

SURABAYA
NOVEMBER
10TH 2015

ICODA

PROCEEDING

INTERNATIONAL CONFERENCE
ON DEMOCRACY AND ACCOUNTABILITY
*STRENGTHENING DEMOCRATIC ACCOUNTABILITY
FOR CREATING GOOD GOVERNANCE*

FACULTY OF SOCIAL AND POLITICAL SCIENCES
UNIVERSITAS AIRLANGGA

PROCEEDING

International Conference on Demcracy and Accountability (ICoDA)

**“Strengthening Democratic Accountability
for Creating good Governance”**

organized by

**Faculty of Social and Political Sciences
Universitas Airlangga**

Surabaya. 10 November 2015

Perpustakaan Nasional: Katalog Dalam Terbitan
©2015 Fakultas Ilmu Sosial dan Ilmu Politik Universitas Airlangga

Proceeding
International Conference on Democracy and Accountability (ICoDA) 2015

ISBN 978-602-18461-3-1

Penyunting: Nanang Haryono, Irfa Puspitasari
Asisten Penyunting: Amalia Wardahni, Agastya Wardhana, Meisa Silakarna
Tata Letak: Yashinta Andryani, Hamami Cahya Prastika
Tim Kreatif: Mayka Risyayatul Asnawiyah, Dawud Kusuma Dwijayadi

Cetakan I, November 2015

Pertama diterbitkan di Indonesia tahun 2015 oleh
Fakultas Ilmu Sosial dan Ilmu Politik
Universitas Airlangga
Jl. Dharmawangsa Dalam Surabaya 60286, Jawa Timur, Indonesia
Telp.: +62-31-5034015
Fax.: +62-31-5012442
Website: <http://www.fisip.unair.ac.id>
E-mail: info@fisip.unair.ac.id

Greetings from the ICoDA 2015 Organizer

Welcome to the International Conference on Democracy and Accountability (ICoDA) 2015.

In commemorating the 61st anniversary of Universitas Airlangga (1954-2015), Faculty of Social and Political Sciences Universitas Airlangga holds ICoDA on 10 November 2015. The main theme of this conference is "Strengthening Democratic Accountability for Creating Good Governance." This theme was formulated due to consideration that good governance could be realized only if democracy is strengthened based on public accountability values. The issue is discussed by two keynote speakers and 108 presenters attending the conference.

This conference is attended by scholars, researchers and authors from various countries including Indonesia, Malaysia, and others. The committee has accepted 103 extended abstracts from the prospective presenters. However, there are only 84 extended abstracts that are eligible to be presented at this conference.

The presenters will share ideas regarding the following subthemes: (1) Political and Election System, (2) Media and Public Sphere, (3) Democracy and Identity Issues, (4) Anti-Corruption and Development, (5) Democratization and Socio-Cultural Conflict, (6) Cosmopolitan Democracy and Global Governance, and (7) e-democracy and Open Government.

On behalf of the ICoDA 2015 organizer, I deliver my high appreciation to all presenters who are willing to take part at this conference. Thank you very much for your participation at the ICoDA 2015. Through this conference, we hope that you enjoy the exchange of ideas and open an opportunity to develop academic collaboration in the future.

Thank you.

Surabaya, 10 November 2015

A SAFRIL

Chairman of the ICoDA 2015

CONTENTS

Topic 1. Political and Electoral System

The Obstacles in Obtaining Sustainable Democracy: Failure in Indonesia's Current Political Party System	1
<i>Ahmad Dzulfiqar Adi, Alfionita Rizky Perdana</i>	
Strengthening Democratic Accountability Party Politics for Creating Good Governance	9
<i>Eka Suaib</i>	
Development Based on the Principles of Human Right in Indonesia as Manifestation of Democracy	15
<i>Farah Dina Herawati</i>	
Money Politics in Local Elections: Pilkada and Pilkadaes (Case Study in Two Villages of Pati Regency)	22
<i>Fitriyah</i>	
Anomalies of Direct Local Democracy in Semarang City	28
<i>Rr. Hermi Susiatingsih</i>	
Indonesia's Populist Leader Strategy in Winning 2014 General Election	36
<i>Imelda Masni Juniaty Sianipar</i>	
Indirect Election, Democratic or Not Democratic	40
<i>Juliannes Cadith</i>	
Limited Freedom: Revocation of Political Suffrage of Military Members in Indonesia	51
<i>I Gusti Agung Ayu Kade Galuh</i>	
Indonesia and Democracy: Development from the Outside	57
<i>Praja Firdaus Nuryananda, Diyan Riska Kristanti</i>	
Electoral System Design, Rational Voter Behavior	64
<i>Rizca Y. Putri, Bramantya Pradipta, Lilis Pratiwi Nsr</i>	

Legacy South Thailand against of Monarchy Sistem Parlemerter Thailand Goverment 70
Robby Ersano

Electoral Accountability Matters: Responding to Comparative Logic of Survival 75
and Failure of Regional Heads in the Emerging Democratic Indonesia
Wawan Sobari

Topic 2. Media and Public Sphere

Media Mogul's Influence Towards News Reporting: Indonesian Election Case 85
M.I. Atika Meidyawati

Media Conglomeration in Indonesia: Tools to Preserve Influences Political Interest 90
Daniel Susilo

Modern Public Sphere and the Challenge for Democracy 95
Hernani Sirikit

Meme Comic: To Be Democratic or Not To be Democratic 100
Imamatul Khair

E-Public Relation: Social Media Using at Local Government 107
Isma Adila, Nur Scientica Chandra

Embracing Community Engagement through Government Public Relations Practice: 113
Community Information Group of Surabaya Government
Nurul Sari

Glittering Journalism: A New Threat for Freedom of Press in Democracy Era 123
Putri Aisyiyah Rachma Dewi

Hidden Advertising in Local Election Era: Reducing the Public's Right of Information 131
and Critical Power of Media in Indonesia
Rachmat Kriyantono, Moh. Fajar Shodiq Ramadlan, Andi Setiawan

The Implementation of Media Assistance Principles in Indonesia: Considering Political Accountability through Media	139
<i>Ridha Amaliyah, Rizki Rahmadini Nurika</i>	
Politization Media as a Tool to Tear Apart Indonesian Society	146
<i>Rizky Martin P.</i>	
The Limits of Satire in the Context of Freedom of Expression: Case Study Charlie Hebdo	151
<i>Rosa Longi Folia</i>	
Utilization of Tourism Information through Social Media	158
<i>Sri Endah Nurhidayati</i>	
The Role of Citizen Journalism in Creating Public Sphere in Indonesia	163
<i>Syifa Syarifah Alamiyah, Zainal Abidin Achmad</i>	
Hyperbolising Peralite: Framing Analysis towards News Article on www.detik.com and www.korantempo.co April 2015	168
<i>Widya Pujarama, Anang Sujoko, Bayu Indra Pratama</i>	
Journalism Issues on Oil and Gas Explorations in Madura: An Analysis through a Political Economy of Media Approach	174
<i>Yayan Sakti Suryandaru</i>	
Relation between Political Economic of Media with the Strategies for Radio Positioning to Maintain the Existence of Commercial Radio (Case Study of JJFM Radio in Surabaya)	188
<i>Zainal Abidin Achmad, Syifa Syarifah Alamiyah</i>	

Topic 3. Democracy and Identity Issues

Education Approach On Mental Revolution And Character Building In Order To Give Soul For The Indonesia People In Developing Democracy Or Democratization (Political Fenomenology Way Of Thinking On Pancasila)	194
<i>Ajar Triharso</i>	
Political And Self-Presentation (A Case Study In Efforts Imaging Of Women Politicians)	199
<i>Betty Tresnawaty, Dyah Rahmi Astuti</i>	

Theoretical Perspective Related to Affair in the Workplace <i>Haerani Mustari, Rohani Abdul Rahim, Arham Selo</i>	203
Tradition of Democracy in Indigenous Community (A Study of Symbolic Interaction on Traditional Communication by Using <i>Bonet</i> as a Media for Conveying Aspirations to Government in Boti Village, Timor Tengah Selatan District, East Nusa Tenggara Province) <i>Hotlief Arkilaus Nope, Petrus Ana Andung</i>	208
Building Understanding Diversity Religious Tolerance in Post-Conflict between Ahmadiyya and the Majority Sunni Group in East Java <i>Muchammad Ismail</i>	213
Migrant Workers and Good Governance in Malaysia <i>Muhammad Afiq Bin Ahmad Tajuddin, Rohani Abdul Rahim, Kamarudin Abu Bakar</i>	221
The Paradox of Democracy: Indonesian Government's Perspective on Hizbut Tahrir Indonesia <i>Prihandono Wibowo, Ahmad Zamzamy</i>	228
Build Awareness <i>Bhineka Tunggal Ika</i> for Achieving Peace <i>Sukamto, Nurul Ratnawati</i>	233
One-Stop Service for Listing Population, Density, and Preventing Double Identity: Indonesia Case <i>Surviva Ratyatina Hidayati</i>	239
Women's Rights to Life (Study of Maternal in Nganjuk) <i>Tri Soesantari</i>	244
Migrant Workers and Democratization Problems in Village Governments <i>Wita Ramadhanti, Tyas R. Wulan, Sri Wijayanti, Dalhar Shodiq</i>	250
The Myth of Rape through the Feminist Lense and Its Reality from the Perspectives of Rapists in the Pengkalan Chepa Prison <i>Nur Adiba Binti Ab Mubin, Maimuna Hamid Merican</i>	257

Topic 4. Anti-Corruption and Development

Should We Suspend Foreign Aid to Corrupt Countries? Rank Correlation Analysis of Low Income Countries' Economic Growth and Perceived Control over Corruption <i>Adhgha Nizar Dzulkifli, Reza Akbar Felayati</i>	264
The Optimality of Forensic Accounting Role through Situational Crime Prevention Approach to Prevent Corruption Practice in East Java <i>Arikha Faizal Ridho, Nining Islamiyah, Singgih Setya Zenanda</i>	272
Anti-Corruption and Development <i>Dirgandaru Waskito</i>	277
Development "Soft Skill Competency" for the Officials in The Sub-District of Implementing PATEN to Increase Service Quality in Surabaya <i>Erna Setjaningrum</i>	282
Anti-Corruption and Development: Strategy to Eradicate Corruption in Indonesia <i>Ghea Amanda Putri</i>	289
Relations between Economic Development and Anti-Corruption Managed System: Singapore-Indonesia <i>Henok Partumpuan Butar Butar</i>	293
Motivational Strategy in Teaching Anti-Corruption in Schools <i>Irma Soraya</i>	299
E-Corruption Law Enforcement Strategy: The Alternative Strategy of Movement Control and Fight against Corruption in Indonesia by Public Participation as Whistleblowers through Wikitrust <i>Mahfud Effendi, Ratna Noventy, Mega Hapsari</i>	305
An Analysis of Public Relations Management of Jasa Tirta I (Public Corporation Malang) in Implementing Good Corporate Governance Principles <i>Maya Diah Nirwana, Azizun Kurnia Illahi</i>	313
Responsiveness without Accountability: The Case of Social Accountability in Cambodia <i>Mun Vong</i>	322

Partnership Model of the Provision of Excellent Service-Based Health Services in Basic Health Services 328

Nanang Haryono, R.M. Teguh Wahjudi

Increasing Transparency on Public Information (Case Study: Opentender.Net) 339

Robby Abdul Malik, Nicky Dharmawan Kosasih, Kristian Widya Wicaksono

Anti Corruption of Sexual Bribery in Malaysia: A Legal Analysis 346

Rohani Bt Abdul Rahim, Fieza Fazlin Bt Fandi

Democratic Governance and Community Driven Development: Shifting Corruption into the Community? 354

Sulikah Asmorowati

The Economic Activities of the Kerinchi and Rawa Communities in Kuala Lumpur during the 19th Century 364

Shapiza Binti Sharif, Arba'iyah Binti Mohd Noor

Topic 5. Democratization and Socio-Cultural Conflict

Pathway Of Development: Social Conflict Context And Key Actors In West Papua 369

Ahmad Fahri Huseinsyah, Muhammad Ahalla Tsauro

Dynamical Interaction of Chinese-Javanese Ethnic and Reposition Discourse in Democratic Era: Case Study on Solo, Indonesia 375

Fatah Ali Mahmud, Aditya Nurullahi

Civic Education as a Channel to Introduce Democratic Practices and Managing Social Conflicts 381

Sarah Anabarja, Maria Indira Aryani

Topic 6. Cosmopolitan Democracy and Global Governance

The Janus Face of Chinese Foreign Aids 386

Citra Hennida

The Importance of Ethics for Achieving Democracy on the Region Level (an Overview of the Social and Political Conflicts in Tabanan, Bali in the Era of Reforms)	393
<i>GPB Suka Arjawa</i>	
Institutionalization of Kyoto Protocol	399
<i>Hardi Alunaza S.D., Meyda Bestari</i>	
Free Market Democracy and Terrorism in Indonesia: Towards a Transnational Perspective	405
<i>I Gede Wahyu Wicaksana</i>	
Displacement of Persons by Means of Development Induced Activities	411
<i>Rohani Abdul Rahim, Kamarudin Abu Bakar Muhammad Afiq Ahmad Tajuddin</i>	
ASEAN as the Global Governance: How ASEAN Grows Democracy Values in Regional Stage	417
<i>Kholifatatus Saadah, Novita Putri Rudiany</i>	
Harmonization of Global Governance Oriented Policies through the Development Plan Science and Technology Park in Jatinangor of Education Strategic Area	423
<i>Sintaningrum, Erna Maulina, Muhamad Rizal, Heru Nurasa, R. Dudy Heryadi, Herijanto Beki, Rusdin</i>	

Topic 7. e-Democracy and Open Government

Discourse Structure Defamation: Study Forensic Linguistics	429
<i>Endang Sholihatin</i>	
E-Government and E-Procurement: Construction Accountability and Transparency of Bureaucracy	438
<i>Frita Sofia Haryana</i>	
Why Adopt E-voting? Preliminary Study on Village Leader Elections in Musi Rawas, South Sumatera	443
<i>Ikhsan Darmawan</i>	
Preparation in Asean Economic Community: Empowering the Local Economy with the Internet Governance	451
<i>Putu Aditya Ferdian Ariawantara</i>	

**HARMONIZATION OF GLOBAL GOVERNANCE ORIENTED POLICIES THROUGH
THE DEVELOPMENT PLAN SCIENCE AND TECHNOLOGY PARK IN JATINANGOR OF
EDUCATION STRATEGIC AREA**

Sintaningrum, Erna Maulina, Muhamad Rizal, Heru Nurasa,
R. Dudy Heryadi, Herijanto Bekti, Rusdin

*Lecturer at Faculty of Social Science and Politics, Padjadjaran University
E-mail: sinta.ningrum@unpad.ac.id*

Abstract

This study attempted to solve the gap between the needs of people from the business world with the academic community through product research and engineering universities in order to create a product that people need local and a global scale. Models are offered to address these gaps is to develop the Park of Science and Technology (Science and Technology Park) which is based on harmonious interaction between universities, government and the business world in the context of this research took place in the region Jatinangor. Stages of research that has been done the initial mapping phase, especially regarding harmonization of conditions of development policy and spatial planning further analyzed using the research approach is multi-methodology. Results of research on the stage of mapping indicates that the development of science and technology park in the area of Education Strategic Jatinangor own frame of reference policy is quite harmonious both at the level of the central government, provincial government and Sumedang District Government as a regional recipient of direct impact to the policies imposed by the University of Padjadjaran as the largest university in the region. This finding is also corroborated by the models are detailed and comprehensive arrangement of each document the planning and arrangement of space at every level of government. Thus the harmonious interaction of the policy is expected to trigger the growth of the spirit of global governance-oriented development in the future.

Keywords : University, Government, Bussiness, Citizens,Global Governance

Introduction

West Java Province has the potential and comparative advantages of the region compared with other regions, in the ownership of natural resources and human resources. West Java which has an area of 35.22 kilometres square. Based on Spatial Planning of West Java province is divided into several areas of development consisting of Bodebekpunjur development areas, development areas purwasuka, Ciayumajakuning development areas, development areas Priatim-Pangandaran, the area of Sukabumi development, special development area Bandung Basin area. Based on the zoning of the development, each region has the potential development of different seed industry among tourism, plantation, agriculture, creative industries, trade, services, mining through the development of strategic areas of education Jatinangor that the focus of the research was conducted.

Phenomenon in which West Java province also has a huge potential in the field of education, particularly higher education, both public and private, it indicates the fact that institutions of higher education that there has been widely known to have a good reputation at national and international levels. As the implementation of the Tri Dharma University, each university should implement the research results can be utilized to meet the needs of industry and society. But research products produced by the College has not been used optimally, both by industry and by the public due to a variety of things. So there is no link and match between the universities that have science and research

products from the development of knowledge in the industry that requires the development of its products.

The presence of various universities in the strategic areas of education Jatinangor is rightly become a major force as capital development through research products are constantly evolving to the needs of people in West Java province and even it is possible to advance the region's economy if the product research universities also provide contribution to the development of industrial products spread across the region. Government and local authorities should be able to maximize the presence of universities to jointly in accordance with their competence, tackling the problem of poverty assisted with industrial potential in the regions.

Associated with the phenomenon is still not terbinanya synergy between research universities and the region's potential in West Java, the initial thoughts of this study seeks to explore the particulars of where the potential for development policy that is integrated or harmonious that have been planned by various levels of government related to regional development strategic Jatinangor education in order to improve the welfare of the community, as well as compliance that can be realized by building a Science and Technology Park. Science and Technology Park is a container that can improve people's ability to innovate and the competitiveness of business by exploiting research results owned Universities. Science and Technology Park to try to actualize the results of research in higher education that can be applied in the practice of business in society.

Science and Technology Park is apt to be held in West Java. This is related to the vision of West Java province listed in RPJMD West Java province that is "West Java Forward and Prosperity for All". The meaning of the word developed, one of which is a productive society that is competitive and independent and innovative. Thus, to realize the vision of a developed society that reflects the society of competitive and innovative can be implemented through the Science and Technology Park.

Research Methods

The study is in the plan is done in a time interval for 4 years. Currently, the implementation of research activities still take place in stages and will be followed by a mapping step further research activity. In accordance with the purpose of the study is multi stage, ranging from mapping, formulation of a model, test the model and to the development of the model, the design of this study is multi methodology, meaning that for each phase of the study will use different methods, but has a connection that is sequential , At the stage of mapping (mapping) on regulatory aspects, institutional, competitiveness and business (business) seed, management, and spatial aspects (land), the assessment method used is mixed-methodology (qualitative and quantitative). At this stage, an analysis of the gaps between products owned by Unpad to their needs in the empirical world so as to be a model of governance that is oriented to the future global governance.

In accordance with the objectives of the study described previously, data collection will be done by combining several techniques at once in order to capture comprehensive information / holistik. Some techniques of extracting data to be used simultaneously to explore various types of data and information needed, namely: (1) Study the documentation, by reviewing secondary data about regulatory aspects, institutional, competitiveness and business (business) seed, procedures, and aspects of spatial (land), (2) Structured interviews, to obtain the key issues or critical issues about the regulatory aspects, institutional, competitiveness and business (business) seed, procedures, and aspects of spatial (land), existing as well as hope for the future. The source of information is the key informants, it is expected that the Head of Department in order to obtain information holistik and integrative. (3) Informa

in pemelitan chosen based on considerations of competence and experience in the legal aspects, institutional, business administration, governance, and the cooperation of international organizations from various institutions in pemerintahanan, companies, universities, and community. The series of data collection techniques and such information is going to generate data to be processed in such a

way that it contributes to the process of data analysis was done by using qualitative data analysis, which describe any findings in full and in-depth about the condition of the interaction of policies in harmony both in the physical plane and arrangement of space that is expected to trigger the growth of the spirit of global governance-oriented development in the future.

The Harmonization of Policies for Developing Science and Technology Park in Jatinangor

Jatinangor region is an area of strategic priority of National and West Java province while the legal framework of a regional spatial planning policies nationwide have been outlined by Act No. 26 of 2007. The regulation is then derived to various rules of operation that one of them is the Regulation of the Minister of Public Works No. 6 Year 2007 on Spatial Planning and Building Environment and spatial arrangement governed by Government Regulation No. 26 Year 2008 on the National Spatial Plan.

Results of a study of policy documents that have been collected suggests that Jatinangor an important portion of the National Events Centre (PKN) that serves the urban area to serve the activities up to the scale of international, national, or several provinces. In the structure of the national spatial plan as stated in the PP 26 Year 2008 on RTRWN, PKN Urban Area Bandung Raya is one of PKN in West Java Province with the development direction that the revitalization of the cities that have been functioning. In order to PKN embodiment Urban Area Bandung Raya (PKN Metropolitan Bandung Raya), the West Java provincial government through the West Java Provincial Regulation No. 22 Year 2010 on Spatial West Java province (West Java Provincial Regulation No.22 of 2010) establishes Regional Development (WP KK) Bandung Basin region with a focus on the development of Sumedang district, directed as a street vendor, equipped with supporting facilities and infrastructure, as well as higher education centers Jatinangor region, agribusiness, and industrial non-polluting.

Subsequent analysis look more in depth about the character of the policy in effect at the local level and the province of West Java Sumedang Regency. Based Sumedang Regency Regulation No. 2 In 2012 and Regulation 22 of West Java province in 2010, then directed Sumedang district as street vendors (Local Activity Center is an urban area that functions to serve the district-scale activities and some districts), equipped with supporting infrastructure and higher education centers in the region Jatinangor, agribusiness and non-polluting industries include 5 districts namely Jatinangor districts, District Tanjungsari, District Cimanggung, District Sukasari, and District Pamulihan. As for some of the infrastructure development plan in the area of Regional Area Development Mainstay Bandung Basin, particularly in Sumedang) is as follows:

- a. Development of road infrastructure (capacity building and strategic road conditions).
- b. Development of transport infrastructure (railway line reactivation Urban Rancaekek-Jatinangor-Tanjungsari and improvement of traffic infrastructure and road transport).
- c. The development of water resources infrastructure (flood control infrastructure development and improvement of irrigation network conditions).
- d. The development of energy infrastructure (development of energy from landfill waste, the development of the utilization of renewable energy in the form of energy small-scale hydro, senergi solar, wind energy and bio-energy, network development pipeline regional gas and city gas, coal utilization for the industry, the development of energy independent village in WP KK Bandung basin).
- e. Development of communal infrastructure (development of urban settlements which include the development of vertical housing in Jatinangor Sumedang District, the development of regional higher education Jatinangor in Sumedang, the development of a ready to get up and ready to build Sumedang District, the increase in waste management and operation of Regional Landfill Legok Jackfruit, improvement of water services net, increased wastewater treatment,

arrangement of slums, urban drainage network structuring, development of integrated sports area, the construction of Hospital Type C at PKL).

f. Rancaekek industrial estate development located in Sumedang and Bandung.

Based on this it can be seen that when viewed from the perspective of spatial arrangement, sub Jatinangor entered as part of the PKN Bandung Raya Urban Area and Urban KSN Bandung Basin and KSP Jatinangor Education.

This policy is set out in the West Java Provincial Regulation 22 of 2010 on Spatial West Java Province, Sumedang Regency Regulation No. 2 Year 2012 on Spatial Sumedang District. Education KSP KSP Jatinangor set as the strategic value of the handling of social and cultural standpoint. Following enactment of RTR KSP KSP is the establishment of a regional law, but is still in the legislative process. In the document the academic preparation of RTR KSP Education Jatinangor (Department of Settlement and Housing of West Java Province, 2013), Jatinangor area is an area of education that cater for the interests of the development of science and technology based on the location of the development of the area of higher education, through the revitalization of the area, the arrangement of the surrounding environment, improvement Accessibility to the area to support an increase in function of the area as an area of education, the development of vertical development, preservation of cultural heritage, improving the image of the region, where the preservation and development of custom or culture, the priority of improving the social and cultural assets that must be protected and preserved, shelters keanekaragam culture. Operationally, this policy is also in line with Perbub Sumedang No. 12 Year 2013 on Education KSP RTBL Jatinangor an initiative and policy at the district level.

Subsequent analysis with regard to the conditions and policy environment that is currently imposed on the college level, in the context of this study is limited only to the University of Padjadjaran as the largest colleges in the Education Strategic Area Jatinangor. Higher education face of changing environmental circumstances of life that can not easily be predicted and controlled. The essence of the changes include: change of outlook of life of local communities to global society, from social cohesion to democratic participation, from government to governance, from the state-oriented to society-oriented as well as from economic growth to human development.

Responding to changes in the situation, the direction of the development of higher education to position the university as a place of learning and as a knowledge resource. In addition, higher education plays a role in responding to changing demands of the labor market, higher education as a center of culture and learning open to all, as well as higher education to a vehicle for international cooperation.

It can simply be seen terminology attachment to the university (ubuntu) with a variety of other components such as the government, the business community and society for the realization of a harmonious and global policies minded can be explained by the Figure 1.

Jatinangor development as a Science and Technology Park is one of the main important activity carried Padjadjaran University to respond to the dynamics and challenges faced by the foregoing. Not only limited to the vision and mission at the level of institutions, these efforts have also been teratribusi up to the level of the faculty and study program as well as the vision and mission of the Faculty of Social and Political Sciences, University of Padjadjaran namely Being Higher Education Institutions That Have Commitment to Excellence Division of Social and Political Science Recognized Internationally operationally yng 2020 has also been determined to be mission Develop research and community service in order to sustain the education and advancement of science and technology for the academic community, government, industry, and society.

Figur 1. The scheme of Harmonious globally oriented policy in the development of science and technology park Jatiningor.

Conclusions and Suggestions

Phase mapping indicates that the development of science and technology park in the area of Education Strategic Jatiningor own frame of reference policy is quite harmonious both at the level of the central government, provincial government and Sumedang District Government as a regional recipient of direct impact to the policies imposed by the University of Padjadjaran as the largest university in the region. This finding is also corroborated by the models are detailed and comprehensive arrangement of each document the planning and arrangement of space at every level of government. Thus the harmonious interaction of the policy is expected to trigger the growth of the spirit of global governance-oriented development in the future.

As the alignment of the policy of mutual support between the scope of government both at the central, provincial and district, Padjadjaran University as one of the leading universities in Indonesia and located at the Education Strategic Jatiningor should be able to use this momentum into an operational plan of development of science and technology park with still looking to increase the region's competitiveness globally. STP development program could also use land that is also quite available in the neighborhood university or even land owned UNPAD located outside the university environment as in other strategic regions in Jatiningor

References

“OECD Principles of Corporate Governance, 2004”. Organisation fo Economic Co-operation and Development (OECD) , Retrieved 2011-07-20.

- Aerts, W. & Cormier, D. (2009), "Media Legitimacy and Corporate Environmental Communication", *Accounting, Organization and Society*, 34(1): 1- 27.
- Aerts, W. & Cormier, D., (2006), "The Association between Media Legitimacy and Corporate Environmental Communication", ESG UQAM Working Paper 2006-2007.
- Aguilera, R.V. & Jackson, G., (2003), "The Cross-National Diversity of Corporate Governance: Dimensions and Determinants", *Academy of Management Review*: 28(3): 447-465.
- Badan Pusat Statistik Provinsi Jawa Barat jabar.bps.go.id
- Chen, J., 2001. "Ownership Structure as Corporate Governance Mechanism: Evidence from Chinese Listed Companies", *Economics of Planning*, 34: 53-71.
- Eng, L.L., & Mak, Y.T., 2003. "Corporate Governance and Voluntary Disclosure", *Journal of Accounting and Public Policy*, 22: 325-345.
- Halme, M. & Huse, M., 1997. "The Influence of Corporate Governance, Industry and Country Factors on Environmental Reporting". *Scandinavian journal of Management*, 13 (2): 137-157.
- Kelton, A. S. & Yang, Y., 2008. "The Impact of Corporate Governance on Internet Financial Reporting", *Journal of Accounting and Public Policy*, 27:62-87.
- McKendall, M., Sanchez, C., & Sicilian, P., 1999, "Corporate Governance and Corporate Illegality: The Effects of Board Structure on Environmental Violations", *The International Journal of Organizational Analysis*, Vo.7.No.3, pp.201-223.
- McKendall, M., Sanchez, C., & Sicilian, P., 1999, "Corporate Governance and Corporate Illegality: The Effects of Board Structure on Environmental Violations", *The International Journal of Organizational Analysis*, Vo.7.No.3, pp.201-223.
- Peters, G.F., & Romi, A.M., 2012. "The Effect of Corporate Governance on Voluntary Risk Disclosures: Evidence from Greenhouse Gas Emission Reporting", Conference and workshop at the 2010 American Accounting Association Annual Conference, Portland State University's 5th International Conference on Business and Sustainability, Indiana University, Texas Christian University, and the University of Kansas.
- Pusat Data dan Analisa Pembangunan Jawa Barat pusdalibang.jabarprov.go.id
- RPJMD Provinsi Jawa Barat Tahun 2013-2018.
- Wu, M.L., 2006. Corporate social performance, corporate financial performance, and firm size: A meta-analysis. *Journal of American Academy of Business*. 8 (1): 163-171.

ICODA