

HASIL SENSUS PENDUDUK 2020

Jakarta, 21 Januari 2021

OUTLINE

01

Pendahuluan

02

Hasil SP2020

PENDAHULUAN

SP2020 adalah Sensus Penduduk Ke-7

“Mencatat Indonesia menuju SATU DATA
KEPENDUDUKAN untuk Indonesia Maju”

Dasar Pelaksanaan SP2020

- **UU No. 16 Tahun 1997** tentang Statistik
- **UU No. 23 Tahun 2006** tentang Administrasi Kependudukan
- **UU No. 52 Tahun 2009** tentang Perkembangan Kependudukan dan Pembangunan Keluarga
- **UU No. 24 Tahun 2013** tentang Perubahan atas UU No. 23 Tahun 2006 tentang Administrasi Kependudukan
- **PP No. 51 Tahun 1999** tentang Penyelenggaraan Statistik

United Nations Recommendation 2017
Population and Housing Census 2020

Perpres No. 39 Tahun 2019
Satu Data Indonesia

Perpres No. 62 Tahun 2019
Strategi Nasional Percepatan Administrasi Kependudukan untuk Pengembangan Statistik Hayati

SENSUS PENDUDUK 2020

TUJUAN

Menyediakan data jumlah, komposisi, distribusi, dan karakteristik penduduk Indonesia menuju **SATU DATA KEPENDUDUKAN INDONESIA** (*de facto* dan *de jure*)

▶ Telah dilaksanakan pada Tahun 2020

Menyediakan parameter demografi (fertilitas, mortalitas, dan migrasi) serta karakteristik penduduk lainnya untuk keperluan **proyeksi penduduk** dan **indikator SDGs**.

▶ Akan dilaksanakan pada September 2021

PERUBAHAN MENDASAR

METODE KOMBINASI

Menggunakan data registrasi yang relevan dengan sensus (data Adminduk), yang kemudian dilengkapi dengan sampel survei

MODA PENGUMPULAN DATA

SP Online & Wawancara

SENSUS PENDUDUK DI MASA PANDEMI

Tantangan dan respon beberapa negara yang melaksanakan Sensus Penduduk

Tantangan yang dihadapi

Penerapan Protokol Kesehatan:

- ✓ Mengurangi interaksi tatap muka karena pandemi
- ✓ Penggunaan APD – wajib untuk negara yang melaksanakan sensus

Realokasi anggaran untuk penanganan pandemi

Respon Berbagai Negara

31 negara *menunda atau memperpanjang periode sensus*

- Indonesia
- Amerika Serikat
- Malaysia, dll

13 negara *melaksanakan sesuai jadwal atau menggunakan sensus register-based*

- Jepang
- Korea
- Finlandia, dll

Penyesuaian Proses Bisnis SP2020

KEGIATAN LAPANGAN

Semula JULI 2020
berubah menjadi SEPTEMBER 2020

SENSUS PENDUDUK ONLINE

15 Februari – 31 Maret 2020
Diperpanjang hingga 29 Mei 2020

PENYUSUNAN DAFTAR PENDUDUK

PELATIHAN PETUGAS
Dari tatap muka berubah menjadi *online*

KELENGKAPAN PETUGAS
Rapid Test + Alat Pelindung Diri

VERIFIKASI LAPANGAN

PEMERIKSAAN DAFTAR PENDUDUK

PENDATAAN PENDUDUK

- Dua Moda Pendataan: Semula CAPI dan PAPI, disesuaikan menjadi DOPU dan PAPI
- Beban petugas bertambah

VARIABEL YANG DI RILIS:

- ✓ Jumlah dan Persebaran (Distribusi) penduduk
- ✓ Jenis kelamin
- ✓ Struktur umur
- ✓ Keberadaan penduduk berdasarkan status domisili.

HASIL SP2020

Jumlah Penduduk Hasil Sensus (Juta Jiwa)

- ✓ Berdasarkan SP2020, Jumlah Penduduk Indonesia September 2020 sebanyak **270,20 juta jiwa**
- ✓ Dengan luas daratan Indonesia sebesar 1,9 juta km², maka kepadatan penduduk Indonesia sebanyak **141 jiwa per km²**
- ✓ Selama 2010-2020, rata-rata laju pertumbuhan penduduk Indonesia sebesar **1,25 persen**

Jumlah Penduduk Hasil Sinkronisasi antara Hasil SP2020 dengan Data Adminduk

Rilis
BPS

270,20
juta jiwa

(September 2020)

Rilis
Kemendagri

271,35
juta jiwa

(Desember 2020)

$r_{\text{Sep}'20\text{-Des}'20} = 0,14\%^*$

Pada level nasional jumlah penduduk hasil SP2020 sudah selaras dengan data Adminduk. Pada tingkat provinsi, perbedaan jumlah penduduk antara hasil SP2020 dan data Adminduk merupakan gambaran banyaknya penduduk yang melakukan perpindahan, baik untuk keperluan bekerja, sekolah, maupun alasan lainnya.

Catatan:

**Angka Estimasi LPP rata-rata per bulan (September-Desember 2020)*

Penduduk Indonesia Menurut Pulau, Hasil SP2020

56,10 %
(151,6 juta jiwa)
penduduk
Indonesia
terkonsentrasi di
Pulau Jawa

Penduduk Berdasarkan Kesesuaian Alamat Domisili dan Kartu Keluarga (KK) di Indonesia, 2020

91,32%

atau

246,74 juta penduduk

berdomisili **sesuai**
Kartu Keluarga (KK)

8,68%

atau

23,47 juta penduduk

berdomisili **tidak sesuai**
Kartu Keluarga (KK)

Jumlah Penduduk Menurut Provinsi di Indonesia (juta orang), Hasil SP2020

- ✓ Jumlah penduduk tertinggi tercatat di Provinsi Jawa Barat sebesar **48,27 Juta orang**
- ✓ Jumlah penduduk terendah tercatat di Provinsi Kalimantan Utara sebesar **0,70 Juta orang**

PROFIL PENDUDUK BERDASARKAN JENIS KELAMIN

PENDUDUK BERDASARKAN JENIS KELAMIN

50,58%

Penduduk Laki-laki

Jumlah penduduk laki-laki di Indonesia hasil SP2020 sebanyak **136,66 juta orang** atau 50,58% dari penduduk Indonesia

49,42%

Penduduk Perempuan

Jumlah penduduk perempuan di Indonesia hasil SP2020 sebanyak **133,54 juta orang**, atau 49,42% dari penduduk Indonesia

RASIO JENIS KELAMIN PENDUDUK INDONESIA, 1971-2020

Pada tahun 2020, rasio jenis kelamin penduduk Indonesia sebesar 102. Artinya **terdapat 102 laki-laki untuk setiap 100 perempuan**

**Indonesia
102**

Rasio Jenis Kelamin menurut Provinsi di Indonesia, Hasil SP2020

- ✓ Rasio jenis kelamin tertinggi terjadi di **Provinsi Papua** sebesar **114**
- ✓ Rasio jenis kelamin terendah terjadi di **Provinsi DI Yogyakarta** sebesar **98**

Sensus
Penduduk
2020

PROFIL PENDUDUK BERDASARKAN USIA

Komposisi Umur Penduduk Indonesia, 1971-2020 (Persen)

- *Proporsi penduduk usia 0-14 tahun turun dari 44,12 persen pada tahun 1971 menjadi 23,33 persen pada tahun 2020*
- *Dalam periode yang sama, penduduk usia kerja 15-64 tahun meningkat dari 53,39 persen menjadi 70,72 persen*
- *Sementara penduduk usia 65 tahun ke atas naik dari 2,49 persen menjadi 5,95 persen*

Catatan Data Tahun 2020: 1) Tidak memasukkan penduduk tanpa keterangan umur
2) Sumber data usia penduduk berasal dari Ditjen Dukcapil

Struktur Umur Penduduk Indonesia didominasi oleh Milenial dan Generasi Z

- Post Gen Z**
 - ▶ Lahir tahun 2013 dst
 - ▶ Perkiraan usia sekarang s.d 7 tahun
- Generasi Z**
 - ▶ Lahir tahun 1997-2012
 - ▶ Perkiraan usia sekarang 8-23 tahun
- Milenial**
 - ▶ Lahir tahun 1981-1996
 - ▶ Perkiraan usia sekarang 24-39 tahun
- Generasi X**
 - ▶ Lahir tahun 1965-1980
 - ▶ Perkiraan usia sekarang 40-55 tahun
- Baby Boomer**
 - ▶ Lahir tahun 1946-1964
 - ▶ Perkiraan usia sekarang 56-74 tahun
- Pre-Boomer**
 - ▶ Lahir sebelum tahun 1945
 - ▶ Perkiraan usia sekarang 75+ tahun

Catatan Data Tahun 2020: 1) Tidak memasukkan penduduk tanpa keterangan umur
2) Sumber data usia penduduk berasal dari Ditjen Dukcapil

Sumber pengklasifikasian : William H. Frey analysis of Census Bureau Population Estimates (25 June, 2020)

Kegiatan di tahun 2021: Pendataan Long Form SP2020

KAPAN

✓ *September 2021*

SAMPEL

- ✓ *Sampel 5% keluarga (4,2 juta KK) atau 268 ribu blok sensus*
- ✓ *Estimasi level kabupaten*

PENGUMPULAN DATA

Moda Pengumpulan Data:

CAPI (Computer Assisted Personal Interviewing)

PAPI (Pencil and Paper Interviewing)

VARIABEL YANG DIKUMPULKAN

(99 Pertanyaan)

Individu

(11 pertanyaan)

Disabilitas

(12 pertanyaan)

Fertilitas dan Mortalitas

(24 pertanyaan)

Pendidikan

(7 pertanyaan)

Migrasi

(18 pertanyaan)

Perumahan

(20 pertanyaan)

Ketenagakerjaan

(7 pertanyaan)

Terima Kasih

Kepada petugas SP2020, masyarakat Indonesia, dan seluruh pihak yang telah mendukung dan berpartisipasi dalam pelaksanaan Sensus Penduduk 2020