

# The Political Geography of Voters and Political Participation: Evidence from Local Election in Suburban Indonesia

## Pitri Yandri

Received: 21 05 2016 / Accepted: 23 01 2017 / Published online: 30 06 2017  $\odot$  2017 Faculty of Geography UGM and The Indonesian Geographers Association

Abstract The praxis of political issue including voter turnout and political participation does not exist in a vacuum. Therefore, geographical and spatial issues are frequently engaged and even embedded into it. Thus, this article is written with one purpose: to investigate the spatial relationship of voter turnout and their political participation. As stated earlier, the complexity of the political analysis based on geography will take us on a multidimensional approach that includes social, cultural and economy. However, this article starts the discussion from spatial analysis by using a map that illustrates the administrative boundaries of a region, then determining whether one region is adjacent to another. In this case, Moran's I is used to determine the spatial autocorrelation of voter turnout and political participation. The result indicates that the voter turnout and political participation in one region is adjacent to each other. Possible reasons for the result are discussed in this article.

Keywords: adjacent, democracy, gentrification, neighboring, spatial autocorrelation, south tangerang municipality

Abstrak Praktik-praktik dan isu politik, termasuk suara pemilih dan partisipasinya tidak berada di ruang hampa. Karena itu, isu-isu geografis dan keruangan sering kali terlibat dan bahkan melekat di dalamnya. Artikel ini ditulis dengan satu tujuan: menginvestigasi keterkaitan spasial suara pemilih dan partisipasi politik penduduk. Sebagaimana telah disebut sebelumnya bahwa kompleksitas analisis politik berdasar perspektif geografi akan membawa kita pendekatan multidimensional, termasuk sosial, budaya dan ekonomi. namun demikian, artikel ini memulai diskusinya dari analisis spasial dengan menggunakan peta yang menggambarkan batas-batas sebuah wilayah kemudian menentukan apakah satu wilayah memiliki keterkaitan dengan wilayah lainnya. Dalam hal ini, Moran's I digunakan untuk menentukan autokorelasi spasial suara pemilih dan partisipasi politik. Hasil menunjukkan, suara pemilih dan partisipasi politik penduduk memiliki keterkaitan spasial. Beberapa alasan yang mendasarinya didiskusikan lebih jauh dalam artikel ini.

Kata kunci: autokorelasi spasial, demokrasi, gentrifikasi, ketetanggaan, kedekatan, Kota Tangerang Selatan.

#### **I.Introduction**

Currently, Indonesia is known as one of the most liberal democracy countries in the world [Anwar, 2010], and in Southeast Asia as well, apart from Timor-Leste and the Philippines [Peou, 2014]. Therefore, what is a liberal democracy? Bollen [1993] tries to compile it into the following parameters: freedom of broadcast and freedom of print media, civil liberties, freedom of group opposition, political rights, competitiveness of nomination process, a chief executive elected, and effectiveness of legislative body. However, Plattner [2010] states that the definition has a complexity. Nevertheless, Carter and Stokes [2002] provide a straightforward model for the basic elements of a liberal democracy. One of these elements includes a government accountable to its citizens by means of regular elections. Additionally, there should be a parliament that can exercise control over the government, and all this happens within a framework of the rule of law, and individual freedom that allows popular participation by means of free debate, freedom of association and the right to protest.

In the effort to concretize the academic discourse, Freedom House [2008] then introduces five categories that can be aggregated into Democracy Index: electoral process and pluralism, civil liberties, functioning of government, political participation and political culture. Afterwards, the Indonesia Government then compiles since 2009 its own Democracy Index, which consists of three indicators: civil liberty, political rights and institution of democracy [Rauf et al, 2011].

In the case of Indonesia Democracy Index, although it is still categorized as a flawed democracy—rank 49 with performance value of 7.03 [The Economist, 2015]—the performance was rated better than countries in Southeast Asia, and even better than in 2014 with a value of 6.95 [The Economist, 2014]. Nevertheless, political scientists believe that democracy in Indonesia is still an electoral-procedural [Hadiz, 2004; Slater, 2006; Abdulbaki, 2008; and Soebagio, 2009]. In many aspects it is often counterproductive to the spirit of democracy [Ida, 2014] and it causes backwardness because it is not supported by strong democratic institutions [Hillman, 2011].

However, the deep and sharp academic debate simultaneously shows that scientists' attention to

the situation of democracy in Indonesia is still preoccupied with micro-electoral democracy issues [Darmoval, 2006]. It also happens in an instant analysis of political scientists during the selection process, as carried out by a number of quick surveys with the support of national televisions.

Tragically, scientific discourse and empirical studies of geographic democracy in Indonesia apparently has not received serious attention. Their analysis focuses only on the voice and participation of voters, without concerning themselves with aspects of geographic space. In this case, theoretically O'Loughlin [2003] expresses the need to enter and even integrate spatial analysis in political science to this context; an explanatory analysis equipment to reduce deficiencies in the micro analysis is urgently needed. That fact motivates Darmoval [2006] to believe that macro level perspective can give more attention to the issue of the political dimensions of political participation. With that in mind, the perspective describes at the same time the collective responsibility of the actors in the process of electoral democracy, the political elite and citizens, as well as the quality of democracy itself.

Moreover Darmoval [2006] explains that the benefits of macro-level approach in investigating the voter turnout are important in the context of democratic development, especially its geographical implications. Cox [2002] states that political geography is concerned in territory, state, social, cultural and people who are in the scope of the territory. For others, political geography is the study of political process, differing from political science only in the emphasis given to geographical influences and outcomes, as well as in the application of spatial analysis techniques [Kasperson and Mingi, 1969; Burnett and Taylor, 1981] in Jones, et al [2004].

Abroad, studies on political geography has been developed widely. For example, a study conducted by O'Loughlin, Flint and Anselin [1994] which investigates Nazi voter geography; Jenkins and Sala [1998] which examines the spatial distribution of voters in the United States; Perdomo [2004] in Mexico, and Montero [2010] in Brazil. In the context of Indonesia, little effort yet significant has been exercised by Prahutama [2014] through his studies at the local elections in Central Java. By using spatial autocorrelation, he finds that every candidate has a spatial autocorrelation.

Studies abroad regarding voter turnout and political participation related to regional phenomena has also been very attractive. In the context of urban area, for example, there are studies by Preuss [1981]; Mwinyi and Kayunze [2014] in Tanzania. In rural areas, Rashid and Gao [2012] examine the determinants of attitudes of young voters in politics in Bangladesh, while Landry and Davis [2010] examine the general elections in rural areas in China. In the context of political science in Indonesia, the issue of suburb voters has rarely become the object of studies. Thus, this article is expected to contribute to the new approach to

the discourse of democracy, especially in the context of electoral democracy at the local elections in Indonesia

Based on the First Tobler Theorem, which states that "everything is related to everything else, but near thing are more related than distant things" in Miller (2004), firstly this article elaborates on the geography of the voter turnout and political participation in the local head election (Pemilukada) in South Tangerang Municipality and simultaneously investigate its spatial autocorrelation. The Pemilukada held on December 9, 2015 was also part of the nationwide local elections, held simultaneously throughout Indonesia, both the provincial and district/county. The Pimilukada organized in 32 provinces out of 34 provinces, which covers 269 districts/counties, excluding Jakarta and Aceh Province.


As a suburb, South Tangerang Municipality was formed under Act No. 51/2008 on the establishment of South Tangerang Municipality on 29 Septemper 2008. Located in the eastern province of Banten and administratively consists of 7 districts, 54 subdistricts with an area of 147.19 km2 (Figure 1). The administrative boundaries of the region: northern side with Jakarta Province and Tangerang Municipality; eastern side with Jakarta Province and Depok Municipality; southern side with Bogor Regency and Depok Municipality; and western side with Tangerang Regency. As has been described by Yandri [2014], most population in this region works in Jakarta as commuters.

Secondly, as a hinterland, this article also presents how the phenomenon of spatial relationship occurs in suburban areas. This argument is relevant because in its development, a number of rural areas in Indonesia experience a massive urbanization process. The phenomenon leads to the emergence of suburban fringe, urban fringe, and rural-urban fringe, each with its own dynamics of geography.

#### 2. The Methods

Data in this article gathered from www.kpu.go.id. On this website we can track voter turnout on the "AMJ Pilkada" menu, which then we can search the voter turnout and the level of political participation on the "Informasi Perhitungan Suara" on http://www.kpu.go.id/index.php/pages/detail/2015/395. General Election Commission (KPU) provides database of local head election results based on the districts/counties throughout Indonesia. In addition to that data, the map data was also necessary to determine the administrative boundaries of each sub-district.

To investigate the spatial distribution of voters, the technique of global spatial autocorrelation was used, which indicates whether the entire data has a spatial structure or not. The interpretation of this case was whether the spatial autocorrelation was significantly positive or negative. Positive significant indicated the same level of voter turnout and political participation among adjacent regions spatially (neighboring subdistrict), while significant negative meant the opposite.


Source: Spatial Data Compilation (RTRW) of South Tangerang Municipality, 2008

Figure 1. South Tangerang Municipality Map

The statistical tool used to evaluate the global spatial autocorrelation was Moran I, with the following formula:

$$I = \frac{N/_{S_0 \sum_i \sum_j W_{ij} X_i X_j}}{\sum_i X_i^2}$$
[1]

With more operational equation, the equation [1] can be rewritten in the form:

$$I = \frac{N}{\sum_{i} \sum_{j} w_{ij}} \frac{\sum_{i} \sum_{j} w_{ij} (x_{i} - \vec{x}) (x_{j} - \vec{x})}{\sum_{i} (x_{i} - \vec{x})^{2}}$$
[2]

Where:

N : number of spatial units indexed by i and j

: mean of Xi

Xj : value in location to-i Xi : value in location to-j

Wij : element of a matrix of spatial weights

The expected value of Moran's I under the null hypothesis of no spatial autocorrelation is:

$$E(I) = \frac{-1}{N-1}$$
, its variance equals to:

$$Var(I) = \frac{NS_4 - S_8 S_8}{(N-1)(N-2)(N-3)(\sum_i \sum_j w_{ij})^2} - (E(I))^2$$
[3]

where:

$$S_1 = \frac{1}{2} \sum_i \sum_j \left( w_{ij} + w_{ji} \right)^2$$

$$S_2 = \sum_i \left( \sum_j w_{ij} + \sum_j w_{ji} \right)^2$$
 [5]

$$S_3 = \frac{N^{-1} \sum_i (X_i - \bar{X})^4}{(N^{-1} \sum_i (X_i - \bar{X})^2)^2}$$
 [6]

$$S_4 = (N^2 - 3N + 3)S_1 - NS_2 + 3(\sum_i \sum_j w_{ij})^2$$
 [7]

$$S_5 = (N^2 - N)S_1 - 2NS_2 + 6(\sum_i \sum_j w_{ij})^2$$
 [8]

Theoretically, the resulting value in the calculation of Moran index ranges between -1 <I <I. The value I is expressed by:

 $I_0 = -1/n - 1$  close to 0 which means there is no spatial autocorrelation.

 $I > I_0$  which means that there is positive spatial autocorrelation and this means data patterns are clustered.  $I < I_0$  which means that there is negative spatial autocorrelation and this means data patterns are dispersed.

## 3. Result and Discussion

In the Indonesian electoral system, especially in the organization of local elections, each candidate, consisting of a pair of one mayor and one deputy mayor, must be nominated by a political party or coalition of political parties. It is stated clearly in Act No. 1/2015. However, the rules that are considered castrating the rights of citizens were then converted


Figure 2. Spatial Autocorrelation

into Act No. 8/2015 that legitimates independent candidates to be backed by a number of constituents. In South Tangerang Municipality, on the local elections in 2015, all participating candidates were supported by political parties. The following was information on all candidates and their supporting political parties.

Table 1. The Candidate of Mayor and Vise Mayor

Candidates	Political Parties Back-Up		
Ikhsan Modjo & Li Clau- dia Chandra	Demokrat, Gerindra		
Arsid & Elvier Ariadian- nie Soedarto Poetri	PDIP, Hanura		
Airin Rachmi Diany &	PKB, PKS, PAN, PPP,		
Benyamin Davnie	NasDem, Golkar		
Course virginization as id 2015			

Source: www.kpu.go.id, 2015

Table 1 shows the fact that the incumbent, Airin Rachmi Diany and Benyamin Davnie, had the most number of political parties supporting them. Some local political analysts said that their key to victory lied in Airin's powerful figure. She is the wife of Tubagus Chaeri Wardana, who is the younger brother of Ratu Atut Chosiyah, Banten Governor-later was jailed for two cases of corruption and bribes regarding the procurement of medical equipment to the Chairman of the Constitutional Court, Akil Mochtar. Regardless of what was faced by Chosiyah, one thing that is clear was the map of political power here was still held by the family around them, and this happened in many districts/ counties in Banten Province (Hidayat, 2007; Agustino and Yusoff, 2010). In the early stages of the 2015 political contestation, that influence seemed to cause Airin and Benyamin got supported by six political parties.

The result was the incumbent have actually won the competition for political power and led the South Tangerang City until 2020, by votes reaching 59.61%. Meanwhile, the most voted after Airin was Arsid and Elvier Ariadiannie Soedarto Poetri (32.18%); Ikhsan Modjo and Claudia Li Chandra (8.22%). In the context of Airin, although her family, especially her husband, was being awarded with public spotlight for corruption cases, she could still won the political competition. Public's positive sentiment apparently

was closely related to a number of free public service programs throughout the period of her leadership. Basic public services, such as primary education (elementary school), health and administrative services (ID card, certificate of birth / death, etc.) could be taken care of without charge. This is as stated in by Local Act (Perda) No. 9/2011 on Population Administration Implementation and Local Act No. 4/2013 on Municipal Health System.

In the health sector, for example, free health service users reached 60.734 people in 2013, and the number of beneficiaries of this service increased to 64.560 people in 2014. That fact answered the questions about why public still voted for her in the 2015 Election. This unique case confirmed that there has been no correlation between poor family name reputations for corruption and the failure of a candidate in a political competition. That is, if the leaders of the region are able to provide quality public services, the issue of corruption will only be newspaper talk, without any impact whatsoever to the election.

According to data from the KPU, Airin and Benyamin elected by 305.049 voter turnout from a total of 533.444 users suffrage. Average voter in every district reached 60.03%. They obtained the highest vote in the Setu (64.97%), Ciputat Timur (63.60%), and Pondok Aren District (63.30%). Table 2 below shows the complete information of their vote totals in each district.

Table 2. The Average of Airin's and Benyamin Voters by Disricts in Local Election 2015

Districts	Voters (%)	
Serpong Utara	56.62	
Serpong	55.09	
Ciputat	61.06	
Ciputat Timur	63.60	
Pamulang	55.60	
Pondok Aren	63.30	
Setu	64.97	

Source: www.kpu.go.id, 2015

Now, the first step of Moran's I calculation was to look at the map of South Tangerang Municipality (Figure

1) to determine the adjacent inter-sub-district (wij). If inter-sub-district have an adjacent, then it was rated 1, wij = 1; and conversely, a value of 0 was set for sub-district that do not have an adjacent, wij = 0. In terms of the process of calculating the value of the adjacent of each sub-district, the easiest way was to only input sub-districts that have an adjacent. From this process, the next step was to calculate Moran's I in each sub-district. Table 3 below is an illustrative calculation Moran's I for Pondok Jagung sub-district located in Serpong Utara district. The procedure in table 3 was conducted in fifty-four sub-districts in South Tangerang Municipality.

Tabel 3. Moran Index Calculation for Pondok Jagung Sub-District

NEIGHBORING SUBDISTRICT	VOTES (yi)	$(y_{51.5}-\bar{y})$	$(y_j - \bar{y})$	w <sub>ij</sub>	PRODUCT
Pakualam	49.73	-8.35	-10.12	1	84.502
Pakulonan	57.58	-8.35	-2.27	1	18.9545
Paku Jaya	58.53	-8.35	-1.32	1	11.022
Pondok Kacang Barat	69.35	-8.35	9.5	1	-79.325
Jelupang	58.62	-8.35	-1.23	1	10.2705
Lengkong Karya	63.97	-8.35	4.12	1	-34.402
Σ			-1.32	6	11.022

Source: www.kpu.go.id 2015, proceeded

The process of global Moran index aggregation was obtained by using the equation [1]. The calculation was shown in Appendix 1 to this article. The number of sub-district observed was 54, n = 54; so n - 1 = 53. The value of  $(y_i - \bar{y})^2 = 1926.825987$ ; and the value of  $\sum_j w_{ij} (y_i - \bar{y}) (y_j - \bar{y}) = 2029.845334$ , as well as the total value wij = 247, then the value of global Moran index is:

$$I = \frac{53}{1926.825987} x \frac{2029.84534}{247} = 0.226$$
 [9]


0.226 Moran's I showed that there was positive spatial autocorrelation on voter turnout in the region, which means that the pattern of voter turnout were clustered. In other words, Airin and Benyamin's voter in a sub-district had spatial autocorrelation with voters in other neighborhood sub-district.

The main explanation that makes sense for this evidence was not because the process of political marketing (banners, billboards, etc.), but rather because of, first, the political agent of a political party that worked in every urban village and sub-district. With the support of 6 political parties, Airin and Benyamin had a higher chance to mobilize the voice of citizens than any other candidates. Table 4 confirmed, the parties supporting the Airin and Benyamin acquire 52.3% votes. With the acquisition of the votes, each supporting party had seats in local legislative body (DPRD) with the following composition: Golkar Party 9, PKS 5; and PKB, PAN, PPP and NasDem Party spread into Madani dan Padi Faction, respectively: NasDem Party 3, PKB 3, PAN 3, and PPP 2.

Second, as an incumbent, they had easier access to campaign budget and government resources that could be indirectly used to boost campaigns. Accelerating the improvement of public services and activities down to the grass root to interact with the community then formed a positive image to the public. Third, special attention was paid to social and cultural movement as long as she took office. This movement was very effective in boosting the voting at the elections. Interviews with members of the KPUD South Tangerang Municipality example, states:

"Airin often attend any invitation of 'hajatan' of residents, although the villagers had no kinship with her. He congratulated and greeted the family who celebrate the 'hajatan' and even see the process of cooking the dishes in the kitchen, a place where women generally gathered. Even if she couldn't attend it, she would leave a wreath on the family's celebration. In addition to the way it was, Airin was relatively active in women's recitation organizations"

In the context of the Local Election, all those methods were ultimately intended to mobilize their votes. It then formed a positive opinion and at the same sympathy of women toward her. That logic was proven by the fact that the number women voters were higher than the male, by reaching 52% of female voters (Figure 3). These practices confirmed what Sjaf (2014) called with ethnic-based politics of women.


Source: www.kpu.go.id 2015, proceeded Figure 3. Percentage of Gender Voter Turn

Nevertheless, the election as an attraction in suburban Indonesia kept one fundamental problem, namely the lack of public political participation. For that problem, high public political participation reflected improvements in the consolidation of democracy. KPU data showed, the level of public political participation in the 2015 election in South Tangerang Municipality is only about 57.98% (Appendix 2). Political participation was not much different when compared to the election in 2010, which is only 57%.

In general, there are a lot of theses on the cause of lack of political participation. Lassen [2005] says, the low political participation is because the public is not getting adequate information from the media. Another study focused on the media was also made by Clinton and Lapinski [2004], Vigna and Kaplan [2007], as well

Tabel 4. Distribution of Voters of the Political Parties Legislative Elections in South Tangerang Municipality 2014

Districts	PKB	PKS	PAN	PPP	Nasdem	Golkar	Σ Voters of Political Party
Serpong Utara	2,371	2,947	3,962	1,588	3,977	8,514	59,010
Serpong	11,568	4,246	1,754	2,689	4,445	9,126	65,439
Ciputat	3,537	6,824	6,651	6,419	3,240	25,939	96,736
Ciputat Timur	4,223	5,542	2,310	3,316	12,702	10,480	83,026
Pondok Aren	8,175	13,267	7,673	6,661	13,007	29,466	138,242
Pamulang	8,929	12,125	11,706	8,789	5,490	31,130	145,669
Setu	2,222	3,586	1,139	4,231	4,135	6,205	35,622
Σ Valid Voters	41,025	48,537	35,195	33,693	46,996	120,860	623,744
%	6.6	7.8	5.6	5.4	7.5	19.4	52.3

Source: Local General Election Commission (KPUD) South Tangerang Municipality, 2014

as Dimitrova and Bystrom [2013]. However, generally the main cause is because of apathy towards politics and politicians [Scully, Jones and Trystan, 2004], in addition to the outbreak of money politics as well as the revitalization of customary institutions and local identities through decentralization [Elizabeth [2012] and the lack of civic education (Mwinyi and Kayunze, 2014]. In the context of decentralization, the study Hajnal and Lewis [2003] explains, the better the local government in providing quality public services, the better the level of public political participation.

However, in the context of urban/suburban, low political participation has been noted long ago by Preus [1981]. He stated that there are degrees of unwillingness and the inability of the urban population to choose. In the perspective of geography, Knotts and Haspel [2006] answer the problem with Gentrification Gentrification indicates socio-cultural changes in a region that is created by the rich buying residential property in less affluent neighborhoods. As a result, the average income increases in the region and, simultaneously, there occurs unofficial economy expulsion to low-income residents due to rental rates, home prices and rising property taxes. On the other hand, gentrification often changes the heterogeneous character of a community into an economically homogeneous society that has the character of suburban [Smith, 1979]. In the study Knotts and Haspel [2006], due to lack of community connection, suburb gentrification has lower political participation, and longstanding residents' political participation will simultaneously decrease along with new residents. This process causes a decrease in the overall political participation, both on longstanding residents and new residents.

Gentrification theory explains why political participation in South Tangerang Municipality is low. The empirical data of BPS of Banten Province in 2008, for example, confirms that the number of residential areas was only about 75 units. But in 2011, they confirmed that the number of residential areas swelled to more than 150 units. In 2015, in the Ciputat District only, the number has reached 264 units (Table 5).

Table 5. Total of Housing Complex in Ciputat District

Sub-districts	Unit
Serua	126
Jombang	19
Sawah Baru	24
Serua Indah	14
Sawah	41
Ciputat	12
Cipayung	14
Σ	264

Source: Ciputat District in Figures, 2015

The residential complex areas that are spread evenly throughout the districts seemed to explain why the low political participation also had a spatial relationship. The calculations showed that the value of  $(y_i - \ddot{y})2 = 1788.935888$ ; and the value of  $\Sigma_j w_{ij}(y_i - \bar{y})(y_j - \bar{y}) = 1324.1442$ , as well as the total value wij=247, then the value of global Moran index is:

$$I = \frac{53}{1788.935888} x \frac{1324.1442}{247} = 0.159$$
 [10]

In addition, the Schram's study [1991] finds that non-commuting public bureaucrats vote at a higher rate in a local election than private sector workers of commuting public bureaucrats. The study was later confirmed by Newman, Johnson, and Lown [2013] which state "even after controlling for a variety of relevant individual and contextual factors, time spent working exerts no impact on one's level of participation. An increase in time spent commuting, however, is found to lead to a significant decrease in participation".

The question is whether the studies of Schram [1991]; Newman, Jhonson, and Lown [2013] have also answered the low political participation in South Tangerang Municipality and at the same spatial autocorrelation. As I ever researched, the characteristics of people living in a residential area in South Tangerang City is working in Jakarta, and as we know, the employment sectors that are emerging in Jakarta is the service sector [Yandri, 2014].

Therefore, the data confirmed, population working in industry is dominated by the services sector and others, that percentage reached 91.3% of the 656,498 workers [BPS South Tangerang Municipality, 2015].

Their daily routine is to go to Jakarta and back home using various modes of transport (commuters), such as trains, buses, and private vehicles (cars and motorcycles). Estimates from www.tempo.co.id (8 November 2013), for example, shows the number of train passengers from the regions each morning reached 600 thousand people per day. In the region there is Integrated Border Bus Transport Bus (APTB). APTB operates 17 hours (05:00 to 22:00) with a capacity of 85 people each bus where each APTB route's capacity is about 17,340 people per day.

Thus, the results of this study are consistent with the findings of Schram [1991]; Newman, Jhonson, and Lown [2013] as well as answering why political participation in the suburb has a spatial autocorrelation. Therefore, last but not least, the novelty position of this study then completes our understanding of political dynamics and space entities in the Pemilukada in Indonesia. Even so, to reinforce these findings, the challenge for the next study is to investigate in detail voters' age and education level, with which we can get a definitive answer about the why they choose/ not to choose. In addition, observations of voters in a number of residential concentration as a result of gentrification in detail should also be reinvestigated.

## 4.Conclusion

There are two issues to be addressed by this study; are voters and political participation of voters associated spatially? This question turns out to take us on the methods of analysis that must combine spatial analysis and at the same time social, economic and political simultaneously. In spatial analysis, we need a map depicting the boundaries of areas with boundaries that we can determine whether the area has adjacent to other regions. In this context, the regions in question are areas of districts and villages. Then, to determine whether the voters and participants have a spatial relationship, we need a spatial autocorrelation analysis tool known as Moran's I.

In turn, Moran's I calculation results couldn't be interpreted without involving another dimension, because political events do not occur in a vacuum. It is confirmed that the understanding of the phenomenon of space entities will involve multiple dimensions: social, economic, and cultural. From the combination of these shared dimensions we can conclude that the voter turnout to vote and participation has spatial association.

In the case of South Tangerang Municipality as a suburb, the winning of Airin's and Benyamin because first, the high support from numerous political parties gives them upper hand with parties' agents spread across the districts and villages. More agents who can mobilize public votes means that the greater the

winning potential. Second, it is also related to their status the incumbent. Regional head candidates derived from the incumbent has access to the financial resources of the area for concealing campaign activities as development programs in all districts and subdistricts. This method is then formed positive image and raise electability. Third, Airin's play on ethnic-based politics of women proves to be quite effective.

The phenomenon of spatial autocorrelation of political participation associated with gentrification in suburb brings new housing complex, spread evenly in South Tangerang Municipality. The main characteristic of the families' job in the housing complex is the service sector in Jakarta, and they are commuters. Their even spread is the answer why political participation (lower) also has a spatial autocorrelation. Therefore, the conclusion is clear: the phenomenon of gentrification is counterproductive to efforts to create a better democracy. Therefore, this evidence can be taken as recommendations for policy makers to redesign suburban residential area in Indonesia.

## Acknowledgment

Thanks Aziz Hasyim [University of to Khairun, Ternate] for giving his opinion; Syarifah for Dalimunthe Research Center Population LIPI] on deepening discussion; Bambang Dwitoro [Members of KPUD South Tangerang Municipality for supporting data and interview are necessary in the process of writing this article.

#### References

Abdulbaki, L., (2008). Democratisation in Indonesia: from transition to consolidation, Asian Journal of Political Science, Volume 16, Issue 2: 151-172. Agustino, L., & Yusoff, M.A., (2010) Local politic in Indonesia: form autocratic to political reform [in bahasa], Jurnal Ilmu Politik, Edisi 21: 6-30. Foreign policy, Islam and Anwar, D.F., (2010). democracy in Indonesia, Journal of Indonesian Social Sciences and Humanities, Vo. 3, 2010: 37-54. Bollen, K., (1993). Liberal democracy: validity and method factors in cross-national measures, American Journal of Political Science, Vol. 37, No. 4, November 1993:1207-1230. Carter, A., & Stokes, G., (2002). Democracy and citizenship, in democratic theory today: challenges for the 21st century, Carter, A., & Stokes (ed), Cambridge: Polity Press. Cho, W.K.T., Gimpel, J.G., & Dyck, J.J., (2006). concentration, political socialization, residential and voter Turnout, The Journal of Politics, 1, Vol. 68, February 2006: 156-167. No. Clinton, J.D., & Lapinski, J.S., (2004). "Targeted" advertising and voter turnout: an experimental study of the 2000 presidential election, The Journal of Politics, Vol. 66, No. 1, February 2004: 69-96. Cox, R.K., (2002). Political Geography: Territory, State, and Society, Blackwell Publishers, Oxford, UK. Darmoval, D., (2006). The political geography of in american macro-level turnout political development, Political Geography 25: Dimitrova, D.V., & Bystrom, D., (2013). The effects of

social media on political participation and candidate image evaluations in the 2012 Iowa caucuses, American Behavioral Scientist, XX(X): Rhoads, E, (2012). Women's political participation Indonesia: decentralization, money politics and collective memory in Bali, Journal of Current Southeast Asian Affairs 2/2012: 35-56. Hadiz, V.R., (2004). Decentralization and democracy in Indonesia: a critique of neo-institutionalist perspectives, Development and Change 35(4): 697-718. Hajnal, Z.L., & Lewis, P.G., (2003). Municipal institution and voter turnout in local elections, Urban Affairs Review, Vol. 38 No. 5, May 2003: 645-668. Hidayat, S., (2007). Shadow State...? business and politics in Banten Province [in bahasa], in Nordholt, H.S., & van Klinken G., Local Politics in Indonesia, Jakarta: KITLV Press & Yayasan Obor Indonesia. Hillman, (2011). Electoral governance В., democratic consolidation in Indonesia, The Indonesian Quarterly, Vol. 39, No. 2: 301-323. Knotts, H.G., dan Haspel, M., (2006). The impact of gentrification on voter turnout, Social Science Quarterly, Vol. 27, Number 1, March 2006: 110-121. Ida, L., (2014) . Election and political evil ambition in Indonesia's reformasi era, International Journal of Politics and Good Governance, Volume 5, No. 5.4 Quarter IV: 1-24. Jenkins, J.A., & Sala, B.R., (1998). The spatial theory of voting and the presidential election of 1824, American Journal of Political Science, Vol. 42, No. 4, October 1998: 1157-1179. Jones, M., et al (2004). An introduction to political geography: space, land and politics, Routledge: New York. Landry, P.F., & Davis, D., (2010). Elections in China: competition without parties, Political Studies, Comparative XX(X): 1-28.  $Lassen, D.D., (2005). The \, effect \, of \, information \, on \, voter \, turnout:$ evidence from a natural experiment, American Journal of Political Science, Vol. 49, No. 1 (Jan, 2006): 103-118. Mead, L.M., (2004). State political culture and welfare reform, The Policy Studies Journal, Vol. 32, No. 2, 2004; 271-296. Miller, H.J., (2004). Tobler's First Law and Spatial Annuals Analysis, of the Association Americal Geographers, 94(2004): 284-289 Montero, A.P., (2010). No country for leftist? clientelist continuity and the 2006 vote in the brazilian northeast, Journal of Politics in Latin America, 2,2: 113-153. Mwinyi, M.O., & Kayunze, K.A., (2014). Civic education significantly associated with turnout in general election in Marogoro urban constituency, Tanzania, Research on Humanities and Social Sciences, Vol. 4, No. 13: 68-76. Newman, B.J., Jhonson, J., Lown, P.L., (2013). The "daily grind": work, commuting, and their impact on political participation, American Politics Research, 42: 141-170 O'Loughlin, J., Flint, C., & Anselin, L., (1994). The geography of the Nazivote: context, confession, and class in the reichstag election of 1930, Annals of the Association of American Geographers, Vol. 84, No. 3 (Sept., 1994): 351-380. O'Loughlin, J., (2003). Spatial Analysis in Political Geography, in Agnew, J., Mitchell, K., Toal, G., (ed), A Companion to Political Geography, USA: Blackwell Publishing. Peou, S., (2014). The limits and potential of liberal democratization in Southeast Asia, Journal of Current Southeast Asian Affairs, 3/2014: 19-47. Perdomo, C.J.V., (2004). The Local context and the spatial diffusion of multiparty competition in urban Mexico, 1994-2000, Political Geography 23: 403-423.

(2010).Plattner, M.F., Populism, pluralism, and democracy, liberal Journal of Democracy, Volume. 21, Number 1, January 2010, 81-92. Prahutama, A., (2014). Analysis governor election in Central Java in 2013 with a spatial autocorrelation [in bahasa], Statistika, Vol. 2, No. 1, Mei 2014: 6-12. Preuss, G.G., (1981). The effects of density and urban residence on voter turnout, Population and Environment, Vol. 4(4), Winter 1981: 246-265. Rashid, M.M., & Gao, Q., (2012). Determinant's of rural youth's attitude and involvement in Bangladesh politics, International Journal of Humanities and Social Sciences, Vol. 2, No. 23, December 2012: 183-193. Rauf, M., et al, (2011). Measuring Democracy Indonesia: Indonesian Democracy Index 2009 [in bahasa], Jakarta: UNDP. A.J.H.C., (1991).Schram, Voter Behavior Perspective, Springer-Verlag: Paris. Economics Scully, R., Jones, R.W., & Trystan, D., (2004). Turnout, participation and legitimacy in postdevolution Wales, British Journal of Political Science, Vol. 34, Issue 03, July 2004: 519-537. Smith, N., (1979). Toward a theory of gentrification a back to the city movement by capital, not people, Journal of the American Planning Association, published online 26 Nov 2007, 45:4, 538-548. Sjaf, S., (2014). Ethnic Politics: Local Political Dynamics in Kendari [in bahasa], Jakarta: Penerbit Obor. Slater, D., (2006). The ironies of instability in Indonesia, Social Analysis, Vol. 50, Issue I, Spring 2006: 208-213. Soebagio, (2009). Distortions in the Transition to Democracy in Indonesia [in bahasa], Makara, Sosial Humaniora, Vol. 13, No. 2, Desember 2009: 111-116. The Economist, (2014). Democracy Index 2014: Democracy and its Discontent, http://www.sudestada.com.uy/Content/ Articles/421a313a-d58f-462e-9b24-2504a37f6b56/ Democracy-index-2014.pdf, accessed 6 Mei 2016. -----, (2015). Democracy Index 2015: Democracy in an Age of Anxiety, http://www.yabiladi.com/img/content/ EIU-Democracy-Index-2015.pdf, accessed 6 Mei 2016. Vigna, S.D., & Kaplan, E., (2007). The Fox news effect: media bias and voting, The Quarterly Journal of Economics, August 2007: 1187-1234. Yandri, P., (2014). Residential area and income inequality in suburban Indonesia, Indonesian Journal of Geography, Vol. 45, No, 1, June 2014: 69-77. Zhao et al, (2006). The effect of local political culture on policing behaviors in the 1990: a retest of Wilson's Theory in more contemporary times, Journal of Criminal Justice, 34 (2006); 569-578.