

ABSTRACT

The purpose of this study is to identify the mobility of manpower from East Java to foreign countries since 2011 until 2015. The object used by this study is manpower with 5 years of time periods starting 2011 to 2015.

This study used qualitative approach and SWOT analysis. Found in a long term period that there is a significant and positive effect in the mobility of manpower from East Java to foreign countries to Gross Domestic Regional Product. The finding is supported by Acosta (2007) who stated that remittances received by a country from manpower from foreign countries affects gross domestic regional product positively. Finding about economic growth is supported by Giuliano and Ruinz-Arranz (2006) who stated that the effect on economic growth in developing countries depends on the remittance received by its countries.

Keywords: Manpower, Remittances, GDRP, Economic Growth, East Java

INTISARI

Penelitian ini bertujuan untuk mengetahui mobilitas tenaga kerja Indonesia asal Provinsi Jawa Timur ke luar negeri Tahun 2011 - 2015. Objek yang digunakan dalam penelitian ini adalah Tenaga Kerja Indonesia asal Provinsi Jawa Timur dengan periode waktu 5 tahun dari 2011 hingga 2015.

Penelitian ini menggunakan pendekatan kualitatif dan metode analisis SWOT. Temuan dalam jangka panjang yang berhasil disimpulkan dari penelitian yang dilakukan menunjukkan bahwa terdapat pengaruh signifikan dan positif pada pola mobilitas tenaga kerja Indonesia asal Provinsi Jawa Timur ke luar negeri terhadap produk domestik regional bruto. Temuan ini didukung oleh Acosta (2007) yang menyatakan bahwa remitansi yang diterima suatu negara dari tenaga kerja mempengaruhi produk domestik regional bruto secara positif. Temuan mengenai pertumbuhan ekonomi didukung Giuliano dan Ruinz-Arranz (2006) yang menyatakan bahwa pertumbuhan ekonomi di negara yang berkembang dipengaruhi oleh remitansi.

Kata kunci: **Tenaga Kerja, Remitansi, PDRB, Pertumbuhan Ekonomi, Jawa Timur**