www.dki.p-adri.or.id

ISBN : 978-602-60736-0-0

PROCEEDING

Academic Community Empowerment through International Journal Publication

(International Conference and Call for Paper, MoU Multi Campus, OJS Training and Clinic Manuscript for International Journal's Article)

Jakarta, January 13-14, 2017

Hosted by: Perkumpulan Ahli & Dosen Republik Indonesia (P-ADRI) **DPD DKI JAKARTA-BANTEN** Published by: Universitas Negeri Jakarta (UNJ) ISBN: 978-602-60736-0-0 www.dki.p-adri.or.id/prosiding/prosiding4jakarta

PROCEEDING ABSTRACT

INTERNATIONAL MULTIDISCIPLINARY CONFERENCE AND CALL FOR PAPER

ACADEMIC COMMUNITY EMPOWERMENT THROUGH INTERNATIONAL JOURNAL PUBLICATION

(International Conference and Call for Paper, MoU Multi Campus, OJS Training and Clinic Manuscript for International Journal's Article)

> Jakarta, Indonesia January 13-14, 2017

Hosted by: Perkumpulan Ahli dan Dosen Indonesia (P-ADRI) DPD DKI Jakarta-Banten

Published by: UNJ Press

Address: Jl. Rawamangun Muka Jakarta Timur Indonesia <u>www.dki.p-adri.or.id</u> email: <u>adridkibanten@gmail.com</u>

PROCEEDING ABSTRACT

INTERNATIONAL MULTIDISCIPLINARY CONFERENCE AND CALL FOR PAPER

ACADEMIC COMMUNITY EMPOWERMENT THROUGH INTERNATIONAL JOURNAL PUBLICATION

(International Conference and Call for Paper, MoU Multi Campus, OJS Training and Clinic Manuscript for International Journal's Article)

> Jakarta, Indonesia January 13-14, 2017

x, 434 pages, 28cm Copyright Reserved *Copyright@2017* ISBN: 978-602-60736-0-0

Person in charge:

Prof. Dr. Muchlis Rantoni Luddin, MA. Universitas Negeri Jakarta (UNJ), Jakarta

Dr. H. Achmad Fathoni Rodli, M.Pd. General Chairman P-ADRI Universitas Ma'arif Hasyim Latief (UMAHA), Sidoarjo, Jawa Timur

Chief executive:

Dr. Ir. Illah Sailah, M.S. Chairman of the Council P-ADRI DKI Jakarta-Banten

Board of Editor:

Prof. Dr. Endry Boeriswati, M.Pd. Dr. Herlina Noldy, M.Pd. Deffi Ayu Puspito Sari, Ph.D. Dr. Yusnidar Yusuf, M.Si.

Executive Editor:

Dr. Guntur Saragi, MM Dr. Henny Herawati D., M.Pd. Dr. Siti Nurjanah Dr. Prima Gustiyanti, M.Hum Dr. Nini Ibrahim Sulfikar Sallu, M.Kom, ITIL Sholatia Dalimunthe, SE., MBA. Otto Fajariyanto, M.Kom Prayuningtyas Anggerwardhani, M.Pd. Hestiyani Parai, M.Pd.

Published by:

UNJ Press Address: Jl. Rawamangun Muka Jakarta Timur, Indonesia

PREFACE

Praise being said to Allah Almighty God for all the grace and guidance that has been given to us all, so the Proceeding of the ADRI 2017 International Multidisciplinary Conference and Call for Papers is completed. The proceeding contains a number of articles and research papers from lectures, teachers, students, researchers and/or observers of the development of science and technology.

This seminar is the series of the International Seminar organized by ADRI, the first was held in Lombok, Mataram; the second was held in Surabaya; the third was held in Pontianak. The fourth International Seminar in Jakarta invites four keynote speakers from Japan, Malaysia, Thailand and Singapore. Paper participated in this conference has reached to more than 200 papers.

On this occasion we would like to thanks to our Keynote Speakers:

- 1. Prof. Dr. Mamoru Yamada (Japan)
- 2. Prof. Dr. Tharek Abdul Rahman (Malaysia)
- 3. Prof. Dr. Ir. Gatot Priyowirjanto (SEAMEO Bangkok)
- 4. Prof. Dr. Andrivo Rusydi (Singapore)

In addition to the international conference, this event also conduct inauguration of ADRI DPD DKI Jakarta-Banten, OJS Training and Clinic Manuscript for International Journal's Publication.

Hopefully, this proceeding may benefited to all of us, for the development of science, technology, arts, culture and sports. In addition, it is also expected to be a reference for the nation and state-building efforts so that science and technology will become a strong pillar in facing challenges in the future.

Sincerely, Chief Executive

Dr.Ir. Illah Sailah, M.S. Chairman ADRI DPD DKI Jakarta Banten

Table of Contents

Title	Pages
AN OUTSTANDING STUDENT'S WELL BEING	1
Pentarina Intan Laksmitawati	1
PEER COUNSELING : A STRATEGY TO REDUCTION ADDICTS PORN BEHAVIOR FOR STUDENTS IN SENIOR HIGH SCHOOL	4
Santi Widiasari, Fuad Aminur Rahman, Sumini, and Caraka Putra Bhakti	
INDIVIDUAL COUNSELING TO ARGUE IN SOCIAL MEDIA	11
Erwin Erlangga	11
EFFECTIVENESS THE TRAINING CERTIFICATION OF INSERVICE	15
TEACHER ON THE IMPROVEMENT OF COMPETENCY PROFILE OF	10
SOCIAL STUDIES TEACHER	
Dadang Iskandar and Acep Roni Hamdani	
ISLAM NUSANTARA AND ISLAM BERKEMAJUAN RHETORIC IN	22
NEW MEDIA	
Dini Safitri	
THE USE OF EDMODO IN LEARNING INDONESIAN IN SMA FATAHILLAH	25
TANGERANG	
Nini Ibrahim and Deasy Wahyu Hidayati	
IMPLEMENTATION MATLAB PROGRAM TO TEACH COMPUTATIONAL	29
PHYSICS IN HIGHER EDUCATIONAL INSTITUTION	
Eka Murdani, Soeharto	
THE EFFECTIVENESS OF COOPERATIVE LEARNING WITH STRUCTURAL	33
MAKE A MATCH ON ACADEMIC ACHIEVEMENT AND SOCIAL BEHAVIOR: A	
CASE STUDY AT SMKN 33 JAKARTA	
Rina Febriana, Vika Wulan Aristya, and Cucu Cahyana IMPROVED INTELLIGENCE KINESTHETIC CHILDREN AGES 5-6 YEARS	41
THROUGH ACTIVITIES OF MOTION AND SONG	41
Elindra Yetti, and Herviana Muanivah	
IMPROVE THE ABILITY OF READING COMPREHENSION BY USING	45
MEDIA PICTURE STORY BOOK ON CHILDREN'S MENTAL	10
RETARDATION CLASS IV SPECIAL PRIMARY SCHOOL (SLB)	
IndinaTarjiah and Elin Novelinda	
THE IMPACTS OF SENIOR HIGH SCHOOL/VOCATIONAL SCHOOL	48
JAPANESE TEACHER TRAINING TOWARD TEACHER'S PEDAGOGIC	
COMPETENCE ENHANCEMENT	
Kardina Pendikarini and Dedi Sutedi	
OPTIMIZATION OF GAME CHARACTER EDUCATION BASED ON	53
TRADITIONAL PHYSICAL EDUCATION OF CHILDREN WITH BEHAVIOUR	
AND EMOTIONAL PROBLEMSTHROUGH LEARNING MODEL QUANTUM	
LEARNING (NEURO PSYCHOLOGY LEARNING AND LEARNING)	
THE DEVELOPMENT OF NATIONALITY EDUCATION MODEL FOR	59
CROSS-CULTURAL YOUTH	
Komarudin, Ubedilah, dan Syaifudin	

TEACHING LEARNING (PEDAGOGY) MODEL OF ENGLISH SCIENCE Nasori Efendi	68
THE LEARNING OF CRITICAL READING AND CREATIVE WRITING (AESTHETIC-RECEPTIVE AND CRITICAL CREATIVE PROCESS IN APPRECIATIVE READING)	73
Titin Setiartin R, Jojo Nuryanto, and Ipah Muzdalipah	
THE BUSHIDO VALUE IN KANJI LEARNING Lailatul Husna and Dedi Sutedi	76
BIPA READINESS IN THE FACE OF MEA	79
Rosida Tiurma Manurung OPTIMIZATION LANGUAGE LEARNING IN ACHIEVING GLOBALLY COMPETENCE STUDENT Ainur Rohmah	83
VOCABULARY AND GRAMMAR LEARNING CORRELATION IN INTERMEDIATE JAPANESE LANGUAGE Imelda	88
STRATEGY, APPROACH, METHOD, AND TECHNIQUE USED IN TRANSLATION LEARNING PROCESS	92
<i>Ninip Hanifah</i> ANALYSIS OF CONSUMER BEHAVIOR: WHY THEY CHOOSE PLEASED WITH COSTS EXPENSIVE EDUCATION	97
Nurmawati and Ida Kusnawati Tjahjani ANALYSIS OF CONSUMER BEHAVIOR: WHY THEY CHOOSE PLEASED WITH COSTS EXPENSIVE EDUCATION	99
Nurmawati and Ida Kusnawati Tjahjani IS IT TRULY EMPLOYEE COMMITMENT AFFECT EMPLOYEE	102
PERFORMANCE?	
EFFECT OF EMPOWERMENT AND JOB SATISFACTION TO THE PERFORMANCE OF EMPLOYEES FACULTY OF EDUCATION AND TEACHING OF UIN ALAUDDIN MAKASSAR <i>Ulfani Rahman</i>	109
EDUCATION ON ORAL HEALTH KNOWLEDGE AND ORAL HYGIENE OF JUNIOR HIGH SCHOOLCHILDREN	115
Rikawarastuti, Jusuf Kristianto THE USE OF PHYSICAL PUNISHMENT ON CHILDREN AT HOME	118
<i>Rita Johan</i> THE INFLUENCE OF LEARNING PROCESS EFFECTIVENESS ON EXPERTISE QUALITY IMPROVEMENT IN EDUCATIONAL INSTITUTIONS OF PONTIANAK	120
(A Case Study on Economics Faculty, Muhammadiyah University of Pontianak)	
Santy Mayda Batubara THE IMPORTANCE OF PROFESSIONALISM TEACHERS AND CHARACTER EDUCATION STUDENTS OF ELEMENTARY SCHOOL IN TWENTY FIRST CENTURY	124
Sita Ratnaningsih IMPROVING SKILL OF SHORT STORY WRITING THROUGH COOPERATIVE INTEGRATED READING AND COMPOSITION (CIRC) Siti Ansoriyah	130

EFFECT OF EDUCATIONAL FACILITIES AND PROFESSIONAL TEACHER 134 QUALITY OF EDUCATION SENIOR HIGH SCHOOL IN INDONESIA IN 2010-2014

Siti Nurjanah and Ade Ira Pravita Sari

THE INFLUENCE OF LEADERSHIP AND PERFORMANCE ON THE 140 MOTIVATION OF PARTICIPANTS EDUCATION AND TRAINING

Soedarto

THE STUDENTS' PERCEPTION TOWARD TEACHER'S REINFORCEMENT 146 IN TEACHING ENGLISH

Sri Marmoah and Atik Aprilyanti

LITERACY DEVELOPMENT IN EDUCATION SECONDARY CURRICULUM 151 Suherli

THE IMPACT OF EMPLOYEE JOB SATISFACTIONS TO WORK 155 COMMITMENT: A CASE STUDY OF MINISTRY OF INDUSTRY IN INDONESIA

Dewi Susita and Hania Aminah

161

THE EFFECT OF MEDIA WEB-BASED LEARNING TUTORIAL VIDEO AND LEARNING MOTIVATION TO THE LEARNING OUTCOMES ON TECHNIQUES IN VIDEO PROCESSING SUBJECT AT STATE VOCATIONAL SENIOR HIGH SCHOOL YKPP BONTANG

Supari Muslim and Muri Mukhrianto

THE IMPLEMENTATION OF PROBLEM SOLVING METHODS IN 167 INCREASING THE CREATIVE THINKING ABILITY

Ai Nur Solihat

DEVELOPMENT OF LEARNING MODEL FOR DEVELOPING/ 174 IMPROVING/EMPORING STUDENTS TEACHER COMPETENCES BY INTEGRATING AUDIO VISUAL AND SELF REFLECTION

Tri Sediyani, Yufiarti, Eko Hadi

THE IMPLEMENTATION OF MODEL OF TEACHING SCIENTIFIC 179 ATTITUDE IN SUBJECT MATTER OF SCIENCE AT JUNIOR HIGH SCHOOL IN INDONESIA

Wahidin

THE IMPLEMENTATION OF GENDER-ORIENTED SCHOOLS: AN 187 ETHNOGTRAPHIC STUDY AT SMA IN KAPUBAPTEN PASAR

WidyatmikeGede Mulawarman

THE INTEGRATION OF ETHNOCHEMISTRY IN CULTURALLY 190 RESPONSIVE TEACHING (CRT) FOR STUDENTS ENGAGEMENT IN CHEMISTRY LEARNING

Yuli Rahmawati, Arif Rahman, and Maruni Triwana

MACHINE LEARNING APPROACH FOR ANALYSIS OF SOCIAL MEDIA195Zen Munawar, Bambang Siswoyo, and Nanna Suryana Herman195

THE CAUSES FACTORS OF EMPLOYEE TURNOVER INTENTION199Zahara T. Rony199

PERCEPTUAL ABILITY AND COMMUNICATING MOTION INSIDE 208 KINESTHETIC INTELLIGENCE OF DANCE COMPOSITION Dinny Devi Triana1

ROLE NEUROPSYCHOLOGY APPROACH IN ELEMENTARY CLASSROOM FOR GIVING STUDENTS MOTIVATION THROUGH ARCS MODEL	212
Atikah Syamsi and Siti Dewi Maharani A COMPARATIVE STUDY OF STUDENTS' ACADEMIC ACHIEVEMENT BASED ON ADMISSION SYSTEM OF STATE ISLAMIC HIGHER EDUCATION INSTITUTIONS (PTKIN) IN INDONESIA	218
Abdul Muhid, Kusaeri and A. Hanif Asyhar PRIMARY DESIGN CLASS MANAGEMENT BASED ON SCIENTIFIC LEARNING PROGRAMS Acep Saepul Rahmat and Mulyana	224
THE ROLE OF BOARD FOR NATIONAL STANDARD IN EDUCATION IN REVITALIZING THE SENIOR SECONDARY VOCATIONAL SCHOOLS IN THE CONTEXT OF STANDARD BASED EDUCATION SYSTEM	229
Bambang Suryadi and Yuli Rahmawati RATTAN CRAFTS PRODUCT DEVELOPMENT STRATEGY OF CREATIVE ECONOMY IN PALANGKA RAYA Tresia Kristiana	235
COMPETITIVE ADVANTAGES AND MARKETING STRATEGY ENCOURAGING PERFORMANCE MARKETING OF SMEs Fahruddin Salim	243
STRATEGIC MANAGEMENT IMPLEMENTATION AND BALANCED CRECARD ON MANAGEMENT SYSTEM OF MOSQUE Amin Syukron	247
THE ROLE OF PUBLIC RELATIONS IN ORGANIZATIONS	250
Poppy Ruliana and Angga B. Umbara	
MINANGKABAU TRADITIONAL CAUSINE: HOW CONSUMER PREFERENCES	254
IN PADANG? Hasdi Aimon, Muhammad Yunus, Violetta Puteri Dhuayu, and Ratna Sari	
THE MODEL OF HUMANISTIC LEADERSHIP IN DEVELOPING HUMAN RESOURCES IN HIGHER EDUCATION	259
Andi Mursidi, Abd. Basith, and Soeharto	262
COMMUNITY-BASED TOURISM VILLAGE IN SUMBANG, BANYUMAS DISTRICT	263
Muhamad Sulthan	265
COMMUNITY-BASED TOURISM VILLAGE IN SUMBANG, BANYUMAS DISTRICT	265
Muhamad Sulthan	
THE INFLUENCE OF THE COMPLETENESS OF THE PRODUCT, STORE	267
ATMOSPHERE AND DISPLAY AGAINST THE PURCHASE OF THE PRODUCT	
IN THE STORE MY SISTER TREND MODE ON GRESIK Chandra Kartika and Soenarmi	
ISLAMIC MICRO FINANCE: FIGHTING MONEYLENDERS	276
(A Capital Strengthening Efforts for Traditional Market Traders)	210
Sabirin and Jeremia Persadanta	
DO FOREIGN AND LOCAL OWNERSHIP AFFECT STOCK PRICES	283
IN INDONESIAN CAPITAL MARKETS ?	
Wihartanto and Prima Naomi	

USE OF SOFTWARE MENDELEY EFFECTIVENESS RESEARCH IN 289 BUSINESS AND ECONOMICS FOR PUBLICATION JOURNAL OFINTERNATIONAL Rohmiati Amini DidinHadi Saputra KNOWLEDGE TRANSFER: A CONCEPTUAL MODEL AND FACILITATING 293 FEATURES IN START-UP BUSINESS Boy I. Pasaribu, Adella Arfianti, Gun Gun Gumilar, Hilda P. Rizanti, and Siti Rohajawati DECISION SUPPORT SYSTEM PEOPLE BUSINESS CREDIT METHOD USING 298 ANALYTICAL HIERARCHY PROCESS (AHP) IN BANK BUKOPIN PADANG BRANCH Idwar and Bonie Kenanga ANALYSIS OF VISITORS PERCEPTION IN TOURISM FARM HOUSE SERVICE 303 **OUALITY** Yulianto, Resista Vikaliana, Asep Candra Hidayat, and Munir Saputra IMPLEMENTATION EFFECTIVENESS ANALYSIS OF TALENT MANAGEMENT 305 AT TELKOM UNIVERSITY Anthon Rustono and Ratri Wahyuningtyas MANAGEMENT STRATEGIC DEVELOPMENT MARKETING 308 COOPERATIVE IN THE ERA OF GLOBAL Agustin Sukarsono ANALYSIS OF CONSUMER BEHAVIOR: WHY THEY CHOOSE PLEASED WITH 313 COSTS EXPENSIVE EDUCATION Nurmawati and Ida Kusnawati Tjahjani DEVELOPING COOPERATIVE OF SUBAK TO IMPROVE AGRIBUSINESS: 315 Case of Subak of Guama, Bali Province Gede Sedana AGRICULTURAL WASTES/ RESIDUES MANAGEMENT FOR ENERGY: 320 POTENTIAL ROLE OF COOPERATIVES Herry Suhermanto THE UTILIZATION OF CRUDE GLYCEROL OF WASTE VEGETABLE OIL 334 **BIODIESEL ON PALM OIL GLYCEROLYSIS** Siti Mujdalipah, IkaAmalia K, Hasna A, Puji R N, and NastitiSiswi I REUSE OF TRADITIONAL MEDIA COMMUNICATION 337 THE FOR DISASTER PREVENTION (CASE STUDY IN BANYUMAS, CENTRAL OF JAVA INDONESIA) S. Bekti Istiyanto ANALYSIS OF PARTICIPATION SOCIETY'S EFFECT AND 343 TRANSPORTATION'S INFRASTRUCTURE DEVELOPMENT TO SUSTAINABLE TRANSPORTATION Andi Estetiono EXSPERIMENTAL PHYSIC-CHEMICAL MODIFICATION ON SORGHUM 348 FLOUR AS SUBSTITUTE WHEAT FLOUR Azafilmi Hakiim, Faresti Sistihapsari, and DessyAgustina Sari DEVELOPING COOPERATIVE OF SUBAK TO IMPROVE AGRIBUSINESS: 352 Case of Subak of Guama, Bali Province Gede Sedana

DESCRPTION OF CARIOGRAM BASED ON DIET CONTENTS, DIET 357 FREQUENCY AND PLAQUE AMOUNT ON FOURTH AND FIFTH GRADE SDN 04 KAMPUNG OLO PADANG STUDENTS Dewi Elianora, Intan B.E. Mahata, and Ega Raudhatul Hukma BEHAVIORAL DETERMINANTS of WOMEN AGE 15 - 24 YEARS OLD in 360 HAVING GOOD PERSPECTIVE of MATURE AGE for MARRIED (PUP) in PANCORAN MAS VILLAGE, DISTRICT PANCORAN MAS, DEPOK CITY 2016 Mona Safitri Fatiah and Tri Yunis Miko Wahyono THE ANALYSIS OF POTENTIAL WORKPLACE ACCIDENTS USING HAZARD 366 IDENTIFICATION AND RISK ASSESSMENT METHOD Widhy Wahyani MOBILE LEARNING APPLICATION FOR PERSONAL COMPUTER ASSEMBLY 371 TECHNIQUES AS LEARNING MEDIA IN VOCATIONAL HIGH SCHOOL Muhammad Yusro, Jusuf Bintoro, and Eka Dinarya IMPLEMENTATION ADJUSTMENT GUARANTEED TIME SLOT METHOD 376 BASED ON DATA SIZE FOR IEEE 802.15.4 Eppy Yundra DESIGN AND IMPLEMENTATION OF FUEL OIL TRUCK MONITORING 382 SYSTEM USING GPS, RFID AND WIRELESS *Syufrijal* COMPARISON IDENTIFICATION SHAPE LEAVES IN INDONESIA USING 387 EDGE DETECTION SOBEL. ROBERTS. PREWITT. ANT COLONY **OPTIMIZATION AND RATIO LENGTH AND WIDTH LEAVES** Ratnadewi and Dominicus Reynaldi Farada AN IMPROVED CAESAR CIPHER ALGORITHM FOR BETTER SECURITY 391 Johni S Pasaribu INTERACTION BETWEEN MATHEMATICS AND ENGLISH LEARNING: AN 396 OBSERVATION ON TEACHING MATHEMATICS IN ENGLISH TOINDONESIAN EFL STUDENTS AgusRianto and IffiFitriah ISLAM NUSANTARA AND ISLAM BERKEMAJUAN RHETORIC IN NEW MEDIA 401 Dini Safitri AVOIDANCE OF DOUBLE TAXATION AGREEMENT IN DEVELOPING 404 COUNTRIES (IN PERSPECTIVE BUSINESS LAW) Musniasih Yulianti and Didin Hadi Saputra HUMAN RIGHTS IN THE LAW OF GENDER PERSPECTIVE 407 (*Relation in protection and enforcement*) Siti Afivah ANALYSIS RELATIONSHIP ASEAN AND CHINA REPUBLIC on DRUGS 410 Kinkin Yuliaty Subarsa Putri, and Marisa Puspita Sary CHARACTERISTICS IN THE MARRIAGE REGISTRATION OFFICE OF 414 **RELIGIOUS AFFAIRS** M. Zamroni CASE STUDY ON VIOLENCE AGAINST AHMADIYYA ADHERENTS IN 421 INDONESIA IN THE REIGN OF PRESIDENT SUSILO BAMBANG **YUDHOYONO** Agung Yudhistira Nugroho FUNCTIONS OF CUSTOMARY LAW IN MANAGING WATER MANAGEMENT 424

WITHIN FARMERS' ORGANIZATION: Case of Subak Kedua, Denpasar City,	
Bali Province, Indonesia	
Putu Dyatmikawati	
INTEGRITY OF HUMAN RESOURCES AND PERFORMANCE OF THE	427
ORGANIZING ELECTIONS 2017	
Meithiana	
REPRESENTATION OF WOMEN IN MEDIA SITES ONLINE	431
Novi Andayani Praptiningsih	

DEVELOPING COOPERATIVE OF SUBAK TO IMPROVE AGRIBUSINESS: Case of Subak of Guama, Bali Province

Dr. Ir. Gede Sedana, M.Sc. MMA

Faculty of Agriculture, Dwijendra University-Bali Email: gedesedana@gmail.com

Abstract. Farmers group in Bali called *subak* as a traditional irrigation system and has been acknowledge as a world cultural heritage rewarded by UNESCO. In order to maintain subak an support rural development, government has introduced agribusiness program into subak system by establishing *subak* cooperative. This study aims at portraying the establishment and development of *subak* cooperative and describing the strength, weaknesses of *subak* cooperative relating to agribusiness works. The study was conducted in a *Subak* of Guama selected purposively as it is the only one of *subaks* in Bali which has been developed by government. Data collected was fully analyzed by using descriptive method.

The results of study pointed out that cooperative of Guama *subak* has established since 2003 under the law of cooperative. The main agribusiness works run by cooperative consists of integrated crops management, crop livestock system and micro credit. Aside from these, the activities conducted are producing of rice seeds and organic fertilizer and providing of agro-inputs service. The strengths of *subak* cooperative are (i) good interrelation among the farmers; (ii) the bond between farmers and their management board, (iii) *awig awig* (internal law) of *subak*; and (iv) religious value in the *subak*. While the weakness are limited size of paddy field, (ii) low formal education of farmers, (iii) the limited good agricultural practices/technologies, and (iv) lack of post-harvest technology.

Keywords: Subak, agribusiness, cooperative and social capital.

I. INTRODUCTION

One of the agricultural development objectives is to develop economic activities on rural economic development through agribusiness and develop agribusiness companies which have high competitiveness, decentralization (Fatah, sustainability and 2006). Agriculture and rural developments held in Indonesia seem to get less serious attention. The main mistake in agricultural development still reflects a marginalization concept for the local institutions. This unsuccessful achievement of agriculture and rural development is caused by lacking of involvement of the existing organizations in the community or a rural farm itself (Fatah, 2006; Syahyuti, 2007; Chambers, 1983). All forms of traditional aspects (social, cultural customs) in the villages and communities must be empowered to achieve the goal of agricultural and rural development (Elizabeth, 2007).

In case of Bali, the agricultural development has been carried out with less emphasis on the local institution endowment which has been existed. (Elizabeth and Iwan, 2009). Institution of farmers tends to be positioned as a mere tool to implement the project, not as an attempt to the empowerment and without any strengthening of their social capital (Syahyuti, 2007). Hartono (2009) also argues that the powerlessness of the functioning of local institutions such as farmer groups and Water Users Association (WUA), including *subak* will result in the failure of agribusiness development in rural areas. Sahyuti (2007) adds that the introduction of outside institutions that have less attention to existing structure and networks of local institutions with a top-down approach led to low participation of community. In this context, the study of economic development at the local institution (*subak*) which has cultural basis such as social capital needs to be done. The strategy of community empowerment and local institutional are seen as urgent in rural development programs to strengthen the networks of rural economy (Elizabeth, 2007).

Subak that has successfully conducted agribusiness activity is *Subak* Guama located in the District of Marga, Tabanan regency since 2002 through the Direct Financial Assistance for Community (BLM). This subak was purposively selected as a research study. Objectives of the study are to portray the existence of *subak* cooperative and describe the strength, weaknesses, opportunities and threats of *subak* cooperative relating to agribusiness works. Data collected by employing interview, focus discussion group, and direct observation. Data is fully analyzed by using descriptive method.

II. RESULT AND DISCUSSION

1. DEVELOPING SUBAK COOPERATIVE WITHIN SUBAK OF GUAMA

Subak of Guama is located in the sub-district of Marga spread across three villages, namely Selanbawak, Peken Batannyuh and Belayu. Water source of subak is from Cangi weir built by the government on the river Yeh Sungi. Some other *subaks* which also obtain water from the weir of Cangi are: (i) Pacung Babakan; (ii); Cangi Selatan; (iii) Apit Jurang; (iv) Uma Dalem; (v) Bulan, (vi) Selanbawakand (vii) Lepud. The entire subaks getting water from weir of Cangi have merged into a coordination body, called Subak-gede Asta Buana Cangi.

The area of Guama *subak* is 179 ha where its rice fields have relatively flat topography. Availability of water in the *subak* for planting along the year is sufficient with the cropping pattern of rice-rice-secondary crops. Physical infrastructure such as roads either for four-wheel and two wheels in the *subak* and the surrounding area is relatively good, so be a contributing factor in the development of agribusiness. In addition, network communication, electricity and drinking water to rural communities including farmers as *subak*' members are very good.

2. Establishment of *subak* cooperative

BPTP (The Agency of Research for Agricultural Technology) Bali made as a pilot project in Subak of Guama for an integrated agribusiness development through *subak*, which was initiated the formation of the integrated agribusiness activities. In an effort to ensure the sustainability of agribusiness development on the *subak* basis, empowerment activities had carried out since the beginning process by employing intensive and participatory approaches (see Figure 1). Community empowerment is a concept of economic development covering social values (Chambers, 1983; Chambers, 1995; Korten, 1987).

Figure 1 Empowerment process in subak cooperative establishment

Source: Sedana (2013)

Mentoring by BPTP especially in Subak of Guama significantly contribute to encourage and motivate farmers and subak to establish *subak* cooperatives (called KUAT, Koperasi Usaha Agribisnis Terpadu or Cooperative of Integrated Agribusiness Activities). The staffs of BPTP with the management bords of subak and cooperative further enhance its role in the development of agribusiness. Agribusiness development made *subak* to have adjustment on its organizational structure. As known, socio-cultural aspects of agriculture become very dominant in the subak system, in other hand the farmers' demand of needs increasingly complex, especially with regard to economic aspects. At Guama subak, its institutional adjustment has been experiencing along with the development of agribusiness being operated since 2003. In the development of agribusiness at the *subak* level, Subak of Guama has expanded the institutional structure in accordance with the needs of the agribusiness activities. In addition, institutional adjustment is also made to comply with

legislation on cooperatives. Agribusiness activities in Subak of Guama run through a cooperative unit that was formed under the auspices of the subak. Schematically, the Subak Guama institutional adjustment can be seen in the Figure 2. In this institutional adjustment, position of *kelihan subak* or *pekaseh* still has a central role to oversee the cooperative established. This condition indicates that the formation of cooperatives still remain under the umbrella of subak.

Source: Sedana (2013)

3. Development of subak cooperative

An institutional adjustment made in *subak* is an effort to develop agribusiness activities and still be under the auspices of the *subak* institutions. There are several advantages gained by establishing new institutions within the subak, which are as follows.

- a. Members can easily get the agro-inputs for both groups and individuals.
- b. Members easily obtain credit.
- c. Subak easily adjusts members' obligations due to awig awig subak included in economic management.
- d. Profits of economic activities within *subak* can be part of individual profit as well
- e. Make it easier to get access to external capital.
- f. Facilitate access to information

At *Subak* of Guama, agibusiness development organized through the established cooperative, called Cooperative of Integrated Agribusiness (KUAT) *Subak* of Guama which hal aready legal status: Number 22/BH/Diskop/VIII/2003 dated August 14, 2003. KUAT has a function to hold the management of the business units for the members of Guama *subak* relating to farm management and increased revenue *subak* members. Through capital gained from the government (BPTP), some of the main activities that have been carried out were as follows: (i) integrated crops management; (ii) cropslivestock system; and (iii) micro credit.

On the integrated crops management operations, it was realized in the form of distribution of agro-inputs such as distributing of seeds, fertilizers, and pesticides with the certain payment system that is after harvesting (4 months) and the interest rate of 1% / month. On crops-livestock system, it had been realized in the form of cattle loans to members of the *subak* as much as Rp. 3,000,000.00 /unit with a 1% interest, in which it should be returned within 2 years. Micro credit was carried out by providing capital assistance for the strengthening of women farmers on the activities such as: (i) coconut oil business, (ii) breeding pigs; (iii) local snack business, (iv) a loom; (v) carving business, and (vi) trading businesses.

Development of agribusiness activities in *Subak's cooperative* of Guama had significantly increased, especially on the financial aspect. The amount of capital owned by KUAT Guama increased on the three activities as shown in Table 1.

Table 1
Development of capital of KUAT, Subak of Guama
sourced from BLM

No	Activities	First capital in 2003 (Rp)	Capital in 2011 (Rp)	Increase (%)	Average year (%)
1	Integrated crops Management	663,500,000	923,534,113	39.2	4.9
2	Crops-livestock system	98,000,000	2,068,790,460	2.011.0	251.38
3	Micro credit Total	81,700,000 843,200,000	1,044,042,023 4,036,366,596	1.177.9 378.70	147.24 47.34

Sources: KUAT, Subak of Guama, 2012

This condition indicates that the formation of cooperatives within subak system could increase economic value and provide benefits to the farmers. In other words, the economic value of capital in KUAT Guama is in the forms of integrated crops management, crop-livestock system and micro credit increased by an average of 47.34% per year. The highest percentage of increase was in the business activities of the integrated crops management which reached an average of 251.38% per year. Economic benefits perceived by the farmer as members of subak and cooperative are reflected in the condition of SHU. In this study, it was found that SHU of KUAT from 2004 to 2012 had significant changed. Aside from the main activities, KUAT of Guama also had other business development such as rice seed business, processing compost and UPJA (the service for agricultural machine). Sustainability of cooperative might be ensured as long as it could give good service to members and encourage their participation (Aref, 2011; Ortmann and King, 2007). Development of agribusiness within subak is shown in Figure 3 (Sedana, 2013).

Figure 3 Agribusiness development within cooperative in Subak of Guama

Source: Sedana (2013)

Strengths found in subak system relating to agribusiness development are as follows: (i) the interrelation among the farmer as members of subak, (ii) the bond between farmers and their management board, (iii) awig awig (internal regulation) subak; and (iv) religious value in the *subak*. These are strongly related to social capital components, such as mutual trust, social norms and social networking (Putnam, 1992; Fukuyama, 1995; Mudarta, 2009; Flassy, et al., 2009; Subejo, 2004; Hasbullah, 2006). These three elements might have influences on the achievement of common goals (agribusiness activities) through the coordination and collective actions (Woolcock, 1998; Montgomery, 1998; Cox, 1995; Haris dan Renzio, 1997). Weakness in this study might bring about barriers to the development of agribusiness in the subak level. These include: (i) limited size of paddy field, (ii) low formal education of farmers, (iii) the limited good agricultural practices/technologies, and (iv) lack of post-harvest technology.

III. CONCLUSIONS

Intensive empowerment and participatory approach ensure the sustainability on agribusiness activities within subak. This empowerment needs an adjustment of subak institution by establishing an economic unit, namely cooperative. The strengths of subak in agribusiness development relating to social capital are: (i) ties among members of subak; (ii) ties among members and management board; (iii) internal regulations (awig-awig) of subak; (iv) religious values within subak. These are likely component of social capital (mutual trust, social norms and social networking). Meanwhile, the weaknesses are: (i) small size of rice field; (ii) low level of formal education; (iii) lack of agricultural technologies; and (iv) lack of post-harvest technologies.

Regarding the conclusion mentioned and in the effort to achieve sustainability of agribusiness

development within *subak* system, it might be suggested as follows. Strengthening social capital of *subak* should be done by using participatory approach. For this, it could be equipped with improving skills of administration, management, leadership and finance for the management boards of *subak* and cooperative. Aside from this, it should be done an extension and training for increasing entrepreneurship of them. Empowerment process should be intensively facilitated to have good achievement aside from giving charity. Farmers' participation is needed as a social capital within *subak*.

References

- [1] Aref, F. 2011. Agricultural Cooperatives for Agricultural Development in Iran. *Life Science Journal*, 1 (8) : 82 – 85.
- [2] Chambers, R. 1983. *Rural Development, Putting the Last First*. New York: John Wiley
- [3] Chambers, R. 1995. Poverty and Livelihoods: Whose Reality Counts? Uner Kirdar and Leonard S. (eds.), *People: From Impoverishment to Empowerment*. New York: New York University Press, 1995.
- [4] Cox, E. 1995. A Truly Civil Society .Sidney: ABC Books.
- [5] Elizabeth, R. 2007. Partisipasi sebagai Strategi Pemberdayaan Petani Miskin melalui Program Integrasi Jagung dan Ternak. <u>http://ejournal</u> .unud.ac.id
- [6] Elizabeth, R.dan Iwan S.A. 2009. Sistem Kelembagaan Komunitas Petani Sayuran di Desa Baturiti, Kabupaten Tabanan Provinsi Bali. <u>http://pse.litbang. deptan.go.id</u>
- [7] Fatah, L. 2006. *Dinamika Pembangunan Pertanian dan Pedesaan*. Banjarbaru: Pustaka Banua.
- [8] Flassy, DJ.,Sasli R., Agus S. 2009. Modal Sosial: Unsur-Unsur Pembentuk. <u>http://p2dtk.bappenas.go.id.</u>
- [9] Fukuyama, F. 1995. *Trust: The Social Virtues and the Creation of Prosperity*. New York: Free Press.
- [10] Harriss, J. and De Renzio, P., 1997, Policy Arena: Missing Link or Analytically Missing?: The Concept of Social Capital. *Journal of International Development*, Vol. 9, 1997.
- [11] Hasbullah, J., 2006. Sosial Kapital: Menuju Keunggulan Budaya Manusia Indonesia. Jakarta: MR-United Press.
- [12] Korten, D.C.1987. *Community Management, Connectitut* :Kumarian Press, Westaharford.
- [13] Montgomery, J.D. 1998 Social Capital—Research Notes. Pacific Basin 04 - Social Capital - References. in Social Capital, Local Capacity Building, And Poverty Reduction. Cambridge: John F. Kennedy Center, Harvard University.
- [14] Mudarta, K.G. 2009. Jaringan Sosial (*Networks*) dalam Pengembangan Sistem dan Usaha Agribisnis: Perspektif Teori dan Dinamika Studi Kapital Sosial. *Forum Penelitian Agro Ekonomi*, Volume 27, No.1, Juli 2009.
- [15] Ortmann, G.F. and King, R.P. 2007. Agricultural Cooperatives II: Can They Facilitate Access of Small-

Scale Farmers in South Africa to Input and Product Markets? *Agrekon*, Vol 46, No 2 (June 2007).

- [16] Putnam, R.D. 1992. The Prosperous Community: Social Capital and Public Life American Prospect, 13. In Elinor O. and T.K. Ahn. editors. Foundation of Social Capital. Massachusetts: Edward Elgar Publishing Limited.
- [17] Rachman, B. 2009. Kebijakan Sistem Kelembagaan Pengelolaan Irigasi: Kasus Provinsi Banten. *Analisis Kebijakan Pertanian* Vol. 07 No. 1.Tahun 2009.
- [18] Sedana, G. 2013. Social Capital into Agribusiness Development within Subak System in Bali. Dissertation, Udayana University, Indonesia.
- [19] Sedana, G. I G.A.A.Ambarawati, and W. Windia. Strengthening 2014. Social Capital for Agricultural Development: Lessons from Guama, Bali, Indonesia. *Asian Journal of Agriculture and Development*. Vol.11 No.2. pp.39-50
- [20] Shah, P. and Shah., 1994. Multifunction Irrigation Organisations: Advantage or Handicap Irrigation Management Network, Network Paper No.28, April 1994.Londdon: Overseas Development Institute.
- [21] Subejo. 2004. Peranan Social Capital Dalam Pembangunan Ekonomi: Suatu Pengantar Studi Social Capital di Pedesaan Indonesia. Majalah Agro Ekonomi 11 (1): 32 – 41.
- [22] Syahyuti. 2007. Kebijakan Pengembangan Gabungan Kelompok Tani (Gapoktan) Sebagai Kelembagaan Ekonomi Di Perdesaan. Bogor: Pusat Analisis Sosial Ekonomi dan Kebijakan Pertanian. Analisis Kebijakan Pertanian. 5 (1): 15 – 25.
- [23] Woolcock, M. 1998. Social Capital and Economic Development; Toward a Theoretical Syntesis and Policy Framework. Theory and Society, In Elinor O and T.K. Ahn.. *Foundation of Social capital*. Massachusetts: Edward Elgar Publishing Limited.