

INTERNATIONAL JOURNAL OF
CURRENT RESEARCH

Vol.10, Issue 03, March, 2018

ISSN: 0975-833X

2018

SJIF Scientific Journal Impact Factor 2017: 7.617

Content

1. Influence of dispositional characteristics in work life balance of women entrepreneurs in Tiruchirappalli
Suregka Felix, K. and Dr. John Peter, A.
2. The Effectiveness Of "Rewrite" As Indirect Feedback On Writing And The Learning Outcome In Grade Seven
Ali Abdalla El-Husseini and Abeer Taha
3. In vitro screening of anti-inflammatory potential of mirabilis jalapa linn flowers and abelmoschus esculentus leaves
Sunmathy Kanakamani, Saraswathi Uthamaramasamy and Malathi Mangalanathan
4. The process of self identification: a study of shashi deshpande's the dark holds no terrors
Meera Babu
5. Bottlenecks of implementation of national agricultural extension policy reform on improvement of agricultural food production. The case of siaya and kilifi districts, Kenya
Ong'ayo, A. H., Onyango, C.A. and Ochola W.O.
6. Female right to participate in election for vote casting; a dilemma; with special reference to southern Punjab
Imran Jamil, Dr. Kausar Perveen and Dr. Imtiaz Ahmad warraich
7. Reflection of trainee teachers on school exposure programme
Dr. Sushma N Jogan
8. Taxonomy of social acceptability indicators for k to 12 basic education program
Rosenda B. Borres and Daisy P. Ruiz
9. A study on trading and development of financial derivatives: anecdotes from indian stock market
Umamaheswari, S. and Dr. Mythili, B.
10. The capacity of Albanian smallholders to adapt to climate change
Ada Metaliu
11. Contribution of school administrators to teacher motivation in enhancement of students' academics performance in secondary schools in Kenya: A empirical study of secondary school administrators in emuhaya and vihiga sub counties
Elizabeth Gloria Anindo Wanyama and Enose M.W. Simatwa
12. Contribution of school administrators to teaching-learning resources in enhancement of students' academic performance in secondary schools in kenya: An empirical study across secondary schools of emuhaya and vihiga sub-counties

Elizabeth Gloria Anindo Wanyama, Enose M W Simatwa and Tony O. Okwach

13. The effects of organizational trust on organizational toxicity and performance
Dr. Fatma Ince
14. Socio-economic status of the population/households of katihar district: bihar, India
Sharqua Noori Ansari
15. Women entrepreneurship in india: a journey towards inclusive growth
Dr. Manju Gehlawat and Dr. Sanjay Kumar
16. Information resources and services of secret heart college library, Chalakudy: An evaluation
Lija P.G.
17. Ergonomic assessment of work-worker-workplace interface in selected hosiery units of ludhiana city
Kanchan Shilla, Pushpinder Sandhu and Sharanbir Kaur Bal
18. Effects of public procurement practices on procurement performance of constituency development fund projects in kwale county government of Kenya
Moses Mokuia and Dominic Omboto
19. The effect of employee commitment on organizational effectiveness: case study of waaya arag and beder electronic companies in Mogadishu- Somalia
Said Abdi Mohamud, Jamal Mohamud Hussein and Suada Abdi Mohamud
20. Democratization at regency and City levels in Indonesia during local autonomy age
Bambang Suprijadi, Hermawan, Ahmad Sofwani and yulizaridris
21. Cluster frontline demonstration: An effective approach for increasing productivity and profitability of mustard (brassica juncea) crop in chhattisgarh plains
Singh, S.P., Paikra, K.K. and Chanchala Rani Patel
22. A study investigating the mismatch between "cutting edge" course book and the needs of prince sultan air base students
Abdulrahman Muhammed AlShabeb
23. A study about the importance of csr in higher education sector in India
Riaz P Nalakam and Ganesan, S.
24. The impact of father absence on adopted female adolescent
Cempaka Putrie Dimala, Agustina Ekasari and Endah Swarni
25. The right to protect defects in the legal rules of procedure
Dr. Adrian Leka
26. Phonological awareness in different socioeconomic and age groups

Krishna Priya, G., Gish Chacko and Vijay Kumar Avilala

27. Legal certainty towards profit sharing of hotel and restaurant taxes related to tri hita karana – A balinese hinduism concept in achieving equitable development in bali province
I Ketut Wica, I Wayan Parsa, I Gede Yusa and Putu Gede Arya Sumartha Yasa
28. Bibliometric survey and analysis of the scientific production on indigenous education in porto velho, Rondônia
Rafael Ademir Oliveira de Andrade, Marcelo Augusto Mendes Barbosa, Rodrigo César Moreira de Silva, Elisângela Ferreira Menezes and Aline Ramalho Dias Souza
29. Evaluation on the implementation of joint administrative order (jao) fishing ban and its impacts of enforcement
Leonardo D. Cainta and Jane T. Aquino
30. Vegetables marketing - A case study of Jaipur market Rajasthan
Dr. Neha Sharma and Monika Dhaka
31. Internationalization of cipla pharmaceuticals
Dr. Amisha Gupta
32. Financial and educational goal setting pattern of farm families in different socio-cultural regions of Punjab
Pavneet Kaur and Harsharan Kaur Gill
33. Spatial monitoring of the extent gully erosion in agulu-nanka and its environs in anambra state using geo-information technologies
Christian C. Nwakanma, Emmanuel Chigozie Dike, Kelechukwu Dimkpa and Andrew A. Obafemi
34. Skills for education for sustainable development in teacher education
Abu Tahir
35. Perception based study on the impacts of contemporary climate change on the residents of samdur village, gangtok municipal corporation, east sikkim
Sundeep Chettri, Dr. Sudha Kumari Jha, Dr. Savita Chettri and Dr. Dahal, D. R.
36. Investigation of the relationship between anthropometric measurements and muscle strengths of upper extremity in football players
Aksu E., Colak T., Guzelordu D., Yener M.D., Colak S., Bamac B., Colak E., Son M. and Talu B.
37. The practice of teaching malay language literacy in sarawak inland schools
Layang Ugek and Jamaluddin Badusah
38. Impact of socio-economic changes on demographic transition in Sri Lanka (1963- 2007)
Anulawathie Menike, H.R.
39. Perception and environmental knowledge of anthropogenic activities in a coastal community

José Angel Vences–Martínez, María Laura Sampedro–Rosas, Elizabeth Olmos–Martínez, Víctor Rosas–Guerrero, Benjamín Castillo Elías and Ana Laura Juárez López

40. Perception and negotiation of christian and traditional spiritual practices among christian women in Kenya
Dr. Dorcas Kanana Muketha
41. In search for a consumer protection antidote in Nigeria: A case for the amendment of the cpc act, 1992
Dr. Jacob Otu Enyia and Thelma Aya Abang
42. The administrative and organizational conditions of the companies
Sandra Lucia Aguirre Franco and Yanier Alberto Hernández Trujillo
43. Seasonal variation in leaf water, lipid content and the corresponding cold acclimation in subtropical fruit plants
Shashi K. Sharma and Preet Pratima
44. Transformation of the female protagonist in attia hosain's sunlight on a broken column: A brief analysis
Dr. Chelliah, S.
45. Evaluating the relevance (importance) of strategy in controlling business operation costs
Dr. GYASI, Evans Akwasi and CHUNG, Kristen Ka Yee
46. The lived experience of islamic spiritual culture managers: A qualitative multi-approach
Salako, Raheem Olalekan, Mohd Shahril Ahmad Razimi and Al-Hasan Al-Aidaros
47. The paradox of the pedagogy of knowledge transmission without a philosophical understanding of what knowledge is
Ronald Laura
48. Displaced by development: Case studies of posco movement of odisha, gagatsinghpur district paradeep
Dr. Ranjita Behera
49. Is poetry lost in translation? with reference to bharathiyar's "kaani nilam vendum"
Priyadharshini Ganesan
50. The effect of materialistic culture on traditional society in o'connor's "first confession" and "a mother's warning"
Malek J. Zuraikat and Naim Ezghoul

ISSN: 0975-833X

Available online at <http://www.journalcra.com>

International Journal of Current Research
Vol. 10, Issue, 03, pp.67345-67353, March, 2018

INTERNATIONAL JOURNAL
OF CURRENT RESEARCH

RESEARCH ARTICLE

DEMOCRATIZATION AT REGENCY AND CITY LEVELS IN INDONESIA DURING LOCAL AUTONOMY AGE

^{1,*}Bambang Suprijadi, ²Hermawan, ³Ahmad Sofwani and ⁴yulizaridris

¹University of Wijaya Kusuma Surabaya, Indonesia

²University of Brawijaya Malang, Indonesia

³Chairman of the Institute for Research and Community Service, Agricultural Institute Malang Indonesia
Doctoral Candidate of Faculty of State Administration Sciences Brawijaya University Malang

ARTICLE INFO

Article History:

Received 19th December, 2017
Received in revised form
09th January, 2018
Accepted 19th February, 2018
Published online 30th March, 2018

Key words:

Democratization,
Structuration,
Participatory,
State and society.

ABSTRACT

The objective of this paper is to analyze the democracy at local levels and its influence on participatory and pro-poor values in Indonesia during local autonomy age, through structuration theory, as an analysis tool for social change. Method of research is explanatory case study using qualitative approach. It is consistent to the explanation given by Bogdan and Taylor (1975) and Moleong (2004:6). Result of this research indicates that: (1) Democratization in form of the institutionalization of participatory and pro-poor values is representing a social transformation occurred through social-practices that cross spaces and times (structuration). This structuration happens in four dimensions, which are significance, authoritative-dominance, allocative-dominance, and legitimacy; (2) In the process of structuration, the determinant factors are agency and structure: (a) For structure, the supporting factors are political reformation and local autonomy, whereas the constraining factors include old regime, bureaucratic neo-patrimonialism and community pragmatism; and (b) For agency, the supporting factors are new regent, new mayor, progressive bureaucrat (state actors), non-government organization, mass media, intellectuals, association, and compiled organization of state-community (community actors). The constraining factors involve old bureaucrat (state actors) and pragmatic grass-root personages (community actors); (3) In democratic institutionalization, there is an empowering process between state actors and community actors; and (4) The democratic institutionalization, along with its two fundamental values, respectively participatory value and pro-poor value, can emerge with non-simultaneous movement pattern. The movement is initially participatory, and it then turns into pro-poor orientation.

Copyright © 2018, Bambang Suprijadi et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Citation: Bambang Suprijadi, Hermawan, Ahmad Sofwani and yulizaridris, 2018. "Democratization at regency and city levels in indonesia during local autonomy age", *International Journal of Current Research*, 10, (03), 67345-67353.

INTRODUCTION

One important step of post-reformation democratization is the establishment of local autonomy. A yardstick for the success of local autonomy is poverty eradication. However, the reality of local autonomy policy does not give significant result in term of poverty mitigation. Post-crisis, efforts to reduce the percentage and number of poor people it runs slower (Suharyadi, 2003; Lindsey, 2004; Basri and Hill, 2011). Sadly, it then stands out is the corruption of local officials (Rivayani, 2014; Brown, 2016, Erb, 2011). Amidst this dull moment, Indonesia is a relatively successful country. It is considered as successful in delivering democratization in two meaningful ways; (1) The community participation into public policy determination

(Kartasasmita, 2013, Purba, 2011), and (2) The development focus on the poor (Timmer, 2004; Miranti, et al, 2014). The study about democratization dynamic in Indonesia is limited into two values, precisely participatory value and orientation toward the poor (pro-poor). Both values are selected with four reasons. *First*, these two values are prominently advocated in Indonesia. *Second*, these two values are also signing the manifestation of political democracy concept and economical democracy concept in Indonesia. Participatory value represents the former concept, whereas pro-poor value corresponds with the latter concept (Gaventa, 2005; Miranti, 2010). *Third*, these two values are giving a dilemma for the developing countries because it forcing the countries to face "democracy" and "development". Lee Kuan Yew says that democracy process or political democracy may slow the achievement of the goals of development or economical democracy (White, 1995; Yah, 2015). *Fourth*, these two values also raise another dilemma. Eko Sutoro asserts that the application of participatory value

*Corresponding author: Bambang Suprijadi,
University of Wijaya Kusuma Surabaya, Indonesia.

will give difficulty for the country in producing social justice (in Bahagijo and Tagaroa, 2005). Conversely, the application of pro-poor concept will impede the implementation of participatory process. This study uses structuration theory bases. These bases are three key questions. First is how the dynamic of Indonesia democratization is in Indonesia during the early part of local autonomy in period 1999-2006. Second is what factors are supporting and constraining the democratization. Third is how the possible prospect of democratization is in the future. It is argues that the democratization dynamic is examined using thinking framework of structuration. The examination is started by investigating several approaches to democratization. Indeed, democratization is understood through three approaches respectively; structuralist approach, agency approach and agency-structure integration approach.

Figure 1. Approach to Democratization

Structuralist approach emphasizes on the role of structure as the determinant of democratization existence. Few opinions are given about what structure is important. Economic structure is considered as important in several researches, such as Seymour M Lipset and James Coleman; Louis CB Pereira, Jose M. Marraval and Adam Przeworski; John Highley, Richard Gunter; Howard Wiarda; and Stephen Haggard and Robert Kaufman (Eko, 2003; 18-19). Indonesian adherent of such ideology is Masoed (1989) and Hiarej (2005). Other structuralists are Barrington Moore, Richard Robinson, Dietrich Rueschemeyer, Evelyn H. Stephens, John D. Stephens, and Goran Therbom, who consider social class factor as the determiner (Mas'oeed, 2003; Hiarej, 2004; 31-36, 39-41, 49-54). Still, few other structuralists have reported that the culture is the most important factor. This finding is supported by Gabriel Almond, Sidney Verba and Samuel Huntington (Gaffar, 2004; Eko, 2003; 21). However, the structuralist approach has a main weakness, precisely to underestimate the important role played by certain actors in democratization. Second approach is agency. This approach sees agency or elite as the most important variable in democratization. This theory is followed by Juan J. Linz, Donald Share and Samuel Huntington. Critic to this approach is concerning with the absence of structural factor (Eko, 2003: 14-15; Hiarej, 2005: 34-35).

Dealing with the weaknesses at structuralist or agency approaches, then third approach is then considered, that is agency-structure integration. This approach indicates that agency and structure play important role in democratization. Some theories are supporting this approach, such as conjuncture theory by Tery L. Karl; morphogenetic theory by Margaret Archer, structuration theory by Anthony Giddens, figuration theory by Norbert Elias, macro-micro integration by

George Ritzer, and change agency theory by Piotr Sztompka (Eko, 2003:34; Erawan, 2003; Ritzer and Goodman, 2004; Sztompka, 2005). Review performed in this research uses Anthony Giddens's structuration theory as its theoretical reference. This theory is chosen because it gives deep elaboration and also disentangles structure into few structure-clusters. Structuration is basically presumed as social change is the repeating result of de-routinization social-practices that passes through spaces and times (Bryant, 2014; Cohen and Houndmills, 1989; McGarry, 2016). The social-practices itself are the result of reciprocal interaction between agency and structure. Agency is the actor who is confined by the structure but still can perform certain action to transform the structure. Structure is a factor that is not only constraining but also enabling the agency. The relationship between agency and structure is duality, not dualism. It means that agency and structure are interdependent and influential to each other. There is a two-way relationship. Agency social-practices not only need the existence of structure but also form the structure. The converse also prevails.

To ensure that these social-practices will form the structure, it must have a repetition of action across spaces and times (Giddens, 2004; 3-9, 61-62, 18-20; Priyono, 1999, 2000, 2002). Structure in Giddens's theoretical framework comprises of three clusters, respectively significance, dominance and legitimacy. To sharpen the understanding, dominance cluster is divided into sub-clusters, precisely authoritative and allocative (Cohen, 1989; 162-165). Both the structure and also the structure clusters are organized within the institution existing in the community. Significance structure is institutionalized into symbol, discourse and culture arrangements, whereas authoritative-dominance structure is institutionalized into economic institution, while legitimacy structure is institutionalized into law institution. Based on the structure-cluster, there are few important social-practices. At significance cluster, there are communication social-practices. At dominance cluster, there are power social-practices. At legitimacy cluster, there are sanctions social-practices. In each structure-cluster, there is a structuration process that occurs by using between-structure.

Figure 2. Structure-Clusters and Between-Structures in Structuration Theory

In detail, all social-practices, either the new social-practices (through de-routinization) or the old social-practices (through routinization), are influenced by the structure and also

influencing the structure. Old structure has constrained the ability of individuals in selecting what they want to do. With their practical awareness, individuals can choose what is usually done or may undergo social-practices routinization. Therefore, the existing structure can be optimum. In contrast, due to the possession of discursive awareness across individuals, they may choose new thing or perform social-practices de-routinization. If they do these repeatedly across spaces and times, this process may establish new structure. This new structure will help individuals to do something different.

Figure 3. Structuration Process in Each Structure-Cluster

Theoretical frame

Democratization as The Institutionalization of Participatory and Pro-Poor Values Democratization in the structuration perspective is understood as the effort to bridge the tension between agency and structure, either in political or economical fields. In the ideological perspective of social-democrat, democratization is described as the effort to bridge the connection between political democracy (agency-oriented) and economical democracy (structure-oriented). In this research, political democracy concept is reduced into participatory value (community participation) that is agency-oriented. Economical democracy concept is reduced into pro-poor value that is structure-oriented.

Therefore, democratization in this research is considered as the effort to establish participatory and pro-poor values (Giddens 2002: xii, 2003a:162, 2003b, 2005:70 -78; Herry-Priyono, 2002). As stated by Sergio Baierle and Pietra Widiadi, participatory value is defined as a public policy process that invites direct community participation. Referring to the findings given by Gender Budget Work Group, Sulton Mawardi and Sudamo Sumatra, and Evaluasi Kusuma Sundari, pro-poor value is the structure of public resources and budgets designed to defend the interests (rights) of the people who are vulnerable economically (the poor), culturally (the female), and socially (the children and the disabled). It is a budget concept that adopts gender mainstreaming (Bahagijo and Tagaroa, 2005: 25, 164, 302; Rinusu, 2006:37; Mawardi and

Sumarto, 2003:10). In summary this paper seeks to address the following question; how the democratization in the form of participatory and pro-poor values can become social transformation? What are the factors constraining democratization, either in agency or in structure? How is democracy institutionalization process? Can the institutionalization of democratization be achieved in participatory and pro-poor values?

MARTIALS AND METHODS

To address these questions our paper represents explanatory case study using qualitative approach. It aligns with what has been done by Bogdan and Taylor (1975) and Moloeng (2004:6). There are 81 resource persons involving executive, legislative, NGO leaders, heads of neighborhood association, the board of LPMK, businesspeople and mass media. Observation is performed by attending and discerning several activities considered as helpful to develop the understanding of author. Secondary data include data of APBD, LPJ/LKPJ/LPPD in Province, Local Regulation, articles, media news, or documentations of related programs and policies. The analytical unit is structures (rules and resources) and social-practices existing in Indonesia at four structure-clusters (significance, authoritative-dominance, allocative-dominance, and legitimacy). Both structures and social-practices are considered as research focus and are closely related with the institutionalization of participatory structure and also with the orientation to the poor. For discussion, we use structuration theory as explanatory lens to describe how the fate of democratization dynamic, what the determinant factor of democratization, and how the future prospect of democratization. Dynamic is defined as the tradeoff. Related with Indonesia democratization, the occurrence of dynamic is understood in three categories of tradeoff. *First* is tradeoff between agency and structure. *Second* is between state agency and community agency. *Third* is between participatory movement and pro-poor movement.

DISCUSSION

Agency vs Structure

The Winning of De-routinization That Produces Democratization Embryo Democratization dynamic in Indonesia is the winning of new social-practices (participatory and pro-poor) in the tradeoff process with old social-practices (state neo-patrimonialism and community pragmatism) (Magone, 2011; Hermann, 2010, Kjaer 2004, Cammack and Tim, 2011). New social-practices are the conduct of de-routinization toward democratic structure. Old social-practices are the conduct of routinization which is the legacy of New Order. Structure change happens because social-practices de-routinization is always repeating and overwhelming spaces (in various fields) and times (throughout years), and thus successfully beating the conduct of routinization. This repetition happens in two realms, respectively state and community. In state realm, participatory and pro-poor values that underlay social-practices are encountering neo-patrimonialism value. Concerning with participatory value, the state is initially technocratic-bureaucratic but then becoming participatory by delegating some discretions of policy formulation to the community (Shiraishi, 2006; UNRISD, 2004). Related to pro-poor value, the state is previously self-oriented and using patron-client model in allocating the budget, but now it begins giving orientation to the poor or

undergoes pro-poor budgeting. In community realm, participatory and pro-poor values that underlay social-practices are encountering pragmatism value. In participatory value, the community is previously passive but now, it is active within policy formulation (Mukherjee and Howlett, 2015; Siddiki, et al, 2015).

existing resources to the poor (Vedeld, 2003). The repetition of social-practices de-routinization, occurring continuously in four clusters in various fields, may produce new structure that also contains participatory and pro-poor values. Reciprocally, the emergence of this new structure has facilitated the occurrence of social-practices.

Source: Author 2015

Figure 4. Social-Practices De-routinization in Four Clusters

In pro-poor value, the community is previously caring only with individual and group interests, but now it distributes the

Moreover, the repetition of new social-practices will empower the standing of new structure. It is then called as the repeated

structure making process, or academically called as the structuration process, that brings forward a democratic structure (Weldon and Russell, 2014; Pakistan Observer, 2015). Simultaneously, structuration process is also happening at social-practices routinization. The strongly rooted neo-patrimonialism and pragmatism structures are still giving opportunity for the occurrence of social-practices routinization, especially for certain social-practices such as corruption, bureaucratization, exploitation, and community pragmatism (Shalin, 2011, Frega, 2014, Magone, 2011; Hermann, 2010). Therefore, social-practices routinization can be said as assisting the survival of old structures. This process occurs time after time which makes old structures less vulnerable. The birth of new structures, respectively participatory and pro-poor values, cannot escape from the repetition of social-practices de-routinization simultaneously at four structure-clusters, such as significance, authoritative-dominance, allocative-dominance, and legitimacy.

structures. During pre-autonomy (Figure 5), the dominant social-practices are authoritarian, bureaucratization, corruption-collusion-nepotism, and pro-elite (Rasyid, 2003; Holtzappel, 2009). These practices happen because old structures are still dominant and these are constraining certain social-practices. Agency has been trapped into practical awareness and induced to look for ontological sense of security. It initiates what so called routinization. Consequently, what has been done by agency will always reflect their self-interest and thus may strengthen old structure that already exists, which is neo-patrimonialism. Although routinization during pre-autonomy is still dominant, certain individuals are begun to be influenced under reformation climate. These individuals attempt to use their discursive awareness to perform social-practices that contain participatory and pro-poor values. They also act on the behalf of Autonomy Act that has been currently verified. In state level, these individuals are a group of bureaucrats who insist on introducing the change by founding Technical Team for Local Autonomy. In community level, these individuals are activists who facilitate the establishment of forums such as FPMS, FKPK, PKMK and other NGOs. However, such practices are less powerful and therefore, the expected change of the structure is very minor. In next period, precisely autonomy period (Figure 6), both agency and structure are changing. For agency, new Regent and new Mayor are the actors who are persistently encouraging to the establishment of new structure. For structure, Local Autonomy Act has been prevailed with some regulative measures including budget authority decentralization (authoritative power) and budget decentralization (allocative power) (Rasyid, 2003; Kartasasmita, 2013)

Figure 5. Structuration Process During Pre-Autonomy Age

In these four structure-clusters, there are new social-practices (through de-routinization) that have won over the dominance of old social-practices (Figure 4). Such new social-practices are democratic and able to reduce old social-practices such as neo-patrimonialism and pragmatism. The winning of de-routinization over routinization is not immediate action. It occurs gradually and needs years. During the first stage, precisely pre-autonomy (1999-2000), de-routinization is not significant. In the next stage (local autonomy from 2001 to 2006), de-routinization becomes important and it delivers new

Source: Author 2015

Figure 6. Structuration Process of Democratization During Autonomy Age

The change of agency and structure has induced the emergence of different duality process. New Mayor as democratization actor is often introducing the improvement at state bureaucracy. In other side, the agency comprising of NGO figures and community figures are unceasingly demanding for improvement, participation, and collaboration with the state in the policy making. In structure, there is authority delegation, organizational restructuring, and DAU/DAK that are used by national agencies to implement bureaucratic reformation oriented in favor of the institutionalization of participatory and pro-poor values. External structure that is very supportive to these values is donor programs such as CDS (City Development Strategy), USDRP (Urban Sector Development Reform Program) and CC (Citizens Charter). The existence of program is utilized by the agency of state or community to produce new values. During autonomy period, old social-practices or routinization do not disappear. Bureaucrats still give great emphasis on neo-patrimonialism (Rasyid, 2003; Kjaer 2004). This state agency still reproduces old values through bureaucratic social-practices and corruption. Moreover, pragmatic social-practices are shown by the community when they accept block grants and other aids. However, intensity of routinization is depriving, and both neo-patrimonialism and pragmatism structures start to run down. Conversely, participatory and pro-poor structures are strengthened. Democratization in regency and city levels until 2006 must be understood as the early embryo for the establishment of new structure. Agency is relatively limited to the elite at state and community. In other side, the change also happens because there is relatively external structure support beyond local coverage. Therefore, when agency and structure have changed, it is possible that structure will collapse.

Tradeoff and Utilitarianism of State Actors vs Community Actors

Democratization in Indonesia involves a tradeoff between agencies, precisely state actors versus community actors. Both actors are prominent players whereas private actors are less significant (Abdullah, 2009; Bouchier, 2014). Moreover, the internal of the agency also confronts a tradeoff. There are individuals who defend old structures through routinization against the individuals who introduce new structures through de-routinization. Therefore, control dialect process is then occurring across these individuals. This review displays two-way process between state and community. This two-way process and utilitarianism will be explained as follows. During the period in advance of autonomy, the face of state agency is still thickened with neo-patrimonialism style under leadership of the incumbent of Regent and Mayor. Some actors in some parts of the state then demand a change. New legislative members elected from the 2009 Election are always criticizing the incumbent of Regent and Mayor. Few actors in the bureaucracy have also changed with the presence of "progressive bureaucrats" in the age of openness. In other hand, community agency is represented by the actors of NGO, college and mass media who bring the state toward democratic direction through their own method. Certain NGO may take a confrontation step through a strike (street demonstration), as shown by FPMS. Few NGOs and colleges choose collaborative action with the state by establishing FKPK (Urban Development Communication Forum). Press, such as FM Radio, has changed its broadcast format into the news model that always criticizes the policy of local government. In

the end, such community drive has been culminated with the local election in each locality and regency.

In autonomy period, local actors are often changeable. New Regent and new Mayor always bring along them leadership style that underscores participatory and pro-poor values. These new officers encourage the change of the state from inside. These officers are usually supported by young bureaucrats. However, they face limitations. They are not local. Their relationship with the supporting political party is not quite well. At same time, the community is continually insisting and encouraging the government to change to be more democratic. Democratization gets its moment during the program of Simultaneous Local Election in 2015. By this program, the process of utilitarianism takes a place (Erb and Sulistiyanto, 2009; Abdullah, 2009). The community takes the utility from this program to pull the bureaucracy toward a democratic direction. Executive and legislative also take the utility from this program to influence bureaucracy. The utilitarianism in de-routinization process is occurring continuously in the development programs for autonomous regions in regency and city levels. It is described as follows. (1) In grass-root level, block grant program initiated by the State (City Government) has been used by NGO to fight against community pragmatism. Reversely, NGO criticism is utilized back by Mayor to fight against bureaucratic neo-patrimonialism by establishing program supervisory team that comprises of NGOs; (2) In education sector, the State (regency and city) takes the utility from the presence of community by accommodating community into Education Board (DP) and School Committee (KS) to minimize the deviation of bureaucratic officers. In return, Education Board has taken the utility from this moment to empower the grass root class through organizing workshop and founding the association of school committee; and (3) In health sector, State (Regent, Mayor and Official Head) and community elites are simultaneously taking the utility of CC program to conquer over state neo-patrimonialism at street level bureaucracy and to empower grass root community as service user of community health center.

The Institutionalization of Participatory vs Pro-Poor Values : A Sustainability

The institutionalization of both democratization values, precisely participatory and pro-poor values, is not running simultaneously (Miranti *et al*, 2014; Erb and Sulistiyanto, 2009; Bouchier, 2014; Abdullah, 2009). This institutionalization starts with participatory value (through programs such as CDS, USDRP, and BG). The substances of those programs with participatory value are already indicating pro-poor structure. Participatory movement is then continued with pro-poor movement but still under participatory frame (as shown by programs such as BR2K, CC and DP/KS). This finding indicates that thesis of a dilemma between democracy (participatory) and welfare (pro-poor) is not supported. The sustainability of this movement is a key to understand how both values can be institutionalized in Indonesia. Pro-poor value cannot be forced authoritatively as that happens in Jembrana Regency (Bali). Community participation (especially for those being the activist of pro-poor movement) can be helpful to produce pro-poor programs and may "compel" the state to move into similar direction. It must be noted that participatory value must not be followed with participatory bias as always happening during New Order.

Table 1. Factors Supporting and Constraining Democratization

		Factors	
		Supporting	Constraining
Agency	State	<ul style="list-style-type: none"> • New Mayor (autonomy age) and Legislative • Bureaucrats, especially “progressive bureaucrats” • Street Level Bureaucracy • Open Principal, Head of Community Health Center / Puskesmas • Joint Team (Technical Team for Local Autonomy, etc) 	<ul style="list-style-type: none"> • Old Bureaucrats • Closed Principal • Old Regent / Mayor (pre-autonomy age)
	Community	<ul style="list-style-type: none"> • NGO/ Limited • Press • LPMK / RT / RW • Hybrid Organization (TKS-CDS, USDRP Task Force, DP, Active KS, Active CC Forum) 	<ul style="list-style-type: none"> • NGO ‘GSP’ • Contractor LPMK • Passive KS • Passive CC Forum • Delegations of Sub-District Level Assembly
Structure	State	<ul style="list-style-type: none"> • Reformation Climate • Discretion Decentralization • Financial Decentralization (DAU/DAK/Dekon) • Regulation (Autonomy /Employment/National Education System, etc) • Donor Programs (CDS, USDRP, CC) 	<ul style="list-style-type: none"> • Neo-patrimonialism
	Community	<ul style="list-style-type: none"> • Local Culture 	<ul style="list-style-type: none"> • Pragmatism

Source: Author 2015

The willingness of the state to listen to community voice, to give discretion to the community, and to negotiate with the community, is the keys to avoid participation bias.

Determinant Factor

Duality of Agency and Structure Social change in Indonesia is determined by duality of agency and structure. Therefore, the determinant factors are existed within agency and structure. Either in agency or structure levels, there are the supporting factors and the constraining factors. In both agency and structure, the determinant factors are classified against between state realm and community realm. Complete discussion is given in Table 1.

Prospect

Vulnerability Depends on Agency and Structure

What is future prospect of democratization? As previously mentioned, participatory and pro-poor structures are only the embryo. Therefore, the future still relies on the change of a constellation between agency and structure. If both agency and structure are fixed and unchanged, this process is running continuously and finally becoming a newly strong structure. If anything is happened with agency and structure, then this democratic structure is quickly established but then constrained or turning back. In structure level, democratization prospect is determined by what happens in global, national and local realms (Gaffar, 2004; Bourchier, 2014). In global realm, the determinant includes donor program, millennium development goal and free market. The determinant of national realm involves DAU/DAK, regulation and political climate. Local is determined by immediate culture (agrarian/trade cultures), education and patriotism climate. Therefore, global, national and local structures will determine the future of democratization. Related to agency level, democratization prospect depends on the balance between community, state and private (Shalin, 2011; White, 1995). In community, there are NGO, Limited Company, press, LPMK, RT/RW, Education Board, School Committee and CC Forum. For the state, there are mayor, bureaucracy and legislative (Cammack and Tim. 2011; Kjær, 2004, Siddiki, *et al*, 2015). Private interest involves business people, official head and cooperative. The agencies in community, state and private are interdependent and influential to the future prospect of democratization.

Conclusion

This paper explore the democracy at local levels and its influence on participatory and pro-poor values in Indonesia during local autonomy age. The analysis based on a systematic literature review of structuration theory, as an analysis tool for social change. Several conclusions have been made.

- Democratization in form of the institutionalization of participatory and pro-poor values is a social transformation occurred through social-practices that cross spaces and times (structuration).
- This structuration is occurring within four dimensions, respectively significance, authoritative-dominance, allocative-dominance, and legitimacy;
- In the process of structuration, the determinant factors are agency and structure:
- For structure, the supporting factors are political reformation and local autonomy. The constraining factors include old regime, bureaucratic neo-patrimonialism and community pragmatism; and
- For agency, the supporting factors are new regent, new mayor, progressive bureaucrat (state actors), non-government organization, mass media, intellectuals, association, and compiled organization of state-community (community actors). The constraining factors involve old bureaucrat (state actors) and pragmatic grass-root personages (community actors);
- In democratic institutionalization, there is an empowering process between state actors and community actors. The democratic institutionalization itself, along with its two fundamental values, respectively participatory value and pro-poor value, can be achieved with non-simultaneous movement pattern. Thee movement is initially participatory but then turning into pro-poor orientation.

While this study discuss the implication of finding in the context of pro-poor, the proposed framework can also be applied to regional development processes oriented to the eradication of poverty and unemployment, through a more democratic approach. These projects are driven to the improvement of structure and infrastructure. According to Decentralization is not only delegating the administration from central to local, province, regency and city, but also decentralizing the structure of political party. It means that

political party in the local is self-dependent in determining local policy, not anymore depending on the central office of political party that previously determines the wellbeing of local.

Acknowledgment

- Rector of University of Wijaya Kusuma Surabaya for the funding assistance on behalf of the accomplishment of this research.
- Research Institution of University of Wijaya Kusuma Surabaya for sharing the facilities, labors, ideas and also funds.
- Thanks also for Local Autonomy Review Agency in Surabaya for giving meaningful directions and materials to the author which then produces a research entitled "Democratization at Regency and City Levels in Indonesia During Local Autonomy Age".

REFERENCES

- _____, 2002. Anthony Giddens: Suatu Pengantar, Gramedia, Jakarta, 2002.
- _____, 2003. Negara, Kapital dan Demokrasi, Pustaka Pelajar, Yogyakarta.
- _____, 2003a. Beyond Left and Right: Tarian Ideologi Alternatif di atas Pusara Sosialisme dan Kapitalisme, Translation, Ircisod, Yogyakarta.
- _____, 2003b. Jalan Ketiga dan Kritik-kritiknya, Translation, Ircisod, Yogyakarta.
- _____, 2004. The Constitution of Society: Teori Strukturasi untuk Analisis Sosial, Translation, Pedati, Pasuruan.
- _____, 2005. Konsekuensi-Konsekuensi Modernitas, Translation, Kreasi Wacana, Yogyakarta
- _____, 2005. Materialisme Sejarah Kejatuhan Soeharto: Pertumbuhan dan Kebangkrutan Kapitalisme Orde Baru, Translation, IRE Press, Yogyakarta.
- _____, and Priyambudi Sulistiyanto. 2009. Deepening democracy in Indonesia? Direct elections for _____, 2000 Giddens Sebuah Terobosan Teoritik, Majalah Basis, No 1-2, Year 49, January-February 2000, Pages 16-23.
- Abdullah and Taufik. 2009. Indonesia, towards democracy, Singapore : Institute of Southeast Asian Studies, 2009. xxi, 640 p. ; 23
- Allan and James P. 1997. The British Labor Party in Opposition, 1979-1997: Structures, Agency, and Party Change, Thesis, Virginia Polytechnic Institute & State University, Virginia, scholar.lib.vt.edu/theseS/aVailable/et4454016449701231/unrestricted] Etd.pdf V.
- Bahagijo, Sugeng and Tagaroa, Rusdi (ed), 2005. Orde Partisipasi, Bunga Rampai Partisipasi dan Politik Ahgaran, Publisher: Perkumpulan Prakarsa, Jakarta.
- Basri, M. Chatib, Hal Hill, 2011. Indonesian Growth Dynamics. *Asian Economic Policy Review*. June, Vol. 6 Issue 1, p90-107. 18p.
- Bogdan, R.C. and Taylor, S.J. 1975. Introduction to Qualitative Research Methods, John Willey and Sons, New York.
- Bourchier and David, 2014. Illiberal Democracy in Indonesia : The Ideology of the Family State. Hoboken : Taylor and Francis.
- Brown and Rajeswary Ampalavanar, 2016. Indonesian Corporations, Cronyism, and Corruption. Modern Asian Studies, 10/1, Vol. 40, Issue 4, p. 953-992; Cambridge University Press:JSTOR Journals
- Bryant and Christopher Hoboken, 2014. Giddens' Theory of Structuration: A Critical Appreciation: Taylor and Francis, (269 p.)
- Cammack, Diana, Kelsall and Tim, 2011. Neo-patrimonialism, Institutions and Economic Growth: The Case of Malawi, 1964-2009. *IDS Bulletin*. Mar2011, Vol. 42 Issue 2, p88-96. 9p.
- Cohen, Ira J. and Basingstoke, Houndmills, 1989. Structuration theory: Anthony Giddens and the constitution of social life / Ira J. Cohen. Hampshire : Macmillan, p. ; 23 cm.
- Darmawan and Rivayani, 2014. Three Essays on Indonesian Political Economy: Elite Capture, Corruption, and Female Policy Makers. Networked Digital Library of Theses & Dissertations
- Eko and Sutoro, 2003. Transisi Demokrasi Indonesia: Runtuhnya Rezim Orde Baru, APMD Press.
- Erawan and I Ketut Putra, 2003. Why Do Regional Actors Comply? : Sub-national Structure and Collective Action in Indonesia, 1990-2001, Dissertation, Northern Illinois University; Dekalb, Illinois.
- Erb and Maribeth, 2011. Talk of Corruption in Eastern Indonesian Communities: Reactions to Local Government in the Post-Suharto Reform Era. *Asian Journal of Social Science*, Vol. 39 Issue 2, p171-195. 25p.
- Frega, Roberto. 2014. Between Pragmatism and Critical Theory: Social Philosophy Today Human Studies: A *Journal for Philosophy and the Social Sciences*, 37(1), 57-82, 26 p. June
- Gaffar and Afan, 2004. Politik Indonesia: Transisi Menuju Demokrasi, Pusaka Pelajar, Yogyakarta.
- Gaventa and John, 2004. "Triumph, Deficit or Contestation? Deepening the 'Deepening Democracy Debate'", IDS, Draft, October 2005. The paper Seminar of Deepening Democracy Governance and Civil Society Unit, Ford Foundation, Rio de Janeiro, December 3, www.justassociates.org.
- Giddens and Anthony, 2002. Jalan Ketiga: Pembaruan Demokrasi Sosial, Translation, Gramedia, Jakarta.
- Herrmann and Julián Durazo, 2010. Neo-Patrimonialism and Subnational Authoritarianism in Mexico. The Case of Oaxaca. *Journal of Politics in Latin America* 2/2010: 85-112
- Herry-Priyono, B. 1999. Anthony Giddens and Teori Strukturasi, Majalah Basis, No: 9-10, Year 48, September-October 1999, Mm. 47-54.
- Hiarej, Eric, et al (ed), 2004. Politik Transisi Pasca Soeharto, Fisipol UGM, Yogyakarta, 2004.
- Holtzappel and Coen, 2009. Decentralization and regional autonomy in Indonesia: implementation and challenges. edited by Coen J.G. Holtzappel & Martin Ramstedt, Singapore : Institute of Southeast Asian Studies ; Leiden, Netherlands : International Institute for Asian Studies, 2009. xxviii, 432 p.
- Indonesia, Singapore Economic Review, June 2015, v. 60, iss. 2, pp. 1-6.
- Kartasmita, Ginandjar, edited; Stern, Joseph J. 2013. Reinventing Indonesia, . New Jersey : World Scientific Publishing Company.
- Kjær and Anne Mette, 2004. Neo-patrimonialism, aid, and elite strategies: how do they affect state capacity? Evidence from seven African countries. The 2004 Annual Meeting of

- the American Political Science Association, September 2 - September 5.
- Lindsey and Tim, 2004. Legal Infrastructure and Governance Reform in Post-Crisis Asia: The case of Indonesia. *Asian-Pacific Economic Literature*. May 2004, Vol. 18 Issue 1, p12-40. 29p.
- local leaders (Pilkada) / Singapore : Institute of Southeast Asian Studies, xxv,392 p.
- Magone and Jose' M. 2011. The Difficult Transformation of State and Public Administration in Portugal , European and the Persistence of Neo-Patrimonialism, Public Administration Vol. 89, No. 3, (756-782) Blackwell Publishing Ltd.
- Manan and Munafrizal, 2005. Gerakan Rakyat Melawan Eut, Resist Book, Yogyakarta.
- Martinez-Diaz, Leonardo. Pathways Through Financial Crisis: Indonesia. *Global Governance*. Oct-Dec, Vol. 12 Issue 4, p395-412. 18p.
- Masoed and Mochtar, 1989. Ekonomi dan Struktur Politik Orde Baru 1966 - 1971, LP3ES, Jakarta.
- Mawardi, Sulton, Sumarto and Sudarno, 2003. Kebijakan Publik yang Memihak Orang Miskin: Fokus: Pro-Poor Budgeting, Bahan Pelatihan Smeru, Jakarta, 2003, www.smeru.ar.id.
- Mc Garry and Orla, 2016. Knowing 'how to go on': structuration theory as an analytical prism in studies of intercultural engagement. *Journal of Ethnic & Migration Studies*. Oct, Vol. 42 Issue 12, p2067-2085. 19p
- Miftahuddin, 2004. Radikalisasi Pemuda: PRD Melawan Tirani, Desantara Utama, Depok.
- Miranti and Riyana, 2010. Poverty in Indonesia 1984-2002: The Impact of Growth and Changes in Inequality, *Bulletin of Indonesian Economic Studies*, April, v. 46, iss. 1, pp. 79-97.
- Miranti, Riyana; Alan Duncan and Rebecca Cassells, 2014. Revisiting the Impact of Consumption Growth and Inequality on Poverty in Indonesia during Decentralisation, *Bulletin of Indonesian Economic Studies*, December, v. 50, iss. 3, pp. 461-82.
- Moleong and Lexy J. 2004. Metodologi Penelitian Kualitatif, Revision Edition, Remaja Rosdakarya, Bandung .
- Mukherjee, Ishani and Michael Howlett, 2015. Who Is a Stream? Epistemic Communities, Instrument Constituencies and Advocacy Coalitions in Public Policy-Making. *Politics and Governance*. 2015, Vol. 3 Issue 2, p65-75. 11p.
- Pakistan Observer (Islamabad, Pakistan). 2015. Democratic Process at Grassroot Level Changing Power Structure, Dec 6, Vol. 26 Issue 334; Asianet-Pakistan
- Purba and Rasita Ekawati, 2011. Public Participation in Development Planning: A Case Study of Indonesian Musrenbang. *International Journal of Interdisciplinary Social Sciences*, Vol. 5 Issue 12, p265-277. 13p.
- Rasyid, M. and Ryaas, 2003. Regional autonomy and local politics in Indonesia. Local power and politics in Indonesia: decentralisation and democratisation. Ed. Edward Aspinall and Greg Fealy: ISEAS, *Institute of Southeast Asian Studies*, Singapore p. 63-71.
- Rinusu, 2006. "Redesain Kebijakan Fiskal melalui Pengarustamaan Gender dan Pro-Poor Budget di Indonesia", in *Journal Quarterly Review of the Indonesian Economy*, Vol. 7/1, Indef, Jakarta, January 2006, www.indef.or.id
- Ritzer, George and Goodman, Douglas J. 2004. Teori Sosiologi Modern, Translation, Sixth Edition, Kencana, Jakarta.
- Shalin and Dmitri, N. 2011. Pragmatism and democracy : studies in history, social theory, and progressive politics, New Brunswick, N.J. : Transaction Publishers, xiii, 399 p. ; 24.
- Shiraishi and Takashi, 2006. Technocracy in Indonesia: A Preliminary Analysis, RIETI Discussion Paper Series 05-E-008, March.
- Siddiki, Saba N., Carboni, Julia L., Koski, Chris, Sadiq and Abdul-Akeem, 2015. How Policy Rules Shape the Structure and Performance of Collaborative Governance Arrangements, *Public Administration Review*, July-August, v. 75, iss. 4, pp. 536-47.
- Suharyadi, Asep, *et al*, 2003. Developing a Poverty Map for Indonesia: An Initiatory Work in Three Provinces, The SMERU Research Institute, Jakarta, 2003, page 21, data downloaded from www.smeru.or.id/report/research/povertymap!povertymap.htm.
- Sztompka and Piotr, 2005. Sosiologi Perubahan Sosial, Translation, First Edition, Prenada, Jakarta
- Timmer, C. and Peter, 2004. The Road to Pro-poor Growth: The Indonesian Experience in Regional Perspective, *Bulletin of Indonesian Economic Studies*, August, v. 40, iss. 2, pp. 177-207.
- UNRISD. 2004. Technocratic Policy Making and Democratic Accountability, UNRISD Research and Policy Brief 3, August.
- Vedeld and Trond, 2003. Democratic Decentralisation and Poverty Reduction: Exploring the Linkages Forum for Development Studies, v. 30, iss. 2, pp. 159.
- Weldon, Steven; Dalton, Russell. In: Thomassen, Jacques, editor (2014). *Democratic Structures and Democratic Participation: The Limits of Consensualism Theory Elections and Democracy: Representation and Accountability.*; Oxford University Press .
- White, Gordon, "Towards A Democratic Developmental State". 1995. *IDS Bulletin*, Vol.26 No. 2; April, page 28-29
- Wibowo, I. 2000. Negara dan Masyarakat: Berkaca dan Pengalaman Republik Rakyat Cina, Gramedia, Jakarta, 2000.
- Yah and Lim Chong, 2015; Economic Growth and Exchange Rate: A New Road Ahead for
