

BERITA RESMI STATISTIK


Hasil Pendaftaran (*Listing*) Usaha/Perusahaan Sensus Ekonomi 2016

Hasil pendaftaran Sensus Ekonomi 2016 (SE2016) tercatat sebanyak 4,67 juta usaha/perusahaan non pertanian

- Hasil pendaftaran Sensus Ekonomi 2016 (SE2016) tercatat sebanyak 4,67 juta usaha/perusahaan non pertanian yang dikelompokkan dalam 15 kategori lapangan usaha sesuai dengan Klasifikasi Baku Lapangan Usaha Indonesia (KBLI) 2015, meningkat 10,94 persen dibandingkan dengan hasil Sensus Ekonomi 2006 (SE06) yang berjumlah 4,21 juta usaha/perusahaan. Bila dibedakan menurut skala usaha, 4,61 juta usaha/perusahaan (98,64 persen) berskala Usaha Mikro Kecil (UMK) dan 0,06 juta usaha/perusahaan (1,36 persen) berskala Usaha Menengah Besar (UMB).
- Hasil pendaftaran SE2016 menunjukkan bahwa jumlah usaha/perusahaan menurut lapangan usaha, didominasi oleh lapangan usaha perdagangan besar dan eceran sebanyak 2,08 juta usaha/perusahaan atau 44,58 persen dari seluruh usaha/perusahaan yang ada di Jawa Timur.
- Jumlah tenaga kerja menurut lapangan usaha, sejalan dengan jumlah usaha/perusahaan yaitu didominasi oleh lapangan usaha perdagangan besar dan eceran sebanyak 4,30 juta tenaga kerja atau 29,98 persen dari seluruh tenaga kerja yang ada di Jawa Timur.
- Sebaran jumlah usaha/perusahaan antar Bakorwil secara umum menunjukkan bahwa sebanyak 1,62 juta usaha/perusahaan berada di Bakorwil III atau 34,76 persen terhadap jumlah usaha/perusahaan di Jawa Timur.

1. Pendahuluan


Dalam rangka Sensus Ekonomi 2016 (SE2016), pada bulan Mei 2016 telah dilakukan kegiatan pendaftaran usaha/perusahaan seluruh lapangan usaha, tidak termasuk lapangan usaha pertanian. Pendaftaran usaha/perusahaan tersebut menggunakan 2 (dua) macam kuesioner, yaitu daftar SE2016-L1 dan SE2016-L2. Daftar SE2016-L1 digunakan untuk mendaftarkan bangunan dan unit usaha/perusahaan, baik yang berada di luar lokasi bangunan tempat tinggal/rumah (bangunan tetap ataupun tidak tetap) maupun di dalam lokasi bangunan tempat tinggal/rumah. Daftar SE2016-L2 digunakan untuk mendata karakteristik seluruh unit usaha/perusahaan. Secara umum dari hasil pendaftaran SE2016 diperoleh database UMK di wilayah perkotaan dan UMB diseluruh wilayah Indonesia menurut kategori lapangan usaha, skala usaha dan wilayah.

Untuk memudahkan dalam menampilkan data hasil rilis listing SE2016, wilayah Jawa Timur yang memiliki 38 Kabupaten/Kota dikelompokkan dalam 4 Bakorwil (Badan Koordinasi Wilayah Pemerintahan dan Pembangunan), antara lain: Bakorwil I (Kabupaten Pacitan, Ponorogo, Trenggalek, Tulungagung, Blitar, Nganjuk, Madiun, Magetan, Ngawi, Kota Blitar, dan Kota Madiun), Bakorwil II (Kabupaten Kediri, Mojokerto, Jombang, Bojonegoro, Tuban, Lamongan, Kota Kediri, dan Kota Mojokerto), Bakorwil III (Kabupaten Malang, Lumajang, Jember, Banyuwangi, Bondowoso, Situbondo, Probolinggo, Pasuruan, Kota Malang, Kota Probolinggo, Kota Pasuruan, dan Kota Batu), dan Bakorwil IV (Kabupaten Sidoarjo, Gresik, Bangkalan, Sampang, Pamekasan, Sumenep, dan Kota Surabaya).

2. Hasil Pendaftaran Usaha/Perusahaan

2.1. Jumlah Usaha/Perusahaan menurut Kategori Lapangan Usaha, Bakorwil, dan Skala Usaha

Gambar 1
Persentase Usaha/Perusahaan menurut Kategori Lapangan Usaha Tahun 2016


Tabel 1
Jumlah Usaha/Perusahaan menurut Kategori Lapangan Usaha dan Skala Usaha Tahun 2016

	Lapangan Usaha	UMK	UMB	Jumlah	Distribusi(%)
	(1)	(2)	(3)	(4)	(5)
B	Pertambangan dan Penggalian	27 060	173	27 233	0,58
C	Industri Pengolahan	851 262	9 433	860 695	18,42
D	Pengadaan Listrik, Gas, Air Panas dan Udara Dingin	4 391	331	4 722	0,10
E	Pengelolaan Air, Air Limbah, Daur Ulang Sampah, dan Aktivitas Remediasi	17 065	247	17 312	0,37
F	Konstruksi	40 725	2 563	43 288	0,93
G	Perdagangan Besar dan Eceran; Reparasi dan Perawatan Mobil dan Sepeda Motor	2 054 886	27 965	2 082 851	44,58
H	Pengangkutan dan Pergudangan	166 742	4 971	171 713	3,68
I	Penyediaan Akomodasi dan Penyediaan Makan Minum	820 955	2 030	822 985	17,61
J	Informasi dan Komunikasi	112 470	1 745	114 215	2,44
K	Aktivitas Keuangan dan Asuransi	17 902	7 659	25 561	0,55
L	Real Estat	18 434	794	19 228	0,41
M, N	Jasa Perusahaan	65 136	1 426	67 988	1,46
P	Pendidikan	115 477	1 253	116 730	2,50
Q	Aktivitas Kesehatan Manusia, Aktivitas Sosial	38 576	694	39 270	0,84
R, S, U	Jasa Lainnya	257 673	962	258 635	5,54


Hasil pendaftaran SE2016 menunjukkan bahwa distribusi usaha/perusahaan menurut lapangan usaha, didominasi oleh lapangan usaha perdagangan besar dan eceran sebanyak 2,08 juta usaha/perusahaan atau 44,58 persen dari seluruh usaha/perusahaan yang ada di Jawa Timur. Kemudian diikuti oleh lapangan usaha industri pengolahan sebesar 18,42 persen dan penyediaan akomodasi dan penyediaan makan minum sebesar 17,61 persen, dan selebihnya 19,39 persen merupakan lapangan usaha lainnya. Perbandingan data yang rinci dapat dilihat pada Tabel 1 dan Gambar 1.

Tabel 2
Jumlah Usaha/Perusahaan menurut Skala Usaha dan Bakorwil Tahun 2016

Bakorwil	UMK	UMB	Jumlah	Distribusi(%)
(1)	(2)	(3)	(4)	(5)
Bakorwil I	963 615	8 112	971 727	20,80
Bakorwil II	883 891	9 302	893 193	19,12
Bakorwil III	1 605 043	19 131	1 624 174	34,76
Bakorwil IV	1 156 205	27 127	1 183 332	25,33
Jumlah	4 608 754 (98,64)	63 672 (1,36)	4 672 426 (100,00)	100,00


Sebaran usaha/perusahaan antar wilayah Bakorwil secara umum menunjukkan 34,76 persen terkonsentrasi di Bakorwil III, 25,33 persen di Bakorwil IV, 20,88 persen di Bakorwil I, dan sisanya sebanyak 19,12 persen di Bakorwil II. Perbandingan data secara rinci dapat dilihat pada Tabel 2 dan Gambar 2.

Gambar 2
Persentase Usaha/Perusahaan menurut Bakorwil Tahun 2016


2.2. Distribusi Tenaga Kerja menurut Kategori Lapangan Usaha, Bakorwil, dan Skala Usaha

Gambar 3
Persentase Tenaga Kerja menurut Kategori Lapangan Usaha Tahun 2016


Tabel 3
Jumlah Tenaga Kerja menurut Kategori Lapangan Usaha dan Skala Usaha Tahun 2016

	Lapangan Usaha	UMK	UMB	Jumlah	Distribusi(%)
	(1)	(2)	(3)	(4)	(5)
B	Pertambangan dan Penggalian	49 032	39 250	88 282	0,62
C	Industri Pengolahan	2 069 643	1 357 437	3 427 080	23,89
D	Pengadaan Listrik, Gas, Air Panas dan Udara Dingin	7 847	21 056	28 903	0,20
E	Pengelolaan Air, Air Limbah, Daur Ulang Sampah, dan Aktivitas Remediasi	29 515	9 470	38 985	0,27
F	Konstruksi	514 096	864 118	1 378 214	9,61
G	Perdagangan Besar dan Eceran; Reparasi dan Perawatan Mobil dan Sepeda Motor	3 942 720	357 597	4 300 317	29,98
H	Pengangkutan dan Pergudangan	275 435	101 995	377 430	2,63
I	Penyediaan Akomodasi dan Penyediaan Makan Minum	1 870 618	61 026	1 931 644	13,47
J	Informasi dan Komunikasi	216 137	21 949	238 086	1,66
K	Aktivitas Keuangan dan Asuransi	112 560	173 718	286 278	2,00
L	Real Estat	35 573	17 530	53 103	0,37
M, N	Jasa Perusahaan	183 910	86 592	270 502	1,89
P	Pendidikan	1 054 730	74 059	1 128 789	7,87
Q	Aktivitas Kesehatan Manusia, Aktivitas Sosial	131 807	92 116	223 923	1,56
R, S, U	Jasa Lainnya	548 443	24 092	572 535	3,99
	Jumlah	11 042 066 (76,98)	3 302 005 (23,02)	14 344 071 (100,00)	100,00


Hasil pendaftaran SE2016 menunjukkan bahwa distribusi tenaga kerja menurut kategori lapangan usaha, sejalan dengan jumlah usaha/perusahaan yaitu didominasi oleh lapangan usaha perdagangan besar dan eceran sebanyak 4,30 juta orang atau 29,98 persen dari tenaga kerja yang ada di Jawa Timur. Kemudian diikuti oleh lapangan usaha industri pengolahan sebesar 23,89 persen, penyediaan akomodasi dan penyediaan makan minum sebesar 13,47 persen dan selebihnya sebesar 32,66 persen merupakan lapangan usaha lainnya. Perbandingan data yang rinci dapat dilihat pada Tabel 3 dan Gambar 3.

Berbeda dengan sebaran jumlah usaha menurut Bakorwil yang terkonsentrasi di Bakorwil III, sebaran tenaga kerja antar Bakorwil secara umum menunjukkan bahwa jumlah tenaga kerja terbanyak berada di Bakorwil IV yaitu sebanyak 5,70 juta tenaga kerja atau 39,71 persen terhadap seluruh tenaga kerja nonpertanian di Jawa Timur. Kemudian diikuti Bakorwil III sebanyak 29,96 persen, Bakorwil II sebanyak 16,37 persen, dan Bakorwil I sebanyak 14,96 persen.

Tabel 4
Jumlah Tenaga Kerja menurut Skala Usaha dan Bakorwil Tahun 2016

Bakorwil	UMK	UMB	Jumlah	Distribusi(%)
(1)	(2)	(3)	(4)	(5)
Bakorwil I	1 870 423	275 149	2 145 572	14,96
Bakorwil II	1 912 214	436 142	2 348 356	16,37
Bakorwil III	3 311 490	842 098	4 153 588	28,96
Bakorwil IV	3 947 939	1 748 616	5 696 555	39,71
Jumlah	11 042 066 (76,98)	3 302 005 (23,02)	14 344 071 (100,00)	100,00

Gambar 4 Persentase Tenaga Kerja menurut Bakorwil Tahun 2016


2.3. Jumlah Usaha/Perusahaan menurut Kategori Lapangan Usaha dan Bakorwil

Sebaran jumlah usaha/perusahaan di Jawa Timur menurut wilayah Bakorwil menunjukkan bahwa sebanyak 1,62 juta usaha/perusahaan berada di Bakorwil III atau 34,76 persen terhadap seluruh jumlah usaha/perusahaan di Jawa Timur, disusul selanjutnya di Bakorwil IV sebesar 1,18 juta usaha atau sebesar 25,33 persen.

Pada Tabel 5, terlihat bahwa jumlah usaha menurut kategori didominasi Bakorwil III dan Bakorwil IV. Untuk kategori Pertambangan dan Penggalian jumlah usaha/perusahaan di Bakorwil III sebesar 9.615 usaha atau sebesar 35,31 persen dari total usaha kategori tersebut di Jawa Timur, disusul Bakorwil IV sebesar 7.421 usaha atau sebesar 27,25 persen. Pada kategori Industri Pengolahan jumlah usaha/perusahaan di Bakorwil III sebesar 281.100 usaha atau mencapai 32,66 persen dari total usaha kategori tersebut di Jawa Timur disusul oleh Bakorwil I dengan jumlah usaha sebesar 223.604 usaha atau sebesar 25,98 persen.

Untuk kategori Konstruksi jumlah usaha/perusahaan di Bakorwil III sebesar 16.115 usaha atau sebesar 37,23 persen dari total usaha kategori tersebut di Jawa Timur disusul oleh Bakorwil IV sebesar 31,02. Kategori Perdagangan Besar dan Eceran, Reparasi dan Perawatan Mobil dan Sepeda Motor, jumlah usaha/perusahaan di Bakorwil III sebesar 762.654 usaha


atau 36,62 persen dari total usaha di kategori tersebut, disusul Bakorwil IV sebesar 487.448 usaha atau sebesar 23,40 persen.

Untuk kategori Real Estat, jumlah usaha/perusahaan di Bakorwil III mencapai 6.093 usaha atau 31,69 persen dari total usaha kategori tersebut di Jawa Timur disusul Bakorwil IV sebanyak 6.075 usaha atau sebesar 31,59 persen. Perbandingan data yang rinci dapat dilihat pada Tabel 5 dan Gambar 5.

Tabel 5
Jumlah Usaha/Perusahaan Menurut Kategori Lapangan Usaha dan Bakorwil Tahun 2016

Lapangan Usaha	Bakorwil				Jawa Timur
	I	II	III	IV	
(1)	(2)	(3)	(4)	(5)	(6)
B Pertambangan dan Penggalian	7 019 (25,77)	3 178 (11,67)	9 615 (35,31)	7 421 (27,25)	27 233 (100,00)
C Industri Pengolahan	223 604 (25,98)	144 151 (16,75)	281 100 (32,66)	211 840 (24,61)	860 695 (100,00)
D Pengadaan Listrik, Gas, Air Panas dan Udara Dingin	591 (12,52)	822 (17,41)	1 464 (31,00)	1 845 (39,07)	4 722 (100,00)
E Pengelolaan Air, Air Limbah, Daur Ulang Sampah, dan Aktivitas Remediasi	2 237 (12,92)	3 409 (19,69)	6 418 (37,07)	5 248 (30,31)	17 312 (100,00)
F Konstruksi	7 604 (17,57)	6 141 (14,19)	16 115 (37,23)	13 428 (31,02)	43 288 (100,00)
G Perdagangan Besar dan Eceran; Reparasi dan Perawatan Mobil dan Sepeda Motor	422 474 (20,28)	410 275 (19,70)	762 654 (36,62)	487 448 (23,40)	2 082 851 (100,00)
H Pengangkutan dan Pergudangan	24 450 (14,24)	25 428 (14,81)	74 002 (43,10)	47 833 (27,86)	171 713 (100,00)
I Penyediaan Akomodasi dan Penyediaan Makan Minum	148 784 (18,08)	177 157 (21,53)	246 911 (30,00)	250 133 (30,39)	822 985 (100,00)
J Informasi dan Komunikasi	22 047 (19,30)	19 957 (17,47)	44 082 (38,60)	28 129 (24,63)	114 215 (100,00)
K Aktivitas Keuangan dan Asuransi	6 442 (25,20)	5 714 (22,35)	7 625 (29,83)	5 780 (22,61)	25 561 (100,00)
L Real Estat	4 464 (23,22)	2 596 (13,50)	6 093 (31,69)	6 075 (31,59)	19 228 (100,00)
M, N Jasa Perusahaan	13 819 (20,33)	12 192 (17,93)	23 246 (34,19)	18 731 (27,55)	67 988 (100,00)
P Pendidikan	25 060 (21,47)	25 288 (21,66)	38 050 (32,60)	28 332 (24,27)	116 730 (100,00)
Q Aktivitas Kesehatan Manusia, Aktivitas Sosial	8 415 (21,43)	8 157 (20,77)	13 614 (34,67)	9 084 (23,13)	39 270 (100,00)
R, S, U Jasa Lainnya	54 717 (21,16)	48 728 (18,84)	93 185 (36,03)	62 005 (23,97)	258 635 (100,00)
Jumlah	971 727 (20,80)	893 193 (19,12)	1 624 174 (34,76)	1 183 332 (25,33)	4 672 426 (100,00)

Gambar 5
Persentase Usaha/Perusahaan menurut Kategori Lapangan Usaha dan Bakorwil Tahun 2016


3. Kegiatan Lanjutan SE2016

SE2016 merupakan kegiatan yang berskala besar sehingga pelaksanaannya dilakukan secara bertahap. Kegiatan pendaftaran usaha/perusahaan yang dilakukan pada tahun 2016 merupakan tahap awal dari SE2016. Berdasarkan hasil pendaftaran tersebut diperoleh kerangka sampel usaha/perusahaan berskala mikro dan kecil, serta direktori usaha/ perusahaan berskala menengah dan besar.

Pada tahun 2017 akan dilaksanakan kegiatan SE2016 lanjutan, berupa pendataan rinci terhadap UMK dan UMB. Pencacahan terhadap UMK akan dilakukan secara sampel, sedangkan untuk UMB dilakukan secara lengkap kecuali kategori G (Perdagangan Besar dan Eceran; Reparasi dan Perawatan Mobil dan Sepeda Motor) sesuai dengan direktori usaha/perusahaan berskala menengah dan besar. Pencacahan ini dilakukan untuk memperoleh informasi yang lebih rinci mengenai struktur ketenagakerjaan, stuktur permodalan, struktur biaya dan produksi, prospek usaha dan lainnya.

Diterbitkan oleh:


BPS Provinsi Jawa Timur
 Jl. Kendangsari Industri No. 43-44
 Surabaya-Indonesia 60292


Satriyo Wibowo, SP, M.M
 Kepala Bidang Statistik Distribusi
 Telepon: (031) 8439343
 E-mail: satriyo@bps.go.id
 Website : <http://jatim.bps.go.id>


Konten Berita Resmi Statistik dilindungi oleh Undang-Undang, hak cipta melekat pada Badan Pusat Statistik. Dilarang mengumumkan, mendistribusikan, mengomunikasikan, dan/atau menggandakan sebagian atau seluruh isi tulisan ini untuk tujuan komersial tanpa izin tertulis dari Badan Pusat Statistik.