

PROCEEDING BOOK

INTERNATIONAL CONFERENCE ON PUBLIC ORGANIZATION

IPDN, JATINANGOR, BANDUNG, INDONESIA
AUGUST 22-23, 2017

**GOVERNANCE THEORY AND PRACTICES
IN ASIA PACIFIC**

Asia Pacific Society for Public Affairs

A forum for exchange of ideas among practitioners and scholars

GOVERNANCE THEORY AND PRACTICE IN ASIA PACIFIC

Proceedings Book

By Asia Pacific Society fo Public Affairs (www.apspa.org)

For the 7th International Conference on Public Organization

Editors:

Nurmandi, Achmad

Choi, Jin-wook

Kim, Sunhyuk

Mohamed, Ahmad Martadha

Mutiarin, Dyah

Purnomo, Eko Priyo

Samudra, Azhari Aziz

Sumrahadi, Abdullah

Tamronglak, Amporn

Rooengtam, Sataporn

Special Copies, October 2017

Printed on Yogyakarta

ISBN: 978-602-50842-0-1

Published by:

Asia Pacific Society fo Public Affairs

For the 7th International Conference on Public Organization

Host by:

Institut Pemerintahan Dalam Negeri

Editor's Note

This year's 7th International Conference on Public Organizations (ICONPOVII) executive committee proudly presents the product of hard earned labor and toil of researches who have contributed greatly in the pursuit of generating knowledge and information.

In this conference proceeding, the committee has classified the topics according to their themes and categories. Hence, it is with pride that we are sharing and partaking diversity and variety.

The research topics found in this volume are Indigenous People's Engagement and Social Inclusion; Refugee Crisis and Displacement; Interdisciplinary Teaching Approaches; Political Formations and Political Dynasties; Federalism and Decentralization; Urban Planning and Development; Public Policy and Political Entrepreneurship; Government and Public Service; Policy Network and Policy Implementation; Organizational Performance, Employee Motivation, and Job Satisfaction; Coordination Strategies and Network Collaboration; Disaster Risk Reduction and Management; Budget Process and Transparency; Land Use Conversion and Utilization; Research and Teaching Nexus; Public Disclosure and Accountability; Democracy and Digital Democracy, and; Peace-building and Sustainable Development.

In behalf of the executive committee and editorial board, it is with honor that we present to you significant contributions to the vast body of knowledge that is yet to be discovered and explored.

We hope that these would assist the reader in any endeavor and we are looking forward to engage with your valuable inputs in our future publications.

With gratefulness and appreciation,
Prof. Dr. Achmad Nurmandi
Editor-in-Chief

Table of Content

INDIGENOUS PEOPLES ENGAGEMENT TO MAINSTREAM LOCAL POLITICS: A SOUTHERN PHILIPPINES NARRATIVE	9
Joy Melyn L.Jayma-Porquis.....	9
FORCED DISPLACEMENT IN THE SCIENCE FICTION ELYSIUM VIS-À-VIS THE REFUGEE CRISIS IN SYRIA: REFLECTIONS ON THE STRUGGLES OF FORCED MIGRANTS	22
Nikka Antipasado Peligro.....	22
Joy Melyn Jayma-Porquis.....	22
STRENGTHENING COMPETENCE AND MENTORING THE HIGH SCHOOL TEACHERS TEACHING SOCIAL STUDIES BASED ON INTERDISCIPLINARY APPROACH IN THE 3RD DISTRICT OF BUKIDNON, NORTHERN MINDANAO PHILIPPINES	47
Marjorie T. Sobradil.....	47
Angelita I. Jacobe.....	47
Sittie Juhanna M. Pandapatan.....	47
Joy Melyn J. Porquis.....	47
Reynante B. Casiro.....	47
THE CITY GOVERNMENT'S POLICIES, PROGRAMS, AND PROJECTS APROPOS THE BUKIDNON TRIBE OF BARANGAY DALWANGAN:	68
A STUDY ON SOCIAL INCLUSION.....	68
JENICA ALEXIS P. YAMON.....	68
GRACE O. GALACHE	68
YOUTH LIFE AND LANDSCAPE: HOW THE BUKIDNON TRIBAL YOUTHS' PERCEIVED THEIR PARTICIPATION AND EXPERIENCES IN THE PURSUANCE OF THE CERTIFICATE OF ANCESTRAL DOMAIN TITLE	82
Grace O. Galache	82
ISSUES ON PHILIPPINE FEDERALIZATION AS PERCEIVED BY THE BARANGAY CAPTAINS IN THE COMPONENT CITIES OF BUKIDNON, PHILIPPINES	104
Robby Jane Dela Cruz Salveron	104
Prof. Anna Girlee Visto-Visayan	104
URBAN GOVERNMENT INDEX OF THE PROVINCE OF BUKIDNON	122
Marjorie T. Sobradil.....	122
EFFECTS OF TOKHANG PROGRAM TO THE DRUG SURRENDEREES OF MALAYBALAY CITY	139
Joy Melyn J. Porquis.....	139
Jade C. Flores.....	139
AN ASSESSMENT ON THE CAPACITY DEVELOPMENT OF URBAN GOVERNMENTS IN BUKIDNON IN THE IMPLEMENTATION OF THE NATIONAL HIV/AIDS POLICY	148

Marjorie T. Sobradil.....	148
Angelita I. Jacobe.....	148
INVISIBLE STAKEHOLDERS: UNMASKING THE ROLE OF WOMEN IN THE MANAGEMENT AND PRESERVATION OF MT. KITANGLAD RANGE NATURAL PARK	160
Grace O. Galache and Meshelle M. Rivera.....	160
THE MATIGSALUG OG MONDANAO AS THEY TEETER BETWEEN TRADITIONAL AND MAINSTREAM POLICIES.....	181
May Alinie C. Postrano-Butalid	181
Joy Melyn J. Porquis	181
THE OPPORTUNITIES AND CHALLENGES OF MAKASSAR GOVERNMENT TOWARDS IMPROVING SERVICES FOR PUBLIC COMPLAINTS BASED ON E-GOVERNMENT	198
Alim Bubu Swarga (alimbubuswarga@gmail.com)	198
Riska Sarofah (ika.sarofah@gmail.com)	198
Siti Hidayatul Juma'ah (hidayatulj929@yahoo.com)	198
POLICY NETWORK IN THE POLICY IMPLEMENTATION MANAGEMENT SCHOOL BASED QUALITY IMPROVEMENT AT PUBLIC ELEMENTARY SCHOOL OF BANDUNG CITY	216
Ine Mariane.....	216
THE REPRODUCTIVE HEALTH BILL AS PERCEIVED BY THE EMPLOYEES OF THE MINDANAO STATE UNIVERSITY – ILIGAN INSTITUTE OF TECHNOLOGY.....	244
Sittie Akima A. Ali, MPA	244
Nasroden B. Guro, DPA.....	244
THE EFFECT OF WORK CULTURE TOWARD EMPLOYEES PERFORMANCE (STUDY IN MINISTRY OF LAW AND HUMAN RIGHTS, WEST SUMATERA)	270
Aldri Frinaldi	270
Muhamad Ali Embi	270
Yulvia Chrisdiana	270
Public Information Access and Service in Government Agency (Descriptive Case Study of the Utilization of Information Technology for Public Information Access and Services in ANRI)	283
Tiara Kharisma	283
Firman Kurniawan Sujono.....	283
THE IMPACT OF PAY REFORM ON THE ORGANIZATIONAL PERFORMANCE (A CASE STUDY: IMPLEMENTATION OF REMUNERATION AT UNIVERSITAS PADJADJARAN) ..	297
R. Ira Irawati	297
Nunung Runiawati.....	297
Imanudin Kudus	297
LOAN MANAGEMENT BY LOCAL GOVERNMENT IN THAILAND	310
Kornarpha Wongkasem ¹ Prasit Kunurat ² sekson Yongvanit ³	310

THE ROLE OF DISTRICTS IN ADDRESSING STRATEGIC ISSUES IN BANDUNG	324
Nunung Runiawati.....	324
Rina Hermawati.....	324
Collaborative Management in Policy Implementation: Case Study; Forest management policy in Riau Province	339
Agustiyara.....	339
Dr. Sataporn Roengtam	339
COORDINATION STRATEGIES AMONG GOVERNMENT AGENCIES IN MANAGING WATER RESOURCES IN THE REGION BATANGHARI RIVER IN PROVINCE OF JAMBI.....	363
(Case Study At DAS Batang Merangin – Tembesi , Sarolangun Regency)	363
Muhammad Farid	363
Dr.Dra. Hj. Sintaningrum, M.T.....	363
Prof. Dr. Drs. H. Budiman Rusli, MS.....	363
THE RENEWAL MANAGEMENT OF LOCAL GOVERNANCE BY OPTIMALIZATION THE ROLE OF CIVIL SOCIETY IN THE MAKING OF WELFARE STATE.....	385
Madjid, Udaya ¹ Adiningsih, Berthy ² Indarti, Cynthia ³	385
THE INFLUENCE OF WORK CULTURE ON WORK PERFORMANCE OF EMPLOYEES IN DEPARTMENT OF TRANSPORTATION, COMMUNICATION AND INFORMATICS OF WEST SUMATERA.....	404
Aldri Frinaldi	404
DISASTER DIPLOMACY AS AN ALTERNATIVE APPROACH FOR INDONESIA'S INSTRUMENT OF FOREIGN POLICY IN ASEAN	418
Arfin Sudirman,.....	418
Animbyo Cahya Putra	418
THE LEGISLATIVE ROLE IN THE BUDGET PROCESS IN INDONESIA	440
Mei Susanto	440
INCREASED TRANSPARENCY OF PUBLIC SECTOR BUDGETING THROUGH IMPLEMENTATION OF PERFORMANCE AUDIT	468
Windhu Wibisono, Roy V. Salomo, Chandra Wijaya.....	468
GOVERNMENT MANAGEMENT TRANSFORMATION IN BANDUNG REGENCY (A STUDY AT DEPARTMENT OF EDUCATION AND CULTURE)	477
Dede Sri Kartini, Samugyo Ibnu Redjo.....	477
Rita Myrna	477
LAND USE CONVERSION :EVALUATION AND STRATEGIC ACTIONS	499
Ruth Roselin Erniwaty Nainggolan	499
ENTREPRENEUR RESPONSE TOWARDS OCCUPATIONAL HEALTH AND SAFETY POLICY OF INDUSTRIAL LABOR SECTOR IN LAEMCHABANG INDUSTRIAL ESTATE, CHONBURI PROVINCE	516

Khemaree Rugchoochip* And Parichat Pongloe*	516
MANDATES AND WHEREWITHALS: THE RESEARCH-TEACHING NEXUS IN GENDER MAINSTREAMING IN THE MSU-ILIGAN INSTITUTE OF TECHNOLOGY, PHILIPPINES....	536
Chanda Pearl B. Simeon, MIH.....	536
Hilton J. Aguja, Ph. D.....	536
THE IRONYOF MINING CROPPER ISLAND: THE FAILURE OF THE IMPLEMENTATION OF MINING SUSTAINABLE POLICY IN SOUTHEAST SULAWESI.....	558
La Ode Wahiyuddin.....	558
Sintaningrum	558
DISCRETION (FREIES ERMESSEN):THE LEGAL DEVICE IN SUPPORTING DEVELOPMENT	584
Murtir Jeddawi.....	584
THAILAND'S MARINE FISHING PROBLEM.....	595
PawidaRungset, SeksonYongwanit.....	595
THE SIGNIFICANCE OF PHILANTHROPY ON THE INCAPACITATED MINORITY	608
Aivie Pearl V. Balasan.....	608
Nachelle Therese V. Baylon	608
Kimberly D. Degala	608
Nordeline E. Elardo	608
Hannah Mica P. Gonzales	608
Rocel Ann B. Magusara	608
Novi Mari F. Noble.....	608
Shane Hillary J. See.....	608
COPING THE POLITICAL TSUNAMI: CORRUPTION AND THE REMAKING OF INCUMBENT ADVANTAGE IN THE 2017 CIMAHI LOCAL ELECTION	617
Caroline Paskarina;.....	617
Rina Hermawati;.....	617
Deasy Yunita;	617
GOVERNANCE OF THE ENTREPRENEURIAL-COOPERATION RESIDENCES	635
Sukarno Hardjosoewito ¹⁾ Ayun Maduwintarti ²⁾ ,Suroso ³⁾ , Rachmawati Novaria ⁴⁾ , Ign Anom Maruta ⁵⁾	635
URBAN DEVELOPMENT POLICY IN A UNIVERSITY TOWN IN THE NORTHEAST REGION OF THAILAND	643
Chanajai Muenthaisong	643
Napasorn Phimsawan.....	643
OPEN GOVERNMENT PARTNERSHIP VILLAGE GOVERNMENT IS HEADING VILLAGE GOVERNANCE TO POWER CLEAN, TRANSPARENT AND ACCOUNTABLE.....	664

Yanuar Kartika Sari, S.IP	664
INDIGENOUS PEOPLES DEMOCRATIC PRACTICES IN LOCAL POLICY DECENTRALIZATION IN THE VILLAGES CITY OF PADANG	686
Tamrin	686
GOVERNANCE OF THE ENTREPRENEURIAL-COOPERATION RESIDENCES	708
sukarno Hardjosoewito ¹⁾ Ayun Maduwinarti ²⁾ ,Suroso ³⁾ , Rachmawati Novaria ⁴⁾ , Ign Anom Maruta ⁵⁾	708
THE INFLUENCE OF PUBLIC SERVICE MOTIVATION (PSM) AND COMPETENCY ON STATE CIVIL APPARATUS' PERFORMANCE OF WEST PASAMAN REGIONAL HOSPITAL	717
Boni Saputra ^a And Nailuredha Hermanto ^b	717
THE PACIFIC SOLUTION AS AUSTRALIA POLICY TOWARDS ASYLUM SEEKER AND IRREGULAR MARITIME ARRIVALS (IMAS) IN JOHN HOWARD ERA	732
hardi Alunaza ¹ , Taufik Hidayah ² , Rohman Nur Alim ³ , Nofriansyah ⁴ Ria Irawan ⁵	732
ORGANIZATION TRANSFORMATION AT PT. KERETA API INDONESIA (Study On Organizational Restructuring Process).....	756
Arenawati, Erlis Karnesih, A.Djajdja Saefullah, Herijanto Bekti	756
IMPLEMENTATION OF STANDARD OPERATING PROCEDURES (SOP) OF ACCEPTANCE OF WORKING ORDER FOR NON-TAX REVENUE IN MINERAL PROCESSING UNIT- INDONESIAN INSTITUTE OF SCIENCE (UPT. BPML-LIPI).....	786
Fithriana Munawaroh	786
POLICY IMPLEMENTATION OF STREET VENDOR ARRANGEMENT AND FORECASTING IN BANDUNG	810
Rina Hermawati, Nunung Runiawati, Caroline Paskarina	810
THE LEADERSHIP OF THE KING OF YOGYAKARTA IN THE GOVERNANCE PRACTICAL IMPLEMENTATION.....	825
Talitha Andwi Aswari	825
Muhammad Quranul Karim	825
Ifandi	825
Mansyur Djamal	825
DIGITAL DEMOCRACY: PHENOMENOLOGY STUDY OF POLITICAL COMMUNICATION IN INDONESIA	838
Vivi Varlina.....	838
Ummi Salamah.....	838
SOCIAL PROTECTION PROGRAMS IN INDONESIA: ACCURACY, LEAKAGE, AND ALTERNATIVE CRITERIA OF POVERTY	863
Sutiyo ¹ , Bagus W. Hartono ² , Jona B. Sinaga ¹	863
THE INFLUENCE OF COMPETENCE ON JOB PERFORMANCE OF THE VILLAGE MASTERS IN MANAGING VILLAGE FINANCES IN THE DISTRICT OF TANAH DATAR	876
Syamsir.....	876

INSTITUTIONAL CAPACITY BUILDING AT BADAN PEMBERDAYAAN MASYARAKAT DAN PEMERINTAHAN DESA IN NORTH EAST TIMOR REGENCY (TTU)	897
Karel Martin Amfotis.....	897
ECOLOGICAL DEMOCRACY IN ENVIRONMENTAL POLICY MAKING	913
Siti Aliyuna Pratisti.....	913
WRITING OUR OWN NARRATIVE: LIVED REALITIES OF WOMEN IN MUSLIM MINDANAO	930
Yasmira P. Moner*	930
Cabatuan LGU Multi-Purpose Cooperative: Contributions, Strategies and Partnerships toward Development	954
Artieda, Annaleoh L.*	954
Doromal,Camille Hope M.*	954
Gustilo, Jyniel B.*	954
Isanan, Gonzalo III L.*	954
Lenaugo, Jogie Marie C.*	954
Panes, Jypt Anthony P.*	954
Salazar, Nicho Carlo P.....	954
IMPLEMENTATION OF REGIONAL REGULATIONS NUMBER 5 2016 IN BANTUL (Case Study: open selection system for village officer Desa Tirtonirmolo in Bantul District) ..	969
Dwian Hartomi A.P.E, Kurnia Rifqi Febrian, Sakir.....	969
Work Attitudes among Office Personnel at MSU-Iligan Institute of Technology, Iligan City Philippines	985
Katrina L. Codilla, RPm.....	985
Jalil E. Quinal, RPm	985
THE EFFECT OF JOB SATISFACTION ON JOB PERFORMANCE OF VILLAGE MASTERS IN MANAGING VILLAGE FINANCES IN THE DISTRICT OF KERINCI	1004
Ade Nurma Jaya Putra.....	1004
Syamsir.....	1004
Erianjoni.....	1004
Agro-industry development direction in Thailand	1024
Katawut Ponkhot;	1024
Sekson Yongvanit	1024
THE IMPORTANCE OF COMPETENCY ASSESSMENT TO IMPROVE THE SERVICE PERFORMANCE OF THE BUREAUCRACY	1037
Dr. H. Zakariya, MS., MM.....	1037
Prof. Dr. Agus Sukristyanto, MS	1037

YOUTH IN ARTS-BASED PEACEBUILDING AND ENVIRONMENTAL CONSERVATION: YOUTH EMPOWERMENT PROGRAMS OF TWO NON-PROFIT ORGANIZATIONS IN NORTHERN MINDANAO	1044
PRIMITIVO CABANES RAGANDANG III.....	1044
LIWAYWAY S. VILORIA, Ph.D.	1044
PHENOMENON OF POLITICAL DYNASTIES IN THE REGIONAL HEAD ELECTION	1061
Budhy Prianto.....	1061
ANALYSIS OF EFFECT OF LOCAL OWN SOURCE REVENUE AND GOVERNMENT SPENDING ON ECONOMIC DEVELOPMENT IN THE TEGAL REGENCY	1080
Nur Anita ¹ , Rizky Ajie Aprilianto ²	1080
PEOPLE’S ECONOMY AS THE WAY OUT OF HIGH GINI RATIO IN SURABAYA	1096
Satria Devi, S.STP	1096
CONNECTED: TRACING THE IMPACT OF SOCIAL MEDIA AS A NEW MEDIUM OF POLITICAL PARTICIPATION IN THE PHILIPPINES BEFORE AND DURING DUTERTE ADMINISTRATION	1118
Aaron Joseph Henderin Castaño.....	1118
Shaira Joy Fungot.....	1118
Rica Jane Gardose	1118
Jamil Lavaniah Delos Reyes.....	1118
Tanya Maria Ciaden Sejane	1118
Lea Jane Cabalfin	1118
Christine Joy Viray	1118
Leonard Francis Alcoran.....	1118
Rejie Lyn Duya.....	1118
Rasia Kristina Sorongon	1118
ALTERNATIVE MODEL FOR MANAGING- LOCAL ADMINISTRATIVE ORGANIZATIONS	1136
M. Irwan Tahir ¹	1136
Ani Martini ²	1136
Hasna Azmi Fadhilah ³	1136
THE SITUATION ON CITIZENS’ PARTNERSHIP PROCESS UNDER THAILAND’S MILITARY JUNTA ERA	1143
Mr. Phao Nawakul.....	1143
CRISIS AND COMMUNICATION MANAGEMENT IN NATIONAL POPULATION AND FAMILY PLANNING BOARD IN THE POST-REFORM ERA	1155
Rizky Fauzia	1155
Firman Kurniawan Sujono.....	1155

SIMULATION OF DYNAMIC SYSTEM MODEL IN THE DEVELOPMENT OF GREEN ENVIRONMENTAL TOURISM TO INCREASE ECONOMIC GROWTH IN PANGANDARAN	1171
.....	
Dr. Ir. Hj. Dedeh Maryani, MM	1171
DO THE ECONOMIC EMPOWERING BUDGET IN APBD AND FISCAL DECENTRALIZATION HAVE IMPACTS ON URBAN POVERTY ALLEVIATION	1185
.....	
Andi Heny Mulawati Nurdin.....	1185

ALTERNATIVE MODEL FOR MANAGING- LOCAL ADMINISTRATIVE ORGANIZATIONS

M. Irwan Tahir¹

Ani Martini²

Hasna Azmi Fadhillah³

(Institut Pemerintahan Dalam Negeri)

ABSTRACT

Decentralization policy that has been implemented in Indonesia for over a decade brings impact to the way central government share their authorities and the way local governments manage their administrative organizations. Despite these wider authorities, local governments in most regions Indonesia are still struggling to manage their subdivision. As a result, many administrative organizations are formed without looking at the basic needs of cities or municipalities. And even some of them are existed, but their functions do not fit properly with regional conditions. Using the management theory from Osborne and Gaebler (1992), we offer an alternative model to manage local administrative organizations. Differ to the current model which only follows the regulations without acknowledging local situations, our model shows all steps to form a local administrative organization from the start which accommodates both vision and mission of local governments. By doing so, managing local administrative organizations will not only be rule driven, but also mission driven.

Keywords: decentralization, local government, administrative organizations

A. INTRODUCTION

Decentralization policy is an important element to amend the governmental management. The centralized style of government who manages large areas with dense population from various backgrounds that practiced by Indonesian government in the past has been proved unsuccessful in improving public welfare. One solution has been offered is an authority sharing system. This aims to shorten the bureaucracy path that will bring public service delivery be more effective and cheaper.

To implement the authority sharing system, the Indonesian government has passed the decentralization bill into law. The efforts have been executed since 1999 to accommodate both public and governments' interests. These powers redistribution bills also manage the governmental affairs: relationship between central and local governments; local governance administration; supervision; finance; and local democratic development. These aspects are considered important when dispersing functions and powers from central government to local government in order to make people more prosperous.

Among all factors that have been mentioned previously, there is one element that plays an important role in the decentralization policies. It is the organization

structure. The supporting argument for this is sharing authorities from central government cannot be executed without proper organization structure that linked to the local government. To function effectively, local administrative organizations should also be re-managed as it will be the activities centre of local autonomy. For Indonesian case, two significant institutions that need to be reformed in the local level are: the organizations for politicians, such as regional leaders and the people's representative council in the local level; and the organizations for civil servants that consist of Regional Unit, District, and etc. These organizations have been the vocal points of local decentralization, thus the relationship between them often be ruled through local regulations that aims at maintaining harmonious connection.

In the local level, the reformation of bureaucratic organization has been focused on synchronizing the organization function with the local needs. The reasons behind this are the local organization has been the place for civil servants to fulfill their needs of self-actualisation. Furthermore, they also have been used as political tools to pursue the vision and mission of organizations. Looking at the complexity beyond the organization structure in the local level, it is argued that managing local administrative organizations should be carefully planned by considering rational options. And if it is implemented successfully, it will support the efforts of public administrative reformation. As it is known the classic model places the central government as a dominant actor in terms of public administration, however as the globalisation era starts, that situation has changed. Politics and other factors alter the way the public administrative organization acts. Therefore, some strategies are currently acted out to solve the problems that faced by the bureaucratic institutions, such as forming local administrative institution based on organizational substance. Ideally, local administrative organizations should support the purpose of local autonomy and help the regional leaders to implement their policies and programs. However, many local administrative organizations are formed based on the political interests and personal demands of civil servants. The bigger the local administrative organizations are, the wider the opportunities to get top positions at the organizations. As a result, the local budget has been wasted on employee operational expenditure rather than public affairs. Other than that, the current legislation on local public administration obliges all regions to have certain unit, this puts a lot pressure on the local regions which then worsen the public administrative management.

Consequently, there are some local institutions exist without clear functions and tasks, but only taking a high amount money from the local budget.

Looking up the guidance on local administrative organizations, the formation of an institution is related to the type of affairs that it handles. It means that an organization should be responsible to the tasks that it assigns for and would not interfere another organization that has different vision and mission. Yet it does not mean that all affairs should have one organization that manages everything that links on it. The problem that Indonesia faces is the formation of local administration does not employ the philosophical theories that should be the foundation of institution. As a result, these problems are arised: inefficiency on the use of resource, expansion of controlling space and missing link among units, which cause conflict of interest between local administrative organizations that could worsen the quality of public service.

Other than that, the bills that rule out the local administrative organizations has not motivated the local governments to do more innovations on their organizational management that allows them expanding their authorities based on the vision and mission statements. With the lack of initiatives, the formation of local administrative organizations is often based on the scoring only without considering the regional characteristics, administrative factors, and political as well as economical aspects. In broader context, this results in the malfunction of government and the decline of regional development.

B. RULE-DRIVEN ORGANIZATION

Currently, the existence of local administrative organizations has not supported the implementation of local autonomy, though it has fulfilled the regulational points. In fact, it has been the burden of local budget which the money has been gone to fund the salary of the civil servants rather than to fund the public service. This problem surely affects the way of local government acts and the structure of administrative organizations themselves. Clearly, the wider the organizations will increase the proportion of organizational positions which means that they present only for accommodating the interest of public employees.

However, the recent regulations mention that the basic consideration to form an administrative organization is the specific affair that the regions have. In other words, each institution should be responsible on the function and tasks that the local

government assigned them for. And it includes the budget management and human resources. Additionally, section 217 on the Bills of local government Act No. 23, 2014 states that each organization should be responsible for each function and task that they assigned for. In other words, there will be no assignments left when every organizations have their own responsibilities.

While the new regulation expects the local government could manage their sub-organizations in more effective way, the facts show different picture: the gap between regional vision and organizational size is undeniably large. Further, the method of rule driven organization that local government employs is no longer fit with the decentralization system that Indonesia implements as it depends heavily on the order of central government. And because of this, it even delays the local development process. Therefore, the need to change the philosophical theory of organizational formation from rule driven organization to mission driven organization is currently urgent to be executed soon (Osborne and Gaebbler, 1993).

C. ALTERNATIVE MODEL FOR MANAGING LOCAL ADMINISTRATIVE ORGANIZATIONS

One important factor that should be considered in managing the local administrative organization is vision and mission statement that regions have. This statement consists of public hope and demands that they want to achieve in the future. In more general context, it could be defined as the finish line that they want to reach in their planning steps. When the regions could meet the criteria on their vision and mission statement, it means that they have been succeed in handling their development tasks. However, to achieve that results all parties should support every step in the process, including planning.

Planning itself has been divided according to the time span. The short one is created annually, while the others are arranged per 5 years and 20 years. In order to achieve the maximum results, the local leaders should create vision and mission statement based on the regional potential and then implement their campaign promises that is also supported by the human resources, policy platform, the existence of supporting administrative organizations, as well as sufficient budget. The current problem that is currently faced by most of local governments is misleading perception on the regulations that causes the organizational formation is only to meet

the civil servants' personal interests. While, ideally, it should be created to help the local leaders to enhance the regional development process.

Looking at the problems mentioned above, we propose the new model of organizational management at the regional level which began with the identification of core business. This step is considered important as it will be the base for vision and mission. And to create a proper policy that fit with the regional development, the vision and mission should be translated into the main function of each administrative organizations that the local governments have. For instance, when an organization becomes the prime mover in the development process, they should be categorized into type A.

Picture 1: Organizational Model Based on the Core Business and Regional Vision Mission

From the given picture, it clearly shows that the organizational formation should begin with creating “type A” organizations as prime mover that conduct core business at the local level. Then, it will be supported by “type B” and “type C” as core business supporter and indirect pillar. Aside from the last two institutional types, there

will be another type that is included in the circle which helps the implementation of non-basic public service policies. Differ to the other types that have been mentioned before, this typical institution can be jointly combined with another unit that has limited functional human resources. And if there is a case where a region has limited budget, one strategy that can be adopted is opting for amalgamation. It means that an organization can handle several governmental businesses. But, it may be employed for obligatory non-basic public services (18 types) and optional non-core business. By applying this, the rank for the organization could be promoted to the upper level by one stage.

D. CONCLUSION

To implement public policies and enhance the quality of public service, the organizational reformation at the local level should start with managing administrative organizations. This strategy will not only fulfil the obligations from regulations, but also consider the characteristics of each region and the local needs. The aim is the administrative organizations are expected to be the central of regional autonomy. Besides it will be the bridge between local governments to execute the joint project that objects to public welfare, it will also encourage the local government to synchronize their business with the type of organization that they form. In the end the organizational formation will be based on both rule driven organization theory and mission driven organization (Osborne and Gaebler, 1992).

REFERENCES

- Bennis, Warren and Robert Townsend, 1998, *Reinventing Leadership (Strategi untuk Memberdayakan Organisasi)*, Interaksara, Batam.
- Cheema, G. Shabbir and Dennis A. Rondinelli (eds), 2007, *Decentralizing Governance: Emerging Concepts and Practices*, Washington DC: Brookings Institution Press.
- Mintzberg, Henry, 1976, *Structure in Fives: Designing Effective Organization*, New York: Prentice Hill.
- Osborne, David dan Ted Gaebler, 1995, *Mewirau Sahakan Birokrasi (Reinventing Government) – How The Entrepreneurial Spirit is Transforming the Public Sector*. Jakarta: Pustaka Binaman Pressindo
- Robbins, Stephen P., 1994. *Teori Organisasi: Struktur, Desain dan Aplikasi*, Alih Bahasa Jusuf Udaya, Jakarta: Arcan.
- Stoner, A.F James, 1996. *Manajemen*, 2nd Edition. Jakarta, Erlangga.

Wasistiono, Sadu dan Fernandes Simangunsong, 2015, *Metodologi Ilmu Pemerintahan*, Bandung: IPDN Press

The Bill for Civil Servants Act No. 5 of 2014

The Bill for Local Government Act No. 23 of 2014

The Regulation of National Government for Local Administrative Organizations Act No. 41 of 2007

The Regulation of National Government for Administrative Organizations Act No. 18 of 2016

ICONPOVII INTERNATIONAL CONFERENCE ON PUBLIC ORGANIZATION

The International Conference on Public Organization (ICONPO) was first established in Yogyakarta, Indonesia January 30, 2011. The organization brought together some experts from the public organization delegates like, Korea University, Universitas Muhammadiyah Yogyakarta, Thammasat University of Thailand, Khon Kaen University of Thailand, Universitas Utara Malaysia, Mindanao State University-Iligan Institute of Technology (MSU-IIT) of Philippines, etc. to carry out conferences, seminars and workshops.

Hosted by:
Insitran
Pemerintahan
Dalam Negeri

ISBN: 978-602-50842-0-1

