

VILLAGE / VILLAGE UNIT POTENSIAL
(PODES)

SE 96

Economic Census

CBS Central Bureau of Statistic, Jakarta - Indonesia

RAHASIA

REPUBLIK INDONESIA
BIRO PUSAT STATISTIK
SENSUS EKONOMI 1996
POTENSI DESA/KELURAHAN

Rangkap 2 **)

SE96-PODES

I. PENGENALAN TEMPAT		
01.	Propinsi	<input type="text"/>
02.	Kabupaten/Kotamadya *)	<input type="text"/>
03.	Kecamatan	<input type="text"/>
04.	Desa/Kelurahan/UPT/SPT/PMST*)	<input type="text"/>
05.	Daerah	Perkotaan -1 Perdesaan -2 <input type="text"/>

II. KETERANGAN PETUGAS		
Uraian	Pencacah	Pemeriksa
01. Nama petugas		
02. NIP		
03. Tanggal pengisian/ pemeriksaan		
04. Tanda tangan		

*) Coret yang tidak sesuai
**) Satu rangkap dikirim ke Kantor Statistik Propinsi, dan satu rangkap ditinggal di desa sebagai arsip

..... 1996

Mengetahui
Kepala Desa/Kelurahan,

Nama dan cap jabatan

REPUBLIC OF INDONESIA
CENTRAL BUREAU OF STATISTIC

1996 ECONOMIC CENSUS
POTENSIAL OF VILLAGE/VILLAGE UNIT

I. LOCATION IDENTIFICATION			
01.	Province		
02	District/Municipality *)		
03	Sub-district		
04	Village/Village unit/UPT/SPT/PMST*		
05	Area	Urban -1 Rural -2	
II. ENUMERATION PARTICULARS			
Details		Enumerator	Supervisor
01	Name		
02	NIP (Civil Servant's Registry Identity Number)		
03	Date of supervision		
04	Signature		

*) Cross out inapplicable

**) One copy to Provincial Statistics Office
and one other copy in the Village as a file

.....,1996

Acknowledged by

Head of Village/Village unit chief

Name and stamp

III. KETERANGAN UMUM DESA/KELURAHAN				
1. Status hukum desa/kelurahan				
Definitif	-1	UPT/SPT	-3	Ke R.4
Persiapan	-2	PMST	-4	
2. Jika R.1 berkode "1" atau "2", statusnya adalah				
Desa	-1	Kelurahan	-2	---> Ke R.4.
3. Jika R.2 berkode "1", apakah ada Lembaga Musyawarah Desa (LMD)				
Ada	-1	Tidak	-2	
4. Jika R.1 "bukan berkode 1", nama desa induk/lokasi <i>krak</i>				
				[diasi pengawas]
5. Kategori LKMD/K				
Persiapan	-0	Kategori 2	-2	
Kategori 1	-1	Kategori 3	-3	
6. Jika R.1 berkode "1", Klasifikasi Desa/Kelurahan				
Swadaya	-1	Swasembada	-3	
Swakarya	-2			
7. Desa/Kelurahan ini terdiri dari				
a. Rukun Kampung/Rukun Warga		_____	RK/RW	
b. Rukun Tetangga		_____	RT	
8. a. Apakah desa/kelurahan ini mengalami perubahan nama setelah bulan Juli 1995 (Podes Inti 1995) atau tidak tercantum dalam daftar nama desa/kelurahan Podes-SE96 di kecamatan bersangkutan				
Ya	-1	Tidak	-2	---> ke R.9.a
b. Jika "Ya", apa nama desa lama				
Nama desa : _____				[diasi pengawas]
9. a. Apakah desa ini mengalami perubahan luas wilayah setelah bulan Juli 1995 (Podes Inti 1995)				
Ya	-1*)	Tidak	-2	---> ke R.10
b. Jika "Ya",				
(1). "Bertambah", dari wilayah mana				
a. Nomor wilcah	:	_____		
b. Propinsi	:	_____		
c. Kabupaten/Kodya	:	_____		
d. Kecamatan	:	_____		
e. Desa	:	_____		
(2). "Berkurang", ke wilayah mana				
a. Nomor wilcah	:	_____		
b. Propinsi	:	_____		
c. Kabupaten/Kodya	:	_____		
d. Kecamatan	:	_____		
e. Desa	:	_____		
10. Geografis Desa/Kelurahan				
Pantai			-1	
Bukan pantai	Kawasan lembah		-2	
	Kawasan lereng/punggung bukit		-3	
	Dataran		-4	

*) Catatan : Jika kecamatan, desa/kelurahan mengalami perubahan wilayah gambarkan sketsa peta desa dan perubahan wilayah pada Blok XV

III. VILLAGE/VILLAGE UNIT CHARACTERISTICS

<p>1. Legal status of the village</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Definitive</td> <td style="width: 10%;">-1</td> <td style="width: 15%;">UPT/SPT</td> <td style="width: 10%;">-3</td> <td rowspan="2" style="font-size: 2em; vertical-align: middle;">}</td> <td rowspan="2" style="vertical-align: middle;">go to Q.4</td> </tr> <tr> <td>Preparatory</td> <td>-2</td> <td>PMST</td> <td>-4</td> </tr> </table> <p>2. If Q.1 coded "1" or "2", the status is</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Village</td> <td style="width: 10%;">-1</td> <td style="width: 15%;">Village unit</td> <td style="width: 10%;">-2</td> <td style="vertical-align: middle;">→ go to Q.4</td> </tr> </table> <p>3. If Q.2 coded "1", is there a Village Deliberations Institute (LMD)</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Yes</td> <td style="width: 10%;">-1</td> <td style="width: 15%;">No</td> <td style="width: 10%;">-2</td> </tr> </table> <p>4. If Q.1 "not coded 1", name of original village/location</p> <p>_____</p> <p>5. LKMD/K category</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Preparatory</td> <td style="width: 10%;">-0</td> <td style="width: 15%;">Category2</td> <td style="width: 10%;">-2</td> </tr> <tr> <td>Category1</td> <td>-1</td> <td>Category3</td> <td>-3</td> </tr> </table> <p>6. If Q.1 coded "1", Village/Village unit classification</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Self-supporting</td> <td style="width: 10%;">-1</td> <td style="width: 15%;">Self-sufficient</td> <td style="width: 10%;">-3</td> </tr> <tr> <td>Self-developing</td> <td>-2</td> <td></td> <td></td> </tr> </table> <p>7. This village consists of:</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 40%;">Village administrative units (RK/RW)</td> <td style="width: 10%;">.....</td> <td style="width: 10%;">RK/RW</td> </tr> <tr> <td>Neighborhood Association (RT)</td> <td>.....</td> <td>RT</td> </tr> </table> <p>8.a. Any changes in the village name after July 1995 (<i>Podes Inti 1995</i>) or not registered on Podes-SE96 village listing at the sub-district?</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Yes</td> <td style="width: 10%;">-1</td> <td style="width: 15%;">No</td> <td style="width: 10%;">-2</td> <td style="vertical-align: middle;">→ go to Q. 9.a</td> </tr> </table> <p>b.If "Yes", what is the name of old village</p> <p>Name of village _____</p> <p>9.a. Has the village's surface area changed after July 1995 (<i>Podes Inti 1995</i>)?</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Yes</td> <td style="width: 10%;">-1 *</td> <td style="width: 15%;">No</td> <td style="width: 10%;">-2</td> <td style="vertical-align: middle;">go to Q.10</td> </tr> </table> <p>b.If "Yes",</p> <p>(1). "Increased", from which area:</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">a. Enumeration area number</td> <td style="width: 85%;">_____</td> </tr> <tr> <td>b. Province</td> <td>_____</td> </tr> <tr> <td>c. District/municipality</td> <td>_____</td> </tr> <tr> <td>d. Sub-district</td> <td>_____</td> </tr> <tr> <td>e. Village</td> <td>_____</td> </tr> </table> <p>(2). "Decreased" , to which area:</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">a. Enumeration area number</td> <td style="width: 85%;">_____</td> </tr> <tr> <td>b. Province</td> <td>_____</td> </tr> <tr> <td>c. District/municipality</td> <td>_____</td> </tr> <tr> <td>d. Sub-district</td> <td>_____</td> </tr> <tr> <td>e. Village</td> <td>_____</td> </tr> </table> <p>10. Village /Village unit geography</p> <table style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 15%;">Shore area</td> <td style="width: 10%;"></td> <td style="width: 15%;"></td> <td style="width: 10%;">-1</td> </tr> <tr> <td>Non-shore area -></td> <td>Valley area</td> <td></td> <td>-2</td> </tr> <tr> <td></td> <td>Hill area</td> <td></td> <td>-3</td> </tr> <tr> <td></td> <td>Land area</td> <td></td> <td>-4</td> </tr> </table>	Definitive	-1	UPT/SPT	-3	}	go to Q.4	Preparatory	-2	PMST	-4	Village	-1	Village unit	-2	→ go to Q.4	Yes	-1	No	-2	Preparatory	-0	Category2	-2	Category1	-1	Category3	-3	Self-supporting	-1	Self-sufficient	-3	Self-developing	-2			Village administrative units (RK/RW)	RK/RW	Neighborhood Association (RT)	RT	Yes	-1	No	-2	→ go to Q. 9.a	Yes	-1 *	No	-2	go to Q.10	a. Enumeration area number	_____	b. Province	_____	c. District/municipality	_____	d. Sub-district	_____	e. Village	_____	a. Enumeration area number	_____	b. Province	_____	c. District/municipality	_____	d. Sub-district	_____	e. Village	_____	Shore area			-1	Non-shore area ->	Valley area		-2		Hill area		-3		Land area		-4	<p style="text-align: center;">(filled by supervisor)</p> <p style="text-align: center;">(filled by supervisor)</p> <p style="text-align: center;">(filled by supervisor)</p> <p style="text-align: center;">(filled by supervisor)</p>
Definitive	-1	UPT/SPT	-3	}			go to Q.4																																																																																	
Preparatory	-2	PMST	-4																																																																																					
Village	-1	Village unit	-2	→ go to Q.4																																																																																				
Yes	-1	No	-2																																																																																					
Preparatory	-0	Category2	-2																																																																																					
Category1	-1	Category3	-3																																																																																					
Self-supporting	-1	Self-sufficient	-3																																																																																					
Self-developing	-2																																																																																							
Village administrative units (RK/RW)	RK/RW																																																																																						
Neighborhood Association (RT)	RT																																																																																						
Yes	-1	No	-2	→ go to Q. 9.a																																																																																				
Yes	-1 *	No	-2	go to Q.10																																																																																				
a. Enumeration area number	_____																																																																																							
b. Province	_____																																																																																							
c. District/municipality	_____																																																																																							
d. Sub-district	_____																																																																																							
e. Village	_____																																																																																							
a. Enumeration area number	_____																																																																																							
b. Province	_____																																																																																							
c. District/municipality	_____																																																																																							
d. Sub-district	_____																																																																																							
e. Village	_____																																																																																							
Shore area			-1																																																																																					
Non-shore area ->	Valley area		-2																																																																																					
	Hill area		-3																																																																																					
	Land area		-4																																																																																					

Note: If sub-district, village/village unit has had a change in territory, draw the village map and territorial change in Block XV

III. KETERANGAN UMUM DESA/KELURAHAN (LANJUTAN)			
11. Topografi Desa/Kelurahan			
Dataran tinggi	-1	Dataran rendah	-2
<input type="checkbox"/>			
12. a. Apakah ada anggota ABRI (AD,ALAU dan POLRI) yang tinggal di desa/kelurahan ini (tidak termasuk yang tinggal di asrama)			
Ada	-1	Tidak	-2 --> ke R.13
<input type="checkbox"/>			
b. Jika "Ada", berapa jumlahnya _____ orang			
<input type="checkbox"/>			
13. Keamanan lingkungan (kamling)			
a. Pos hansip/kamling	Ada	-1	Tidak -2
b. Polsek	Ada	-3	Tidak -4
c. Pos polisi	Ada	-5	Tidak -6
<input type="checkbox"/>			
14. a. Sumber penghasilan sebagian besar penduduk			
Pertanian	-1	Angkutan, pergudangan dan komunikasi	-7
Pertambangan dan penggalian	-2	Lemb. keuangan, real estate, usaha persewaan dan jasa perusahaan	-8
Industri	-3	Jasa kemasyarakatan, sosial, dan perseorangan	-9
Listrik, gas dan air	-4		
Konstruksi	-5		
Perdagangan besar/ eceran, rumah makan dan akomodasi	-6		
<input type="checkbox"/>			
b. Jika R.14.a. berkode "1", potensi utama sub sektor:			
Pertanian tanaman pangan	-1	Perkebunan	-3
Peternakan	-2	Perikanan	-4
		Kehutanan	-5
<input type="checkbox"/>			
IV. KEPENDUDUKAN, LINGKUNGAN HIDUP, PERUMAHAN DAN PERMUKIMAN			
A. KEPENDUDUKAN			
1. Apakah registrasi penduduk dilaksanakan secara teratur			
Ya	-1	Tidak	-2
<input type="checkbox"/>			
2. Dihitung berdasarkan keadaan terakhir			
a. Jumlah penduduk	_____	orang	
b. Jumlah penduduk wanita	_____	orang	
c. Jumlah rumahtangga	_____	rt	
d. Jumlah rumahtangga yang dikepalai wanita	_____	rt	
<input type="checkbox"/>			
3. Banyaknya rumahtangga yang menyekolahkan anak/familil ke perguruan tinggi _____ rt			
<input type="checkbox"/>			
B. LINGKUNGAN HIDUP, PERUMAHAN DAN PERMUKIMAN			
1. Bahan bakar yang digunakan untuk memasak sebagian besar rumahtangga			
Gas/LPG	-1	Kayu bakar	-3
Minyak tanah	-2	Lainnya (arang, sekam, tempurung, biogas)	-4
<input type="checkbox"/>			

III. VILLAGE/VILLAGE UNIT CHARACTERISTIC (CONTINUING)	
<p>11. Village/ Village unit topography High land -1 Low land -2</p> <p>12a. Are there any Indonesian Army Force (ABRI) personnel (Army, Navy, Air Force and Police) who live in this village (not including those living in the barracks/dormitories) Yes -1 No -2 → go to Q. 13</p> <p>b. If “Yes”, how many are they _____people</p> <p>13. Environment security (kamling = keamanan lingkungan) a. Kamling post Yes -1 No -2 b. Police station Yes -3 No -4 c. Police Post Yes -5 No -6</p> <p>14a. Source income of the majority of the population Agriculture -1 Transportation, -7 Mining & Quarrying -2 storage and Industry -3 communication Electricity, -4 Financial Institution, -8 gas, and water real-estate, rental, Construction -5 and service company Big trade/ -6 Community services, -9 retail, restaurant social, and individual and accommodation</p> <p>b. If q.14a. coded “1” main potential from sub-sector: Food crops -1 Plantation -3 Livestock/husbandry -2 Fishery -4 Forestry -5</p>	
IV. POPULATION, ENVIRONMENT, HOUSING, AND SETTLEMENT	
<p>A. Population</p> <p>1. Has the population registration been carried out regularly Yes -1 No -2</p> <p>2. Calculated based on latest condition a. Populationpeople b. Number of womenpeople c. Number of householdshh d. Number of household headed by womenhh</p> <p>3. Number of households that have sent their children/relatives to universityhh</p>	
<p>B. Environment, housing and settlement</p> <p>1. Kind of fuel used for cooking by the majority of households Gas/LPG -1 Firewood -3 Kerosene -2 Others (charcoal, husk, -4 coconut shell, bio-gas)</p>	

IV. KEPENDUDUKAN, LINGKUNGAN HIDUP, PERUMAHAN DAN PERMUKMAN (LANJUTAN)				
2. Tempat buang sampah sebagian besar rumahtangga				
Tempat sampah		Sungai	-3	<input type="checkbox"/>
kemudian diangkut	-1			
		Lainnya (tuliskan)	-4	
Dalam lubang	-2			
3. Tempat buang air besar sebagian besar rumahtangga				
Jamban sendiri	-1	Jamban umum	-3	<input type="checkbox"/>
Jamban bersama	-2	Bukan jamban	-4	
4. Keadaan sebagian besar saluran pembuangan limbah cair/air kotor				
Lancar	-1	Tergenang	-3	<input type="checkbox"/>
Tidak lancar	-2	Tidak ada saluran	-4	
5. Pencemaran lingkungan (selama setahun yang lalu)				
Jenis pencemaran	Ada -1 Tidak -2 <i>[Jika kolom ini berkode 2, Kol [3]-[5] kosong]</i>	Sumber Rumahtangga -1 Pabrik -2 Lainnya -3	Asal pencemaran Dalam desa -1 Luar desa -2 Luar dan dalam desa -3	Pengaduan ke Kades/Lurah Ada -1 Tidak -2
[1]	[2]	[3]	[4]	[5]
a. Air	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Tanah	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Udara	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Suara/getaran	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. a. Luas lahan kritis				
b. Tidak dapat dihijaukan			_____ ha	<input type="checkbox"/>
c. Belum dihijaukan			_____ ha	<input type="checkbox"/>
d. Jika R.6.c. ada isian, mengapa belum dihijaukan				<input type="checkbox"/>
Belum membahayakan			-1	
Tidak ada biaya/tenaga			-2	
Belum ada instruksi			-3	
Tidak ada kepedulian masyarakat			-4	
Lainnya			-5	
7. Lahan kritis yang berhasil dihijaukan selama 3 tahun terakhir				
			_____ ha	<input type="checkbox"/>
8. Jumlah bangunan rumah yang ada menurut konstruksi				
a. Susun			_____ unit	<input type="checkbox"/>
b. Tidak susun			_____ unit	<input type="checkbox"/>
9. Jumlah bangunan rumah yang ada menurut kualitas				
a. Permanen			_____ unit	<input type="checkbox"/>
b. Semi permanen			_____ unit	<input type="checkbox"/>
c. Sederhana			_____ unit	<input type="checkbox"/>
10. Banyaknya gedung/bangunan bertingkat empat atau lebih				
			_____ unit	<input type="checkbox"/>
11. a. Apakah ada sungai yang melintasi desa ini				
Ada	-1	Tidak	-2	--> ke R.13.a <input type="checkbox"/>
b. Jika "ada", untuk apa saja air sungai tersebut digunakan				
(1). Air mandi/cuci	Ya	-1	Tidak	-2
(2). Air minum	Ya	-3	Tidak	-4
(3). Bahan baku air minum	Ya	-5	Tidak	-6
(4). Irigasi	Ya	-7	Tidak	-8
(5). Untuk industri/pabrik	Ya	-1	Tidak	-2
(6). Transportasi	Ya	-3	Tidak	-4
(7). Lainnya	Ya	-5	Tidak	-6

IV. POPULATION, ENVIRONMENT, HOUSING, AND SETTLEMENT (CONTINUED)				
2. Trash disposal of the majority of households				
Into a trash bin then carried away	-1	River	-3	
		Other (specify)	-4	
Into a hole	-2		
3. Type of WC of the majority of households				
Private	-1	Public	-3	
Shared	-2	not a WC	-4	
4. Condition of most of the gutters				
Fast flow	-1	Stagnant water	-3	
Slow flow	-2	No gutter	-4	
5. Environmental pollution (during the past year)				
Type of pollution	Yes -1 No -2 (if this column coded 2, Col (3)-(5) should blank)	Source Household -1 Factory -2 Other -3	Source of pollution From the village -1 Outside village -2 In & outside -3 Village -4	Complained to village head/ village unit chief Yes -1 No -2
(1)	(2)	(3)	(4)	(5)
a. Water				
b. Land				
c. Air				
d. Sound/vibration				
6a. Critical land area _____ ha				
b. Cannot be planted _____ ha				
c. Not yet planted _____ ha				
d. If Q.6.c. filled, why has it not been planted yet?				
Not yet critical			-1	
No budget/labor			-2	
No instructions yet			-3	
Community doesn't care			-4	
Other			-5	
7. Critical land that has successfully undergone planting _____ ha during past 3 years				
8. Number of houses according to construction				
a. Storied			_____ units	
b. Non-storied			_____ units	
9. Number of houses according to the quality				
a. Permanent			_____ units	
b. Semi – permanent			_____ units	
c. Simple			_____ units	
10. Number of buildings having 4 stories or more _____ units				
11.a. Do any rivers pass this village				
Yes	-1	No	-2	→ skip to Q. 13.a
b. If 'yes', what is that river used for?				
(1). Bathing/washing	Yes -1	No -2		
(2). Drinking water	Yes -3	No -4		
(3). Raw material for drinking water	Yes -5	No -6		
(4). Irrigation	Yes -7	No -8		
(5). Industry/factory use	Yes -1	No -2		
(6). Transportation	Yes -3	No -4		
(7). Other	Yes -5	No -6		

IV. KEPENDUDUKAN, LINGKUNGAN HIDUP, PERUMAHAN DAN PERMUKIMAN (LANJUTAN)	
12. a. Apakah ada masyarakat yang bertempat tinggal di sepanjang bantaran sungai	
Ada -1 Tidak -2 --> ke R.19.a	<input type="checkbox"/>
b. Jika "Ada",	
(1) Jumlah rumahtangga	rt <input type="checkbox"/>
(2) Jumlah bangunan rumah	unit <input type="checkbox"/>
13. a. Apakah ada masyarakat yang tinggal di bawah jaringan listrik tegangan tinggi	
Ada -1 Tidak -2 --> ke R.14.a	<input type="checkbox"/>
b. Jika "Ada",	
(1) Jumlah rumahtangga	rt <input type="checkbox"/>
(2) Jumlah bangunan rumah	unit <input type="checkbox"/>
14. a. Apakah ada permukiman kumuh di desa/kelurahan ini	
Ada -1 Tidak -2 --> ke R.15.a	<input type="checkbox"/>
b. Jika "Ada",	
(1) Luasnya	ha <input type="checkbox"/>
(2) Jumlah anggota rumahtangga	orang <input type="checkbox"/>
(3) Jumlah rumahtangga	rt <input type="checkbox"/>
15. a. Apakah dalam 2 tahun terakhir ada pembangunan rumah baru oleh masyarakat	
Ada -1 Tidak -2 --> ke R.16.a	<input type="checkbox"/>
b. Jika "Ada", jumlah rumah baru yang dibangun	unit <input type="checkbox"/>
16. a. Apakah dalam 2 tahun terakhir ada pembangunan rumah baru oleh pengembang (Developer)	
Ada -1 Tidak -2 --> ke R.17.a	<input type="checkbox"/>
b. Jika "Ada",	
(1) Jumlah seluruhnya	unit <input type="checkbox"/>
(2) Jumlah rumah sangat sederhana (RSS)	unit <input type="checkbox"/>
(3) Jumlah rumah sederhana (RS)	unit <input type="checkbox"/>
(4) Jumlah rumah menengah	unit <input type="checkbox"/>
(5) Jumlah rumah mewah	unit <input type="checkbox"/>
17. a. Apakah ada industri pengolahan di desa ini	
Ada -1 Tidak -2 --> ke R.20.a	<input type="checkbox"/>
b. Jumlah industri	unit <input type="checkbox"/>
18. a. Jika R17.a berkode "1",	
Jenis limbah yang dihasilkan	
(1). Padat Ya -1 Tidak -2	Jika R.18.a.(1) dan R18.a.(2) isiannya "Tidak", lanjutkan ke R.19
(2). Cair Ya -3 Tidak -4	
(3). Gas Ya -5 Tidak -6	
(4). Suara Ya -7 Tidak -8	
b. Jika R.18.a.(1) atau R.18.a.(2) isiannya "Ya", bagaimana pengelolaan limbah industri tersebut	
(1) Didaur ulang/digunakan kembali Ya -1 Tidak -2	<input type="checkbox"/>
(2) Diolah dengan unit pengolahan limbah (UPL) kemudian dibuang Ya -3 Tidak -4	<input type="checkbox"/>
(3) Dibuang langsung ke sungai Ya -5 Tidak -6	<input type="checkbox"/>
(4) Ditumpuk di sekitar lokasi industri Ya -7 Tidak -8	<input type="checkbox"/>

IV. POPULATION, ENVIRONMENT, HOUSING AND SETTLEMENT (CONTINUED)

<p>12. a. Are there any people living along the river? Yes -1 No -2 → Skip to Q. 13.a b. If “Yes” (1) Number of households hh (2) Number of housing buildings units</p> <p>13. a. Are there any people living under high voltage electricity network? Yes -1 No -2 → Skip to Q. 14.a b. If “yes” (1) Number of households hh (2) Number of housing buildings units</p> <p>14. a. Are there any slums in this village/village unit? Yes -1 No -2 → Skip to Q. 15.a b. If “Yes” , (1) Land area Ha (2) Number of household members people (3) Number of household hh</p> <p>15. a. Within the last 2 years, have any new house been built by the population? Yes -1 No -2 → Skip to Q. 16.a b. If “Yes”, number of new houses builtunits</p> <p>16. a. Within the last 2 years, have any new house built by a developer? Yes -1 No -2 → Skip to Q. 17.a b. If “Yes”, (1) Total number units (2) Number of very simple housing (RSS) units (3) Number of simple housing (RS) units (4) Number of mid-type housing units (5) Number of luxurious housing units</p> <p>17. a. Are there any manufacturing industries in this village? Yes -1 No -2 → Skip to Q. 20.a b. Number of industry? units</p> <p>18. a. If Q.17.a. coded “1”, type of waste products: (1) Solid Yes -1 No -2 If Q.18.a.(1) and Q 18.a.(2) filled in (2) Liquid Yes -3 No -4 “No”, skip to Q. 19 (3) Gas Yes -5 No -6 (4) Sound Yes -7 No -8</p> <p> b. If Q.18.a. (1) or R 18.a. (2) filled in “Yes”, how was this industrial waste processed? (1) Recycled Yes -1 No -2 (2) Processed by Waste Process Unit (UPL) then discarded Yes -3 No -4 (3) Discarded directly to the river Yes -5 No -6 (4) Piled around industry location Yes -7 No -8</p>	
---	--

IV. KEPENDUDUKAN, LINGKUNGAN HIDUP, PERUMAHAN DAN PERMUKIMAN (LANJUTAN)						
19. a. Apakah ada industri bahan bangunan		Ada -1		Tidak -2 --> ke R.20.a		<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>
b. Jika "Ada", jumlah industri			 unit		
20. a. Apakah ada pelayanan pengangkutan sampah rumahtangga di desa ini		Ada -1		Tidak -2 --> ke Blok V		<input type="checkbox"/>
b. Jika "Ada", berapa kali diangkut dari rumah setiap bulan			kali		<input type="checkbox"/> <input type="checkbox"/>
V. PENDIDIKAN						
1. Banyaknya sekolah menurut tingkat pendidikan dan kepemilikan gedung						
Tingkat pendidikan	Sekolah				Jika tidak ada	
	Negeri		Swasta		Jarak ke sekolah terdekat [km]	Waktu tempuh ke sekolah terdekat [jam]
	Memiliki gedung	Tidak memiliki	Memiliki gedung	Tidak memiliki		
[1]	[2]	[3]	[4]	[5]	[6]	[7]
a. TK	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. SD dan sederajat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. SMP dan sederajat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. SMU dan sederajat	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Akademi/ Perguruan tinggi	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Pendidikan keterampilan						
a. Montir mobil/motor	Ada	-1	Tidak	-2	<input type="checkbox"/>	
b. Montir elektronik	Ada	-3	Tidak	-4	<input type="checkbox"/>	
c. Steno/mengetik	Ada	-5	Tidak	-6	<input type="checkbox"/>	
d. Bahasa	Ada	-7	Tidak	-8	<input type="checkbox"/>	
e. Tata buku/akuntansi	Ada	-1	Tidak	-2	<input type="checkbox"/>	
f. Memasak/jasa boga	Ada	-3	Tidak	-4	<input type="checkbox"/>	
g. Menjahit	Ada	-5	Tidak	-6	<input type="checkbox"/>	
h. Pertanian	Ada	-7	Tidak	-8	<input type="checkbox"/>	
i. Komputer	Ada	-1	Tidak	-2	<input type="checkbox"/>	
j. Pertukangan/mebel	Ada	-3	Tidak	-4	<input type="checkbox"/>	
k. Kerajinan	Ada	-5	Tidak	-6	<input type="checkbox"/>	
l. Kecantikan/keluwesan	Ada	-7	Tidak	-8	<input type="checkbox"/>	
m. Lainnya	Ada	-1	Tidak	-2	<input type="checkbox"/>	

VI. SOSIAL BUDAYA					
A. BANYAKNYA TEMPAT IBADAH					
1. Masjid	:	bangunan		
2. Surau/Langgar	:	bangunan		
3. Gereja/Kapel	:	bangunan		
4. Pura	:	bangunan		
5. Vihara	:	bangunan		
B. KEGIATAN SOSIAL					
1. Gugus depan pramuka	Ada	-1	Tidak	-2	
2. Panti asuhan	Ada	-3	Tidak	-4	
3. Panti wreda/jompo	Ada	-5	Tidak	-6	
4. Panti cacat/YPAC	Ada	-7	Tidak	-8	
5. Karang taruna	Ada	-1	Tidak	-2	
6. Pembinaan Kesejahteraan Keluarga (PKK)	Ada	-3	Tidak	-4	
VII. REKREASI DAN HIBURAN					
1. a. Gedung bioskop					
Ada	-1	--> ke R.2	Tidak	-2	
b. Jika "Tidak ada",					
(1) Jarak terdekat dari kantor desa/kelurahan	km			
(2) Waktu tempuh	jam			
2. Taman hiburan/tempat rekreasi					
a. Dikelola (bayar)	Ada	-1	Tidak	-2	
b. Tidak dikelola	Ada	-3	Tidak	-4	
3. Taman satwa/Kebun binatang	Ada	-5	Tidak	-6	
4. Peninggalan sejarah/purbakala	Ada	-7	Tidak	-8	
5. Museum	Ada	-1	Tidak	-2	
6. Rumah bilyar komersial	Ada	-3	Tidak	-4	
7. Kolam pemancingan komersial	Ada	-5	Tidak	-6	
8. Gelanggang permainan dan ketangkasan	Ada	-7	Tidak	-8	
9. Klub malam/diskotik/karaoke	Ada	-1	Tidak	-2	
10. Panti pijat/fitness/mandi uap (yang tidak dibina dinas sosial)	Ada	-3	Tidak	-4	
11. Pemandian alam	Ada	-5	Tidak	-6	
12. Gedung pertemuan yang khusus disewakan	Ada	-7	Tidak	-8	
13. Lokalisasi WTS	Ada	-1	Tidak	-2	
14. Lainnya (tuliskan)	Ada	-3	Tidak	-4	

VI. SOCIO-CULTURE					
A. Number of places of worship					
1. Mosque	:			units	
2. Prayer-house (surau/langgar)	:			units	
3. Church/Chapel	:			units	
4. Pura (Hindu temple)	:			units	
5. Vihara (Buddhist temple)	:			units	
B. Social activity					
1. Boy Scouts	Yes	-1	No	-2	
2. Orphanage	Yes	-3	No	-4	
3. Old people's home	Yes	-5	No	-6	
4. Home for the disabled	Yes	-7	No	-8	
5. Youth Club	Yes	-1	No	-2	
6. Family Welfare Education/PKK	Yes	-3	No	-4	
VII. RECREATION AND ENTERTAINMENT					
1. a. Movie Theater /Cinema					
Yes	-1	→ Skip to Q.2	No	-2	
b. If "No",					
(1) Closest distance from the village office km					
(2) Time to spent to get there hour					
2. Amusement park/Recreations parks					
a. Managed (admission fee)	Yes	-1	No	-2	
b. Not managed	Yes	-3	No	-4	
3. Zoo/Safari Park	Yes	-5	No	-6	
4. Historical/archeological places	Yes	-7	No	-8	
5. Museum	Yes	-1	No	-2	
6. Commercial pool/billiard hall	Yes	-3	No	-4	
7. Commercial fishing pools	Yes	-5	No	-6	
8. Games Arcade	Yes	-7	No	-8	
9. Night Club/Discotheque/Karaoke	Yes	-1	No	-2	
10. Massage/Fitness/Sauna Center (not those managed by Social Affairs)	Yes	-3	No	-4	
11. Natural bathing pool	Yes	-5	No	-6	
12. Function Room Rental	Yes	-7	No	-8	
13. Prostitution localization	Yes	-1	No	-2	
14. Other (please specify down)	Yes	-3	No	-4	

VIII. KESEHATAN		
Sarana Kesehatan	Jumlah	Jika R.1a kol (2)=0, jarak ke RS terdekat (Km)
(1)	(2)	(3)
1. a. Rumah sakit	<input type="checkbox"/>	<input type="checkbox"/>
b. Rumah sakit bersalin	<input type="checkbox"/>	
c. Rumah bersalin	<input type="checkbox"/>	
d. Poliklinik	<input type="checkbox"/>	
e. Puskesmas	<input type="checkbox"/>	
f. Puskesmas pembantu	<input type="checkbox"/>	
g. Balai pengobatan	<input type="checkbox"/>	
h. Tempat praktek dokter	<input type="checkbox"/>	
i. Polindes (Pos Persalinan Desa)	<input type="checkbox"/>	
j. Apotik	<input type="checkbox"/>	
k. Toko obat	<input type="checkbox"/>	
2. Jumlah tenaga kesehatan yang tinggal di desa/kelurahan ini:		
a. Dokter	1. Pria orang	<input type="checkbox"/>
	2. Wanita orang	<input type="checkbox"/>
b. Paramedis (tidak termasuk bidan)	1. Pria orang	<input type="checkbox"/>
	2. Wanita orang	<input type="checkbox"/>
c. Bidan orang	<input type="checkbox"/>
d. Bidan desa (sesuai SK penempatan) orang	<input type="checkbox"/>
e. Dukun bayi	1. Terlatih orang	<input type="checkbox"/>
	2. Belum terlatih orang	<input type="checkbox"/>
3. Wabah penyakit selama setahun yang lalu		
a. Muntaber kali	<input type="checkbox"/>
b. Demam berdarah kali	<input type="checkbox"/>
c. Lainnya (tuliskan) kali	<input type="checkbox"/>
4. a. Keperluan air untuk minum/memasak pada umumnya bersumber dari		
Air PAM/PDAM/SAM/air mineral	-1	
Pompa listrik/tangan	-2	
Sumur artesis	-3	
Sumur/perigi	-4	
Mata air	-5	
Sungai/danau	-6	
Air hujan	-7	<input type="checkbox"/>
Lainnya (tuliskan)	-8	
b. Keperluan air untuk mandi/cuci pada umumnya bersumber dari		
Air PAM/PDAM/SAM	-1	
Pompa listrik/tangan	-2	
Sumur artesis	-3	
Sumur/perigi	-4	
Mata air	-5	
Sungai/danau	-6	
Air hujan	-7	<input type="checkbox"/>
Lainnya (tuliskan)	-8	

VIII. HEALTH		
Health Facility	Total	If Q.1a. col. (2)=0, distance to the closest hospital (Km)
(1)	(2)	(3)
a. Hospital b. Maternity Hospital c. Maternity clinic d. Polyclinic e. Puskesmas f. Supporting Puskesmas g. Infirmary h. Doctor's private practice i. Polindes (Village Maternity Post) j. Pharmacy k. Drug Store		
Number of Health Workers who live in this village: <ul style="list-style-type: none"> a. Doctors <ul style="list-style-type: none"> 1. Male people 2. Female people b. Paramedics (excluding midwives) <ul style="list-style-type: none"> 1. Male people 2. Female people c. Midwives people d. Village Midwife people (as per letter of appointment) e. Traditional Birth Attendance <ul style="list-style-type: none"> 1. Skilled people 2. Unskilled people Epidemics during the past year <ul style="list-style-type: none"> a. Diarrhea and vomiting times b. Dengue fever times c. Other (please specify) times a. Source of water for drinking/cooking: <ul style="list-style-type: none"> PAM/PDAM/SAM -1 Spring -5 Electric Pump/hand pump -2 River/lake -6 Artesian Well -3 Rain water -7 Well -4 Other -8 (specify) b. Source of water for bathing/washing: <ul style="list-style-type: none"> PAM/PDAM/SAM -1 Spring -5 Electric Pump/hand pump -2 River/lake -6 Artesian Well -3 Rain water -7 Well -4 Other -8 (specify) 		

IX. PERHUBUNGAN									
A. ANGKUTAN									
1. Keadaan jalan antar desa/kelurahan									
a. Sebagian besar lalu lintas antar desa/kelurahan melalui									
Darat	-1	Air	-2	-->ke R.2	Udara	-3 -->ke R.2	<input type="checkbox"/>		
b. Jika sebagian besar melalui darat (R.1.a berkode "1")									
(1). Jenis permukaan jalan yang terluas									
Aspal/Beton/cone block	-1	Tanah				-3	<input type="checkbox"/>		
Diperkeras (kerikil, batu, dsb)	-2	Lainnya (tuliskan)				-4	<input type="checkbox"/>		
(2). Apakah dapat dilalui kendaraan bermotor roda 4 atau lebih sepanjang tahun									
Dapat	-1	Tidak				-2	<input type="checkbox"/>		
2. Jenis angkutan umum yang digunakan oleh penduduk ke ibukota kecamatan/kota terdekat									
<u>Kode</u>	<u>Jenis angkutan</u>								
01	Ojek sepeda	Ada	-1	Tidak		-2	<input type="checkbox"/>		
02	B e c a k	Ada	-3	Tidak		-4	<input type="checkbox"/>		
03	Gerobak/pedati	Ada	-5	Tidak		-6	<input type="checkbox"/>		
04	Delman/dokar/bendi	Ada	-7	Tidak		-8	<input type="checkbox"/>		
05	Ojek sepeda motor	Ada	-1	Tidak		-2	<input type="checkbox"/>		
06	Kendaraan bermotor roda 3	Ada	-3	Tidak		-4	<input type="checkbox"/>		
07	Kendaraan bermotor roda 4 dan lebih	Ada	-5	Tidak		-6	<input type="checkbox"/>		
08	Perahu tidak bermotor	Ada	-7	Tidak		-8	<input type="checkbox"/>		
09	Perahu motor tempel	Ada	-1	Tidak		-2	<input type="checkbox"/>		
10	Kapal motor	Ada	-3	Tidak		-4	<input type="checkbox"/>		
11	Lainnya (tuliskan)	Ada	-5	Tidak		-6	<input type="checkbox"/>		
3. Dari sarana angkutan yang ada di Rincian 2 sebutkan yang utama (isikan kode pilihan dari rincian 2 ke dalam kotak)									
4. a. Terminal angkutan umum bermotor									
Ada	-1	Tidak				-2	<input type="checkbox"/>		
b. Stasiun kereta api									
Ada	-3	Tidak				-4	<input type="checkbox"/>		
c. Pelabuhan laut									
Ada	-5	Tidak				-6	<input type="checkbox"/>		
d. Dermaga sungai									
Ada	-7	Tidak				-8	<input type="checkbox"/>		
e. Bandar udara									
Ada	-1	Tidak				-2	<input type="checkbox"/>		
5. Kemudahan sebagian besar penduduk untuk mencapai beberapa fasilitas terdekat berikut ini									
<u>Fasilitas</u>	<u>Kemudahan pencapaian</u>								
a. Rumah sakit	Sangat mudah	-1	Mudah	-2	Sulit	-3	Sangat sulit	-4	<input type="checkbox"/>
b. Puskesmas/fasilitas kesehatan lainnya	Sangat mudah	-1	Mudah	-2	Sulit	-3	Sangat sulit	-4	<input type="checkbox"/>
c. Pasar dengan bangunan permanen	Sangat mudah	-1	Mudah	-2	Sulit	-3	Sangat sulit	-4	<input type="checkbox"/>
d. Pertokoan	Sangat mudah	-1	Mudah	-2	Sulit	-3	Sangat sulit	-4	<input type="checkbox"/>

IX. TRANSPORTATION

A. TRANSPORT

1. Inter village/village unit road conditions

a. The majority of inter village traffic through:

Land -1 Sea/river -2 → to Q.2 Air -3 → to Q.2

b. If the majority of traffic is through land (Q.1.a. coded "1")

(1). Type of widest road

Asphalt/Concrete/cone block -1 Soil -3
 Hardened (stone, pebble, etc) -2 Other -4

(2) Can a 4 wheeled or more vehicle pass the road all year long?

Yes -1 No -2

2. Type of public transportation used by the community to go to the sub-district capital/closest city

<u>Code</u>	<u>Type of transportation</u>	Yes	No	Yes	No
01	Bicycle Ojek	Yes	-1	No	-2
02	Becak (Pedicab)	Yes	-3	No	-4
03	Gerobak/Pedati (horse-drawn cart)	Yes	-5	No	-6
04	Delman/Dokar/Bendi (horse-drawn buggy/carriage)	Yes	-7	No	-8
05	Motor cycle Ojek	Yes	-1	No	-2
06	3 wheeled motor vehicle	Yes	-3	No	-4
07	4 wheeled motor vehicle	Yes	-5	No	-6
08	Rowboat	Yes	-7	No	-8
09	Motor boat	Yes	-1	No	-2
10	Motor ship	Yes	-3	No	-4
11	Other	Yes	-5	No	-6

3. From all the transportation modes above (detail 2), which is the main one:
(put the selected code from detail 2 into the box)

4. a.	Public motorized transportation terminal	Yes	-1	No	-2
b.	Rail station	Yes	-3	No	-4
c.	Seaport	Yes	-5	No	-6
d.	River pier	Yes	-7	No	-8
e.	Airport	Yes	-1	No	-2

5. Ease of which the majority of the population can reach the closest facilities below:

Facility	Ease/difficulty
a. Hospital	Very easy -1 Easy -2 Difficult -3 Very difficult -4
b. Puskesmas/other health facilities	Very easy -1 Easy -2 Difficult -3 Very difficult -4
c. Market with permanently building	Very easy -1 Easy -2 Difficult -3 Very difficult -4
d. Shopping complex	Very easy -1 Easy -2 Difficult -3 Very difficult -4

IX. PERHUBUNGAN (LANJUTAN)			
B. KOMUNIKASI			
1. Rumahtangga yang mempunyai telepon	rt	<input type="text"/>
2. Radio komunikasi	buah	<input type="text"/>
3. a. Kantor pos/kantor pos pembantu/rumah pos	Tidak	-2
Ada -1 --> ke R.4			
b. Jika "Tidak ada", jarak terdekat ke kantor pos	km	<input type="text"/>
4. Pos keliling	Ada -1	Tidak	-2
5. Televisi umum	Ada -3	Tidak	-4
6. Rumahtangga yang memiliki televisi	rt	<input type="text"/>
7. Rumahtangga yang mempunyai antena parabola	rt	<input type="text"/>
8. Rumahtangga yang memiliki radio	rt	<input type="text"/>
9. Pelanggan surat kabar/majalah	Ada -1	Tidak	-2
10. Papan pengumuman	Ada -3	Tidak	-4
X. LAHAN DAN PENGGUNAANNYA			
A. Luas desa/kelurahan $(R.B + R.C)$	ha	<input type="text"/>
B. Luas lahan sawah $(R.1 + R.2)$	ha	<input type="text"/>
1. Luas lahan sawah yang diusahakan untuk pertanian $(R.a + R.b + R.c + R.d)$	ha	<input type="text"/>
a. Berpengairan teknis	ha	<input type="text"/>
b. Berpengairan non teknis	ha	<input type="text"/>
c. Tadah hujan	ha	<input type="text"/>
d. Pasang surut, polder, lebak, rembesan, dan rawa yang ditanami padi	ha	<input type="text"/>
2. Luas lahan sawah yang sementara tidak diusahakan untuk pertanian	ha	<input type="text"/>
C. Luas lahan bukan sawah $(R.1 + R.2 + R.3)$	ha	<input type="text"/>
1. Luas lahan bukan sawah yang diusahakan untuk pertanian $(R.a + R.b + R.c + R.d)$	ha	<input type="text"/>
a. Ladang/huma/tegal/kebun/kolam/tambak	ha	<input type="text"/>
b. Perkebunan	ha	<input type="text"/>
c. Hutan rakyat	ha	<input type="text"/>
d. Lainnya	ha	<input type="text"/>
2. Luas lahan bukan sawah yang tidak diusahakan untuk pertanian $(R.a + R.b + R.c)$	ha	<input type="text"/>
a. Lahan untuk perumahan dan permukiman	ha	<input type="text"/>
b. Lahan untuk bangunan lainnya (industri, perkantoran, pertokoan)	ha	<input type="text"/>
c. Lainnya (tidak termasuk hutan negara)	ha	<input type="text"/>
3. Luas lahan bukan sawah yang sementara tidak diusahakan	ha	<input type="text"/>

IX. TRANSPORTATION (CONTINUED)	
B. COMMUNICATIONS	
1. Households who have a telephone Hh
2. Communication radio Unit
3. a. Post Office/Post Office sub-branch/ Post House	
Yes -1 → to Q. 4 No -2	
b. If “No”, the closest distance to the Post Office Km
4. Mobile Post Office	Yes -1 No -2
5. Public Television	Yes -3 No -4
6. Households who have television Hh
7. Households who have satellite dish Hh
8. Households who have radio hh
9. Newspaper/magazine subscribers	Yes -1 No -2
10. Public Message Board	Yes -3 No -4
X. LAND AND ITS UTILIZATION	
A. Village surface area ($R.B + R.C$) ha
B. Rice field area ($R.1 + R.2$) ha
1. Area of rice fields used for agriculture ($R.a + R.b + R.c + R.d$) ha
a. Technical Irrigation ha
b. Non-technical irrigation ha
c. Tadah hujan/dependent on rain water for irrigation ha
d. Pasang surut, polder, lowlands, brackish water and swamp on which is planted rice ha
2. Area of rice fields that are temporarily not used for agriculture: ha
C. Area of fields that are not rice fields ($R.1 + R.2 + R.3$) ha
1. Area non-sawah fields used for agriculture ($R.a + R.b + R.c + R.d$) ha
a. Unirrigated agricultural field/huma/ tegal pond /tambak ha
b. Plantation ha
c. People’s/community forest ha
d. Other ha
2. Area of non-sawah fields not used for agriculture ($R.a + R.b + R.c$) ha
a. Land for housing and settlement ha
b. Land for other building (industry, office complex, shopping complex) ha
c. Other (excluding State Forest) ha
3. Unused non rice field land area temporarily ha

XI. EKONOMI		
A. SARANA PRODUKSI DAN PEMASARAN		
1. a. Kelompok pertokoan	Ada -1 --> ke R.2	Tidak -2
b. Jika "Tidak ada",		
(1). Jaraknya km	<input type="text"/>
(2). Waktu tempuh jam	<input type="text"/>
2. a. Pasar dengan bangunan permanen/ semi permanen buah	<input type="text"/>
b. Jika tidak ada,		
(1). Jaraknya km	<input type="text"/>
(2). Waktu tempuh jam	<input type="text"/>
3. Pasar tanpa bangunan permanen buah	<input type="text"/>
4. Supermarket/pasar swalayan/toserba buah	<input type="text"/>
5. Pasar hewan buah	<input type="text"/>
6. Rumah potong hewan (RPH) buah	<input type="text"/>
7. Pangkalan pendaratan ikan (PPI) buah	<input type="text"/>
8. Tempat pelelangan ikan (TPI) buah	<input type="text"/>
9. Toko elektronik/peralatan listrik buah	<input type="text"/>
10. Kios sarana produksi pertanian (Saprotan)		
a. Milik KUD buah	<input type="text"/>
b. Milik non KUD buah	<input type="text"/>
11. Kawasan industri buah	<input type="text"/>
12. Sentra industri (<i>tuliskan</i>) buah	<input type="text"/>
13. Lingkungan industri kecil (LIK) buah	<input type="text"/>
14. Perkampungan industri kecil (PIK) (<i>tuliskan</i>) buah	<input type="text"/>
15. Tempat pemasaran bahan galian buah	<input type="text"/>
16. Stasiun pengisian bahan bakar umum (SPBU) buah	<input type="text"/>
17. Agen/penjual LPG buah	<input type="text"/>
18. a. Restoran/rumah makan buah	<input type="text"/>
b. Berapa yang mempunyai ijin dari Diparda buah	<input type="text"/>
19. Warung/kedai makan-minum buah	<input type="text"/>
B. USAHA DAN JASA PERSEWAAN		
1. Persewaan alat-alat untuk keperluan pesta dan sejenisnya buah	<input type="text"/>
2. Persewaan kaset video/laser disc buah	<input type="text"/>
3. Persewaan mobil/kendaraan bermotor buah	<input type="text"/>
4. Usaha foto copy buah	<input type="text"/>
5. Reparasi kendaraan tidak bermotor buah	<input type="text"/>
6. Reparasi kendaraan bermotor (mobil/motor) buah	<input type="text"/>
7. Reparasi alat elektronik dan perabot listrik buah	<input type="text"/>
8. Salon kecantikan buah	<input type="text"/>
9. Foto studio buah	<input type="text"/>
10. Binatu, celup dan cuci buah	<input type="text"/>

XI. ECONOMY

A. PRODUCTION FACILITIES AND MARKETING		
1. a. Shopping complex Yes	-1 → to Q.2	No -2
b. If "No",		
(1). Distance	Km
(2). Time spent	Hours
2. a. Market with permanent/semi-permanent building	Units
b. If No		
(1). Distance	Km
(2). Time spent	Hours
3. Market without permanent building	Units
4. Supermarket/department store	Units
5. Animal market	Units
6. Slaughterhouse	Units
7. Fish dropping point	Units
8. Fish Auction place	Units
9. Electronics/electric equipment shop	Units
10. Agriculture production tools kiosk		
Owned by KUD	Units
Owned by non-KUD	Units
11. Industrial Area	Units
12. Industrial Central (please specify)	Units
.....		
13. Small industrial area (LIK)	Units
14. Small industrial village (PIK) (please specify)	Units
.....		
15. Quarried material point of sale	Units
16. Public Gas Station	Units
17. LPG agent/seller	Units
18. a. Restaurant	Units
b. How many have a permit from Diparda (Regional Tourism Service)....		Units
19. Food/drinks stall	Units
B. BUSINESS AND RENTAL SERVICES		
1. Party equipment rental	Units
2. Video cassette/laser disc rental	Units
3. Car/motor vehicle rental	Units
4. Photocopying services	Units
5. Repairs of non-motor vehicles	Units
6. Repairs of motor vehicles (car, motorcycle)	Units
7. Repairs of electronics and electric tools	Units
8. Beauty salon	Units
9. Photo Studio	Units
10. Laundry	Units

XI. EKONOMI (LANJUTAN)			
11. Penyalur tenaga kerja	buah	<input type="checkbox"/>
12. Hotel/motel/hostel/losmen	buah	<input type="checkbox"/>
13. Biro/agen perjalanan wisata	buah	<input type="checkbox"/>
14. Jasa persewaan komputer (PC)	buah	<input type="checkbox"/>
15. a. Kelompok Usaha Bersama (KUB)	buah	<input type="checkbox"/>
Ada -1 Tidak -2 --> ke C			<input type="checkbox"/>
b. Jika "ada"			<input type="checkbox"/>
(1) Jumlah kelompok	Kelompok	<input type="checkbox"/>
(2) Jumlah anggota perkelompok	orang	<input type="checkbox"/>
C. LEMBAGA KEUANGAN			
1. Jumlah Bank Umum			<input type="checkbox"/>
a. Kantor Bank			<input type="checkbox"/>
(kantor pusat, kantor cabang/Capem)	buah	<input type="checkbox"/>
b. Kantor Kas	buah	<input type="checkbox"/>
c. Kantor unit BRI dan Pos	buah	<input type="checkbox"/>
pelayanan desa BRI			<input type="checkbox"/>
2. Jumlah Bank Perkreditan Rakyat			<input type="checkbox"/>
a. BPR Bukan Badan Kredit Desa			<input type="checkbox"/>
(BPR Baru, PT. Bank Pasar/PT. Bank Desa,			<input type="checkbox"/>
Bank Karya Produksi Desa, BPR ex LDKP)			<input type="checkbox"/>
(1). Kantor pusat dan cabang	buah	<input type="checkbox"/>
(2). Kantor Kas	buah	<input type="checkbox"/>
b. BPR Badan Kredit Desa			<input type="checkbox"/>
(1). Bank Desa	buah	<input type="checkbox"/>
(2). Lumbung Desa	buah	<input type="checkbox"/>
c. Lembaga Dana Kredit Pedesaan (LDKP)	buah	<input type="checkbox"/>
3. Jumlah kantor pegadaian	buah	<input type="checkbox"/>
4. Jumlah kantor asuransi	buah	<input type="checkbox"/>
5. Jumlah koperasi			<input type="checkbox"/>
a. Koperasi Unit Desa (KUD)	buah	<input type="checkbox"/>
b. Koperasi Industri Kecil dan			<input type="checkbox"/>
Kerajinan Rakyat (Kopinkra)	buah	<input type="checkbox"/>
c. Koperasi Simpan Pinjam	buah	<input type="checkbox"/>
d. Koperasi Non KUD lainnya	buah	<input type="checkbox"/>
6. Lembaga Keuangan Lainnya			<input type="checkbox"/>
a. Kantor perkreditan lainnya	buah	<input type="checkbox"/>
b. Kantor lembaga keuangan lainnya	buah	<input type="checkbox"/>
7. Fasilitas perkreditan yang diperoleh penduduk selama setahun yang lalu			<input type="checkbox"/>
a. Kredit usaha kecil (KUK)	Ada -1 Tidak -2		<input type="checkbox"/>
b. Kredit pemilikan rumah (KPR)	Ada -3 Tidak -4		<input type="checkbox"/>
c. Kredit tebu rakyat intensifikasi (TRI)	Ada -5 Tidak -6		<input type="checkbox"/>
d. Kredit usaha tani lainnya	Ada -7 Tidak -8		<input type="checkbox"/>
e. Kredit lainnya	Ada -1 Tidak -2		<input type="checkbox"/>
8. Jika R.5 ada isian dan salah satu isian R.7 "Ada", adakah kredit di atas yang disalurkan melalui koperasi di desa ini			<input type="checkbox"/>
Ada -1 Tidak -2			<input type="checkbox"/>

XI. ECONOMY (CONTINUED)			
11. Labor resources	Units	
12. Hotel/Motel/hostel/inn	Units	
13. Travel Bureau / Agent	Units	
14. Computer rental service	Units	
15. a. Joint Business Group	Units	
Yes -1 No -2 → to C	Units	
b. If “Yes”,			
(1) Number of groups	Group	
(2) Number of members in each group	people	
C. FINANCIAL INSTITUTIONS			
1. Number of Banks (public bank)			
a. Bank’s Offices			
(Headquarters, branch office)	Units	
b. Cash Office	Units	
c. BRI (Bank Rakyat Indonesia) unit office and BRI Village Services Post	Units	
2. Number of “Bank Perkreditan Rakyat”/BPR			
a. BPR that is not a “Badan Kredit Desa” (Village Credit Institution) (<i>New BPR, P.T. Bank Pasar/P.T. Bank Desa, Bank Karya Produksi Desa, BPR ex LDKP</i>)			
(1). Headquarter and branch offices	Units	
(2). Cash Office	Units	
b. BPR “Badan Kredit Desa”			
(1). “Bank Desa”	Units	
(2). “Lumbung Desa” (lit. “village rice barn”)	Units	
c. Lembaga Dana Kredit Pedesaan/LDKP (Village Credit Fund Institution)			
3. Number of Pawn office			
4. Number of Insurance companies			
5. Number of Cooperatives			
a. Village Cooperative Unit (KUD)			
b. Handicraft & Small Industry Cooperatives (Kopinkra)			
c. Lending and saving cooperatives			
d. Other non-KUD cooperatives			
6. Other Financial Institutions			
a. Other Lending offices			
b. Other Financial Institution Offices			
7. Credit facilities received by the community during the past year			
a. KUK (Small Business Loan)	Yes -1 No -2		
b. KPR (Housing Loan)	Yes -3 No -4		
c. TRI (People’s Sugarcane Intensification Credit)	Yes -5 No -6		
d. Other farming enterprise loans	Yes -7 No -8		
e. Other loans	Yes -1 No -2		
If Q.5. has a content and one of Q.7 content is “Yes”, are there any loans distributed through this village’s cooperative?			
Yes -1 No -2			

XI. EKONOMI (LANJUTAN)		
D. PERUSAHAAN/USAHA MENURUT SEKTOR EKONOMI		
1. Jumlah perusahaan pertanian berbadan hukum	buah	<input type="checkbox"/>
2. Banyaknya lokasi penggalian golongan C menurut jenis galian		
a. Batu, koral	lokasi	<input type="checkbox"/>
b. Pasir	lokasi	<input type="checkbox"/>
c. Kapur	lokasi	<input type="checkbox"/>
d. Belerang	lokasi	<input type="checkbox"/>
e. Kaolin	lokasi	<input type="checkbox"/>
f. Pasir kwarsa	lokasi	<input type="checkbox"/>
g. Tanah liat	lokasi	<input type="checkbox"/>
h. Lainnya (<i>tuliskan</i>)	lokasi	<input type="checkbox"/>
3. Industri (besar, sedang, kecil/kerajinan rumahtangga)		
4. Usaha industri dengan tenaga kerja kurang dari 20 orang	buah	<input type="checkbox"/>
5. Perusahaan/usaha listrik non PLN	buah	<input type="checkbox"/>
6. Perusahaan konstruksi berbadan hukum	buah	<input type="checkbox"/>
7. Ada berapa lokasi perumahan dan permukiman yang dibangun oleh Pengembang (<i>developer</i>)	buah	<input type="checkbox"/>
8. Perusahaan perdagangan berbadan hukum	buah	<input type="checkbox"/>
9. Angkutan, Pergudangan dan Komunikasi		
a. Perusahaan angkutan		
(1). Perusahaan angkutan bermotor	buah	<input type="checkbox"/>
(2). Perusahaan angkutan tidak bermotor	buah	<input type="checkbox"/>
b. Perusahaan pergudangan		
c. Gudang umum	buah	<input type="checkbox"/>
d. Komunikasi		
(1). Telepon umum koin	buah	<input type="checkbox"/>
(2). Telepon umum kartu	buah	<input type="checkbox"/>
(3). Wartel	buah	<input type="checkbox"/>
(4). Warpostel	buah	<input type="checkbox"/>
(5). Warparpostel	buah	<input type="checkbox"/>
E. LAIN-LAIN		
1. Rumahtangga menurut sektor ekonomi (berdasarkan pekerjaan utama kepala rumahtangga)		
a. Pertanian	rt	<input type="checkbox"/>
b. Pertambangan dan penggalian	rt	<input type="checkbox"/>
c. Industri/kerajinan	rt	<input type="checkbox"/>
d. Listrik, Gas dan air	rt	<input type="checkbox"/>
e. Konstruksi/bangun	rt	<input type="checkbox"/>
f. Perdagangan	rt	<input type="checkbox"/>
g. Angkutan/Transportasi	rt	<input type="checkbox"/>
h. Lembaga keuangan	rt	<input type="checkbox"/>
i. Jasa	rt	<input type="checkbox"/>
j. Lainnya	rt	<input type="checkbox"/>
2. Banyaknya rumahtangga yang anggota rumahtangganya bekerja di sektor pertanian	rt	<input type="checkbox"/>
3. Banyaknya rumahtangga pelanggan listrik		
a. Listrik PLN	rt	<input type="checkbox"/>
b. Listrik non PLN	rt	<input type="checkbox"/>

XI. ECONOMY (CONTINUED)

D. COMPANIES BY ECONOMIC SECTOR		
1. Number of agricultural establishments with legal status	Units
2. Number of quarries of the C category according to type of material:		
a. Rock/stone, coral	locations
b. Sand	locations
c. Lime	locations
d. Sulfur	locations
e. Kaolin	locations
f. "Kwarsa" sand	locations
g. Clay	locations
h. Other (please specify)	locations
3. Manufacturing (large, small, medium/household)	unit
4. Manufacturing establishments with < 20 employees	unit
5. Electricity establishment/business non – PLN(State Electricity Enterprise)	unit
6. Construction company with legal status	unit
7. Number of housing and settlement locations developed by a developer	unit
8. Trade establishments with legal status	unit
9. Transportation, Storage, and Communications		
a. Transportation companies		
(1). Motor transportation company	unit
(2). Non motor transportation company	unit
b. Warehouse/storage company	unit
c. Public Warehouse	unit
d. Communication		
(1). Public telephone (using coin)	unit
(2). Public telephone (using card)	unit
(3). "Wartel" (telecommunications shop)	unit
(4). "Warpostel" (post and telecommunications shop)	unit
(5). "Warparpostel" (tourism, post and telecommunications shop)	unit
E. OTHERS		
1. Households according to economic sector (based on household head's primary activity)		
a. Agriculture/farming	hh
b. Mining and Quarrying	hh
c. Industry/handicraft	hh
d. Electricity, Gas, and Water	hh
e. Construction	hh
f. Trade	hh
g. Transportation	hh
h. Financial institution	hh
i. Services	hh
j. Other	hh
2. Number of households which its household member work in the agriculture sector	hh
3. Number of electricity subscriber households	hh
a. PLN	hh
b. Non PLN	hh

XI. EKONOMI (LANJUTAN)	
4. a. Penerangan jalan utama desa/kelurahan Ada -1 Tidak -2 --> ke R.5	<input type="checkbox"/>
b. Jika "Ada", jenis: Listrik PLN (diusahakan resmi oleh pemerintah) -1 Listrik lainnya -2 Non listrik -3	<input type="checkbox"/>
5. Banyaknya rumahtangga yang memiliki kendaraan bermotor roda empat atau lebih (termasuk untuk usaha) rt	<input type="text"/>
6. Banyaknya rumahtangga yang memiliki kendaraan bermotor roda 2 atau 3 atau perahu bermotor tempel (termasuk untuk usaha) rt	<input type="text"/>
7. Keadaan sosial ekonomi penduduk secara umum Sangat kaya -1 Miskin -4 Kaya -2 Sangat miskin -5 Cukup -3	<input type="checkbox"/>
8. a. Apakah di desa/kelurahan ini sudah dilakukan pendataan keluarga sejahtera Sudah -1 Belum -2 --> langsung ke Blok XII	<input type="checkbox"/>
b. Jika "Sudah", berapa jumlah keluarga menurut tahap kesejahteraan (1). Keluarga prasejahtera kel (2). Keluarga sejahtera tahap I kel (3). Keluarga sejahtera tahap II kel (4). Keluarga sejahtera tahap III kel (5). Keluarga sejahtera tahap III plus kel	<input type="text"/>
XII. KEUANGAN DESA/KELURAHAN 1994/1995	
1. Realisasi penerimaan dan pengeluaran desa (000 Rp.)	
a. Penerimaan	Rp.
(1). Bagian sisa lebih anggaran tahun 1994/1995	Rp.
(2). a. Pendapatan asli desa	Rp.
b. Swadaya masyarakat (berupa uang, barang, dan tenaga yang dinilai dengan uang)	Rp.
(3). Bantuan dari pemerintah pusat	Rp.
(4). Bantuan dari pemda TK I	Rp.
(5). Bantuan dari pemda TK II	Rp.
(6). Penerimaan lain-lain	Rp.
b. Pengeluaran rutin	Rp.
(1). Sisa kurang anggaran tahun 1994/1995	Rp.
(2). Belanja pegawai	Rp.
(3). Belanja barang	Rp.
(4). Biaya pemeliharaan	Rp.
(5). Biaya perjalanan	Rp.
(6). Pengeluaran rutin lainnya	Rp.
(7). Pengeluaran tak terduga	Rp.
c. Pengeluaran pembangunan	Rp.
(1). Prasarana fisik pemerintah desa	Rp.
(2). Prasarana produksi	Rp.
(3). Prasarana perhubungan	Rp.
(4). Prasarana pemasaran	Rp.
(5). Prasarana sosial	Rp.
(6). Pengeluaran pembangunan lainnya	Rp.
d. Saldo [a - (b + c)]	Rp.

XI. ECONOMY (CONTINUED)	
4.a. Main village/village unit road lighting	
Yes -1 No -2 → to Q.5.	
b. If "Yes", type: PLN electricity (formal Government activity)	-1
Other electricity	-2
Not electric	-3
5. Number of households owning a motor vehicle with 4 wheels or more hh (including for business use)	
6. Number of households owning a motor vehicle with 2 or 3 wheels hh or motor boat (including for business use)	
7. Community's socio-economic situation in general	
Very wealthy -1 Poor -4	
Wealthy -2 Very poor -5	
Comfortable -3	
8.a. Has the village conducted a family welfare registration?	
Yes -1 Not yet -2 → skip to Block XII	
b. If "yes", number of families according to their welfare:	
(1) Pre-prosperous family family
(2) Prosperous Family stage I family
(3) Prosperous Family stage II family
(4) Prosperous Family stage III family
(5) Prosperous Family stage III + Family
XII. 1995/1996 VILLAGE/VILLAGE UNIT FINANCIALS	
1. Actual village expenses and income (000 Rp)	
a. Income	Rp.....
(1). Surplus from 1994/1995 budget	Rp.....
(2). a. Village's 'original' income	Rp.....
b. Community self-support fund (money, goods, and labour, calculated to cash equivalency)	Rp.....
(3). Aid from Central Government	Rp.....
(4). Aid from provincial government	Rp.....
(5). Aid from district government	Rp.....
(6). Other revenues/income	Rp.....
b. Routine expenses	
(1). Deficit from 1994/1995 budget	Rp.....
(2). Employee expenses	Rp.....
(3). Goods expenses	Rp.....
(4). Maintenance expenses	Rp.....
(5). Travelling expenses	Rp.....
(6). Other routine expenses	Rp.....
(7). Miscellaneous expenses	Rp.....
c. Development expenses	Rp.....
(1). Village infrastructure facility	Rp.....
(2). Production facility	Rp.....
(3). Transportation facility	Rp.....
(4). Marketing facility	Rp.....
(5). Social facility	Rp.....
(6). Other development expenses	Rp.....
Balanced [a – (b + c)]	Rp.....

XII. KEUANGAN DESA/KELURAHAN 1995/1996 (LANJUTAN)			
2. Apakah pernah menerima bantuan pengembangan kawasan terpadu (PKT) atau proyek pengembangan wilayah terpadu (P2WT)			
Ya	-1	Tidak	-2
			<input type="checkbox"/>
3. Persentase realisasi pemasukan PBB selama tahun anggaran 1994/1995 dari target yang ditentukan %			
			<input type="text"/> <input type="text"/> <input type="text"/> , <input type="checkbox"/>
4. a. Apakah desa ini pernah menerima bantuan IDT			
Ya	-1	Tidak	-2 --ke Blok XIII
			<input type="checkbox"/>
b. Jika "Ya", tahun anggaran			
(1). 1994/1995	Ya	-1	Tidak -2
(2). 1995/1996	Ya	-3	Tidak -4
(3). 1996/1997	Ya	-5	Tidak -6
			<input type="checkbox"/>
			<input type="checkbox"/>
			<input type="checkbox"/>
5. a. Jika R.4.a berkode "1".			
(1). Jumlah kelompok masyarakat (pokmas) yang ada di desa inikelompok		<input type="text"/> <input type="text"/>
(2). Jumlah pokmas yang sudah memperoleh bantuan IDTkelompok		<input type="text"/> <input type="text"/>
(3). Jumlah keluarga yang sudah memperoleh bantuan IDTkk		<input type="text"/> <input type="text"/>
b. Jumlah pendamping kelompok masyarakat yang sudah memperoleh bantuan IDT			
orang		<input type="text"/> <input type="text"/>
XIII. KETERANGAN KEPALA DESA/KELURAHAN			
1. Umurtahun			
			<input type="text"/> <input type="text"/>
2. Jenis kelamin			
Laki-laki	-1	Perempuan	-2
			<input type="checkbox"/>
3. Pendidikan tertinggi yang ditamatkan			
Tidak sekolah	-1	SMU	-5
Tidak tamat SD	-2	Akademi	-6
SD	-3	Perguruan tinggi	-7
SMP	-4		
			<input type="checkbox"/>
4. Lamanya menjabat (sejak pengangkatan sampai pada saat pencacahan)tahun			
			<input type="text"/> <input type="text"/>
XIV. CATATAN			

XII. 1995/1996 VILLAGE/VILLAGE UNIT FINANCIALS (CONTINUED)	
2. Have you ever received aid/funds from Integrated Area Development Fund (PKT) or Integrated Territory Development Project (P2WT) Yes -1 No -2	
3. Percentage of actual PBB (land and building taxes) income during 1994/1995 budget from targeted %	
4. a. Has this village ever received funds from IDT (Inpres Desa Tertinggal) Yes -1 No -2 → to Block XIII	
b. If "Yes" budget year: (1). 1994/1995 Yes -1 No -2 (2). 1995/1996 Yes -3 No -4 (3). 1996/1997 Yes -5 No -6	
5. a. If Q.4.a coded "1", (1). Number of community groups ("pokmas") in this village group (2). Number of community groups which have received IDT funds group (3). Number of families which have received IDT funds group b. Number of community group supports which have received IDT funds group	
XIII. VILLAGE HEAD/VILLAGE UNIT CHIEF CHARACTERISTIC	
1. Age years old	
2. Gender Male -1 Female -2	
3. Highest education ever completed: No schooling -1 High School -5 Not completed -2 Academy -6 Primary School University -7 Primary School -3 Junior High School -4	
4. Posting duration (from appointment to enumeration: years	
XIV. NOTES	

XV. SKETSA PERUBAHAN WILAYAH
[LEMBAR INI DIKIRIM KE BIRO SIS – BP8]

Propinsi :
Kabupaten/Kodya :
Kecamatan :
Desa/Kelurahan :
Skala perkiraan 1 :

XV. SKETCH OF CHANGED TERRITORY

Province :
District/Municipality :
Sub-district :
U
Village :
Estimated scale 1: :

