Sosiohumaniora, Vol. 8, No. 1, Maret 2006 : 39 - 51 
Decentralization and Participation in Indonesia: Moving Towards More Participatory Planning? (Ida Widianingsih)


DECENTRALIZATION AND PARTICIPATION IN INDONESIA:

MOVING TOWARDS MORE PARTICIPATORY PLANNING?

Ida Widianingsih

Fakultas Ilmu Sosial dan Ilmu Politik

Universitas Padjadjaran

ABSTRAK. Dinamika social, ekonomi, dan politik local dan global telah mengubah konsep dan praktik pembangunan dari waktu ke waktu. Pada saat ini, paradigma pembangunan bergerak ke arah desentralisasi dan partisipasi. Kecenderungan ini dapat dilihat pada kebanyakan program-program pembangunan dan kebijakan Negara yang berfokus pada good governance. Paper ini mengkaji pokok persoalan desentralisasi dan pembangunan di Indonesia, khususnya tentang bagaimana gagasan partsipasi didefinisikan dan dikontekstualisasi dalam proses perencanaan pembangunan. Apakah Indonesia bergerak kea rah perencanaan partisipatoris? Apakah terdapat perubahan-perubahan yang berarti dalam mekanisme perencanaan pembangunan? Apakah perencanaan partisipatoris benar-benar partisipatoris? Sejauh mana perencanaan partisipatoris itu mempromosikan partisipasi local dalam pembangunan?
Kata kunci: Perencanaan partisipatoris, desentralisasi, partisipasi, Indonesia

ABSTRACT. Global and local social, political, and economic dynamics have changed development concepts and practices from time to time. Recently, the development paradigm moved towards more decentralization and participation. This trend can be seen in most countries’ development programs and policies through a focus on good governance. This paper examines the issue of decentralization and development in an Indonesian context, particularly on how the notion of participation is defined and contextualized in development planning process. Is Indonesia moving towards participatory planning? Are there any significant changes in development planning mechanism? How participatory is the participatory planning? And to what extent does it promote local participation in development? 

Key words: participatory planning, decentralization, participation, Indonesia

� Previous draft was presented in Simposium Kebudayaan Indonesia Malaysia (SKIM IX – 2005-, UNPAD – UKM), “Indonesia dan Malaysia dalam Era Globalisasi dan Lokalisasi (Desentralisasi): Mewujudkan Kemakmuran Bersama”.  Bandung, 10-12 Mei 2005.


50
39

