

1980 POPULATION CENSUS OF INDONESIA

.05 SAMPLE - MASTER FILE

DATA DOCUMENTATION AND CODEBOOK

1980 POPULATION CENSUS OF INDONESIA

.05 SAMPLE - MASTER FILE

CONTENTS

	PAGE
TECHNICAL INFORMATION ON THE DATA TAPE	1
DESCRIPTION OF DATA FILE	2
INDEX AND LOCATION OF VARIABLES FOR CENSUS BLOCK RECORD	4
INDEX OF VARIABLES FOR HOUSEHOLD RECORD	5
INDEX OF VARIABLES FOR PERSONS RECORD	7
CODES AND DESCRIPTIONS OF VARIABLES FOR CENSUS BLOCK RECORD	12
CODES AND DESCRIPTIONS OF VARIABLES FOR HOUSEHOLD RECORD	14
CODES AND DESCRIPTIONS OF VARIABLES FOR PERSON RECORD	24
 APPENDICES:	
A.1: Census Form SP80.L11, Complete Enumeration Form	48
A.2: Census Form SP80-S, Sample Census Form	50
B: Classification of Rural and Urban Areas	53
C: Province and Kabupaten/Kotamadya (Regency/Municipality) Codes for 1971 and 1980 Census with Maps	77
D: Field of Study (for Variable 30, Person Record)	95
E: Occupation Codes (4-digit)	99
F: Industry Codes (2-digit)	
G: Central Bureau of Statistics, Jakarta. 1984. "Indonesia 1980". Pp. 81-98 in Lee-Jay Cho and Robert L. Hearn (Eds.) <u>Censuses of Asia and the Pacific, 1980 Round.</u> Honolulu, Hawaii: East-West Population Institute, East- West Center.	
H: Sample of Output from Data File	

TECHNICAL INFORMATION ON THE DATA TAPE

The .05 sample of the 1980 population census of Indonesia is stored as 8 files, each on a separate tape. To access the data file, use the following information:

<u>Tape Identification</u>	<u>Data Set Name</u>
VOL = SER = TU2236	DSN = INDO80.FILE1
VOL = SER = TU2237	DSN = INDO80.FILE2
VOL = SER = TU2240	DSN = INDO80.FILE3
VOL = SER = TU2241	DSN = INDO80.FILE4
VOL = SER = TU2242	DSN = INDO80.FILE5
VOL = SER = TU2243	DSN = INDO80.FILE6
VOL = SER = TU2244	DSN = INDO80.FILE7
VOL = SER = TU2245	DSN = INDO80.FILE8

For all 8 files:

LRECL = 129
BLKSIZE = 32637
LABEL = (1,SL)
RECFM = FB
UNIT = TAPE9

DESCRIPTION OF DATA FILE

Introduction

For the 1980 Census, Indonesia was first divided into Enumeration Areas (EAs) Census Blocks (CBs). An EA was determined on the basis that its boundaries should be clear and relatively permanent, and that it should include only as many households as an enumerator could cover in two weeks. On average, an EA contained about 200 households (in more densely-populated areas, this was closer to 300 while EAs in sparsely-populated areas had fewer than 200 households). Census blocks, sub-divisions of EAs were the sampling unit for the .05 sample of the 1980 Census. There were two types of CBs. An ordinary CB consisted primarily of private households and had a maximum of 100 households. A special CB referred to those areas where there were between 50 to 100 residents in institutions such as military compounds, hospitals, and prisons. Institutions with fewer than 50 residents were included in an ordinary CB as an institutional household.

A complete enumeration of the population was carried out, using the "complete enumeration" form (Form SP80.L11, see Appendix A.1). Basic demographic information for all households and every member of a household was collected. Secondly, using the "sample census" form (SP80-S, Appendix A.2) more extensive data were collected for a .05 sample of Census Blocks. The data file described in this documentation is based on the .05 sample census.

Sample Design of the .05 Subsample

Within each Kabupaten/Kotamadya (Regency/Municipality), two strata were formed, one urban and one rural. These strata were combined with the two types of Census Blocks to produce four sampling schemes:

1. Rural strata for ordinary Census Blocks in Kabupaten or Kotamadya.
2. Urban strata for ordinary Census Blocks in Kabupaten.
3. Urban strata for ordinary Census Blocks in Kotamadya.
4. Special Census Blocks.

Within each category, a five percent of CBs systematically selected. All households in each selected CB were interviewed with the long "sample census" form. (See Appendix G for more information on the enumeration and sampling procedures used).

Structure and Contents

The data file consists of 3 record types: a Census Block Record, a Household Record, and a Person Record. Person records are nested within household records.

1. Census Block Record, Record Type 1, contains 5 variables which identify the census block as an "ordinary" or "special" census block, and provides information on its location.
2. Household Record, Record Type 2, contains 34 variables (55 characters). The first three variables are location variables, identifying the Province, Kabupaten/Kotamadya (Regency/Municipality), and whether the area is urban or rural. Variables 4 through 29 describe household characteristics. Variable 30 is a weight factor for the household (see below for an explanation of the weight variable). There are also four variables constructed from other variables; these occupy columns 50-55. Columns 56-122 of the household record are left blank.
3. Person Record, Record Type 3, contains information on every person in the household. The first three variables repeat information on location of the household in which the person resides. There are 75 variables which occupy 129 columns. Some variables were only collected for persons aged 10 and above (Variables 33 to 48), for example, those that pertain to work and employment. Questions on children ever born and use of contraception were asked only of ever-married and currently married women. Variable Number 60 on the person record is the weight factor for persons.

Weighting Adjustment

The Indonesian Central Bureau of Statistics attached sample weights to household and individual records. These weights inflate the sample population to total enumerated population. The weights are not exactly equal to 20 because of additional adjustments for the demographic composition. In the sample file, there are 22,218 Census Block Records, 1,502,148 unweighted Household Records and 7,234,962 unweighted Person Records. Applying the weight variables for household and person produces 30,264,720 weighted Household and 146,782,990 weighted Person Records. To obtain the adjustments of the weights, but without the inflation factor, multiply each person weight by the ratio 7,234,962/146,782,990 and each household weight by the ratio 1,502,148/30,263,720.

INDEX AND LOCATION OF VARIABLES FOR CENSUS BLOCK RECORD:

Number	Variable	<u>RECORD TYPE 1</u>		Tape Position
		Length		
V1	Province	2		1 - 2
V2	Kabupaten/Kotamadya		2	3 - 4
V3	Urban/Rural	1		5
--	Blank	20		6 - 15
V4	Record Type	1		16
--	Blank	5		17 - 18
V5	Census Block Type	1		19
--	Blank	170		20 - 129

INDEX AND LOCATION OF VARIABLES FOR HOUSEHOLD RECORD:RECORD TYPE 2

Number	Variable	Length	Tape Position	Census Form SP80-S	Question Number
V1	Province	2	1 - 2		SI-Q1
V2	Kabupaten/Kotamadya	2	3 - 4		SI-Q2
V3	Urban/Rural	1	5		SI-Q6
V4	Census Block Number	3	6 - 8		SI-Q9
V5	Household Serial Number	3	9 - 11		SI-Q12
V6	Household Type	1		12	SI-Q13
V7	Number of Members in Household	3	13 - 15		SI-Q14
V8	Record Type	1	16		--
--	Blank	2	17 - 18		--
V9	Type of Building	1	19		SIV-Q1
V10	Multi-floor Building	1	20		SIV-Q1
V11	Number of Census Buildings	2	21 - 22		SIV-Q2
V12	Number of Households in Census Building	2	23 - 24		SIV-Q3
V13	Ownership Status	1	25		SIV-Q4
V14	Primary Construction Material of Roof	1	26		SIV-Q5
V15	Primary Construction Material of Wall	1	27		SIV-Q6
V16	Primary Construction Material of Floor	1	28		SIV-Q7
V17	Floor Area	3	29 - 31		SIV-Q8
V18	Type of Lighting	1	32		SIV-Q9
V19	Type of Cooking Fuel	1	33		SIV-Q10

Number	Variable	Length	Tape Position	Census Form SP80-S Question Number
V20	Source of Drinking Water	1		34SIV-Q11
V21	Source of Water for Washing, Bathing	1	35	SIV-Q12
V22	Bathing Facility	1	36	SIV-Q13
V23	Toilet Facility	1	37	SIV-Q14
V24	Buffet/Sideboard Ownership	1		38SIV-Q15a
V25	Stove Ownership	1	39	SIV-Q15b
V26	Bicycle Ownership	1	40	SIV-Q15c
V27	Radio/Cassette Recorder Ownership	1	41	SIV-Q15d
V28	TV Ownership	1	42	SIV-Q15e
V29	Land Ownership	4	43 - 46	SV-Q16
V30	Household Weight	3	47 - 49	--
<u>CONSTRUCTED VARIABLES</u>				<u>SOURCE(s)</u>
V31	Number of Household Members (excluding servants) who	1		50SVII-Qs 27, 29, 30, 31, 39
V32	Socioeconomic Status of Head of Household	2	51 - 52	SVIII-Qs 34, 35, 36; SVII-Q5; SIV-Q16
V33	Sex of Head of Household	1		53SVII-Q2
V34	Age of Head Household	2	54 - 55	SVII-Q5

INDEX AND LOCATION OF VARIABLES FOR PERSON RECORD:RECORD TYPE 3

Number	Variable	Length	Tape Position	Census Form SP80- Question Number
V1	Province	2	1 - 2	SI-Q1
V2	Kabupaten/Kotamadya	2	3 - 4	SI-Q1
V3	Urban/Rural	1	5	SI-Q1
V4	Census Block Number	3	6 - 8	SI-Q1
V5	Household Serial Number	3	9 - 11	SI-Q1
V6	Household Type	1	12	SI-Q1
V7	Number of Members in Household	3	13 - 15	SI-Q1
V8	Record Type	1	16	--
V9	Serial Number of Household Member	2	17 - 18	SII-Q1
--	Blank	2	19 - 20	--
V10	Relationship to Head of Household	1	21	SVII-Q1
V11	Sex	1	22	SVII-Q1
V12	Own Mother Living in Household	1	23	SVII-Q1
V13	Serial Number of Own Mother	2	24 - 25	SVII-Q1
V14	Age	2	26 - 27	SVII-Q1
V15	Known Month and Year of Birth	1	28	SVII-Q1
V16	Month of Birth	2	29 - 30	SVII-Q1
V17	Year of Birth	2	31 - 32	SVII-Q1
V18	Marital Status	1	33	SVII-Q1
V19	Religion	1	34	SVII-Q1

Census Form
SP80-
Question
Number

Number	Variable	Length	Tape Position	
V20	Place of Birth (Province)	2	35 - 36	SVII-Q1:
V21	Duration of Residence in Current Place of Residence	2	37 - 38	SVII-Q1:
V22	Place of Previous Residence	2	39 - 40	SVII-Q1:
V23	Place of Residence 5 Years Ago (person 5 years and above)	2	41 - 42	SVII-Q1:
V24	Sick During Past Week	1	43	SVII-Q1:
V25	Medical Service Used	1	44	SVII-Q1:
V26	School Attendance	1	45	SVII-Q1:
V27	Highest Type of School Attended/Attending	1	46	SVII-Q2:
V28	Highest Class of School Attended/Attending	1	47	SVII-Q2:
V29	Highest Level of Education Completed	1	48	SVII-Q2:
V30	Field of Study	3	49 - 51	SVII-Q2:
V31	Language Used At Home	3	52 - 54	SVII-Q2:
V32	Ability to Speak Indonesian	1	55	SVII-Q2:
V33	Ability to Read and Write	1	56	SVII-Q2:
<u>PERSONS 10 YEARS AND OLDER ONLY</u>				
V34	Primary Activity Last Week	1	57	SVIII-Q2:
V35	Not working Mainly But Worked At Least 1 Hour Last Week	1	58	SVIII-Q2:
V36	Has Job But Didn't Work Last Week	1	59	SVIII-Q2:
V37	Ever Worked Before	1	60	SVIII-Q3:
V38	Number of Days Worked Last Week	1	61	SVIII-Q3:

Census Form
SP80-
Question
Number

Number	Variable	Length	Tape Position	
V39	Number of Hours Worked Last Week	2	62 - 63	SVIII-Q3:
V40	Number of Hours Worked in Main Occupation Last Week	2	64 - 65	SVIII-Q3:
V41	Main Occupation	4	66 - 69	SVIII-Q3:
V42	Industry of Main Occupation	2	70 - 71	SVIII-Q3!
V43	Employment Status in Primary Activity Last Week	1	72	SVIII-Q3!
V44	Additional Job Last Week	1	73	SVIII-Q3'
V45	Industry of Additional Job Last Week	2	74 - 75	SVIII-Q3!
V46	Look for Work Last Week	1	76	SVIII-Q3!
V47	Main Reason For Not Looking for Work Last Week	1	77	SVIII-Q4!
V48	Work Last Year	1	78	SVIII-Q4:
V49	Industry of Work Last year	2	79 - 80	SVIII-Q4:
<u>EVER MARRIED WOMEN ONLY</u>				
V50	Month of First Marriage	2	81 - 82	SIX-Q4:
V51	Year of First Marriage	2	83 - 84	SIX-Q4:
V52	Age At First Marriage	2	85 - 86	SIX-Q4:
V53	Number of Marriages	1	87	SIX-Q4!
V54	Number of Living Children	2	88 - 89	SIX-Q46:
V55	Number of Living Children in Household	2	90 - 91	SIX-Q46!
V56	Number of Living Children Living Away	2	92 - 93	SIX-Q46!
V57	Number of Dead Children	2	94 - 95	SIX-Q4!

Number	Variable	Length	Tape Position	
V58	Month of Birth of Last Child	2	96 - 97	SIX-Q4C
V59	Year of Birth of Last Child	2	98 - 99	SIX-Q4C
V60	Is Last Child Still Alive	1	100	SIX-Q4C
<u>CURRENTLY MARRIED WOMEN UNDER 50 YEARS OLD ONLY</u>				
V61	Contraceptive Methods Ever Used	1	101	SX-Q5C
V62	Contraceptive Methods Currently Using	1	102	SX-Q5C
<u>ALL PERSONS</u>				
V63	Weight for Person	3	103 - 105	--
<u>CONSTRUCTED VARIABLES</u>				
V64	Age Recode	2	106 - 107	SVII-Q1
V65	Economic Activity Status Last Week I	2	108 - 109	SVIII-Q1
			31, 32, 39, 40	
V66	Economic Activity Status Last Week II	2	110 - 111	SVII-Q1 27, 29, 30 31, 32
V67	Current Schooling Status	1	112	SVII-Q19, 20
V68	Contraceptive Usage	1	113	SX-Q50, 51
V69	Floor Space Per Household Member	1	114	SIV-Q1
V70	Language Used Daily in Household	2	115 - 116	SVII-Q2
V71	Field of Study	2	117 - 118	SVII-Q2 22, 23

Number	Variable	Length	Tape Position	
V72	Highest Level of Schooling Completed By Head of Household	1	119	SVII-Qs19 2:
V73	Main Occupation of Head of Household Previous Week	1	120	--
V74	Main Industry of Head of Household Previous Week	2	121 - 122	
V75	Employment Status of Head of Household Previous Week	1	123	SVIII-Qs 27, 29, 30 36, 31
V76	Socioeconomic Status of Head of Household	2	124 - 125	SVIII-Qs 34, 35, 36 SVII-Q5 SIV-Q16
V77	Main Industry of Head of Household Previous Year	2	126 - 127	--
V78	Flag for Persons Below 10 years old and Persons 10 years and Above	1	128	SVII-Qs 5 8, 19, 20 22; SVII:

CODES AND DESCRIPTIONS OF VARIABLES: CENSUS BLOCK RECORD
(RECORD TYPE 1)

Variable Number	Variable Description and Codes: Census Block Record		
1	PROVINCE		1 - 2
DAFTAR KODE PROPINSI (Province Code)			
Kode (Code)	Propinsi (Province)	Kode (Code)	Propinsi (Province)
11	D.I. Aceh	52	Nusa Tenggara Barat
12	Sumatera Utara	53	Nusa Tenggara Timur
13	Sumatera Barat	54	Timor Timur
14	Riau	61	Kalimantan Barat
15	Jambi	62	Kalimantan Tengah
16	Sumatera Selatan	63	Kalimantan Salatan
17	Bengkulu	64	Kalimantan Timur
18	Lampung	71	Sulawesi Utara
31	D.K.I. Jarkarta	72	Sulawesi Tengah
32	Jawa Barat	73	Sulawesi Tenggara
34	D.I. Yogyakarta	81	Maluku
35	Jawa Timur	82	Irian Jaya
51	Bali		
2	KABUPATEN/KOTAMADYA (Regency/Municipality)		3 - 4
<p>Kabupaten and Kotamadya are administrative units at the second or sub-provincial level. Each Kabupaten or Kotamayda within a province is identified by a 2-digit code.</p> <p>To locate a Kabupaten, therefore, it will be necessary to use the 2-digit province code also. For example, Aceh Selatan, a Kabupaten in Aceh province is identified by the code 1101 (the first 2 digits 11, refer to the code for Aceh province, and the next two numbers 01, to the Kabupaten code). See Appendix C for a complete list of Kabupaten/Kotamadya codes.</p>			

Variable Number	Variable Description and Codes: Census Block Record	
3	URBAN/RURAL	5
	The classification of a village as urban or rural depends on population density, percentage of households engaged in agriculture and availability of urban facilities. A scoring system was used to add up a village's score on these three dimensions; a combined score of 20 or more placed it as urban while a score below 20 put it in the rural category (see Appendix B for details).	
	1 Urban 2 Rural	
	(COLUMNS 6 TO 15 ARE BLANK)	
4	RECORD TYPE	16
	This is always "1" for the Census Block Record	
	(COLUMNS 17 TO 18 ARE BLANK)	
5	CENSUS BLOCK TYPE	19
	1 Ordinary 2 Special	
	Census blocks were the basic sampling unit for the .05 sample of the 1980 Indonesia Census. Special Census blocks referred to those areas with special households (e.g. military compounds, hospitals, prisons) while ordinary (private) census blocks referred to areas with up to 100 ordinary (private) households.	

The rest of the Census Block Record, Columns 20 to 129, are blank.

CODE AND DESCRIPTION OF VARIABLES: HOUSEHOLD RECORD
(RECORD TYPE 2)

Variable Number	Variable Description and Codes: Household Record		
1	PROVINCE	DAFTAR KODE PROPINSI (Province Code)	1 - 2
	Kode (Code)	Propinsi (Province)	Kode (Code)
11	D.I. Aceh	52	Nusa Tenggara Barat
12	Sumatera Utara	53	Nusa Tenggara Timur
13	Sumatera Barat	54	Timor Timur
14	Riau	61	Kalimantan Barat
15	Jambi	62	Kalimantan Tengah
16	Sumatera Selatan	63	Kalimantan Salatan
17	Bengkulu	64	Kalimantan Timur
18	Lampung	71	Sulawesi Utara
31	D.K.I. Jarkarta	72	Sulawesi Tengah
32	Jawa Barat	73	Sulawesi Tenggara
34	D.I. Yogyakarta	81	Maluku
35	Jawa Timur	82	Irian Jaya
51	Bali		
2	KABUPATEN/KOTAMADYA (Regency/Municipality)		3 - 4
	See the description for V2, Census Block Record. The complete list of Kabupaten/Kotamadya codes is in Appendix C.		
3	URBAN/RURAL		5
	1 Urban		
	2 Rural		
	See the notes for V3, Census Block Record.		
4	CENSUS BLOCK NUMBER		6 - 8
	This is a 3-digit code identifying the sampling unit, that is, the census block.		

Variable Number	Variable Description and Codes: Household Record	
5	HOUSEHOLD SERIAL NUMBER	9 - 11
	This is a 3-digit number, identifying each household within the Census block.	
6	HOUSEHOLD TYPE	12
	1 Private Household 2 Institutional Household	
7	NUMBER OF PERSONS IN HOUSEHOLD	13 - 15
	The actual number of persons in the household is recorded.	
8	RECORD TYPE	16
	For the household record, the record type number is 2.	
	(COLUMNS 17 AND 18 ARE LEFT BLANK)	
9	TYPE OF BUILDING	19
	1 Independent Building with Single Dwelling unit 2 Independent Building with two dwelling units 3 Independent Building with more than two dwelling units 9 No answer	
10	MULTIFLOOR BUILDING	20
	1 Multifloor Building 2 Single Level Building 9 No Answer	
11	NUMBER OF CENSUS BUILDINGS IN BUILDING	21 - 22
	01 1 Census building 02 2 Census buildings .	

Variable Number	Variable Description and Codes: Household Record	
	32	32 or more census buildings
	99	No answer
12	NUMBER OF HOUSEHOLDS IN CENSUS BUILDING	23 - 24
	01	1 Household
	02	2 Households
	.	
	.	
	.	
	98	98 or more households
	99	No answer
13	OWNERSHIP STATUS	25
	1	Self-owned
	2	Rent (Contract/Long term)
	3	Rent (Monthly Basis)
	4	Rent to Buy (Installment Purchase)
	5	Provided By Employer
	6	Other
	9	No answer
14	ROOF CONSTRUCTION MATERIAL	26
	1	Concrete
	2	Wood
	3	Corrugated zinc/asbestos
	4	Tile
	5	Sugar Palm Fiber
	6	Leaves
	7	Other
	9	No answer
15	WALL CONSTRUCTION MATERIAL	27
	1	Brick
	2	Wood
	3	Bamboo
	4	Other
	9	No answer

Variable Description and Codes:
Number Household Record

16 FLOOR CONSTRUCTION MATERIAL 28

- 1 Tile
- 2 Cement/Concrete
- 3 Wood
- 4 Bamboo
- 5 Earth
- 6 Other
- 9 No answer

17 SIZE OF FLOOR AREA 29 - 31

- 001 1 Sq. meter
- 002 2 Sq. meters
- .
- .
- .

998 998 or more sq. meters
999 No answer

The actual floor area, in square meters, was coded.

18 TYPE OF LIGHTING 32

- 1 Electric
- 2 Pumped Lamp
- 3 Kerosene Lamp
- 4 Other
- 9 No Answer

19 TYPE OF COOKING FUEL 33

- 1 Electric
- 2 Gas
- 3 Kerosene
- 4 Wood
- 5 Charcoal
- 6 Other
- 9 No Answer

Variable Number	Variable Description and Codes: Household Record	
20	SOURCE OF DRINKING WATER	34
1 2 3 4 5 6 7 9	Piped Pump Well Spring River Rain Other No Answer	
21	SOURCE OF WATER FOR BATHING/WASHING	35
1 2 3 4 5 6 7 9	Piped Pump Well Spring River Rain Other No Answer	
22	BATHING FACILITY	36
1 2 3 4 9	Private Shared (Private) Public Other No Answer	
23	TOILET FACILITY	37
1 2 3 9	Private, with Septic Tank Private, without Septic Tank Shared/Public/Other No answer	
24	BUFFET/SIDEBOARD OWNERSHIP	38
1 2 9	Yes No No Answer	

Variable Number	Variable Description and Codes: Household Record	
25	STOVE OWNERSHIP	39
	1 Yes 2 No 9 No Answer	
26	BICYCLE OWNERSHIP	40
	1 Yes 2 No 9 No Answer	
27	RADIO/CASSETTE PLAYER OWNERSHIP	41
	1 Yes 2 No 9 No Answer	
28	TV OWNERSHIP	42
	1 Yes 2 No 9 No Answer	
29	LAND OWNERSHIP	43 - 46
	0000 0 hectare 0001 0.01 hectare . . . 2500 25.00 hectare 9999 No Answer	
	Actual amount of land owned was coded, in hectares.	
30	HOUSEHOLD WEIGHT	47 - 49
	This factor inflates the .05 sample number of households to the total number of households. In almost every case, the weight is either 20 or 21.	

Variable Number	Variable Description and Codes: Household Record
--------------------	---

CONSTRUCTED VARIABLES

31 WORKING HOUSEHOLD MEMBERS

50

- 1 None
 2 1
 3 2
 4 3
 5 4 or more

This variable refers to the total number of persons in the household (excluding servants) who had worked during the previous week.

32 SOCIOECONOMIC STATUS OF HOUSEHOLD HEAD

51 - 52

Codes 01 to 14: Head of Household Working as Farmer Growing Crops on Own Land:

- 01 <0.01 hectares
 02 0.01 - 0.10 hectares
 03 0.11 - 0.20 hectares
 04 0.21 - 0.25 hectares
 05 0.26 - 0.30 hectares
 06 0.31 - 0.40 hectares
 07 0.41 - 0.50 hectares
 08 0.51 - 0.75 hectares
 09 0.76 - 1.00 hectares
 10 1.01 - 1.50 hectares
 11 1.51 - 2.00 hectares
 12 2.01 - 3.00 hectares
 13 3.01 - 5.00 hectares
 14 5.00 or more hectares

Codes 15 to 28: Head of Household, Fish-farming on own land:

- 15 <0.01 hectare
 16 0.01 - 0.10 hectares
 17 0.11 - 0.20 hectares
 18 0.21 - 0.25 hectares
 19 0.26 - 0.30 hectares
 20 0.31 - 0.40 hectares
 21 0.41 - 0.50 hectares
 22 0.51 - 0.75 hectares
 23 0.76 - 1.00 hectares
 24 1.01 - 1.50 hectares
 25 1.51 - 2.00 hectares

Variable Number 26 2.01 - 3.00 hectares
 Variable Description and Codes:
 Household Record

27 3.01 - 5.00 hectares
 28 5.00 or more hectares

Codes 29 to 42: Head of Household
Working as Farmer other than
Planting Crops or Fish-farming
on own land:

- 29 <0.01 hectares
- 30 0.01 - 0.10 hectares
- 31 0.11 -0.20 hectares
- 32 0.21 - 0.25 hectares
- 33 0.26 - 0.30 hectares
- 34 0.31 - 040 hectares
- 35 0.41 - 050 hectares
- 36 0.51 - 0.75 hectares
- 37 0.76 - 1.00 hectares
- 38 1.01 - 1.50 hectares
- 39 1.51 - 2.00 hectares
- 40 2.01 - 3.00 hectares
- 41 3.01 - 5.00 hectares
- 42 5.00 or more hectares
- 43 Head of Household Worked as employee in crop farming
- 44 Head of Household Worked as employee in Gardening
- 45 Head of Household Worked as employee in Animal Husbandry
- 46 Head of Household Worked as employee in Services Related to Farming Crops and Animal Husbandry
- 47 Head of Household Worked as employee in Forestry and Hunting
- 48 Head of Household Worked as employee in Fishing
- 49 Head of Household Worked as employee in Other agricultural activities with employees
- 50 Head of Household Worked as employee in non-agricultural work, without permanent employees in (a) large scale commerce, hotels or inns or b) in trade, insurance, rental properties or land, or services, or in professional, technical and related work
- 51 Head of Household Worked in non-agricultural work, without permanent employees, in areas other than those described above in code 50

Variable Number	Variable Description and Codes: Household Record
<u>Codes 52-57: Head of Household worked as employee outside agriculture in:</u>	
52	Professional, Technical and Related Fields
53	(a) Guidance and Counseling, (b) Public Administration and organization (c) Catering and Food Service, (d) Managerial work related to Farming and Animal Husbandry
54	(a) Work other than those described in code 53 and in transportation and postal services (b) Sales other than those described in Code 53 (c) Barbers/Hairdressers and other Beauty-related Work
55	(a) Land transportation and postal services (b) Sales other than those described Above (c) Services other than those described above; hairdressing and beauty-related services
56	Production and related work, operatives and manual labor
57	Members of the Armed Forces
<u>Codes 58-61: For Heads of Household who did not work:</u>	
58	10 - 24 years
59	25 - 54 years
60	55 and older
61	Not Classified
<p>This variable is constructed from the following variables taken from: Record Type 3, Person Record: Variables 40 - 42: primary occupation, primary industry, and employment status during the previous week; and Record Type 2, Household Record: Variable 14: (Age) and Variable 29 (Land Ownership).</p>	

33 SEX OF HEAD OF HOUSEHOLD

53

- 1 Male
- 2 Female

This information is taken from Variable 11, Person Record (Record Type 3).

Variable Number	Variable Description and Codes: Household Record	
34	AGE OF HEAD OF HOUSEHOLD	54 - 55
01	0 - 4	
02	5 - 9	
03	10 - 14	
04	15 - 19	
05	20 - 24	
06	25 - 29	
07	30 - 34	
08	35 - 39	
09	40 - 44	
10	45 - 49	
11	50 - 54	
12	55 - 59	
13	60 - 64	
14	65 - 69	
15	70 - 74	
16	75 and above	
17	No Answer	

The age recodes in this variable are repeated from the codes for Variable 61, Person Record, which is also a constructed variable based on Variable 14, Person Record.

CODES AND DESCRIPTION OF VARIABLES: PERSON RECORD(RECORD TYPE 3)

Variable Number	Variable Description and Codes: Person Record			
<u>Household Characteristics</u>				
Variables 1 to 7 are similar to Variables 1 to 7 on the Census Block and Household Records.				
1	PROVINCE	1 - 2		
DAFTAR KODE PROPINSI (Province Code)				
Kode (Code)	Propinsi (Province)	Kode (Code)	Propinsi (Province)	
11	D.I. Aceh	52	Nusa Tenggara Barat	
12	Sumatera Utara	53	Nusa Tenggara Timur	
13	Sumatera Barat	54	Timor Timur	
14	Riau	61	Kalimantan Barat	
15	Jambi	62	Kalimantan Tengah	
16	Sumatera Selatan	63	Kalimantan Salatan	
17	Bengkulu	64	Kalimantan Timur	
18	Lampung	71	Sulawesi Utara	
31	D.K.I. Jarkarta	72	Sulawesi Tengah	
32	Jawa Barat	73	Sulawesi Tenggara	
34	D.I. Yogyakarta	81	Maluku	
35	Jawa Timur	82	Irian Jaya	
51	Bali			
2	KABUPATEN/KOTAMADYA	3 - 4		
See V2, Census Block Record, for notes on the Kabupaten/Kotamadya codes. Appendix C contains the complete list of Kabupaten/Kotamadya Codes.				
3	URBAN/RURAL	5		
	1 Urban			
	2 Rural			

Variable Number	Variable Description and Codes: Person Record	
See notes for V3, Census Block Record, for an explanation of urban and rural areas.		
4	CENSUS BLOCK NUMBER	6 - 8
	This is a 3-digit number identifying the sampling unit (census block).	
5	HOUSEHOLD SERIAL NUMBER	9 - 11
	Each household sampled is assigned a unique 3-digit serial number as identification within the census block.	
6	HOUSEHOLD TYPE	12
	1 Private Household 2 Institutional Household	
7	HOUSEHOLD SIZE	13 - 15
	This variable records the total number of persons in the household.	
8	RECORD TYPE	16
	This is always "3" for a Person Record.	
9	SERIAL NUMBER OF HOUSEHOLD MEMBER	17 - 18
	01 Serial number of First Person in Household 02 Serial number of Second Person in Household . . . 99 Serial number of 99th Person in Household	
	(COLUMNS 19 AND 20 ARE LEFT BLANK)	

Variable Number	Variable Description and Codes: Person Record			
<u>Individual Characteristics</u>				
<u>All Persons</u>				
10	RELATIONSHIP TO HEAD OF HOUSEHOLD	21		
1	Head of Household			
2	Wife			
3	Son or Daughter			
4	Son or Daughter-in-law			
5	Grandchild			
6	Parent or Parent-in-law			
7	Other Relative			
8	Servant			
9	Other			
11	SEX	22		
1	Male			
2	Female			
12	OWN MOTHER LIVING IN HOUSEHOLD	23		
1	Yes			
2	No			
13	SERIAL NUMBER OF OWN MOTHER	24 - 25		
	Blank Not Applicable			
	Where applicable, the serial number of own mother is recorded here (from Variable 9); otherwise, columns 24 to 25 are left blank.			
14	AGE	26 - 27		
00	Less than 1 year old			
01	1 year old			
.				
.				
.				
98	98 years and above			
99	No Answer			

Variable Number	Variable Description and Codes: Person Record	
15	KNOWN MONTH AND YEAR OF BIRTH	28
	1 Yes	
	2 No	
16	MONTH OF BIRTH	29
	01 January	
	.	
	.	
	12 December	
	99 No Answer/Don't Know	
	Blank Not Applicable (coded "2" on V15)	
17	YEAR OF BIRTH	31 - 32
	00 1900	
	01 1901	
	.	
	.	
	80 1980	
	Blank Not Applicable (coded "2" on V15)	
18	MARITAL STATUS	33
	1 Single (Never Married)	
	2 Married	
	3 Widowed	
	4 Divorced	
19	RELIGION	34
	1 Muslim	
	2 Protestant/Other Christian	
	3 Catholic	
	4 Hindu	
	5 Buddhist	
	6 Other	

Variable Number	Variable Description and Codes: Person Record		
20	PLACE OF BIRTH		35 - 36
This is coded using the province codes. In addition, there are codes for those born overseas and for "No answer."			
DAFTAR KODE PROPINSI (Province Code)			
Kode (Code)	Propinsi (Province)	Kode (Code)	Propinsi (Province)
11	D.I. Aceh	52	Nusa Tenggara Barat
12	Sumatera Utara	53	Nusa Tenggara Timur
13	Sumatera Barat	54	Timor Timur
14	Riau	61	Kalimantan Barat
15	Jambi	62	Kalimantan Tengah
16	Sumatera Selatan	63	Kalimantan Salatan
17	Bengkulu	64	Kalimantan Timur
18	Lampung	71	Sulawesi Utara
31	D.K.I. Jarkarta	72	Sulawesi Tengah
32	Jawa Barat	73	Sulawesi Tenggara
34	D.I. Yogyakarta	81	Maluku
35	Jawa Timur	82	Irian Jaya
51	Bali	98	Overseas
		99	No Answer
21	DURATION OF RESIDENCE IN CURRENT PROVINCE		37 - 38
00	Less than 1 year		
01	1 Year		
.			
.			
.			
98	98 years or more		
99	No answer		
22	PLACE OF PREVIOUS RESIDENCE		39 - 40
This is recorded by province (2-digit codes). See codes for V20, place of birth.			

Variable Number	Variable Description and Codes: Person Record		
23	PLACE OF RESIDENCE 5 YEARS AGO	3	41 - 42
	This is again coded using the 2-digit province codes (see codes for V20). In addition, where V23 is not applicable, columns 41-42 are left blank.		
24	SICK LAST WEEK		43
	V23 records responses to the question: "Have you felt unwell during the past week?"		
	1 Yes 2 No (skip to V26)		
25	MEDICAL SERVICE VISITED LAST WEEK		
	If the individual had been sick during the past week, he/she was asked what type of medical service was used.		
	1 General Practitioner 2 Hospital 3 Public Health Center 4 Polyclinic 5 Health Service Extension Worker 6 Traditional Doctor 7 Self-treatment 8 No treatment 9 No Answer Blank Not applicable		
26	CURRENT SCHOOL ATTENDANCE		45
	1 Never attended or has not yet started schooling (skip to V31) 2 Attending school 3 Not attending anymore (had attended before)		
27	HIGHEST TYPE OF SCHOOLING EVER ATTENDED OR CURRENTLY ATTENDING		46
	1 Kindergarten 2 Primary School (3 years) 3 Primary School (6 years) 4 General Junior High School		

Variable Number	Variable Description and Codes: Person Record
--------------------	--

5	General Senior High School
6	Vocational Junior High School
7	Vocational Senior High School
8	Academy
9	University
0	No Answer
Blank	Not Applicable (coded "1" in V26)

28 HIGHEST GRADE/LEVEL ATTENDED OR ATTENDING

47

V27 refers to the "type of highest school attended or currently attending". If the persons has received the certificate of completion for the level reported in Variable 27, he/she was coded "8". If the person did not receive the certificate of completion, she/he was asked how many years s/he did attend. The response was coded from 1 to 7 years.

0	None
1	One Year
.	.
.	.
.	.
7	7 Years
8	Completed

29 HIGHEST LEVEL OF EDUCATION COMPLETED

48

1	None/Less than Primary School
2	Primary School
3	General Junior High School
4	General Senior High School
5	Vocational Junior High School
6	Vocational Senior High School
7	Academy
8	University
9	No Answer
Blank	Not Applicable (coded "1" on V26)

30 FIELD OF STUDY

49 - 51

This question is asked if the response to Variable 29 is coded as 5 or 6 or 7 or 8. Field of study is denoted by a 3-digit code. Non-response is coded "999". If

this question
Variable Description and Codes:
Person Record

is not applicable, then columns 49-51 are left blank. (See Appendix D for the codes for field of study).

31 LANGUAGE USED AT HOME

52 - 54

DAFTAR KODE BAHASA
(Codes for Language)

Kode Bahasa (Code)	Bahasa (Language)	Kode (Code)	Bahasa (Language)
01	INDONESIA	38	Gorontalo
03	Asing (Foreign)	39	Loinang
04	Aceh	40	Banggai
05	Gayo	41	Roti
06	Batak	42	Kupang
07	Minangkabau	43	Timor Barat
08	Melayu	44	Timor
09	Rejang Lebong	45	Timor Timur
10	Melayu Tengah	46	Wetar
11	Lampung	47	Roma
12	Lom	48	Kisar
13	Basa Loncong	49	Leti
14	Simeulu	50	Literi Lagona
15	Nias	51	Tanimbar
16	Mentawai	52	Damar
17	Enggano	53	Kai
18	Jawa	54	Jueri
19	Sunda	55	Kimnavo
20	Madura	56	Ambelam
21	Kalimantan	57	Seram Barat
22	Ot Danum	58	Seram Timur
23	Kenya Bahau	59	Goram
24	Tidung	60	Banda
25	Bali	61	Sula Bagan
26	Sasak	62	Halmahera Selatan
27	Sumbawa	63	Sangir
28	Bima	64	Talaud
29	Manggarai	65	Minahasa
30	Ngada Endeh	66	Halmahera Utara
31	Sumba	67	Muna Butung Melayu
32	Hawu	68	Numfor
33	Muna Butung	69	Biak
34	Bungku Laki	70	Windesi

35 Sulawesi Selatan 71 Irian Barat
 Variable Variable Description and Codes:
 Number Person Record

DAFTAR KODE BAHASA
 (Codes for Language)

Kode Bahasa (Code)	Bahasa (Language)	Kode (Code)	Bahasa (Language)
36	Toraja	72	Melanesia
37	Tomino	888	Other
		999	No Answer

32 ABILITY TO SPEAK INDONESIAN 55

- 1 Yes
 2 No
 Blank Not Applicable (coded 001 on V31)

33 ABILITY TO READ AND WRITE 56

- 1 Yes, Latin Alphabet
 2 Yes, Other Alphabet
 3 No
 9 No Answer

QUESTIONS ASKED OF PERSONS 10 YEARS AND OLDER

34 PRIMARY ACTIVITY PREVIOUS WEEK 57

An individual's primary activity for the previous week referred to that activity which occupied most of his/her time during that time. The week preceding enumeration day was the usual reference period for all questions on work and employment, unless otherwise noted.

- 1 Working (skip to V38)
 2 Attending School
 3 Housekeeping
 4 Other
 Blank Not Applicable (less than 10 years old)

Variable Number	Variable Description and Codes: Person Record	
35	PRIMARY ACTIVITY IS NOT WORKING BUT HAD WORKED AT LEAST 1 HOUR LAST WEEK	58
	1 Yes (skip to V38)	
	2 No	
	Blank Not Applicable (Less than 10 years old and coded "1" on V34)	
	This question was asked of persons who were coded 2, 3, or 4 on Variable 34, that is, those individuals who did not report working as their primary activity during the past week. The question in the census form was:	
	"In addition to (attending school, housekeeping or other) did ___ also work for at least one hour during the previous week?"	
36	HAS JOB BUT DIDN'T WORK LAST WEEK	59
	1 Yes (skip to V41)	
	2 No	
	3 Not Applicable (Less than 10 years old or primary activity is working -- coded "1" on V34, or had worked at least "1" hour last week -- coded 1 on V35).	
	This question was asked of respondents who had answered "no" to the previous question on whether he/she had worked at least 1 hour the previous week. The census form question asked whether the person has a job but was temporarily absent from it or did not work during the previous week.	
37	EVER WORKED BEFORE	60
	1 Yes	
	2 No	
	Blank Not Applicable (Less than 10 years old, or primary activity is working -- coded "1" on V34 -- or has worked at least 1 hour the previous week -- coded "1" on V35 -- or has job but didn't work last week -- coded "1" on V36).	

Variable Description and Codes:
Number Person Record

This item was asked of all those persons, 10 years and older, whose primary activity was something other than working, and who did not work at least 1 hour the previous week or who did not have a job that he/she was absent from last week. After this question, skip to V46.

38 NUMBER OF DAYS WORKED LAST WEEK 61

0	Did not work (for those who were coded "1" on V36)
1	1 Day
2	2 Days
.	
.	
.	
7	7 Days
9	No Answer But Had Worked
Blank	Not Applicable

This and the next seven questions were not asked if the individual had never worked or is currently looking for work.

39 NUMBER OF HOURS WORKED LAST WEEK 62 - 63

01	1 Hour
02	2 Hours
.	
.	
.	
98	98 Hours
99	No answer but had worked
Blank	Not Applicable

V39 records hours worked by those whose primary activity the previous week was working and those whose primary activity was not working but had worked at least 1 hour.

40 NUMBER OF HOURS WORKED IN MAIN JOB LAST WEEK 64 - 65

00	Didn't Work (temporarily absent -- coded "1" on V36)
01	1 Hour

02 2 Hours

Variable Description and Codes:
Number Person Record

.

.

98 98 Hours
99 No answer but had worked
Blank Not Applicable

V40 measures the number of hours worked in the person's main job.

41 MAIN OCCUPATION

66 - 69

0001

.

.

.

1030

9999 No Answer

Blank Not Applicable

Main occupation is coded in 4 digits (see Appendix E).

42 INDUSTRY OF MAIN OCCUPATION

70 - 7

00

.

.

.

96

99 No Answer

Blank Not Applicable

See Appendix F for Industry Codes.

43 EMPLOYMENT STATUS IN MAIN JOB

LAST WEEK

1 Self Employed

2 Self Employed, assisted by family members or temporary help

3 Employer

4 Employee

5 Family Worker

9 No Answer

Blank Not Applicable

Variable Number	Variable Description and Codes: Person Record	
44	ADDITIONAL JOB DURING PREVIOUS WEEK	73
	1 Yes 2 No (skip to V46) 9 No Answer Blank Not Applicable	
	V43 is based on responses to whether the person had an additional job (besides his/her main job).	
45	INDUSTRY OF ADDITIONAL JOB	74 - 75
	01 Agriculture 02 Mining or Quarrying 03 Manufacturing 04 Electricity, Gas & Water 05 Construction 06 Trade 07 Transport and Communication 08 Finance 09 Services 10 Other/Not Classifiable 99 No Answer Blank Not Applicable	
46	LOOK FOR WORK PREVIOUS WEEK	76
	1 Yes (skip to V48) 2 No Blank Not Applicable	
47	MAIN REASON FOR NOT LOOKING FOR WORK LAST WEEK	77
	1 Did not need work 2 Waiting for Outcome of Job Application 3 Gave up Trying 4 Attending School 5 Housekeeping 6 Not Able to work 7 Other 9 No Answer Blank Not Applicable	

Variable Number	Variable Description and Codes: Person Record	
48	WORK LAST YEAR	78
	V48 records answers to the question: "Did you work during the previous year?"	
	1 Yes (skip next variable)	
	2 No	
	Blank Not Applicable	
49	INDUSTRY OF WORK LAST YEAR	79 - 80
	00	
	.	
	.	
	.	
	96	
	99 No Answer	
	Blank Not Applicable	
	See Appendix F for Industry Codes.	
	<u>QUESTIONS ASKED OF EVER MARRIED WOMEN</u>	
50	MONTH OF FIRST MARRIAGE	81 - 82
	01 January	
	02 February	
	.	
	.	
	.	
	12 December	
	99 No Answer	
	Blank Not Applicable	
51	YEAR OF FIRST MARRIAGE	83 - 84
	00 1900	
	01 1901	
	.	
	.	
	80 1980	
	99 No Answer	
	Blank Not Applicable	

Variable Number	Variable Description and Codes: Person Record		
52	AGE AT FIRST MARRIAGE		85 - 86
	10	10 Years Old	
	11	11 Years Old	
	.		
	.		
	.		
	98	98 Years and Above	
	99	No Answer	
	Blank	Not Applicable	
53	NUMBER OF MARRIAGES		87
	1	1	
	2	2	
	.		
	.		
	.		
	8	8 or More	
	9	No Answer	
	Blank	Not Applicable	
54	NUMBER OF LIVING CHILDREN (TOTAL)		88 - 89
	00	None	
	01	1	
	02	2	
	.		
	.		
	.		
	45	45	
	Blank	Not Applicable	
55	NUMBER OF LIVING CHILDREN LIVING AT HOME		90 - 91
	00	None	
	01	1	
	02	2	
	.		
	.		
	.		
	45	45	
	Blank	Not Applicable	

Variable Number	Variable Description and Codes: Person Record		
56	NUMBER OF LIVING CHILDREN LIVING AWAY		92 - 93
	00	None	
	01	1	
	02	2	
	.		
	.		
	.		
	45	45	
	Blank	Not Applicable	
57	NUMBER OF DEAD CHILDREN		94 - 95
	00	None	
	01	1	
	02	2	
	.		
	.		
	.		
	45	45	
	99	No Answer	
	Blank	Not Applicable	
58	MONTH OF BIRTH OF LAST CHILD		96 - 97
	01	January	
	02	February	
	.		
	.		
	.		
	12	December	
	99	No Answer	
	Blank	Not Applicable	
59	YEAR OF BIRTH OF LAST CHILD		98 - 99
	00	1900	
	01	1901	
	.		
	.		
	80	1980	
	99	No Answer	
	Blank	Not Applicable	

Variable Number	Variable Description and Codes: Person Record	
60	IS LAST CHILD STILL ALIVE	100
	1 Yes	
	2 No	
	9 No Answer	
	Blank Not Applicable	
<u>QUESTIONS ASKED OF CURRENTLY MARRIED WOMEN UNDER 50 YEARS OLD</u>		
61	CONTRACEPTIVE METHOD(s) EVER USED	101
	1 Pill	
	2 IUD	
	3 Pill and IUD	
	4 Condom	
	5 Pill and Condom	
	6 IUD and Condom	
	7 Pill, IUD, and Condom	
	8 Never Used (skip to V62)	
	0 Other	
	Blank Not Applicable	
62	CONTRACEPTIVE METHOD(s) CURRENTLY USING	102
	1 Pill	
	2 IUD	
	3 Pill and IUD	
	4 Condom	
	5 Pill and Condom	
	6 IUD and Condom	
	7 Pill, IUD and Condom	
	8 Not Using	
	9 No Answer but using contraception	
	0 Other	
	Blank Not Applicable	

V59 applies to women who have ever used some form of contraception.

Variable Number	Variable Description and Codes: Person Record																																			
<u>ALL PERSONS</u>																																				
63	WEIGHT FOR PERSON	103 - 105																																		
<p>This weight inflates the .05 sample of persons to equal to the total population of Indonesia. Almost all weights are either 19 or 20.</p>																																				
<u>CONSTRUCTED VARIABLES</u>																																				
64	AGE RECODE	106 - 107																																		
<table> <tbody> <tr><td>01</td><td>0-4</td></tr> <tr><td>02</td><td>5-9</td></tr> <tr><td>03</td><td>10-14</td></tr> <tr><td>04</td><td>15-19</td></tr> <tr><td>05</td><td>20-24</td></tr> <tr><td>06</td><td>25-29</td></tr> <tr><td>07</td><td>30-34</td></tr> <tr><td>08</td><td>35-39</td></tr> <tr><td>09</td><td>40-44</td></tr> <tr><td>10</td><td>45-49</td></tr> <tr><td>11</td><td>50-54</td></tr> <tr><td>12</td><td>55-59</td></tr> <tr><td>13</td><td>60-64</td></tr> <tr><td>14</td><td>65-69</td></tr> <tr><td>15</td><td>70-74</td></tr> <tr><td>16</td><td>75 and Above</td></tr> <tr><td>17</td><td>No Answer</td></tr> </tbody> </table>			01	0-4	02	5-9	03	10-14	04	15-19	05	20-24	06	25-29	07	30-34	08	35-39	09	40-44	10	45-49	11	50-54	12	55-59	13	60-64	14	65-69	15	70-74	16	75 and Above	17	No Answer
01	0-4																																			
02	5-9																																			
03	10-14																																			
04	15-19																																			
05	20-24																																			
06	25-29																																			
07	30-34																																			
08	35-39																																			
09	40-44																																			
10	45-49																																			
11	50-54																																			
12	55-59																																			
13	60-64																																			
14	65-69																																			
15	70-74																																			
16	75 and Above																																			
17	No Answer																																			
<p>The categories for this variable are based on the actual age codes recorded in V14.</p>																																				
65	ECONOMIC ACTIVITY STATUS LAST WEEK I																																			
<p>V65 is an adjusted classification of labor force activity that only includes persons as working if they worked at least one day or three hours last week.</p>																																				
<table> <tbody> <tr><td>01</td><td>Working (if V34=1 and V38>1 > 1)</td></tr> <tr><td>02</td><td>Temporarily Not Working, but has a job (if V36=1)</td></tr> <tr><td>03</td><td>Looking for Work, Has Worked Before (if V37=1 and V46=1)</td></tr> <tr><td>04</td><td>Looking for Work, Has Never Worked (if V37=2 and V46=1)</td></tr> </tbody> </table>			01	Working (if V34=1 and V38>1 > 1)	02	Temporarily Not Working, but has a job (if V36=1)	03	Looking for Work, Has Worked Before (if V37=1 and V46=1)	04	Looking for Work, Has Never Worked (if V37=2 and V46=1)																										
01	Working (if V34=1 and V38>1 > 1)																																			
02	Temporarily Not Working, but has a job (if V36=1)																																			
03	Looking for Work, Has Worked Before (if V37=1 and V46=1)																																			
04	Looking for Work, Has Never Worked (if V37=2 and V46=1)																																			

Variable Number	Variable Description and Codes: Person Record
05	Attending School, Not Economically Active (if V38=1 and V47=4, or V36=2 and V46=2)
06	Housekeeping, Not Economically Active (if V38=1 and V47=5, or V34=3 and V36=2 and V46=2)
07	Other, not economically active (if V38=1 and V47=1,3,6, or 7 or V34=4 and V36=2 and V46=2)
10	No Answer (if V38=1 and V46=1, or V38=1 and V47=9 or V35=1 and V38=9 and V39<4 or V35=1 and V38=9 and V39=99)
Blank	Not Applicable (less than 10 years old)

66 ECONOMIC ACTIVITY STATUS LAST WEEK - II

110 -

Variable 66 is a labor force classification of activity last week that is not tied to a minimum number of days or hours worked last week.

01	Working (if V34=1 or V35=1)
02	Temporarily Not Working, but has a job (if V36=1)
03	Looking for Work, Has Worked Before (if V37=1 and V46=1)
04	Looking for Work, Has Never Worked (if V37=2 and V46=1)
05	Attending School, Not Economically Active (if V34=2 and V36=2 and V46=2)
06	Housekeeping, Not Economically Active (if V34=3 and V36=2 and V46=2)
07	Other, not economically active (if V34=4 and V36=2 and V46=2)
Blank	Not Applicable (less than 10 years old)

67 CURRENT SCHOOLING LEVEL

112

1	None/Never Attended School (if V26=1)
2	Not Attending Anymore (if V26=3)
3	Kindergarten through Elementary School (if V26=2 and V27=1 or 3)
4	Junior High School (if V26=2 and V27=4 or 6)
5	Senior High School (if V26=2 and V27=5 or 7)
6	Academy/University (if V26=2 and V27=8 or 9)
7	No Answer, But Attending School (if V26=2 and V27=0)
Blank	Not Applicable

This variable is based on responses to Variables 26 and 27.

Variable Number	Variable Description and Codes: Person Record	
68	CONTRACEPTIVE METHODS USAGE (PAST AND CURRENT)	113
	1 None (if V61=8) 2 Have Used, but not using currently (if V61=0 or 7 and V62=8) 3 Currently Using (if V61=0 or 7 and V62=0 or 7 or 9) Blank Not Applicable (if V61=blank)	
	Variable 68 is constructed from Variables 61 and 62.	
69	FLOOR SPACE PER HOUSEHOLD MEMBER	114
	1 Less than 7 sq. m. 2 7 sq. m. to less than 15 sq. m. 3 15 sq. m. or more 9 No Answer	
70	LANGUAGE USED DAILY IN HOUSEHOLD	115 - 116
	01 Indonesian (if V31=001) 02 Jawa (if V31=018) 03 Sunda (if V31=019) 04 Madura (if V31=020) 05 Batak (if V31=006 or 082 or 088) 06 Minang (if V31=007) 07 Bali (if V31=025) 08 Bugis (if V31=089) 09 Banjar (if V31=091) 10 Other (if V31 not equal 999 or any of the above codes) 11 No Answer, but not Indonesian (if V31=999)	
	This variable is derived from Variable 31.	
71	FIELD OF STUDY	117 - 118
	<u>Vocational Junior High School</u>	
	01 Education and Teaching (if V30=108 or 114) 02 Religion (if V30=107) 03 Business and Administration (if V30=103, 105 or 106) 04 Law (if V30=109) 05 Medicine (if V30=110)	

Variable Number	Variable Description and Codes: Person Record
06	Technical (if V30=102)
07	Agriculture (if V30=112 or 113)
08	Home Economics (if V30=104)
09	Other (if V30=101, 111 or 115)
10	No Answer (if V30=999 and V29=5)
<u>Vocational Senior High School</u>	
11	Education and Teaching (if V30=208 to 210, 234, 237, 254, or 255)
12	Arts, Theater and Music (if V30=225 to 230)
13	Religion (if V30=235)
14	Social Science (if V30=223 or 224)
15	Public Administration (if V30=204, 205, 232 or 233)
16	Law (if V30=236)
17	Geography (if V30=252)
18	Medicine (if V30=239 to 242)
19	Mechanical and Industrial Training (if V30=216, 221, 222 or 251)
20	Technical (if V30=203, 211 to 215, 217, 218, 231, or 253)
21	Agriculture (if V30=219 or 243 to 247)
22	Home Economics (if V30=206, 207, or 220)
23	Transport and Communication (if V30=248 or 249)
24	Other (if V30=201, 202, 238 or 256)
25	No Answer (if V30=999 and V29=6)
<u>Academy</u>	
26	Education and Teaching (if V30=332 or 415)
27	Arts, Theater and Music (if V30=301 to 303 or 337)
28	Humanities (if V30=304, 322 or 392)
29	Religion (if V30=363, 367, 412 or 413)
30	Social Sciences (if V30=320, 344, 370, 397, 398 or 403)
31	Public Administration (if V30=305 to 311, 314 to 319, 325, 326, 328, 334, 335, 349, 364 to 366, 386 or 406)
32	Law (if V30=369)
33	Geography (if V30=385 or 388)
34	Mathematics and Computer Science (if V30=371 or 407)
35	Medicine (if V30=333, 346, 372 to 382)
36	Mechanical and Industrial Training (if V30=313, 323, 327, 340, 341, 356, 362, 383, 384, 389 or 404)

Variable Number	Variable Description and Codes: Person Record
37	Technical (if V30=312, 350, 351, 361 or 408 to 410)
38	Architecture and Urban Planning (if V30=352)
39	Agriculture (if V30=338, 347, 348, 357, 358 or 400 to 402)
40	Home Economics (if V30=339, 353 or 354)
41	Transportation and Communication (if V30=321, 329, 359, 387, 390 or 391)
42	Maritime, Shipping (if V30=330, 342 or 345)
43	Mass Communications and Documentation (if V30=324, 336, 343, 360, 368 or 399)
44	Other (if V30=331, 355, 393 to 396, 405, 411, 414 or 416)
45	No Answer (if V30=999 and V29=7)
<u>University</u>	
46	Education and Teaching (if V30=713 to 725 or 730)
47	Arts, Theater, and Music (if V30=619 or 696)
48	Humanities (if V30=690 to 695, 697 to 702 or 704)
49	Social Sciences (if V30=656, 660, 673, 677, 679 to 682, 684 to 686, 688, 689, 712 or 728)
50	Public Administration (if V30=657 to 659, 662, 674, 675, 678 or 687)
51	Law (if V30=663 to 672)
52	Geography (if V30=648 or 706 to 709)
53	Mathematics and Computer Science (if V30=618, 705, or 711)
54	Medicine (if V30=710, 726, 727 or 729)
55	Mechanical and Industrial Engineering (if V30=614 or 620)
56	Technical (if V30=611 to 613, 615, 616 or 621 to 624)
57	Architecture and Urban Planning (if V30=617)
58	Agriculture (if V30=625 to 647, 649 to 655 or 661)
59	Mass Communications and Documentation (if V30=676, 683 or 703)
60	Other (if V30=731)
61	No Answer (if V30=999 and V29=8)
Blank	Not Applicable (if V29 is other than 5 to 8)

Variable 71 is constructed from Variables 29 and 30.

Variable Number	Variable Description and Codes: Person Record	
72	HIGHEST LEVEL OF SCHOOLING COMPLETED BY HEAD OF HOUSEHOLD	119
	1 None (if V26=1) 2 Less than Primary School (if V29=1) 3 Primary School (if V29=2) 4 General Junior High School (if V29=3) 5 General Senior High School (if V29=4) 6 Vocational Junior High School (if V29=5) 7 Vocational Senior High School (if V29=6) 8 Academy/University (if V29=7 or 8) 9 No Answer But Has Attended School (if V29=9)	
	This variable is based on information recorded on variables 26 and 29 for the head of household.	
73	MAIN OCCUPATION OF HEAD OF HOUSEHOLD DURING PREVIOUS WEEK	120
	1 Professional, Technical and Related 2 Managerial and Administrative 3 Clerical and Related 4 Sales 5 Services 6 Agriculture, Animal Husbandry, Fishing, Forestry and Gardening 7 Production, Operatives, and Manual Labor 8 Other 9 No Answer But is Working 0 Not Working	
74	INDUSTRY OF HEAD OF HOUSEHOLD'S MAIN OCCUPATION	121 - 122
	01 Agriculture, Forestry, Hunting and Fishing 02 Mining and Quarrying 03 Metallurgy 04 Electricity, Gas, and Water 05 Construction 06 Wholesale Trade and Restaurants, Hotels 07 Transport and Communication 08 Finance 09 Services 10 Industry not Classifiable 11 No Answer But is Working 12 Looking for Work 88 Not Working	

Variable Number	Variable Description and Codes: Person Record	
75	EMPLOYMENT STATUS OF HEAD OF HOUSEHOLD DURING PREVIOUS WEEK	123
	1 Self Employed, Without Employees (if V43=1) 2 Self Employed, With Assistance of Household members or temporary help (if V43=2) 3 Employer with Employees (if V43=3) 4 Employee (if V43=4) 5 Family Worker (if V43=5) 6 Not working (if V66=06 or 07) 8 Looking for Work (if V66=02 or 03) 9 No Answer but is working (if V43=9)	
	Variable 75 is based on variables 43 and 66, as recorded for the head of household.	
76	SOCIOECONOMIC STATUS OF HEAD OF HOUSEHOLD	124 - 125
	See Variable 32, Household Record, for the codes and their meanings for this variable.	
77	INDUSTRY OF HEAD OF HOUSEHOLD'S WORK PREVIOUS YEAR	126 - 127
	01 Agriculture, Forestry, Hunting and Fishing 02 Mining and Quarrying 03 Metallurgy 04 Electricity, Gas, and Water 05 Construction 06 Wholesale Trade and Restaurants, Hotels 07 Transport and Communication 08 Finance 09 Services 10 Industry not Classifiable 11 No Answer But is Working 12 Not Working	
78	FLAG (LESS THAN 10 OR OVER 10 YEARS OLD)	128
	0 Less than 10 years old 1 10 and Above	

APPENDIX C. PROVINCE AND KABUPATEN/KOTAMADYA CODES, 1971 AND

1980 CENSUSES

1971 CODES		1980 CODES	
Province	Kabupaten	Province	Kabupaten
01 D.I. ACEH		11	
178	Aceh Besar		06
179	Pidie		(
180	Aceh Utara		(
181	Aceh Timur		(
182	Aceh Tengah		(
183	Aceh Barat		(
184	Aceh Selatan		(
185	Aceh Tenggara ¹		(
186	Kodya. Banda Aceh		,
187*	Kodya. Sabang		,
02 SUMATRA UTARA		12	
238	Deli Serdang		:
239	Langkat		:
240	Karo		:
241	Simalungun		:
242	Asahan		:
243	Labuhan Batu		:
244	Tapanuli Tengah		:
245	Tapanuli Selatan		:
246	Tapanuli Utara		:
247	Nias		:
248	Dairi		:
249	Kodya. Medan		75
250	Kodya. Pematangsiantar		,
251*	Kodya. Tanjung Balai		,
252	Kodya. Binjai		,
253	Kodya. Tebingtinggi		,
254*	Kodya. Sibolga		,

*Kodya. Tanjung Balai(251) to be combined
with Asahan(242)

*Kodya. Sibolga(254) to be combined with
Tapanuli Tengah(244)

1971 CODES

1980 CODES

Province	Kabupaten	Province	Kabupaten
----------	-----------	----------	-----------

03 SUMATRA BARAT	13
------------------	----

- 188 Agam
- 189 Pasaman
- 190 Limapuluh Kota
- 191 Tanah Datar
- 192 Padang Pariaman
- 193* Pesisir Selatan
- 194 Solok
- 195 Sawah Lunto (Sijunjung)
- 190 Kodya. Payakumbuh²
- 191 Kodya. Solok³
- 196 Kodya. Bukit Tinggi
- 197 Kodya. Padang
- 198* Kodya. Sawah Lunto
- 199 Kodya. Padang Panjang

*Pesisir Selatan(193) to be combined with
Solok(194)

*Kodya. Sawah Lunto(198) to be combined
with Sawah Lunto/Sijunjung(195)

04 RIAU	14
---------	----

- 168* Kampar
- 169 Indragiri Ilir
- 170 Bengkalis
- 171 Kepulauan Riau
- 172 Indragiri Ulu
- 173 Kodya. Pakan Baru

*Kampar(168) to be combined with
Indragiri Ilir(169)

05 JAMBI	15
----------	----

- 163 Muara Bungo Tebo
- 164 Kerinci
- 165 Tanjung Jabung
- 166 Bangko Sarolangun
- 167 Kodya. Jambi

1971 CODES

1980 CODES

Province	Kabupaten	Province	Kabupaten
----------	-----------	----------	-----------

06 SUMATRA SELATAN	16
--------------------	----

- 148 Musi Banyuasin (
- 149 Ogan Komering Ilir (
- 150 Ogan Komering Ulu (
- 151 Muara Enim/L.I.O.T. (
- 152* Lahat (
- 153 Musi Rawas (
- 154 Bangka (
- 155 Belitung (
- 156 Kodya. Palembang (
- 157 Kodya. Pangkal Pinang (

*Lahat(152) to be combined with
Musi Rawas(153)

07 BENGKULU	17
-------------	----

- 174* Bengkulu Utara (
- 175 Bengkulu Selatan (
- 176* Rejanglebong (
- 177 Kodya. Bengkulu (

*Bengkulu Utara(174) to be combined
with *Rejanglebong(176)

08 LAMPUNG	18
------------	----

- 158 Lampung Selatan (
- 159 Lampung Tengah (
- 160 Lampung Utara (
- 161 Kodya. Tanjung Karang (

09 D.K.I. JAKARTA	31
-------------------	----

- 001 Kodya. Jakarta Pusat (
- 002 Kodya. Jakarta Selatan (
- 003 Kodya. Jakarta Barat (
- 004 Kodya. Jakarta Utara (
- 005 Kodya. Jakarta Timur (

1971 CODES

1980 CODES

Province	Kabupaten	Province	Kabupaten
----------	-----------	----------	-----------

10 JAWA BARAT		32	
006	Pandeglang	01	
007	Serang		20
008	Lebak	02	
009	Krawang	17	
010	Purwakarta	16	
011	Bogor		03
012	Sukabumi	04	
013	Cianjur		05
014	Bandung		06
015	Sumedang		13
016	Garut		07
017	Tasikmalaya	08	
018	Cirebon		11
019	Kuningan	10	
020	Indramayu	14	
021	Majalengka	12	
022	Subang	15	
023	Tangerang		19
024	Bekasi	18	
025	Ciamis	09	
026	Kodya. Bogor	71	
027	Kodya. Sukabumi		72
028	Kodya. Cirebon	74	
029	Kodya. Bandung		73

11 JAWA TENGAH

33

030	Banyumas	02	
031	Purbolinggo	03	
032	Cilacap	01	
033	Banjarnegara	04	
034	Magelang	08	
035	Temanggung	23	
036	Wonosobo	07	
037	Purworejo		06
038	Kebumen	05	
039	Pekalongan	26	
040	Pemalang	27	
041	Tegal	28	
042	Brebes	29	
043	Semarang	22	
044	Kendal	24	
045	Demak	21	
046	Grobogan	15	
047	Pati	18	
048	Jepara	20	

1971 CODES

Province Kabupaten

1980 CODES

Province Kabupaten

049	Rembang	17
050	Blora	16
051	Kudus	19
052	Klaten	10
053	Boyolai	09
054	Sragen	14
055	Sukoharjo	11
056	Karanganyar	13
057	Wonogiri	12
058	Batang	25
059*	Kodya. Magelang	
060	Kodya. Pekalongang	75
061	Kodya. Tegal	76
062	Kodya. Semarang	74
063	Kodya. Salatiga	73
064	Kodya. Surakarta	72

*Kodya. Magelang(059) to be combined with
Magelang(034)

12 D.I. YOGYAKARTA

34

065	Bantul	02
066	Sleman	04
067	Gunung Kidul	03
068	Kulon Progo	01
069	Kodya. Yogyakarta	71

13 JAWA TIMUR

35

070	Surabaya (1980 Gresik)	25
071	Sidoarjo	15
072	Mojokerto	16
073	Jombang	17
074	Bojonegoro	22
075	Tuban	23
076	Lamongan	24
077	Madiun	19
078	Ngawi	21
079	Magetan	20
080	Ponorogo	02
081	Pacitan	01
082	Kediri	06
083	Nganjuk	18
084	Blitar	05

085	Trenggalek	03
086	Malang	07

1971 CODES

Province Kabupaten

1980 CODES

Province Kabupaten

087	Pasuruan	14
088	Probolinggo	13
089	Lumajang	08
090	Bondowoso	11
091	Panarukan (1980 Situbondo)	12
092	Jember	09
093	Banyuwangi	10
094	Pamekasan	28
095	Sampang	27
096	Sumenep	29
097	Bangkalan	26
098	Tulungagung	04
099	Kodya. Surabaya	78
100	Kodya. Probolinggo	74
101	Kodya. Madiun	77
102	Kodya. Kediri	71
103	Kodya. Blitar	72
104	Kodya. Malang	73
105	Kodya. Pasuruan	75
106	Kodya. Mojokerto	76

14 BALI

51

107	Buleleng	08
108	Jembrana	01
109	Tabanan	02
110	Badung	03
111	Gianyar	04
112	Klungkung	05
113	Bangli	06
114	Karangasem	07

15 NUSA TENGGARA BARAT

52

115	Lombok Barat	01
116	Lombok Tengah	02
117	Lombok Timur	03
118	Sumbawa	04
119	Dompu	05
120	Bima	06

1971 CODES

1980 CODES

Province	Kabupaten	Province	Kabupaten
16 NUSA TENGGARA TIMUR		53	
227 Sumba Barat			01
226 Sumba Timur			02
228 Manggarai ⁴			12
229 Ngada			11
230 Ende			10
231 Sikka			09
232 Flores Timur			08
233 Kupang			03
234* Timor Tengah Selatan		04	
235 Timor Tengah Utara			05
236* Belu			06
237 Alor			

*Timor Tengah Selatan(234) to be combined with Timor Tengah Utara(235)

*Belu(236) to be combined with Timor Tengah Utara(235)

17 KALIMANTAN BARAT 61

255 Pontianak	02
256 Sambas	01
257 Ketapang	04
258* Sanggau	03
259* Sintang	05
260* Kapuas Hulu	06
261 Kodya. Pontianak	71

*Sanggau(258) to be combined with Sintang(259) and Kapuas Hulu(260)

18 KALIMANTAN TENGAH 62

262 Kapuas	04
263* Barito Utara	07
264* Barito Selatan	05
265* Kota Waringin Barat	01
266 Kota Waringin Timur	02
267* Kahayan Hulu/Gunung Mas	08
268* Katingan	03
269* Barito Timur	06
270* Murung Raya	09
271 Kodya. Palangka Raya	71

1971 CODES

1980 CODES

Province	Kabupaten	Province	Kabupaten
----------	-----------	----------	-----------

*Barito Utara(263) to be combined with Barito Selatan(264), Barito Timur(269), Murung Raya(270), and Kayayan Hulu(267)

*Kota Waringin Barat(265) to be combined with Kota Waringin Timur(266)

*Katingin(268) to be combined with Kapuas(262)

19 KALIMANTAN SELATAN

63

200	Barito Kuala	04
201	Banjar	03
202	Hulu Sei Tengah	07
203	Hulu Sei Selatan	
204	Hulu Sei Utara	08
205	Kota Baru	02
206	Tanah Laut	01
207	Tapin/Tapian	05
208	Tabalong	
209	Kodya. Banjarmasin	09
		71

20 KALIMANTAN TIMUR

64

210	Kutai ⁵	02
211	Berau ⁶	03
212*	Bulongan	
213	Pasir	01
214	Kodya. Balikpapan ⁷	71
215	Kodya. Samarinda	72

*Bulongan(212) to be combined with Pasir(213)

21 SULAWESI UTARA

71

220	Sangihe Talaud	04
221	Minahasa	03
222	Bolaang Mongondow	02
223*	Gorontalo	01
224*	Kodya. Menado	72
225	Kodya. Gorontalo	

*Gorontalo(223) to be combined with

Kodya. Gorontalo(225)

1971 CODES

1980 CODES

Province	Kabupaten	Province	Kabupaten
----------	-----------	----------	-----------

*Kodya. Menado(224) to be combined
with Minahasa(221)

22 SULAWESI TENGAH

72

216*	Bual--Toli-toli	04
217	Donggala	03
218*	Poso	02
219	Luwuk/Banggai	01

*Bual--Toli--toli(216) to be combined
with Donggala(217)

*Poso(218) to be combined with
Luwuk/Banggai(219)

23 SULAWESI SELATAN

73

121	Mamuju	21
122	Luwu	17
123	Majene	20
124	Polewali Mamasa	19
125	Tana Toraja	18
126	Pinrang	15
127	Enrekang	16
128	Sid. Rappang	14
129	Wajo/Fajo	13
130	Soppeng	12
131	Barru	11
132	Pakajene Kepulauan	10
133	Bone	08
134	Maros	09
135	Gowa/Goa	06
136	Sinjai	07
137	Bulukumba	02
138	Bantaeng/Bonthain	03
139	Jeneponto	04
140	Takalar	05
141	Selayar	01
142	Kodya. Makassar (1980 Ujung Padang)	71
143	Kodya. Pare-Pare	72

1971 CODES

1980 CODES

Province	Kabupaten	Province	Kabupaten
24 SULAWESI TENGGARA		74	
144 Kolaka			04
145 Kendari			03
146 Muna			02
147 Buton			01
25 MALUKU		81	
272 Maluku Tengah			02
273 Maluku Tenggara			01
274 Halmahera Tengah ⁸			03
275* Maluku Utara			04
276 Kodya. Ambon			71
*Maluku Utara(275) to be combined with Maluka Tenggara(273)			
26 IRIAN JAYA		82	
277 Jayapura			03
278* Teluk Cendrawasih			09
279 Yapen Waropen ⁹			08
280 Manokwari ¹⁰			07
281 Sorong ¹¹			06
282 Fak-Fak ¹²			05
283* Merauke			01
284 Paniai/Nabire ¹³			04
285 Peg. Jayawijaya ¹⁴			02

*Teluk Cendrawsих(278), Merauke(283) and
Jayapura(277) to be combined

Notes

Rules followed in combining 1971 Kabupaten/Kotamayda which include less than 100 unweighted observations of women aged 15-49:

1. All combining is done within Province boundaries.
2. If the regency to be combined is a Kotamayda it is combined with the Kabupaten in which it is located.
3. Combinations are to be geographically contiguous.

4. Where more than one combination is possible the regencies are combined either based on their 1980 percentage of labor force engaged in agriculture (obtained from Peta Penduduk dan Kesejajhatteraan Rakayat, BPS, 1984) or in terms of the longest contiguous boundary.

Kabupaten/Kotamayda combined by BPS:

Fourteen Kabupaten were not included in the 1971 microdata sample. The sample weights for contiguous Kabupaten were adjusted to account for the population in the missing Kabupaten.

- ¹ - Missing: Inflation factor for Aceh Selatan incorporates population
- ² - Missing: Inflation factor for Limapuluh Kota incorporates population
- ³ - Missing: Inflation factor for Tanah Datar incorporates population
- ⁴ - Missing: Inflation factor for Ngada incorporates population
- ⁵ - Missing: Inflation factor for Bulongan incorporates population
- ⁶ - Missing: Inflation factor for Bulongan incorporates population
- ⁷ - Missing: Inflation factor for Samarinda incorporates population
- ⁸ - Missing: Inflation factor for Maluka Tenggara incorporates population

- ⁹ - Missing: Inflation factor for Teluk Cendrawasih incoroprates population
- ¹⁰ - Missing: Inflation factor for Teluk Cendrawasih incoroprates population
- ¹¹ - Missing: Inflation factor for Merakue incoroprates population
- ¹² - Missing: Inflation factor for Merakue incoroprates population
- ¹³ - Missing: Inflation factor for Merakue incoroprates population
- ¹⁴ - Missing: Inflation factor for Merakue incoroprates population

APPENDIX D: FIELD OF STUDY

The variable for Field of Study occupies three columns. The first column refers to the level of education:

- 1Vocational Junior High School
- 2Vocational Senior High School
- 3 , 4Academy
- 6 , 7University

The second and third columns refer to the particular field of study.

These are not constant across educational levels, therefore the complete three digit code, subset by educational level, are provided for major areas of study below:

Vocational Junior High School

108, 114	Education and Teaching
107	Religion
103, 105, 106	Business and Administration
109	Law
110	Medicine
102	Technical
112, 113	Agriculture
104	Home Economics
101, 111, 115	Other

Vocational Senior High School

208 to 210, 234, 237,
254, 255 Education and Teaching
225 to 230 Arts, Theater and Music
235 Religion
223, 224 Social Science
204, 205, 232, 233 Public Administration
236 Law
252 Geography
239 to 242 Medicine
216, 221, 222, 251 Mechanical and Industrial Training
203, 211 to 215, 217,
218, 231, 253 Technical
219, 243 to 247 Agriculture
206, 207, 220 Home Economics
248, 249 Transport and Communication
201, 202, 238, 246 Other

Academy

332, 415 Education and Teaching
301 to 303, 337 Arts, Theater and Music
304, 322, 392 Humanities
363, 367, 412, 413 Religion
320, 344, 370, 397,
398, 403 Social Sciences
305 to 311, 314 to 319,

325, 326, 328, 334, 335,
349, 364 to 366, 386,
406 Public Administration
369 Law
385, 388 Geography
371, 407 Mathematics and Computer Science
333, 346, 372 to 382 Medicine
313, 323, 327, 340,
341, 356, 362, 383,
384, 389, 404 Mechanical and Industrial Training
312, 350, 351, 361,
408 to 410 Technical
352 Architecture and Urban Planning
338, 347, 348, 357
358, 400 to 402 Agriculture
339, 353, 354 Home Economics
321, 329, 359, 387
390, 391 Transportation and Communication
330, 342, 345 Maritime, Shipping
324, 336, 343, 360
368, 399 Mass Communications/Documentation
331, 355, 393 to 396,
405, 411, 414, 416 Other

University

713 to 725, 730 Education and Teaching

619, 696	Arts, Theater, and Music
690 to 695, 697 to	
702, 704	Humanities
656, 660, 673, 677,	
679 to 682, 684 to	
686, 688, 689, 712,	
728Social Sciences	
657 to 659, 662	
674, 675, 678, 687	Public Administration
663 to 672	Law
648, 706 to 709	Geography
618, 705, 711	Mathematics and Computer Science
710, 726, 727, 729	Medicine
614, 620	Mechanical/Industrial Engineering
611 to 613, 615	
616, 621 to 624	Technical
617	Architecture and Urban Planning
626 to 647, 649 to	
655, 661	Agriculture
676, 683, 703	Mass Communications/Documentation
731	Other

If No Answer the varaiable is coded 999

APPENDIX E: CODES FOR OCCUPATIONS

Golongan pokok	Golongan	Kelompok jabatan	JUDUL	ISCO 1968 Code
0/1	TENAGA PROFESIONIL, TEKNISI DAN TENAGA LAIN YBDI			(
			01	I
			011Peneliti kimia	(
			012Peneliti Fisika	(
			013Peneliti ilmu pengetahuan alam lain ytdl.	(
			014Teknisi ilmu pengetahuan alam	(
				02/03
			021Arsitek dan perencana kota	(
			022Ahli teknik sipil	(
			023Ahli teknik listrik dan elektronik	(
			024Ahli teknik mesin	(
			025Ahli teknik kimia	(
			026Ahli teknik metalurgi	(
			027Ahli teknik pertambangan	(
			028Ahli teknik industri	(
			029Ahli teknik lain ytdl	(
			031Ahli/teknisi Survai	(
			032Perancang gambar teknik	(
			033Teknisi teknik sipil	(
			034Teknisi teknik listrik dan elektronik	(
Golongan pokok	Golongan	Kelompok		
				jabatan Code

Golongan pokok	Golongan	Kelompok jabatan	JUDUL	ISCO 1968 Code
hewan			065Dokter hewan	(
			066	(
			067Apoteker	(

068Asisten apoteker (

069Ahli diit dan gizi (

071Perawat ahli (

072Perawat lain ytdl (

073Bidan ahli (

074Bidan lain ytdl (

075Ahli optometrik dan optik (

076Ahli fisioterapi dan rehabilitasi orang cacad (

077Teknisi sinar-X (

078Tenaga dibidang kesehatan dan tenaga ybdi, ytdl (

08Ahli statistika, matematika dan analisa sistim serta teknisi ybdi (

081Ahli statistika (

082Ahli matematika dan akuaris (

083Ahli analisa sistim (

084Teknisi dibidang statistik dan matematika (

09Ahli ekonomi (

090Ahli ekonomi (

11Akuntan :

110Akuntan :

Golongan pokok	Golongan	Kelompok jabatan	JUDUL	ISCO 1968 Code
----------------	----------	------------------	-------	----------------

12Ahli hukum

121Pengacara

122Kahim

123Jaksa

129Ahli hukum ytd1

13Pengajar

131Pengajar perguruan tinggi

132Pengajar sekolah lanjutan atas

133Pengajar sekolah lanjutan pertama

134Pengajar sekolah dasar

135Pengajar pra-sekolah

136Pengajar kursus

137Pengajar sekolah luar biasa

139Pengajar ytd1

14Tenaga dibidang keagamaan dan kepercayaan

141Ulama dan tenaga lain ybdi dalam agama islam

142Pendeta dan tenaga lain ybdi dalam agam Protestan

143Pastor dan tenaga lain ybdi dalam agama Kotolik

149Tenaga dibidang keagamaan dan kepercayaan ytd1

15Pengarang, wartawan dan penulis lain ybdi

151Pengarang dan kritikus

Golongan pokok	Golongan	Kelompok jabatan	JUDUL	ISCO 1968 Code
----------------	----------	------------------	-------	----------------

152Wartawan, reporter, pengulas berita dan yang sejenis

159Penulis ytdl

16Ahli patung, pemahat, pelukis seniman foto dan seniman ybdi

161Ahli patung, pemahat, pelukis dan seniman ybdi

162Seniman dan perancang komersil

163Seniman foto dan juru kamera

17Penggubah dan seniman pertun-jukkan

171Penggubah, musikus dan penyanyi

172Pencipta tari dan penyanyi

173Artis dan sutradara

174Produser pertunjukkan

175Pemain sirkus

179Seniman pertunjukkan lain ytdl

180lahragawan dan tenaga lain ybdi

1800lahragawan dan tenaga lain ybdi

19Tenaga profesional, teknisi dan tenaga lain ybdi

191Ahli pustaka, ahli arsip dan kurator

192Ahli sosiologi, antropologi dan ilmu pengetahuan lain ybdi

Golongan pokok	Kelompok Golongan	JUDUL jabatan	ISCO 1968 Code
----------------	-------------------	---------------	----------------

193Pekerja sosial

194Ahli kepegawaian dan jabatan

195Ahli bahasa, penterjemah dan juru bahasa

199Tenaga profesional, teknisi dan tenaga lain ybdi

2TENAGA KEPEMIMPINAN DAN KETATALAKSANAAN

20PEJABAT LEMBAGA LEGISLATIF DAN PEMERINTAHAN

201Pejabat lembaga legislatif

202Pejabat tinggi pemerintahan		
21 <u>Manejer</u>		
211Manejer utama		
212Manejer produksi, kecuali produksi pertanian		
213Manejer pemasaran		
214Manejer keuangan		
215Manejer adminsitrasi		
216Maneger lain ytdl		
3TENAGA TATA USAHA DAN TENAGA YBDI		
30 <u>Pengawas tata usaha</u>		
300Pengawas tata usaha		
<u>31Pejabat pelaksana pemerintahan</u>	31	
310Pejabat pelaksana pemerintahan	310	
<u>32 Juru steno, juru tik dan pons</u>	32	
321Juru steno, juru tik dan juru	321	
Golongan		Kelompok
pokok		Golongan
		jabatan
		JUDUL
		ISCO
		1968
		Code

teleks

322 Juru pons	322	
<u>33Pemegang buku, bendaharawan dan</u>	33	
<u>tenaga ybdi</u>		
331Pemegang buku dan bendaharawan	331	
339Pemegang buku, bendaharawan dan	339	
		tenaga ybdi, ytdl
<u>34Operator mesin hitung dan</u>	34	
<u>pengolahan data</u>		
341Operator mesin pembukan dan	341	
hitung		

342Operator mesin komputer pengolah data 342

35Pengawas dibidang angkutan dan komunikasi 35

351Kepala/pengawas stasiun kereta api 351

352Kepala/pengawas kantor pos dan giro 352

353Kepala/pengawas kantor telepon dan telegraph 353

359Pengawas dibidang angkutan dan komunikasi ytdl 359

36Tenaga perjalanan angkutan darat 36

360Tenaga perjalanan angkutan darat. 360

37Juru ekspedisi pos 37

371Tenaga yang bersangkutan dengan pendistribusian 371

372Tenaga yang berhubungan dengan pendistribusian suratsurat lain 372

Golongan pokok	Golongan	Kelompok jabatan	JUDUL	ISCO 1968 Code
----------------	----------	------------------	-------	----------------------

38 Operator alat telekomunikasi 38

380Operator alat telekomunikasi 380

39Tenaga tata usaha dan tenaga ybdi, ytdl 39

391Juru logistik 391

392Juru perencanaan materrial dan produksi 392

393Juru korespondensi dan laporan 393

394	<u>Resepisionis dan tenaga usaha perjalanan</u>	394	
395	Juru pastaka dan juru arsip	395	
399	Tenaga tata usaha ytdl	399	
4	TENAGA USAHA PENJUALAN	4	
40	<u>Manejer usaha perdagangan</u>	40	
400	Manejer usaha perdagangan	400	
41	<u>Pemilik usaha perdaganagn</u>	41	
410	Pemilik usaha perdagangan	410	
42	<u>Pengawas penjualan dan tenega pembelian</u>	42	
421	Pengawas penjualan	421	
422	Tenega pembelian	422	
43	<u>Tehaga penjualan alat teknik, tenaga keliling perniagaan dan agen penjualan produk industri</u>	43	
431	Penjual alat teknik dan penasehat servicenya	431	
432	Tenega keiling perniagaan dan agen penjualan produk industri	432	
	Golongan pokok	Kelompok Golongan	JUDUL
			jabatan
44	<u>Tenaga penjualan usaha asuransi, persewaan bangunan dan tanah, surat berharga dan jasa perusahaan serta juru lelang</u>	44	
441	Tenega penjualan usaha asuransi, persewaan bangunan dan tanah, surat berharga	441	
442	Tenega penjualan usaha jasaperu- sahaan	442	
443	Juru lelang	443	

ISCO
1968
Code

<u>45 Tenaga penjualan, pramuniaga pedagang kecil dan tenaga ybdi</u>	45		
451 Tenega penjualan, pramuniaga dan peraga penjualan	451		
452 Warung dan penjaja kios	452		
453 Pedagang kako lima	452		
454 Pedagang keliling	452		
455 Tukang koran	452		
<u>49 Tenaga usaha penjualan ytdl</u>	49		
490 Tenega usaha penjualan ytdl	490		
TENEGA USAHA JASA	5		
50 <u>Manejer usaha penyediaan makanan (catering) dan penginapan</u>	50		
500 Manejer usaha penyediaan makanan (catering) dan penginapan	500		
<u>51 Pemilik usaha penyediaan makanan (catering) dan penginapan</u>	51		
510 Pemilik usaha penyediaan makanan (catering) dan penginapan	510		
<u>52 Pengurus kerumah-tanggaan dan</u>	<u>52 jasa ybdi</u>		
Golongan pokok	Kelompok Golongan	JUDUL	ISCO 1968 Code
520 Pengurus rumah tangga biasa/ khusus	520		
<u>53 Juru masak, pelayan restoran dan bar serta tenaga ybdi</u>	53		
531 Juru masak	531		
532 Pelayan restoran dan bar serta	532 tenaga ybdi		
<u>54 Pembantu rumah tangga dan tenaga jasa kerumah-tanggaan ybdi</u>	54		

540Pembantu rumah tangga dan tenaga 540
jasa kerumah-tanggaan ybdi

55Pemelihara dan penjaga gedung dan tenaga ybdi 55

551Pemelihara dan penjaga gedung 551 dan tenaga ybdi

552Pembersih gedung tenaga ybdi, 552
ytdl

56 Penatu dan tenaga ybdi 56
560Penatu dan tenaga ybdi 560

57Penata rambut, pemangkas rambut, perawat kecantikan dan tenaga ybdi 57

570 Penata rambut, pemangkas rambut, 570

58Tenaga jasa perlindungan dan keamanan 58

581 Tenaga pemandu kebakaran 581

589Tenaga jasa perlindungan dan 589
keamanan ytdl

59Tenaga usaha jasa ytdl 59

591Pramuwisata/Penunjuk jalan 591

592 Pengurus dan pengubur Jenazah 592

593 Tukang pijit/Masseur 599
Golongan Kelompok
pokok Golongan jabatan JUDUL

ISCO
1968
Code

594 Penjualan jasa tenaga phisik 599

599Tenaga usaha jasa lain 599

6TENAGA USAHA PERTANIAN TERMASUL 6
PARKEBUNAN, PETERNAKAN, PERINAKAN,
KEHUTANAN DAN PERBURUAN

60Manejer dan pengawas usaha
pertanian dan Peternakan 60

600Manejer dan pengawas usaha 600
pertanian dan Peternakan

<u>61P e t a n i</u>	-		
611Tenaga yang bekerja dibidang pertanian umum/campuran	-		
612Tenaga yang bekerja dibidang pertanian khusus	-		
<u>62Tenaga yang bekerja dibidang pertanian peternakan</u>	-		
620Tenaga yang bekerja dibidang pertanian peternakan	-		
<u>63Tenaga usaha kehutanan</u>	63		
631Penebang kayu	631		
632Penari hasil hutan	632		
639Tenaga usaha kehutanan ytdl	632		
<u>64Tenaga usaha perikanan dan perburuan serta tenaga ybdi</u>	64		
641Nelayan perikanan laut dan darat	641		
642Pencari hasil-hasil laut	649		
	(kecuali ikan)		
643Pemburu	649		
649Tenaga usaha perikanan dan perburuan serta tenaga ybdi,ytdl	649		
Golongan pokok	Golongan	Kelompok jabatan	JUDUL
			ISCO
			1968
			Code

TENAGA PRODUKSI DAN TENAGA DAN PEKERJA KASAR 7/8/9 YBDI, OPERATOR ALAT ANGKUTAN

<u>70Pengawas produksi dan mandor</u>	70
700Pengawas produksi dan mandor	700
<u>71Tenaga pertambangan, dan penggalian sorta tenaga ybdi</u>	71
711Tenaga pertambangan, pendu-	711

langan dan penggalian

712 Tenaga persiapan pengolahan bahan tambang dan batu 712

713 Tenaga pengeboran sumur minyak, gas bumi serta mineral lain dan tenaga ybdi 713

72 Tenaga pengolahan logam 72

721 Tukang dapur peleburan dan pemurnian logam dasar 721

722 Tukang penggilingan logam 722

723 Tukang peleburan dan pemanasan tukang logam dasar 723

724 Tukang cor logam 724

725 Tukang pembuatan cetakan logam 725

726 Tukang pengaturan panas dan pengerasan logam 726

727 Tukang pembuatan kawat dan pipa 727

728 Tukang pelapisan logam 728

729 Tenaga pengolahan logam ytdl 729

73 Tenaga dibidang pembuatan pengolahan bambu, rotan dan sebagainya 73 kertas, pengolahan kayu,

Golongan pokok	Golongan	Kelompok jabatan	JUDUL	ISCO 1968 Code
----------------	----------	------------------	-------	----------------------

731 Pembuat kertas 734

732 Pengolah bahan untuk kertas 733

733 Pengolah kayu (termasuk pengawet kayu) 731

734 Penggergajian kayu, pembuat triplex dan pengolah kayu lainnya yang sejenis 732

735	Kerajinan tangan dari kayu, ukir-ukiran dan lain-lainnya	732	
736	Pembuat barang dari bambu	732	
737	Pembuat barang dari rotan	732	
739	Tenaga dibidang pembuatan kertas, pengolahan kayu, pengolahan bambu, rotan dan	732	
<u>74</u>	<u>Tenaga pengelahan bahan kimia</u>	74	
741	Tukang pengelahan bahan kimia dan pencampuran bahan kimia	741	
742	Tukang masak dan pemanasan bahan kimia	742	
743	Operator mesin penyaringan dan pemisah	743	
744	Operator alat penyuling dan reaktor	744	
745	Tenaga pengilangan minyak minyak	745	
749	Tenaga pengolahan bahan kimia ybdi, ytdl	749	
<u>75</u>	<u>Tenaga pemintalan, pertenunan, perajutan pencelupan, pembatikan dan tenaga ybdi</u>	75	
751	Tukang mempersiapkan serat	751	
752	Tukang pintal dan gulung benang Golongan Kelompok pokok Golongan jabatan	752	JUDUL
			ISCO 1968 Code
753	Tukang mengatur mesin tenun dan rajut serta pembuat kartu pola	753	
754	Tukang tenun dan tenaga ybdi	754	
755	Tukang rajut	755	
756	Tukang kelantang, celup dan tenaga ybdi	756	
757	Tenaga pembatikan	759	

759	Tenaga pemintalan, pertenunan, perajutan, pencelupan, pembatikan dan tenaga ybdi, ytdl	759
76	<u>Penyamak dan pengolah kulit</u>	76
761	Penyamak kulit	761
762	Pengolah kulit	762
77	<u>Tenaga pengolahan makanan dan minuman</u>	77
771	Tenaga penggilingan padi-padian	771
772	Tenaga pengolahan dan pemurnian gula	772
773	Tukang potong hewan dan daging	773
774	Tenaga pengawetan makanan	774
	775 Pengolah susu dan hasil susu	775
	776 Pembuat roti, kueh dan kembang gula.	776
	777 Pengolah teh, kopi dan coklat.	777
	778 Pembuat minuman keras dan minuman ringan.	778
	779 Tenaga pengolahan makanan dan minuman ytdl.	779

Golongan pokok	Golongan	Kelompok jabatan	JUDUL	ISCO 1968 Code
78			<u>Tenaga pengolahan tembakau</u>	78
			781 Pengolah duan tembakau.	781
			782 Pembuat cerutu.	782
			783 Pembuat rokok.	783
			789 Tenaga pengolahan tembakau	789

ytdl.

79	<u>Tenaga usaha jahit-menjahit</u>	79	
	791Penjahit pakaian.	791	
	792Penjahit pakaian dari kulit dan buku biinatang.	792	
	793Pembuat topi.	793	
	794Pembuat pola dan pemotong pakaian.	794	
	795Tukang jahit, sulam dan bordir.	795	
	796Tukang jok dan tenaga ybdi.	796	
	799Tenaga usaha jahit-menjahit ybdi, ytdl.	799	
80	<u>Tenaga pembuatan sepatu dan barang dari kulit.</u>	80	
	801Tukang sepatu dan perbiakan sepatu.	801	
	802Pembuat bagian sepatu dan tenaga ybdi.	802	
	803Pembuat barang dari kulit.	803	
81	<u>Tenaga pembuatan-pembuatan perabot rumah tangga dari kayu dan tenaga ybdi.</u>	81	
	811Pembuat perabot rumah tangga.	811	
Golongan pokok	Kelompok Golongan	JUDUL	ISCO 1968 Code
		812Operator mesin pengolah kayu.	812
		819Tenaga pembuatan perabot rumah tangga dari kayu dan tenaga ybdi, ytdl.	819

82	<u>Tukang pengolahan batu.</u>	82	
	820Tukang pengolahan batu.	821	
83	<u>Pandai besi dan operator mesin perkakas.</u>	83	
	831Pandai besi bukan perkakas dan operator mesin pres barang logam.	831	
	832Pandai besi perkakas dan tenaga ybdi.	832	
	833Tukang mengatur mesin perkakas.	833	
	834Operator mesin perkakas.	834	
	835Tukang gurinda, poles dan asah perkakas.	835	
	839Pandai besi dan operator mesin perkakas ytdl.	839	
84	<u>Tenaga pemasangan dan perakitan mesin dan alay presisi (Kecuali listrik).</u>	84	
	841Tukang memasang dan merakit mesin.	841	
	842Tukang membuat jam, lonceng dan alat presisi.	842	
	843Montir kendaraan bermotor.	843	
	844Montir pesawat terbang.	844	
	849Tenaga pemasangan dan perakitan mesin dan alat persisi.	849	
Golongan pokok	Kelompok Golongan	JUDUL	ISCO 1968 Code
85	<u>Tenaga pemasangan pesawat</u>	85	
			<u>listrick serta tenaga perlis- trikan dan electronik ybdi.</u>
	851Tukang memasang pesawat dan	851	

	852	Tukang memasang pesawat dan	852
	853	Tukang merakit pesawat list-	853
	854	Montir pesawat radio dan	854
	855	Tukang memasang instalasi	855
	856	Tukang memasang instalasi	856
	857	Tukang memasang jaringan	856
	859	Tenaga pemasangan pesawat trikan dan elektronik ybdi, ytdl.	859
860	<u>operator stasiun pemancar</u>	86	<u>alat suara dan proyektor film.</u>
	861	Operator stasiun pemancar.	861
	862	Operator alat suara dan pro-	862
87	<u>Tukang pipa, tukang las,</u>	87	<u>tukang membuat barang dari logam lempengan dan tukang memasang bahan bangunan dari logam.</u>
	871	Tukang pipa.	871
	873	Tukang membuat barang dari	873
Golongan pokok	Kelompok Golongan	JUDUL jabatan	ISCO 1968 Code

		logam lempengan.
	874	Tukang memasang bahan bangun-
88		<u>Tenaga pembuatan perhiasan dan barang logam mulia</u>
880		Tenaga pembuatan perhiasan dan barang logam mulia.
89		<u>Tenaga pembuatan barang dari gelas, tembikar dan tenaga ybdi.</u>
891		Tenaga membuat dari gelas dan tembikar.

892	Tenaga membuat barang dari tembikar dan tanah liat.	892	
893	Tenaga membakar barang dari gelas dan tembikar.	893	
894	Tukang mengukir dan esta barang dari gelas.	894	
895	Tukang menggambar barang dari gelas dan tembikar.	895	
899	Tenaga pembuatan barang dari gelas, tembikar dan tenaga ybdi, ytdl.	899	
90	<u>Tenaga pembuatan barang dari karet dan plastik.</u>	90	
901	Tukang membuat barang dari karet dan plastik, kecuali membuat dan vulkanisasi ban.	901	
902	Tukang membuat dan vulkanisasi ban.	902	
91	<u>Tenaga pembuatan barang dari kertas dan karton.</u>	91	
910	Tenaga pembuatan barang dari kertas dan karton.	910	
Golongan pokok	Kelompok Golongan	JUDUL	ISCO 1968 Code
92	<u>Tenaga usaha percetakan dan tenaga ybdi.</u>	92	
921	Tukang mengatur dan menyusun huruf.	921	
922	Tukang cetak.	922	
923	Tukang membuat klise dan pelat cetak elektro.	923	
924	Tukang membuat pelat-cetak ukir, kecuali dengan cara	924	

	foto.	
925	Tukang membuat pelat-cetak foto.	925
926	Tukang jilid buku dan tenaga ybdi.	926
927	Tenaga yang bekerja dikarmar gelap/photo.	927
929	Tenaga usaha percetakan dan tenaga ybdi, ytdl.	929
93	<u>Tenaga pengecatan.</u>	93
931	Tukang cat bangunan.	931
939	Tukang cat ytdl.	939
94	<u>Tenaga usaha produksi kerajinan ytdl. dan tenaga ybdi.</u>	94
941	Tukang membuat alat musik dan mengatur nada.	941
942	Tukang membuat barang anyaman dan sikat.	942
943	Tukang membuat barang dari mineral bukan logam.	943
Golongan pokok	Kelompok Golongan	JUDUL
		ISCO 1968 Code

dan tenaga ybdi.

95	<u>Tukang kayu, tukang batu dan tenaga usaha bangunan lain.</u>	95
951	Tukang batu dan pasang ubin.	951
952	Tukang cor beten dan membuat teraso.	952
953	Tukang pasang atap.	953

954	Tukang kayu.	954
955	Tukang plester.	955
956	Tukang pasang isolasi.	956
957	Tukang pasang kaca.	957
959	Tenaga usaha bangunan ytdl.	959

960	<u>operator mesin stasioner dan peralatkan sejenis.</u>	96
961	Operator mesin pembangkit tenaga listrik.	961
969	Operator mesin stasioner dan peralatan sejenis ytdl.	969

970	<u>operator mesin pengangkat barang dan peralatan sejenis serta tenaga memindah dan melayani barang muatan.</u>	97
971	Kuli dan tenaga melayani barang muatan.	971
972	Operator mesin derek tali (rigg).	972
973	Operator mesin derek.	973
974	Operator mesin alat-alat besar.	974

Golongan pokok	Golongan	Kelompok jabatan	JUDUL	ISCO 1968 Code
----------------	----------	------------------	-------	----------------

979	Operator mesin pengangkat dan pemindah barang ytdl.	979
98	<u>Operator alat angkutan.</u>	98
981	Awak geladak kapal, tongkang dan perahu layar.	981
982	Awak kamar mesin kapal.	982

	983Masinis dan tukang api, kerata api.	983
	984Tukang rem, juru sinyal dan langsir kerata api.	984
	985Pengemudi kendaraan bermotor.	985
	986Kusir kerata kuda dan sapi.	986
	987Tukang beca dan tukang kendaraan berpedal lainnya.	987
	989Operator alat angkatan ytdl.	989
99	<u>Tenaga pekerja kasar ytdl.</u>	99
999	Pekerja kasar ytdl.	999

X		<u>TENAGA KERJA YANG TIDAK DAPAT DIGOLONGKAN KEDALAM SUATA JABATAN.</u>	X
x1		<u>Pencari kerja yang belum berpengalaman.</u>	x1
x10	Pencari kerja yang belum berpengalaman.		x10
x2		<u>Tenaga kerja dalam jabatan yang tak dikenal atau kurang jelas uraiannya.</u>	x2
	x20	Tenaga kerja dalam jabatan yang tak dikenal atau kurang jelas uraiannya.	x20
Golongan pokok	Kelompok Golongan	JUDUL	ISCO 1968 Code

x3	<u>Tenaga kerja yang tidak melaporkan jabatannya.</u>	x3
x30	Tenaga kerja yang tidak melaporkan jabatannya.	x30

APPENDIX F: CODES FOR INDUSTRIAL CLASSIFICATION

Sector	Sub Sector	Industry	ISIC 1968 Code
1 AGRICULTURE, FORESTRY, HUNTING AND FISHING			
11	Pertanian Raykat		11
12	Pertanian perkebunan		11
13	Perternakan		11
14	Jasa pertanian dan peternakan		11
15	Kehutanan dan penebangan hutan		12
16	Perburuan, penangkapan binatang liar dengan jera/pengangkutan dan pembiakan margasatwa		13
17	Perikanan		13
2	MINING AND QUARRYING		2
21	Pertambangan batubara		21
22	Pertambangan minyak dan gas bumi		22
23	Pertambangan bijih logam		23
29	Pertambangan lain dan penggalian		29
3	MANUFACTURING INDUSTRY		3
31	Industri makanan, minuman dan tembakau		31
32	Industri tekstil, pakaian jadi dan kulit		32
33	Industri kayu dan barang dari kayu, termasuk perabot rumah tangga		33
34	Industri kertas dan barang dari kertas, percetakan dan penerbitan		34
35	Industri kimia dan barang dari bahan kimia, minyak bumi, batubara, karet dan plastik		35
Sector	Sub Sector	Industry	ISIC 1968

Sector	Code
36 Industri barang mineral bukan logam, kecuali minyak bumi dan batubara	36
37 Industri logam dasar	37
38 Industri barang dari logam, mesin dan peralatan	38
39 Industri pengolahan lain	39
4 ELECTRICITY, GAS AND WATER	4
41 Listrik, gas dan uap	41
42 Penjernihan dan penyediaan air	42
5 CONSTRUCTION	5
50 Bangunan	50
	6
61 Perdagangan besar	61
62 Perdagangan eceran	62
63 Rumah makan dan minuman	63
64 Hotel dan penginapan	63
7 TRANSPORT, STORAGE, AND COMMUNICATION	7
71 Angkutan darat termasuk angkutan dengan saluran pipa	71
72 Angkutan air	71
73 Angkutan udara	71
74 Penggudangan dan jasa penunjang angkutan	71
75 Komunikasi	72

Sector	Sub Sector	Industry	ISIC 1968 Code
8	SERVICES	FINANCING, INSURANCE, REAL ESTATE AND BUSINESS SERVICES	
	8	81 Lembaga keuangan	81
		82 Asuransi	82
	83	Usaha persewaan bangunan dan tanah dan jasa perusahaan	83
9		COMMUNITY, SOCIAL AND PERSONAL SERVICES	9
	91	Pemerintahan dan pertahanan-keamanan	91
	92	Jasa kebersihan dan sejenisnya	92
	93	Jasa sosial dan kemasyarakatan	93
	94	Jasa hiburan dan kebudayaan	94
	95	Jasa perorangan dan rumah tangga	95
	96	Badan internasional dan badan ekstrateritorial lain	96
0		UNCLASSIFIED ACTIVITIES	0
	00	Kegiatan yang belum jelas batasannya	00