclassified Household Equipment Industry
- 30. Machine Industry and Office, Accounting, and Data Processing Equipment**
 300. Machine Industry and Office, Accounting, and Data Processing
- 31. Industry of Electric Machine and Its Equipment**
 311. Electric Machine, Generator, and Transformer Industry
 312. Electricity Controlling and Distributing Equipment Industry
 313. Electricity and Telephone Wire Industry
 314. Battery and Electric Battery Industry
 315. Lighting and Bulb Lamp Industry
 319. Unclassified electric instrument Industry
- 32. Radio, Television, and Communication Instrument and Equipment Industry**
 321. Electric Tube and valve, and Other Electric Component Industry
 322. Communication Transmission Instrument Industry
 323. Radio, Television, Voice and Picture Recording Instrument
- 33. Medical Instruments, Measuring tools, Navigation instruments, Optical Instruments, Watch and Bell.**
 331. Industry of Medical Instrument,
332. Industry of Optical and Photography Instruments
 333. Industry of Watch, Bell, etc
- 34. Motorized Vehicle Industry**
 341. Four wheels or more Motorized Vehicle
 342. Four wheels or more Motorized Vehicle's Body Industry
 343. Four Wheels or more Motorized Vehicle Components and Equipment Industry
- 35. Transportation Instruments other than Four Wheels Motorized Vehicle or more Industry**
351. Ship/ Boat Manufacturing and Repairation Industry
352. Train, the spare parts and The Equipment Manufacturing and Repairation Industry
353. Airplane and the Equipment Manufacturing and Repairation Industry
 359. Other Transportation Instruments Industry
- 36. Furniture and Other Manufacturing Industry**
 361. Furniture Industry
 369. Jewelry and Other Manufacturing Industry
- 37. Recycling**
 371. Metal Goods Recycling
 372. Non- Metal Goods Recycling
- 40. Electricity, Gas, Vapor, and Hot Water**
 401. Matters pertaining to Electricity
 402. Gas
 403. Vapor and Hot Water
- 41. Clean Water Supplying and Distribution**
410.Clean Water Supplying and Distribution
- 45. Construction**
451. Land Preparing
452. Building Construction
453. Building Installation
 454. Building Construction Finishing
 455. Construction Instrument or Building Destroying Agent and Its Operator Leasing
- 50. Car and Motorcycle Trading, Maintenance, and Repairation, Vehicle Fuel Retail**
 501. Car Trading

- 502. Car Maintenance and Repairation
- 503. Car's Spare parts and Accessories Trading
- 504. Motorcycle, the spare parts, and Accessories Trading, Maintenance and Repairation
- 505. Fuel Retail
- 51. Domestic Trading other than Non-Export – Import Car and Motorcycle**
- 511. Trading based on Fee or Contract
- 512. Domestic Trading of Raw Material from Agricultural, Alive Animals, Food, Beverages, and Tobaccos Products
- 513. Household Goods Trading
- 514. Trading of Medium Products of non- food, beverages, and Tobaccos, Second hand and Scrap Goods
- 515. Machine, Spare part, and the Equipment Trading
- 519. Other Trading
- 52. Retail Other than Car and Motorcycle, Private and Household's Goods Repairation**
- 521. Various Goods In- door Retail
- 522. Food, Beverages, and Tobacco In- door Retail
- 523. Non- food, Beverages and Tobacco In- door Retail
- 524. Second hand Goods In- door Retail
- 525. Out- door Retail
- 526. Private and Household Goods Repairation
- 53. Export Trading Other Than Car and Motorcycle**
- 531. Export Trading based on Fee and Contract
- 532. Raw Materials from Agricultural, Alive Animals, Food, Beverages, and Tobacco Products Export Trading
- 533. Textile, Clothes, and Household Goods Export Trading
- 534. Non- Agricultural Medium Goods, Second hand and Scrap Goods Export Trading
- 535. Machine, Spare parts and the Equipment Export Trading
- 539. Other Export Trading
- 54. Import Trading Other Than Car and Motorcycle**
- 542. Raw Materials from Agricultural, Alive Animals, Food, Beverages, and Tobacco Products Import Trading
- 543. Textile, Clothes, and Household Goods Import Trading
- 544. Non- Agricultural Medium Goods, Second hand and Scrap Goods Import Trading
- 545. Machine, Spare parts and the Equipment Import Trading
- 549. Other Import Trading
- 55. Accommodation, Food and Beverages Supplying**
- 551. Accommodation Supplying
- 552. Restaurant, bar, and Catering
- 60. Land Transportation, and Transportation by Pipe Lines**
- 601. Railway Transportation
- 602. On Road Transportation
- 603. Transportation by Pipe Lines
- 61. Water Transportation**
- 611. Sea Transportation
- 612. River and Lake Transportation
- 62. Air Transportation**
- 621. Scheduled Air Transportation
- 622. Unscheduled Air Transportation
- 63. Complemented and Supported Transportation Activity, and Travel Bureau**
- 631. Loading and Unloading Service
- 632. Storing, Cold Storage, and Free Trade Area Service
- 633. Supported Transportation Service other than Loading – Unloading and Storing Service
- 634. Travel Bureau
- 635. Packaging and Courier Service
- 639. Unclassified Supported Transportation Service
- 64. Post and Telecommunication**
- 641. National Post, Service Post Unit, and Courier Service
- 642. Telecommunication and Radio Service
- 65. Financial Agent Other than Pension Fund Insurance**
- 651. Financial Agent (Bank)
- 652. Other Financial agents (Leasing, Pawning)
- 66. Insurance and Pension Fund**
- 660. Insurance and Pension Fund
- 67. Supported Financial Agent Service**
- 671. Supported Financial Agent other than Insurance and Pension Fund

- Stock Exchange)
672. Supported Insurance and Pension Fund Service
- 70. Real Estate**
701. Self or Rent Real Estate and Dormitory
702. Real Estate based on Fee/ Contract
703. Tourism area and Water Tourism Accommodation
- 71. Machine and the Equipment (exclude Operator), Household and Personal Goods Leasing**
711. Transportation Instruments Leasing
712. Other Machines and the Equipment Leasing
713. Unclassified Household and Personal Goods Leasing
- 72. Computer Service and Related Activity**
721. Hardware Consulting
722. Software Consulting
723. Data Processing
724. Data base Service
725. Maintenance and Repairation of Office and accounting Machine, and Computer
729. Other Related Activity
- 73. Research and Development**
731. Research and Development of Scientific and Technology subjects
732. Research and Development of Social and Humanities subjects
- 74. Other Company Services**
741. Law and Accounting Service, Tax Consulting, Market Research, and Business and Management Consulting
742. Architect Consulting, technical and Engineer activities, analysis, and Testing
743. Advertising Service
749. Unclassified Company Services
- 75. Government Administration, Defense and Security Guarantee**
751. Government Administration and Socio- Economic Policy
752. International Relation, Defense and Security
753. Social Guarantee
- 80. Education Service**
801. Basic Education Service
802. Intermediate Education Service
803. High Education Service
809. Other Education Services
- 85. Health and Social Service**
851. Human Health Service
852. Animal Health Service
853. Social Service
- 90. Cleaning Service**
900. Cleaning Service
- 91. Unclassified Organizational Activity**
911. Business, Entrepreneur, and Professional Organization
912. Labor Organization
919. Other Organizations
- 92. Recreational, Cultural and Sports Service**
921. Film, Radio, Television, and Other Entertaining Activities
922. News Agent Activity
923. Library, Files, museum, and Other Cultural Activities
924. Sports and other recreational Activities
- 93. Other Services**
930. Other Services
- 95. Personal Service for Household**
950. Personal Service for Household
- 99. International Foundation and Other Extra International Foundation**
990. International Foundation and Other Extra International Foundation
- 00. Activities that do not have clear limitation rule**
000. Activities that do not have clear limitation rule

Indonesian Type of Job Classification (KJI) 1982

Klasifikasi Jabatan Indonesia (KJI) 1982

KJI	DESKRIPSI
0/1	TENAGA PROFESIONAL DAN TENAGA LAIN ybdi
01	PENELITI ILMU PENGETAHUAN ALAM DAN TEKNISI ybdi
011	Peneliti Kimia
012	Peneliti Fisika
013	Peneliti Ilmu Pengetahuan Alam Lainnya
014	Teknisi Ilmu Pengetahuan Alam
02/03	AHLI TEKNIK DAN TEKNISI ybdi
021	Arsitek dan Perencana Kota
022	Ahli Teknik Sipil
023	Ahli Teknik Listrik dan Elektronika
024	Ahli Teknik Mesin
025	Ahli Teknik Kimia
026	Ahli Metalurgi
027	Ahli Teknik Pertambangan
028	Ahli Teknik Industri
029	Ahli Teknik lain ytdl.
031	Teknis Survei tanah dan Topografi
032	Perancang Gambar Teknik
033	Teknisi Teknik Sipil
034	Teknisi Teknik Listrik dan Elektronik
035	Teknisi Teknik Mesin
036	Teknisi Teknik Kimia
037	Teknisi Metalurgi
038	Teknisi Pertambangan
039	Teknisi Lain ytdl.
04	PENERBANG PESAWAT UDARA DAN PERWIRA KAPAL
041	Penerbang, Navigator, Pesawat Udara, dan Ahli Mesin Pesawat Udara
042	Perwira Kapal, Pemandu Kapal, dan Syahbandar
043	Ahli Mesin Kapal
05	PENELITI ILMU PENGETAHUAN HAYAT DAN TEKNISI ybdi
051	Peneliti Biologi, Zoologi dan peneliti ybdi.
052	Peneliti Bakteriologi, Farmakologi, dan Peneliti Lain ybdi.
053	Peneliti Peternakan
054	Peneliti Agronomi dan Peneliti Lain ybdi.
055	Teknisi Ilmu Pengetahuan Hayat
06/07	DOKTER, DOKTER GIGI, DOKTER HEWAN DAN TENAGA ybdi
08	AHLI STATISTIKA, MATEMATIKA, ANALISA SISTIM DAN TEKNISI ybdi
081	Ahli Statistika
082	Ahli Matematika dan Aktuaris
083	Ahli Analisa Sistim
084	Teknisi di Bidang Statistik dan Matematika
09	AHLI EKONOMI
090	Ahli Ekonomi
11	A K U N T A N
110	A k u n t a n
12	AHLI HUKUM
121	Pengacara
122	Hakim
123	Jaksa
129	Notaris dan Ahli Hukum ytdl.

KJI	DESKRIPSI
13	PENGAJAR
131	Pengajar Perguruan Tinggi dan Akademi
132	Pengajar Sekolah Lanjutan Atas
133	Pengajar Sekolah Lanjutan Pertama
134	Pengajar Sekolah Dasar
135	Pengajar Pra Sekolah
136	Pengajar Pendidikan Luar Sekolah
137	Pengajar Sekolah Luar Biasa
139	Pengajar ytdl.
14	TENAGA DI BIDANG KEAGAMAAN
141	Ulama (Ahli Tafsir, Mubaligh dan Tenaga Lain ybdi. Dalam Agama Islam)
142	Pendeta dan Tenaga Lain ybdi. Dalam Agama Kristen Protestan
143	Pastor dan Tenaga Lain ybdi. Dalam Agama Katolik
144	Bhiksu dan Tenaga Lain ybdi. Dalam Agama Budha
145	Pendeta/Pedanda dan Tenaga lain ybdi Dalam Agama Hindu
149	Tenaga di Bidang Keagamaan ytdl.
15	PENGARANG, WARTAWAN DAN PENULIS LAIN ybdi.
151	Pengarang dan Kritikus
152	Wartawan, Reporter, Pengulas Berita dan yang Sejenis
153	Redaktur, Penulis dan Tenaga ybdi
16	PEMAHAT, PELUKIS, SENIMAN FOTO DAN SENIMAN ybdi
161	Pemahat, Pelukis dan Seniman ybdi
162	Seniman dan Perancang Ilustrasi
163	Seniman Foto dan Juru Kamera
169	Seniman Pencipta atau Seniman Lainnya ytdl
17	PENCIPTA LAGU DAN SENIMAN PERTUNJUKAN
171	Komponis, Pengubah, Musikus dan Penyanyi
172	Pencipta Tari dan Penari
173	Sutradara dan Artis
174	Produser dan Teknisi Seni Pertunjukan
175	Pelawak, Ahli Sulap dan Pemain Sirkus
176	Dalang, Penabuh Gamelan dan Seniman Lain ybdi.
177	Protokol, Penyiar dan Seniman yang Sejenis
179	Seniman Pertunjukan Lainnya
18	OLAHRAGAWAN DAN TENAGA LAIN ybdi.
180	Olahragawan, Pelatih, Pengurus Olah Raga dan Tenaga Lain ybdi.
19	TENAGA PROFESIONAL, TEKNISI DAN TENAGA LAIN ybdi, ytdl.
191	Ahli Perpustakaan, Ahli Kearsipan dan Kurator
192	Ahli Ilmu-ilmu Pengetahuan Sosial
193	Pekerja Sosial
194	Ahli Manajemen Kepegawaian dan Jabatan
195	Ahli Bahasa, Penterjemah dan Interpretasi Bahasa
199	Tenaga Profesional, Teknisi dan Tenaga ybdi. Lainnya
2	TENAGA KEPEMIMPINAN DAN KETATALAKSANAAN
20	PEJABAT LEMBAGA LEGISLATIF DAN LEMBAGA PEMERINTAH
201	Pejabat lembaga Legislatif
202	Pejabat Tinggi Pemerintahan
21	TENAGA MANAJEMEN
211	Manajer Utama
212	Manajer Produksi (kecuali Produksi Pertanian)
213	Manajer Pemasaran
214	Manajer Keuangan
215	Manajer Administrasi
216	Manajer Personalia
217	Manajer Penelitian dan Pengembangan
219	Manajer ytdl

KJI	DESKRIPSI
3	PEJABAT PELAKSANA, TENAGA TATA USAHA DAN TENAGA ybdi.
30	PENGAWAS TATA USAHA
300	Pengawas Tata Usaha
31	PEJABAT PELAKSANA PEMERINTAHAN
310	Pejabat Pelaksana Pemerintahan
32	JURU STENO, TIK, PONS DAN TELEKS
321	Juru Steno dan Juru Tik
322	Juru Pons
323	Juru Teleks
329	Juru Steno, Tik Pons dan Teleks ybdi., ytdl.
33	PEMEGANG BUKU, KASIR, BENDAHARAWAN DAN TENAGA ybdi.
331	Pemegang Buku dan Tenaga ybdi.
332	Kasir dan Tenaga ybdi.
333	Bendaharawan dan Tenaga ybdi.
339	Pemegang Buku, Kasir, Bendaharawan dan Tenaga Lain ybdi.ytdl.
34	OPERATOR MESIN HITUNG DAN PENGOLAH DATA
341	Operator Mesin Pembukuan dan Mesin Hitung
342	Operator Komputer dan Mesin Pengolah Data
349	Operator Mesin Hitung dan Pengolah Data ybdi, ytdl.
35	KEPALA DAN PENGAWAS DI BIDANG ANGKUTAN DAN KOMUNIKASI
351	Kepala Stasiun Kereta Api
352	Kepala Pelabuhan
353	Kepala Pelabuhan Udara
354	Kepala Kantor Pos dan Giro
355	Kepala Kantor Telepon dan Telegraf
359	Pengawas di Bidang Angkutan dan Komunikasi ytdl.
36	TENAGA PERJALANAN ANGKUTAN DARAT
360	Tenaga Perjalanan Angkutan Darat
37	TENAGA DISTRIBUSI BARANG KIRIMAN
371	Tenaga Pengantar Surat-surat
372	Tenaga Tata Usaha Barang Kiriman
38	OPERATOR ALAT KOMUNIKASI
380	Operator Radio, Telepon dan Telegraf atau Alat Komunikasi Lain ybdi.
39	TENAGA TATA USAHA DAN TENAGA ybdi, ytdl.
391	Juru Tata Usaha Pergudangan/Logistik
392	Juru Tata Usaha Perencanaan Material dan Produksi
393	Juru Tata Usaha Perkantoran (Laporan dan Korespondensi)
394	Resepsionis dan Juru Tata Usaha Biro Perjalanan
395	Juru Perpustakaan dan Juru Arsip
399	Juru Tata Usaha ytdl.
4	TENAGA USAHA PENJUALAN
40	MANAJER USAHA PERDAGANGAN PARTAI BESAR DAN PARTAI ECERAN
400	Manajer Usaha Perdagangan Partai Besar dan Partai Eceran
41	PEMILIK USAHA PERDAGANGAN PARTAI BESAR DAN PARTAI ECERAN
410	Pemilik Usaha Perdagangan Partai Besar dan Partai Eceran
42	PENGAWAS PENJUALAN DAN TENAGA PEMBELIAN
421	Pengawas Penjualan
422	Tenaga Pembelian

KJI	DESKRIPSI
43	PENJUAL BARANG TEKNIK DAN PENASEHAT JASA TEKNIK
431	Penjual Barang Teknik dan Penasehat Jasa Teknik
432	Pencari Order Pembelian/Tenaga Keliling Perniagaan dan Agen Penjualan Produk Industri
44	TENAGA PEMASARAN USAHA ASURANSI PERSEWAAN BANGUNAN DAN TANAH, SURAT BERHARGA DAN JASA PERUSAHAAN SERTA JURU LELANG
441	Tenaga Pemasaran Asuransi
442	Tenaga Penjualan/persewaan Usaha Tanah dan Bangunan
443	Tenaga Penjualan Surat-surat Berharga
444	Tenaga Penjualan Usaha Jasa Perusahaan
445	Juru Lelang dan Juru Taksir
45	PEDAGANG KECIL DAN TENAGA ybdi.
451	Tenaga Penjualan, Pramuniaga dan Peraga Barang Niaga
452	Pedagang Kaki Lima, Keliling dan Tenaga Penjualan
490	Tenaga Usaha Penjualan dan Pembelian yang Tidak Dapat Diklasifikasikan di Tempat Lain
5	TENAGA USAHA JASA
50	MANAJER USAHA PENYEDIAAN MAKANAN/CATERING DAN PENGINAPAN
500	Manajer Usaha Penyediaan Makanan/Catering dan Penginapan
51	PEMILIK USAHA PENYEDIAAN MAKANAN/CATERING DAN PENGINAPAN
510	Pemilik Usaha Penyediaan Makanan/Catering dan Penginapan
52	PENGURUS KERUMAH TANGGAAN DAN JASA ybdi.
520	Pengurus Kerumah tanggaan dan Jasa ybdi.
53	JURU MASAK, PELAYAN RESTORAN (BAR) DAN TENAGA ybdi.
531	Juru Masak
532	Pelayan Restoran dan Bar serta Tenaga ybdi.
54	PEMBANTU RUMAH TANGGA DAN TENAGA JASA KERUMAH TANGGAAN, ybdi. ytdl.
540	Pembantu Rumah tangga dan Tenaga Jasa Kerumah tanggaan, ybdi.ytdl.
55	PEMELIHARA DAN PENJAGA GEDUNG DAN TENAGA ybdi.
551	Pemelihara dan Penjaga Gedung
552	Pembersih Gedung dan Tenaga ybdi.ytdl.
56	PENATU DAN TENAGA ybdi
560	Penatu dan Tenaga ybdi.
57	PENATA RAMBUT, PEMANGKAS RAMBUT, PERAWAT KECANTIKAN DAN TENAGA ybdi.
570	Penata Rambut, Pemangkas Rambut, Perawat Kecantikan dan Tenaga ybdi.
58	JASA PERLINDUNGAN DAN KEAMANAN
581	Tenaga Pemadam Kebakaran
582	Polisi Khusus dan Tenaga Jasa Keamanan
589	Tenaga Jasa Perlindungan dan Keamanan ytdl.
59	TENAGA JASA ytdl.
591	Pramuwisata/Penunjuk Jalan
592	Pengurus Pemakaman dan Pembalseman Jenasah
593	Tenaga Jasa Kesehatan
599	Tenaga Usaha Jasa Lainnya
6	TENAGA USAHA PERTANIAN TERMASUK PERKEBUNAN, PETERNAKAN, KEHUTANAN DAN PERBURUAN
60	MANAJER DAN PENGAWAS USAHA PERTANIAN DAN PETERNAKAN
600	Manajer dan Pengawas Usaha Pertanian dan Peternakan

KJI	DESKRIPSI
61	PETANI DAN PETERNAK (PEMILIK)
611	Petani Tanaman Campuran
612	Petani Tanaman Khusus
613	Peternak
62	TENAGA YANG BEKERJA DI BIDANG PERTANIAN DAN PETERNAKAN
621	Pekerja Pertanian dan Peternakan Umum
622	Pekerja Pertanian Tanaman Musiman (Tanaman Padi, Kapas, Tebu, Sayuran, Rempah-rempah, Tanaman Ladang Lainnya).
623	Pekerja Pertanian Tanaman Tahunan (Karet, Teh, Kelapa Sawit, Kopi, Serat dan Buah-buahan)
624	Pekerja Peternakan
625	Pekerja Peternakan Hewan Perah
626	Pekerja Peternakan Unggas
627	Pekerja Pembibitan, Juru Tanam dan Kebun
628	Operator Mesin dan Alat-alat Pertanian serta Peternakan
629	Pekerja Pertanian dan Peternakan Lainnya
63	MANAJER, PEMILIK HPH, PENGAWAS DAN TENAGA USAHA KEHUTANAN
630	Manajer, Pemilik HPH dan Pengawas Usaha Kehutanan
631	Penebang dan Pemetong Kayu Hutan
632	Tenaga Usaha Kehutanan
633	Pencari Hasil Hutan
64	TENAGA USAHA PERIKANAN DAN PERBURUAN SERTA TENAGA ybdi.
640	Manajer, Pemilik dan Pengawas Usaha Perikanan
641	Tenaga Budidaya Perikanan Darat
642	Tenaga Usaha Penangkapan Perikanan Darat
643	Tenaga Budidaya Perikanan Laut
644	Tenaga Usaha Penangkapan Perikanan Laut (Kecuali Nahkoda dan Awak Kapal)
645	Pencari Hasil Laut (Kecuali Ikan)
646	Tenaga Usaha Perburuan
649	Tenaga Usaha Perikanan dan Perburuan ybdi, ytdl.
7/8/9	TENAGA PRODUKSI DAN TENAGA ybdi, OPERATOR ALAT ANGKUTAN DAN PEKERJA KASAR
70	PENGAWAS PRODUKSI DAN MANDOR
700	Pengawas Produksi dan Mandor
71	TENAGA PERTAMBANGAN DAN PENGGALIAN SERTA TENAGA ybdi
711	Tenaga Pertambangan, Pendulangan dan Penggalian
712	Tenaga Persiapan Pengolahan Bahan Tambang dan Batu
713	Tenaga Pengeboran Sumur Minyak, Gas Bumi serta Mineral Lain dan Tenaga ybdi.
72	TENAGA PENGOLAHAN LOGAM
721	Tukang Dapur Peleburan dan Pemurnian Logam Dasar
722	Tenaga Penggilingan Logam (Operator Mesin Penggilingan Logam)
723	Tukang Peleburan dan Pemanasan Ulang Logam Dasar
724	Tukang Cor Logam
725	Tukang Pembuatan Cetakan Logam
726	Tukang Pengaturan Panas dan Pengerasan Logam
727	Tukang Membuat Kawat dan Pipa
728	Tukang Pelapis Logam
729	Tenaga Pengolahan Logam ybdi.
73	TENAGA PENGOLAHAN KAYU DAN TENAGA PEMBUAT KERTAS
731	Tenaga Pengolahan dan Pengawetan Kayu
732	Operator Mesin Gergaji dan Mesin Pres Kayu Lapis serta Tenaga Pengolahan Kayu ybdi.
733	Operator Mesin Pembuatan Bubur Kertas
734	Operator Mesin dan Tukang Membuat Kertas
739	Tenaga di Bidang Pembuatan Kertas, Pengolahan Kayu, Pengolahan Bambu, Pengolahan Rotan dsb., ytdl.

KJI	DESKRIPSI
74	TENAGA PENGOLAHAN BAHAN KIMIA DAN TENAGA ybdi.
741	Operator Mesin Pemecah, Penggiling dan Pencapur Bahan-bahan Kimia
742	Tukang Masak dan Pemanasan Bahan Kimia
743	Operator Mesin Penyaring dan Pemisah
744	Operator Alat Penyulingan dan Reaktor
745	Tenaga Pengilang Minyak Bumi
749	Tenaga Pengolahan Bahan Kimia ybdi., ytdl.
75	TENAGA PEMINTALAN, PERTENUNAN, PERAJUTAN, PENCELUPAN, PEMBATIKAN DAN TENAGA ybdi.
751	Operator Mesin dan Tukang Mempersiapkan Fiber
752	Operator Mesin dan Tukang Pintal serta Tukang Gulung Benang
753	Tukang pasang Mesin dan Rajut Benang serta Pembuat Kartu Pola
754	Operator Mesin dan Tukang Tenun dan Tenaga ybdi.
755	Operator Mesin dan Tukang Rajut
756	Tukang Kelantang/pemutih, Celup dan Tenaga ybdi.
757	Tenaga Pembatikan
759	Tenaga Pemintalan, Pertununan, Perajutan, Pencelupan dan Tenaga ybdi. ytdl.
76	TENAGA PENYAMAKAN DAN PENGOLAHAN KULIT
761	Tenaga Penyamakan Kulit
762	Tenaga Pengolahan Kulit
77	TENAGA PENGOLAHAN MAKANAN DAN MINUMAN
771	Tenaga Penggilingan Padi-padian dan yang Sejenis
772	Tenaga Pengolahan dan Penyulingan Gula
773	Tukang Potong Hewan dan Pengolahan Daging
774	Tenaga Pengawetan Makanan
775	Pengolahan Susu dan Hasil dari Susu
776	Pembuat Roti, Kue dan Kembang Gula
777	Pengolah Teh, Kopi dan Coklat
778	Pembuat Minuman Keras dan Ringan
779	Tenaga Pengolahan Makanan dan Minuman ytdl.
78	TENAGA PENGOLAHAN TEMBAKAU
781	Pengolah Daun Tembakau
782	Pembuat Cerutu
783	Pembuat Rokok
789	Tenaga Pengolahan Tembakau ytdl.
79	TENAGA USAHA JAHIT MENJAHIT
791	Penjahit Pakaian
792	Penjahit Pakaian dari Kulit dan Bulu Binatang
793	Pembuat Topi
794	Pembuat Pola dan Pemetong Pakaian
795	Tukang Bordir dan Obras
796	Tukang Jok dan Tenaga ybdi.
799	Tenaga Usaha Jahit Menjahit ybdi., ytdl.
80	TENAGA PEMBUATAN SEPATU DAN BARANG DARI KULIT
801	Tukang Sepatu dan Perbaikan Sepatu
802	Pembuat Bagian Sepatu dan Tenaga ybdi.
803	Pembuat Barang dari Kulit
81	TENAGA PEMBUATAN PERABOT RUMAH TANGGA DARI KAYU DAN TENAGA ybdi.
811	Pembuat Perabot Rumah tangga
812	Operator Mesin Pengolah Kayu
819	Tenaga Pembuatan Perabot Rumah tangga dari Kayu dan Tenaga ybdi., ytdl.
82	TENAGA PEMOTONGAN DAN PENGUKIRAN BATU
820	Tukang Pengolah Batu

KJI	DESKRIPSI
83	PANDAI BESI, TENAGA PEMBUATAN PERKAKAS DAN OPERATOR MESIN PERKAKAS
831	Pandai Besi, Tukang Tempa dan Operator Mesin Pres Barang Logam
832	Pembuat Perkakas dan Tenaga ybdi.
833	Operator Pasang Mesin Perkakas
834	Operator Mesin Perkakas
835	Tukang Gurinda, Poles dan Asah Perkakas
839	Pandai Besi, Tenaga Pembuatan Perkakas dan Operator Mesin Perkakas ybdi.
84	TENAGA PEMASANGAN, PERAKITAN MESIN DAN ALAT PRES (KECUALI LISTRIK)
841	Tukang Pasang dan Merakit Mesin
842	Tukang Membuat Jam, Lonceng dan Alat Presisi
843	Montir Kendaraan Bermotor
844	Montir Pesawat Terbang
849	Montir Mesin, Tenaga Pemasangan dan Perakitan Mesin serta Alat Presisi (kecuali Alat Listrik)
85	TENAGA PEMASANGAN PESAWAT LISTRIK, TENAGA PERLISTRIKAN DAN ELEKTRONIK ybdi.
851	Tukang Memasang Mesin dan Peralatan Listrik
852	Tukang Memasang Pesawat dan Peralatan Elektroik
853	Tukang Merakit Pesawat Listrik dan Elektronik
854	Montir Alat-alat Elektronik
855	Instalator Listrik
856	Instalator Telepon dan Telegrap
857	Instalator Jaringan Kabel Listrik
859	Tenaga Pemasangan Pesawat Listrik, Tenaga Perlistrikan & Elektronik ybdi., ytdl.
86	OPERATOR STASIUN PEMANCAR ALAT SUARA DAN PROYEKTOR FILM
861	Operator Stasiun Pemancar
862	Operator Alat Akustik dan Proyektor Film
87	TUKANG PASANG PIPA, TUKANG LAS, TUKANG PEMBUATAN DAN PEMASANGAN PLAT LOGAM DAN BAHAN BANGUNAN DARI LOGAM
871	Tukang Pasang Pipa
872	Tukang Las
873	Tukang Membuat Barang dari Logam Lempengan
874	Tukang Memasang Bahan Bangunan dari Logam
88	TENAGA PEMBUATAN DAN BARANG LOGAM MULIA
880	Tenaga Pembuatan Perhiasan dan Barang Logam Mulia
89	TENAGA PEMBUATAN BARANG DARI GELAS KERAMIK DAN TENAGA ybdi.
891	Operator Mesin dan Tukang Membuat Gelas dan Tenaga ybdi.
892	Operator Mesin dan Tukang Membuat Barang dari Keramik dan Tanah Liat
893	Tukang Bakar Barang dari Gelas, Keramik, Tanah Liat dan Batu Kapur
894	Tukang Ukir dan Esta Barang dari Gelas
895	Tukang Lukis dan Cat Barang dari Gelas dan Keramik
899	Tenaga Pembuatan Barang dari Gelas, Keramik dan Tenaga ybdi.
90	TENAGA PEMBUATAN BARANG DARI KARET DAN PLASTIK
901	Operator Mesin dan Tukang Membuat Barang dari Karet dan Plastik (kecuali membuat dan vulkanisir ban)
902	Tukang Membuat dan Vulkanisir Ban
91	TENAGA PEMBUATAN BARANG DARI KERTAS DAN KARTON
910	Tukang Membuat Barang dari Kertas dan Karton
92	TENAGA USAHA PERCETAKAN DAN TENAGA ybdi.
921	Tukang Memasang dan Menyusun Huruf
922	Operator Mesin Cetak
923	Tukang Klise Stereotype dan Elektro-type
924	Operator Mesin dan Tukang Membuat Gravir Klise Cetak (kecuali dengan cara Foto)
925	Tukang Membuat Grafir Klise Foto
926	Tukang Jilid Buku dan Tenaga ytdl.
927	Tukang Cuci Foto
929	Tenaga Percetakan dan Tenaga ybdi., ytdl.

KJI	DESKRIPSI
93	TENAGA PENGECATAN
931	Tukang Cat Bangunan
932	Tukang Cat Kendaraan
939	Tukang Cat ytdl.
94	TENAGA USAHA PRODUKSI KERAJINAN DAN TENAGA ybdi
941	Tukang Membuat Alat Musik dan Mengatur Nada
942	Tukang Membuat Barang Anyaman dan Sikat
943	Tukang Membuat Barang dari Mineral Bukan Logam
944	Tenaga Kerajinan Tangan dari Kayu Ukir-ukiran Lainnya ybdi.
945	Tenaga Kerajinan Tangan dari Bambu
946	Tenaga Kerajinan Tangan dari Rotan
949	Tenaga Membuat Barang Lain dan Tenaga ybdi.
95	TUKANG BATU, TUKANG KAYU DAN TENAGA BANGUNAN LAIN
951	Tukang Batu dan Pasang Ubin
952	Tukang Cor Beton dan Teraso
953	Tukang Pasang Genteng dan Atap
954	Tukang Kayu
955	Tukang Plester
956	Tukang Pasang Isolasi/Penyekat
957	Tukang Kaca
959	Tenaga Usaha Bangunan ytdl.
96	OPERATOR MESIN STASIONER DAN PERALATAN SEJENIS
961	Operator Mesin Pembangkit Tenaga Listrik
969	Operator Mesin Stasioner dan Peralatan Sejenis ytdl.
97	OPERATOR MESIN PENGANGKAT BARANG DAN PERALATAN SEJENIS SERTA TENAGA PEMINDAH DAN MELAYANI BARANG MUATAN
971	Pekerja Kasar Pelabuhan dan Pekerja Angkat Barang Muatan
972	Pekerja Pemasang dan Penyambung Tali Kabel Mesin Diesel
973	Operator Mesin Derek dan Alat Pengangkat
974	Operator Mesin Pemindah dan Perata Tanah
979	Operator Mesin Pengangkat dan Pemindah Barang ytdl.
98	PEKERJA DAN PENGEMUDI ANGKUTAN LAUT DAN DARAT
981	Serang dan Kelasi Kapal
982	Kelasi Kamar Mesin Kapal
983	Masinis dan Juru Api Kereta Api
984	Pelayan Rem, Juru Sinyal dan Juru Langsir Kereta Api
985	Pengemudi Kendaraan Bermotor
986	Kusir Kereta dengan Tenaga Hewan
987	Pengemudi Becak dan Kendaraan Berpedal
989	Pekerja Alat Angkutan ytdl.
99	TENAGA KERJA KASAR ytdl.
999	Pekerja Kasar yang Tidak Dapat Diklasifikasikan di Tempat Lain
X	TENAGA KERJA YANG TIDAK DAPAT DIKLASIFIKASIKAN DALAM SUATU JABATAN
X1	PENCARI KERJA YANG BELUM BERPENGALAMAN
X10	Pencari Kerja yang Belum Berpengalaman
X2	TENAGA KERJA DALAM JABATAN YANG TIDAK DIKENAL ATAU URAIAN JABATANNYA KURANG JELAS
X20	Tenaga Kerja dalam Jabatan yang Tidak Jelas atau Uraian Jabatannya Kurang Jelas
X3	TENAGA KERJA YANG TIDAK DAPAT DIMASUKKAN KEDALAM SALAH SATU JABATAN APAPUN
X30	Tenaga Kerja Yang Tidak Dapat Dimasukkan Kedalam Salah Satu Jabatan Apapun
00	ANGGOTA ANGKATAN BERSENJATA
001	Anggota Angkatan Darat
002	Anggota Angkatan Laut
003	Anggota Angkatan Udara
004	Anggota Kepolisian
009	Unsur Pertahanan Keamanan Lainnya

Attachment 5-2

List of Occupation

Occupation code is 3-digit, based on 1982 Indonesian Type of Job Classification (1982 KJI). This classification is applicable for Susenas 2003 and 2006.

CAUTION:

For Susenas 2006, the code 061 – 079 are omitted in the list of Susenas 2006 Enumerator’s manual.

The below document came from Susenas 2002 Enumerator’s manual.

Detail 28: Type of Job/ Position of Main Job during Last One- Week

Write type of main job completely to help the processing, particularly in 3 digit coding at BPS, easier. Use Indonesian terminology; do not use local terminology such as bawon, matun, etc.

Type of the 2002 SUSENAS job classification is based on **1982 Indonesian Type of Job Classification (KJI)**.

Type of job is type of job that conducted by someone or ordered to someone.

1982 Indonesian Type of Job Classification (KJI)

KJI	DESCRIPTION
0/1	PROFESSIONAL WORKER AND RELATED POSITION
01	NATURAL SCIENCE RESEARCHER AND THE TECHNICIAN
011	Chemistry Researcher
012	Physics Researcher
013	Other Natural Sciences Researcher
014	Natural Science Technician
02/ 03	TECHNICAL EXPERT AND THE TECHNICIAN
021	Architect and City Planner
022	Civil Engineering Expert
023	Electrical Engineering Expert
024	Machine Engineering Expert
025	Chemistry Engineering Expert
026	Metallurgy Expert
027	Mining Engineering Expert
028	Industry Engineering Expert
029	Other Engineering Expert
031	Land Survey Technique and Topography
032	Engineering Image Designer
033	Civil Engineering Technician
034	Electrical Engineering Technician
035	Machine Engineering Technician
036	Chemistry Engineering Technician
037	Metallurgy Technician
038	Mining Technician
039	Unclassified Position of Technicians
04	PILOT AND PORT OFFICER
041	Pilot, Air Navigator, and Airplane Machine Expert
042	Port Officer, Nautical Navigator, and Harbormaster
043	Ship Machine Expert
05	BIOLOGY RESEARCHER AND THE TECHNICIAN
051	Biology, Zoology, and Related Subject Researcher
052	Bacteriology, Pharmacology, and Related Subject Researcher
053	Animal Husbandry Researcher
054	Agronomy and Related Subject Researcher
055	Biology Technicians
06/07	DOCTOR, DENTIST, VETERINARIAN, AND RELATED POSITION
061	Doctor
062	Doctor Assistant
063	Dentist
064	Dentist Assistant

065	Veterinarian
066	Veterinarian Assistant
067	Pharmacist
068	Pharmacist Assistant
069	Diet and Nutrition Expert
071	Senior Nurse
072	Other Nurse
073	Senior Midwife
074	Other Midwife
075	Optometric and Optical Expert
076	Physiotherapist and Handicap Rehabilitation Expert
077	Medical X- ray Technician
079	Related and Unclassified Position of Expert in Health Field and
08	STATISTICS, MATHEMATICS, SYSTEM ANALYST EXPERT AND THE TECHNICIAN
081	Statistics Expert
082	Mathematics and Actuaries Expert
083	System Analyst Expert
084	Technician in Statistics and Mathematics Field
09	ECONOMIST
090	Economist
11	ACCOUNTANT
110	Accountant
12	Law Expert
121	Lawyer
122	Judge
123	Attorney
129	Unclassified Position of Notary Public and Law Expert
13	TEACHER
131	University and Academy Lecture
132	Senior High School Teacher
133	Junior High School Teacher
134	Elementary School Teacher
135	Pre- school Instructor
136	Out- school Education Instructor
137	School for Handicap Teacher
139	Unclassified Position of Instructor
14	RELIGIOUS INSTRUCTOR
141	Muslim Religious Teacher and Other Position in Islam
142	Protestant Clergyman and Other Position in Protestant
143	Catholic Priest and Other Position in Catholic
144	Buddhist Monk and Other Position in Buddha

145	Hindu Priest and Other Position in Hindu
149	Unclassified Religious Position
15	AUTHOR, JOURNALIST, AND WRITER
151	Author and Literary Critic
152	Journalist, Reporter, News Presenter, etc
153	Editor, Writer, and Related Position
16	CARVER, PAINTER, PHOTOGRAPH ARTIST AND OTHER ARTIST
161	Carver, Painter, and Other Artist
162	Artist and Illustration Designer
163	Photograph Artist and Photographer
169	Unclassified Position of Art Creator
17	COMPOSER AND SHOW ARTIST
171	Composer, Arranger, Musician, and Singer
172	Choreographer and Dancer
173	Director and Actress
174	Producer and Show Technician
175	Comedian, Magician, and Circus Player
176	Narrator, Gamelan Player, and Other Artist
177	Master of Ceremony, Announcer, and Other Artist
179	Other Show Artist
18	ATHLETE AND OTHER POSITION
180	Athlete, Trainer, Sports Board, and Other Position
19	PROFESSIONAL WORKER, TECHNICIAN, AND OTHER POSITION
191	Librarian, Archivist, and Curator
192	Social Sciences Expert
193	Social Worker
194	Officialdom Management Expert
195	Language Expert, Translator and Interpreter
199	Other Professional, Technician, and Other Position
2	LEADER AND MANAGER
20	LEGISLATIVE AND GOVERNMENT INSTITUTION
201	Legislative Official
202	Government Official
21	MANAGER
211	Principal Manager
212	Production Manager (exclude Agriculture Production)
213	Marketing Manager
214	Financial Manager
215	Administration Manager

216	Human Resources Manager
217	Research and Development Manager
219	Related and Unclassified Position of Manager
3	EXECUTOR, ADMINISTRATOR AND OTHER POSITION
30	ADMINISTRATION SUPERVISOR
300	Administration Supervisor
31	GOVERNMENT ADMINISTRATION OFFICIAL
310	Government Administration Official
32	STENOGRAPHER, TYPIST, TELEPHONE AND TELEX OPERATOR
321	Stenographer and Typist
322	Telephone Operator
323	Telex Operator
329	Related and Unclassified Position of Stenographer, Typist, Telephone, Telex Operator
33	BOOK KEEPER, CASHIER, TREASURER, AND RELATED POSITION
331	Book Keeper and Related Position
332	Cashier and Related Position
333	Treasurer and Related Position
339	Related and Unclassified Position of Book Keeper, Cashier, Treasurer
34	CALCULATOR MACHINE AND DATA PROCESSOR OPERATOR
341	Accounting Machine and Calculator Operator
342	Computer and Data Processor Operator
349	Calculator, Data Processor Operator and Related Position
35	LEADER AND SUPERVISOR IN TRANSPORTATION AND COMMUNICATION FIELD
351	Head of Train Station
352	Head of Port
353	Head of Airport
354	Head of Post Office
355	Head of Telephone and Telegraph Office
359	Unclassified Position of Supervisor in Transportation and Communication Field
36	LAND TRANSPORTATION POSITION
360	LAND TRANSPORTATION POSITION
37	DISTRIBUTOR AND COURIER
371	Mail Delivery
372	Courier Administrator

38	COMMUNICATION INSTRUMENT OPERATOR
380	Radio, Telephone, and Telegraph or Other Communication Instruments Operator
39	ADMINISTRATOR AND RELATED POSITION
391	Storing Administrator
392	Production and Material Planning Administrator
393	Office Administrator (Report and Correspondence)
394	Receptionist and Travel Bureau Administrator
395	Librarian and Archivist
399	Administrator in Related Field
4	MARKETING POSITION
40	GROCERY AND RETAIL SALES MANAGER
400	Grocery And Retail Sales Manager
41	GROCERY AND RETAIL TRADING AUTHORIZER
410	Grocery And Retail Authorizer
42	SALES SUPERVISOR AND PURCHASING STAFF
421	Sales Supervisor
422	Purchasing Staff
43	TECHNICAL INSTRUMENT SALESMAN AND TECHNICAL CONSULTANT
431	Technical Instrument Sales And Technical Consultant
432	Salesman and Industrial Product Sales Agent
44	SALESMAN OF INSURANCE OF BUILDING LEASING AND LAND, VALUABLE CERTIFICATE, COMPANY SERVICE, AND AUCTIONEER
441	Insurance Salesman
442	Land of Building Sales Marketing/ Leasing
443	Valuable Certificate Salesman
444	Company Service Salesman
445	Auctioneer and Appraiser
45	RETAILER AND RELATED POSITION
451	Salesman, Sales Clerk, and Sales Promotion
452	Traveling Salesman, Sidewalk Salesman, and Salesman
490	Unclassified Salesman and Purchasing Staff
5	SERVICEMAN
50	CATERING AND ACCOMMODATION MANAGER
500	Catering and Accommodation Manager
51	CATERING AND ACCOMMODATION AUTHORIZER

510	Catering and Accommodation Authorizer
52	HOUSEHOLD MANAGER AND RELATED POSITION
520	Household Manager And Related Position
53	CHEF, WAITRESS, AND RELATED POSITION
531	Chef
532	Waitress
54	RELATED AND UNCLASSIFIED POSITION OF SERVANT AND HOUSEHOLD WORKER
540	Related and Unclassified Position of Servant And Household Worker
55	BUILDING GUARDIAN, MAINTAINER, AND RELATED POSITION
551	Building Guardian and Maintainer
552	Building Cleaner and Related Position
56	LAUNDRY AND RELATED POSITION
560	Laundry and Related Position
57	HAIR DRESSER, BARBER, BEAUTY CARE AND RELATED POSITION
570	Hair Dresser, Barber, Beauty Care And Related Position
58	SAFE GUARDIAN AND SECURITY
581	Fireman
582	Special Police and Security
589	Related and Unclassified Position in Safe Guardian and Security
59	OTHER SERVICEMAN
591	Guide
592	Funeral and Body Embalming Care
593	Health service
599	Other Services
6	AGRICULTURE POSITION INCLUDING PLANTATION, ANIMAL HUSBANDRY, FORESTRY, AND THE HUNT.
60	AGRICULTURE AND ANIMAL HUSBANDRY MANAGER AND SUPERVISOR
600	Agriculture And Animal Husbandry Manager And Supervisor
61	FARMER AND BREEDER (AUTHORIZER)
611	Mixed Crops Farmer
612	Specific Crops Farmer
613	Breeder
62	AGRICULTURE AND ANIMAL HUSBANDRY WORKER
621	General Agriculture and Animal Husbandry Worker
622	Worker of Second Crops Agriculture (Paddy, Cotton, Sugar Cane,

623	Vegetables, Spices, etc) Worker of Perennial Crops Agriculture (Rubber, Tea, Oil Palm, Coffee, Fiber and Vegetables
624	Animal Husbandry Worker
625	Milk Animal Breeder
626	Bird Breeder
627	Seeding and Planting Worker
628	Agriculture and Animal Husbandry Machine Operator
629	Worker of Agriculture and Animal Husbandry
63	FORESTRY MANAGER, HOLDER OF RIGHTS TO ENGAGE FOREST, FORESTRY SUPERVISOR AND WORKER
630	Forestry Manager, Holder Of Rights To Engage Forest (HPH), Forestry Supervisor And Worker
631	Forest Tree Feller
632	Forestry Worker
633	Forest Product Picker
64	FISHERY, THE HUNT AND RELATED POSITION
640	Fishery Manager, Authorizer, and Supervisor
641	Freshwater Fishery Cultivator
642	Freshwater Fisherman
643	Sea Fish Cultivator
644	Sea Fish Catcher (Other than Ships Captain and Ships Crew)
645	Sea Product Catcher (other than Fish)
646	Hunter
649	Related and Unclassified Position in Fishery and Hunting
7/8/9	PRODUCTION WORKER AND RELATED POSITION, TRANSPORTATION WORKER, AND UNSKILLED WORKER
70	PRODUCTION SUPERVISOR AND FOREMAN
700	Production Supervisor And Foreman
71	MINER, EXCAVATOR AND RELATED POSITION
711	Miner, Prospector, and Excavator
712	Mining Material and Stone Refining Preparation Worker
713	Oil, Natural Gas, and Other Mineral Driller
72	METAL PROCESSING WORKER
721	Pure Metal Fusing and
722	Metal Grinding Machine Operator
723	Pure Metal Foundry and re- heating
724	Metal Caster
725	Metal Mold Manufacture Worker
726	Metal Hardening Worker and Heat Regulator
727	Wire and Pipe Manufacture Worker
728	Metal Coating Worker

729	Other Kinds of Metal Processing Worker
73	WOOD AND PAPER MANUFACTURING WORKER
731	Wood Manufacturing and Preserving Worker
732	Operator of Sawmill, Plywood Pressure Machine, and Related Position
733	Pulp Machine Operator
734	Paper Manufacture and Machine Operator
739	Related and Unclassified Position in Paper, Wood, Bamboo, Rattan, etc Manufacturing
74	CHEMISTRY MATERIAL MANUFACTURING WORKER AND RELATED POSITION
741	Machine Operator of Breaker, Grinder, and Chemistry Material Mixer
742	Chemistry Material Processor and Heater
743	Filler and Separator Machine Operator
744	Distillatory and Reactor Instrument Operator
745	Oil Refining
749	Related and Unclassified Position in Manufacturing Chemistry Material
75	EMPLOYER TO MAKE TWINE, WAVE, KNIT, DYE, BATIK, AND RELATED POSITION
751	Machine Operator and Fiber Preparatory
752	Machine Operator, Worker to Make Twine, and Rope Roller
753	Machine Installer, Thread Knitter, and Pattern Maker
754	Machine Operator, Thread Waver and Other Position
755	Machine Operator and Knitter
756	Bleaching, Dyeing, and Related Field Worker
757	Batik Worker
759	Related and Unclassified Employer To Make Twine, Wave, Knit, Dye, Batik
76	LEATHER TANNER AND PROCESSOR
761	Leather Tanner
762	Leather Processor
77	FOOD AND BEVERAGES MANUFACTURING WORKER
771	Grain Grinder
772	Sugar Manufacturing and Refining Worker
773	Butcher and Meat Manufacturing Worker
774	Food Preserving Worker
775	Milk and Milk Product Manufacturing Worker
776	Bread, Cake, and Candy Maker
777	Tea, Coffee and Cocoa Manufacturing Worker
778	Alcohol Drink and Soft Drink Manufacturing Worker
779	Unclassified Food And Beverages Manufacturing Worker

78	TOBACCO MANUFACTURING WORKER
781	Tobacco leaves Processor
782	Cigar Manufacturing Worker
783	Cigarette Manufacturing Worker
789	Unclassified Tobacco Manufacturing Worker
79	TAILORING WORKER
791	Dress Tailor
792	Dress Tailor from Animal Leather and Hair
793	Hat Maker
794	Pattern Maker and Dress Cutter
795	Machine Hemming and Embroidery Maker
796	Car Upholstery Maker and Related Position
799	Related and Unclassified Tailoring Worker
80	SHOES AND LEATHER PRODUCT MAKER
801	Shoes maker and repairer
802	Shoes Part Maker and Related Position
803	Leather Product Maker
81	HOUSEHOLD WOOD FURNITURE MAKER AND RELATED POSITION
811	Household Furniture Maker
812	Wood Processing Machine
819	Related and Unclassified Household Wood Furniture Maker
82	STONE CRUSHER AND CARVER
820	Stone Processor
83	BLACKSMITH, APPARATUS MAKER AND APPARATUS MACHINE OPERATOR
831	Blacksmith, Metal Handworker, and Metal Goods Pressure Machine Operator
832	Apparatus Maker And Related Position
833	Apparatus Machine Installer Operator
834	Apparatus Machine Operator
835	Grindstone Worker, Polisher, and Grinder
839	Blacksmith, Apparatus Maker And Apparatus Machine Operator
84	WORKER FOR MACHINE INSTALLING, ASSEMBLING AND PRESSURE INSTRUMENT (OTHER THAN ELECTRICITY)
841	Worker For Machine Installing and Assembling
842	Watch/ Clock, Bell, and Precision Maker
843	Motorized Vehicle Mechanic
844	Airplane Mechanic
849	Machine Mechanic, Worker for Machine Installing, Assembling And Pressure Instrument (Other Than Electricity)

85	WORKER FOR AIRPLANE INSTALLING AND ELECTRICITY WORKER
851	Worker for Installing Machine and Electric Instrument
852	Worker for Installing Airplane and Electric Instrument
853	Worker for Assembling Airplane and Electric Instrument
854	Electric Instrument Mechanic
855	Worker for Installing Electricity
856	Worker for Installing Telephone and Telegraph
857	Worker for Installing Electricity Wire Net
859	Related and Unclassified Worker For Airplane Installing and Electricity Worker
86	VOICE TRANSMITTER STATION AND FILM PROJECTOR OPERATOR
861	Voice Transmitter Station Operator
862	Acoustic Instrument and Film Projector Operator
87	PIPE INSTALLER, WELDER, METAL SHEET MAKER AND INSTALLER, AND BUILDING MATERIAL FROM METAL INSTALLER
871	Pipe Installer
872	Welder
873	Metal Sheet Maker
874	Building Material From Metal Installer
88	PRECIOUS METAL ACCESSORIES AND GOODS MAKER
880	Precious Metal Accessories and Goods Maker
89	CERAMICS AND GLASS GOODS MAKER AND RELATED POSITION
891	Machine Operator, Ceramics Glass Goods Maker And Related Position
892	Machine Operator, Ceramics and Clay Goods Maker
893	Heater Goods from Glass, Ceramics, Clay and Lime
894	Carver Glass Goods
895	Glass and Ceramics Goods Painter
899	Ceramics And Glass Goods Maker And Related Position
90	RUBBER AND PLASTICS GOODS MAKER
901	Machine Operator and Rubber And Plastics Goods Maker (Other than tire maker and rethreaded)
902	Tire maker and rethreaded
91	PAPER AND HARDBOARD GOODS MAKER
910	Paper And Hardboard Goods Maker
92	PRINTING HOUSE WORKER AND RELATED POSITION
921	Letter Installer and Arranger
922	Printing Press Operator
923	Stereotype and Electrotype Print
924	Machine Operator and Worker to Engrave Print (other than by taking

925	picture) Worker to Engrave Print
926	Book Binder and Related Position
927	Photograph Printer
929	Printing House Worker And Related Position
93	PAINTER
931	Building Painter
932	Vehicle Painter
939	Unclassified Painter
94	CRAFT PRODUCTION WORKER AND RELATED POSITION
941	Musical Instrument Maker and Pitch Arranger
942	Plaiting Goods and Brush Maker
943	Non- Metal Mineral Goods Maker
944	Craved Wood Handicrafts Maker
945	Bamboo Handicrafts Maker
946	Rattan Handicrafts Maker
949	Other Goods Maker and Related Position
95	STONE MAN, WOOD MAN, AND OTHER POSITIONS IN BUILDING
951	Stone man and Floor Tile Installer
952	Concrete and Floor Tile Caster
953	Roof Tile and Ceiling Installer
954	Wood Man
955	Plaster Man
956	Isolation and Screen Installer
957	Glass Man
959	Unclassified Positions in Building
96	STATIONARY MACHINE AND THE SAME KINDS OF MACHINE OPERATOR
961	Electric Power Station Operator
969	Unclassified Stationary Machine And The Same Kinds Of Machine Operator
97	MACHINE OPERATOR OF PORTER AND THE SAME KINDS AND PORTER TO MOVE AND SERVE CONTAINER
971	Unskilled Worker in Port and Container Porter
972	Diesel Machine Wire Installer and Connector
973	Crane Machine Operator
974	Bulldozer Operator
979	Unclassified Porter Machine Operator
98	WATER AND LAND TRANSPORTATION WORKER AND DRIVER
981	Boatswain's Mate and Seaman

982	Seaman of Ship's Machine
983	Engineer of Locomotive and Locomotive Fireman
984	Brakeman, Signalman, and Engineer of Locomotive
985	Driver
986	Coachman
987	Becak Rider and Rider of Other Vehicle with Pedal
989	Unclassified Transportation Worker
99	UNCLASSIFIED UNSKILLED WORKER
999	Unclassified Unskilled Worker
X	UNCLASSIFIED POSITION
X1	INEXPERIENCED JOB SEEKER
X10	Inexperienced Job Seeker
X2	UNRECOGNIZED OR UNCLEAR POSITION
X20	Unrecognized Or Unclear Position
X3	UNCLASSIFIABLE POSITION
X30	Unclassifiable Position
00	ARMED FORCES
001	Army
002	Navy
003	Air Force
004	National Police
009	Other Defense Components