Implementation of Good Governance Principles in Government Goods and Services Procurement for Empowerment of Micro Small Enterprise: Empirical Study in Bitung City North Sulawesi Province

Jufri Jacob¹, Prof. Indah Susilowati, M.Sc. Ph.D², Edy Yusuf A. G, M.Sc. Ph.D³

¹ (Student of Economics Doktorate Program at Faculty of Economics Universitas Diponegoro, Indonesia) ² (Professor at Faculty of Economics Universitas Diponegoro, Indonesia) ² (Lecturer at Faculty of Economics Universitas Diponegoro, Indonesia)

Abstract: This study is aimed to know about the application of good governance principles as an effort to empower micro small enterprise as stated in Republic of Indonesia Presidential Regulation number 54 year 2010. In addition, it also aims to understand the worthiness level and formulate empowerment strategy for small micro enterprise as supplier of government goods and services. The result shows that average compliance level of Regional Working Unit (SKPD) in the research area is high, reaching 81.93 %. This compliance level consists of 82.25% efficiency, 84.25% effectiveness, 80.21% transparency, 83.44% openness, 81.91% competitiveness, 79.15% fairness/nondiscriminatory and 81.82% accountability. Analyzing 50 small micro enterprise respondent shows low result. By means of 24 worthiness variable values that must be fulfilled by small micro enterprise to qualify as supplier for government goods and services like stated in Republic of Indonesia Presidential Regulation number 54 year 2010, only 7 variables exhibit more than 50% worthiness score. While the other 17 variables show below 50% worthiness score. Those numbers thus prove that micro small business of government goods and services supplier are still not worthy to execute and handle procurement projects that are available in every Regional Working Units (SKPD). By means of Focus Group Discussion (FDG), micro small enterprise empowerment strategy can be done through 6 aspects. They are Business Aspect, Technology & Information Aspect, Human Resource Aspect, Lobbying Aspect, Stakeholder Role Aspect and Micro Small Enterprise Worthiness Aspect.

Keywords: Good governance, public procurement, empowerment, SMEs, Bitung City, Indonesia.

I. Introduction

One of Indonesian economic pillars which has the potential to promote economic growth is micro small enterprise sector. Local autonomy is the right opportunity to give bigger role to local government, community and economic player, including micro small enterprise. To achieve that, all related elements must take initiative and actively participate in the development process to improve local economic growth and people's welfare.

Government has made an attempt to empower micro small enterprise through several programs such as Small Farmer Fisherman Income Program (P4K), Collective Enterprise Group (KUBE), Coastal Society Economic Empowerment (PEMP), Income Improvement for Family Welfare (UPPKS), Urban Poverty Solution Project (P2KP) and many others. Those attempts however, are not yet optimum due to inconsistency and thus has stopped somewhere on its course (Teddy, L, et.al, 2008). Micro small enterprise empowerment can be one of the effective programs to solve with unemployment and poverty problems by giving more access to micro small enterprise to participate in government projects, especially in the government goods and services procurement which is conducted every fiscal year. To optimize the role of micro small enterprise in the procurement activity which is one of the indicators to observe economic growth of a certain area by the performance of its Regional Working Unit (SKPD), that is through its expenditure for capital spending (BM) and goods & services spending (BBJ). The rise of those two types of government spending year after year is a successful indicator of Regional Working Unit performance. One which is Regional Working Unit (SKPD) spending that is requisitioned to provide goods and services procurement packages to be handled by micro small enterprise as mentioned in Law number 20 year 2008 about Micro Small and Medium Scale Enterprise (UMKM) and Republic of Indonesia Presidential Regulation number 54 year 2010 and its amendment regarding procurement for government goods and services.

This study was carried out in Bitung city, North Sulawesi province, Indonesia. Bitung City Government Regulation that sides with small micro enterprise are among which the Bitung City Law number 6 Year 2006 on Empowerment of Cooperatives and Small Medium Enterprise (UKM), Bitung City Law number 1 on Long Term Regional Development Plan (RPJPD) of Bitung City 2005-2025. Bitung City capital spending

and spending of goods and services has been continuously increasing, both on value of money as well as procurement packages for micro small enterprise, which in turn is a constructive signal to micro small enterprise player. For illustration, the number of procurement package on capital spending in 5 out of 47 Regional Working Unit (SKPD) taken for sample was 45 packages in 2011, and went up to 170 packages in 2012, showing equivalent of 277.78% rise. Whereas for procurement package on goods and services was 90 packages in 2011 and increased to 164 packages in 2012, reflecting 82.22% increase, as shown in table 1 below.

Bitung City government efforts to empower micro small enterprise through goods and services procurement however, are challenged by numerous difficulties concerning implementation of relevant law. Early stage of this study found that low qualification and lack of knowledge of government officials and administrators as well as problematic conditions of micro small enterprise such as insufficient qualification to bid and other internal and external problems have added the hardship. In addition, some micro small enterprises are still lack of business deed and license, tax identification number (NPWP), banking account and inability to access information from the Regional Working Unit (SKPD) due to unskilled resources with still traditional management and unfamiliarity of bidding knowledge, also short of accessibility to primary financial institution and related executive and judicative officials. Failure to comply will influence effective implementation of law. High compliance shows high effectiveness and vice versa. Unsuccessful implementation on procurement policy according to Suliantoro (2012) is related to its process, practices that do not follow principles of good governance often happen. As stated by Udoyono (2012) minimum monitoring of the implementation in the field, abuse of authority in the procurement process, breach of contract, collusion between officials and supplier, manipulation, and incompetent human resources as well as inability of micro small enterprise players to fulfill technical requirement as supplier for goods and services procurement and yet still burdened by its internal and external problems have caused empowerment efforts more difficult to put into action.

	Table.1 Total Expenditure and Frocurement Fackage in SKrD Bitting City in 2011-2012						
No	Name of SKPD	Remark	Expenditure and Procurement Package				
			Capital Spending		Goods & Services Spending		
			2011	2012	2011	2012	
1.	Regional Office of Education & Sports	Rupiah	11.643.886.000	32.043.696.540	2.092.725.925	4.043.479.27 5	
		Package	14	36	35	51	
2.	Regional Office of Health	Rupiah	2.255.908.000	4.428.732.283	4.443.420.000	7.467.340.55 0	
		Package	5	17	50	60	
3.	Regional Office of	Rupiah	78.822.452.000	31.710.955.000	350.900.000	395.555.300	
	Public Work	Package	13	92	5	1	
4.	Regional Hospital	Rupiah	2.865.701.000	2.604.548.400	1.668.140.000	9.944.956.00 0	
		Package	5	10	12	22	
5.	Regional Secretariat	Rupiah	6.925.039.400	12.436.170.000	25.528.308.000	23.758.796.2 15	
		Package	8	15	38	30	
	Total Package		45	170	90	164	

 Table.1 Total Expenditure and Procurement Package in SKPD Bitung City in 2011-2012

Source : Financial Note of Bitung City Local Budget 2011 dan 2012. Analyzed.

II. Literary Review

Turpin (1972) said that government goods and services procurement will significantly affect growth, competition and efficiency of an economy. World Bank (2003) implicitly stated that public procurement has positive impact on both social and economic aspects of a country. In European Union for example, government goods and services procurement has significant impact on social and economic development, local and nationwide (Peck and Iqnazio Cabras, 2008). And in Kenya, according to Amemba, et. all (2013) goods and services procurement has played major role in the utilization of government resources and accomplishment of economic development agenda. According to Callender & Matthews (2000), and Trionfetti (2003) all countries in the world [advance-industrial and developing], goods and services procurement activities has taken government finance between 10% until 30% of its Gross National Product (GNP). Therefore, goods and services procurement has an important function to the government (Thai 2001). In advance countries like England and Denmark, according to Peck and Iqnazio Cabras (2008), goods and services procurement has contributed between 11% until 18% in England, and 25% of the GDP in Denmark. While in the developing countries such as Kenya (Ondick, B. Alala and Frederic O.D, 2013), Ghana (Tutu, et. Al, 2011), Nigeria (Auriol, 2006) each has 9%, 14% and 18.4% of their GDP. In Ghana, Malawi, Uganda, and Nigeria spending on goods and services reached 40% until 80% of total government spending (Tutu, et.al, 2011: Development Assistance Committee, 2005; and Attah, 2009 and Adebiyi, et al, 2010). In Indonesia, according to the Ministry of Finance (2010) and Udoyono (2012), total spending on goods and services procurement reached 347 billion Rupiah or around 33.4% of total government spending, distributed into 180 billions Rupiah or 51.87% of national spending and 167 billions Rupiah or 48.13% of local spending.

Above description shows that all countries, both advance–industrial and developing countries, have the need through goods and services procurement for their development process which must function well. As reported by Development Assistance Committee (2005) this is particularly applicable for developing countries [like Indonesia] where goods and services procurement contribute high proportion from total spending, compared to global average spending which is only around 12-20%. This also causes experts to keep exploring the role of goods and services procurement as economic development tool and innovative drive (Uyarra and Flaqnigan, 2010; Edler and Georghiou, 2007; Murray, 2001). As stated by Murray (2001) one of economic development objectives is to improve goods and services procurement function. Murray (2001) further argued that during economic crisis in the past, goods and services procurement was used to stimulate local [regional] economy and was a lucrative and opportunistic move for government effort to achieve its external objective.

Micro small & medium enterprise (UMKM) has proven to be the last fortress when global crises hit monetary world in the past, including Indonesia. When lay off massively increased (PHK), micro small and medium enterprise sector is said to have saved the wheels of economy: economic growth machine, lower unemployment rate and create new employment (Charoenrat and Charles Havie, 2012; Ayanda, 2011; Victoria et al, 2011; Abor and Quartey, 2011; Jahanshahih et al, 2011; Tambunan 2002). Indonesian Ministry of Cooperative and Micro Small and Medium Enterprise (2011) reported that UMKM contributed 53.3% of total Indonesian Gross Domestic Product in 2006. The figure increased to 53.60% in 2007 in which small enterprise gave 37% and medium enterprise gave 15.79% and the remaining 46.40% was contributed by large enterprise. In 2010, the contribution slightly decreased to 33.8%. As for its employment absorption, it took up more than 79.0 million workers or 99.5% in 2003, increased to 87.7 million workers or 94.3% in 2007. And in 2009 it absorbed 93 million people or 88.59% of work force.

However, micro small & medium enterprise (UMKM) in its development, which influence the empowerment on itself, still face many obstacles caused by internal and external factors and that affect UMKM in and out of the country as well as UMKM in general and those in goods and services procurement in particular. For example, lack of capital, unqualified human resources, outdated technology, limited product marketing, poor administrative management, inadequate managerial skill, short of training opportunity, low productivity, limited access to businesses, information and networking either to other UMKM or large enterprise players, unskilled UMKM players, short of insight and knowledge about enterprise, and lack of development from concerned institutions and non conducive enterprise climate (Jasra, et al, 2011; Victoria, et al, 2011; Suyono, 2006; Tambunan, 2002; Munizu, 2010).

Aside from that, micro small & medium enterprise (UMKM) receives bad behaviour from officials and policy makers. Many times, defiant conduct of procurement administrators emerges and possibly, similar conduct exists within the suppliers. According to Suliantoro (2012) referring to procurement process, practices that don't follow good governance principles often happen. Individuals in unfavorable environment thrives reluctant associates, force them to take certain action in order to avoid risk and work conflict. Attitude manifested toward pragmatic inclination to avoid loss or risk, following inappropriate yet common practices among encircling people, to a point where their conducts are against their virtue and belief. In this manner, procurement process is often found to become source of power and financial abuse resulting in loss of growth and development in private sector including micro small enterprise. In the meanwhile, implementation of government goods and services procurement frequently is not in accordance with good governance principles, which in turn, not able to improve the role of micro small enterprise. The practices of government goods and services procurement in Indonesia, as reported by Sucahyo and Yudho Giri (2009) still hold many negative sides which among other things: (1) treating tender procedure like social gathering for collective profit, "tender arisan" and kickback arrangement during the process; (2) bribery to win the bid; (3) shady bidding process; (4) mark up; (5) awarding contract to family member, certain political party; (6) inventing particular specifications that only certain significant player can fulfill; (7) alma mater centralization; (8) awarding certain enterprise without full completion of administrative requirement; (9) not announcing tender; (10) deterring access on participation from other region.

Therefore, the most important feature in the goods and services procurement system to function well, it must follow principles of good governance; transparency, accountability and integrity (Thai, 2001; Wittig, 1999). It must also be effective and efficient (Ondick, B. Alala and Frederick O.D, 2013; Jeppesen, 2010). All of that added to government main principle of procurement, that is to achieve value of money. In other words, principle of good governance is the main pillar for every procurement system. Neglecting the principles is a non compliance of the regulation and law that are established to be followed.

III. Data Collection Method

This study uses qualitative and quantitative data collection method. The qualitative method are interview and *focus group*, while the quantitative method is survey, questionnaire and documentation study. The samples are first: 47 Regional Working Unit (SKPD). Second: selected 50 out of 218 micro small enterprise players in government goods and services procurement. Third: 10 key person samples for deep interview and focus group discussion (FGD) taken from SKPD and micro small enterprise players. Sampling of SKPD is based on homogeneity characteristics in the procurement process that can be determined from level of compliance in applying principles of good governance in goods and services procurement as mentioned in Presidential Regulation number 54 year 2010. Sample of micro small enterprise players is collected by multistage sampling using purposive sampling. Key person for focus group discussion (FGD) is selected by purposive sampling, that in this study are knowledgeable and skilled individuals in their fields and whose job are related to micro small enterprise. Their insights are expected to give genuine input for this study. Whereas FGD is conducted by 15 individuals consist of 2 academic personalities from university in Bitung city, 5 micro small enterprise players in government goods and services procurement, 2 representatives of finance and banking institution in Bitung city and 6 individuals from Cooperative and UKM Bitung city regional office, Industry and Trade Bitung city regional office, Regional Planning and Development Agency (BAPPEDA), and Integrated Licensing Service and Investment Agency (BP2TPM), City Spatial Planning Agency and Electronic Procurement Service (LPSE).

IV. Method Of Analysis

This study is a research on the implementation of good governance principles in government goods and services procurement in conjunction with the empowerment of micro small enterprise in Bitung City. This study employs statistic descriptive analysis with qualitative approach as well as *focus group discussion* (FGD) as its method of analysis. To establish the objective on implementation of good governance principles to empower micro small enterprise as mentioned in Presidential Regulation number 54 year 2010, Regional Working Unit (SKPD) in Bitung City are analyzed using principles of good governance: efficiency, effectiveness, transparency, openness, competitiveness, fairness/nondiscriminatory and accountability. Indicators of each principle are determined based on Expert Panel Method through questionnaire in Mailing List of Association of Public Procurement Indonesia (IAPI) run by Policy Institute for Government Procurement of Republic of Indonesia (LKPP-RI). In this phase, the analysis also covers compliance level of Bitung City SKPD in implementing Presidential Regulation number 54 year 2010, article 100, verse 1, 2, 4 and 5 about micro small enterprise. Respondent scoring on the questionnaire is done using conventional scale; that is scoring on one's perspective over an object on the scale from 0 until 10. It is scored high when the result is over 50% and vice versa, low when below 50%. (Susilowati, et.al, 2004).

To accomplish research objective on level of worthiness of micro small enterprise as supplier for government procurement according to the criteria required by Presidential Regulation number 54 year 2010. Samples of micro small enterprise are also analyzed then scored with conventional scale. When the result is more than 50%, the enterprise is said to be worthy. That means the said enterprise has fulfilled the requirement as stated in Presidential Regulation number 54 year 2010. On the other hand, when the score is lower than 50% it means the enterprise is unworthy to be a supplier for government goods and services procurement. Empowerment strategy is determined through *focus group discussion* (FGD) and analyzed on its Business aspect, Information and Technology aspect, Human Resources aspect (SDM), Lobbying aspect, and Stakeholder Role aspect. Each aspect (variable) has 5 indicators.

V. Result And Analysis

Research result indicates that compliance of 47 Regional Working Unit (SKPD) in implementing good governance principles that are efficient, effective, transparent, open, competitive, fair/nondiscriminatory and accountable as required by Presidential Regulation number 54 year 2010is high, 81.93%. This finding corresponds with State Auditor Award (BPK-RI) to Bitung City as small town with excellent financial management or unqualified (WTP). As shown in table 2, compliance level consist of efficiency 82.25% (high), effectiveness 84.25% (high), transparency 80.21% (high), openness 83.44% (high), competitiveness 81.91% (high), fairness/nondiscriminatory 79.15% (high) and accountability 81.82% (high). Highest application of good governance principles in goods and services procurement is effective principle that is 84.25%, with highest indicator is (2.3) where planned goods and services procurement has been 84.75% beneficial to the administering of Bitung city government. Lowest score is on the implementation of fair/nondiscriminatory principle, that is 76.20% with lowest indicator is (6.3) that is not refusing enterprise from other region.

In providing satisfying solution to a miscarriage of tender process as one of administrative system revamp program in various sector and aspect, since 2012 Bitung city has been operating electronic procurement system (LPSE) as mandated by Presidential Regulation number 54 year 2010. Furthermore, it is obligatory for

Implementation of Good Governance Principles in Government Goods and Services Procurement for

every Regional Working Unit (SKPD) to publicly announce General Procurement Plan (RUP) through electronic procurement system (LPSE) that is directly connected to National Portal run by Policy Institute for Government Procurement of Republic of Indonesia (LKPP-RI) (LKPP-RI). The efforts to restore government administrative system to be in accordance with principles of good governance has brought Bitung city to become a small city with the best financial management in 2013 and received title of unqualified (WTP) by the Republic of Indonesia State Auditor (BPK-RI).

No	Variable and Indicator of Good Governance Principles	Low	High
		< 50%	> 50%
1.	Efficiency:		82,25
	1.1 Efficiency in utilization of procurement fund		82,00
	1.2 Quality of Procurement Outcome		82,30
	1.3 Timely Procurement		82,46
2.	Effectiveness:		84,25
	2.1. Procurement Serves Public Need		84,00
	2.2 Procurement Executed On Target		84,00
	2.3 Procurement Provides Benefit		84,75
3.	Transparency:		80,21
	3.1 Clear Procurement Information		80,00
	3.2 Broad Publication of Procurement Information		80,20
	3.3 Accessible Procurement Information		80,43
4.	Openness:		83,44
	4.1 Open Procurement Process		83,10
	4.2 Clear Procurement Procedure and Requirement		83,00
	4.3 Any Supplier Can Participate in the Procurement		84,22
5.	Competitiveness:		81,91
	5.1 Healthy Competition		81,18
	5.2 Without Intervention		81,65
	5.3 Without Fixing		82,90
6.	Fairness/Nondiscriminatory:		79,15
	6.1 Equal Service To All Supplier		80,50
	6.2 Not Favoring Any Particular Supplier		80,75
	6.3 Not Rejecting Outside Bitung City Supplier		76,20
7.	Accountability:		81,83
	7.1 In Accordance with Presidential Regulation number 54 year 2010		81,46
	7.2 Procurement is Accountable		82,12
	7.3 Procurement Administrator Satisfy Requirement in Presidential Regulation number 54		81,90
	year 2010		
	Total average $(1+2+3+4+5+6+7) = 5$	73.04 / 7 = 81	1,86 % (high)

Table 2. Compliance Level in Implementation of Good Governance Principles.

Source: Research Primer Data and analyzed, 2014

Legend: Score 0 - 24% or 0-2.49 = very low Score 25 - 49% or 2.50-4.99 = low Score 50 - 74% or 5.00-7.49 = fairly high Score 75 - 100% or 7.50-10.00 = high

Research result regarding worthiness level of 50 analyzed micro small enterprises as supplier to government goods and services is very low. Employing 24 worthiness scoring variables as prerequisite by Presidential Regulation number 54 year 2010, only few variables show worthiness level over 50% like fulfillment of legal requirement such as in possession of Notary Deed, Tax Identification Number (NPWP), not under legal court investigation, business is not under suspension/owner is not a criminal offender et cetera, the business is not included in the *blacklist* and business owner is not a civil servant (PNS) as shown in table 3 below. The other 17 variables reveal worthiness level below 50%. The result therefore demonstrates that Bitung city micro small enterprise of government goods and services suppliers are still not qualified to execute projects or procurement jobs available at every Regional Working Unit (SKPD) due to low worthiness level as required by Presidential Regulation number 54 year 2010. This also indicates that Bitung city micro small enterprise will not hold competitive power against their contenders from outside Bitung city. In this manner, it shows that procurement packages available for micro small enterprise are executed by enterprises from outside Bitung city and possibly by medium and large scale enterprises.

	To Participate in Government Goods and Services Procurement		
No	Scoring Variable of Worthiness Level	Low < 50%	High > 50%
1.	Fulfilling legal requirement such as, Notary Deed.		
2.	In Possession of Business License (SIUP, SIUJK)		
3.	In Possession of Tax Identification Number (NPWP).		
4.	Submitted Latest Annual Income Tax (SPT Tahunan).		
5.	Last 3 (three) months of Periodic Income Tax Return Article 21 (SPT Masa PPh pasal 21)		
6.	Last 3 (three) months of Periodic Income Tax Return Article 23, if transaction occurs. (SPT Masa PPh pasal 23).	V	
7.	Payment of Income Tax Article 25/29 (PPh pasal 25/29).		
8.	VAT Periodic Tax Notification (SPT Masa PPN).		
9.	Skillful.		
10.	Experienced.		
11.	Having Technical And Managerial Capability.	\checkmark	
12.	Awarded at least 1(one) job in the last 4 (four) years.		
13.	Having Human Resources.	\checkmark	
14.	Holding Capital.	\checkmark	
15.	Having Equipment and Tools and other facilities.	\checkmark	
16.	Expert in its field.	V	
17.	Not under court/legal supervision.		
18.	Not Insolvent/Bankrupt.	\checkmark	
19.	Business not in suspension/Owner not A Criminal Offender.		\checkmark
20.	Not included in the <i>Blacklist</i> .		
21.	Having Permanent Address.	V	
22.	Owner Is Not Civil Servant.		
23.	No conflict of interest.	\checkmark	
24.	Remaining Capacity To Handle Project (SKP) (only for Construction Work and Other Services).	V	
		•	

 Table 3. Scoring Worthiness Level of Micro Small Enterprise and Small Cooperative

 To Participate in Government Goods and Services Procurement Tender

Source: Research Primer Data and analyzed, 2014.

Legend:

Score 0 - 24% or 1 - 2.49 = extremely not worthy Score 25 - 49% or 2.50 - 4.99 = not worthy Score 50 - 74% or 5,00 - 7.49 = fairly worthy

Score 75 – 100% or 7.50- 10.00= worthy

Empowerment strategy for Bitung city micro small enterprise as government goods and services supplier are determined through focus group discussion (FGD) by means of 6 aspects: Business Aspect (6 indicators A1-A5) of 18%, Technology and Information Aspect (B1-B5) of 15%, Human Resources (SDM) Aspect (C1-C5) of 20%, Lobbying Aspect (D1-D5) of 13.5%, Stakeholder Role Aspect (E1-E5) of 16%, and Worthiness of Micro Small Enterprise as Supplier Aspect (F1-F5) of 17.5%. Empowerment strategy through afore mentioned 6 aspects in priority scale is necessary to firmly establish micro small enterprise position as illustrated in table 4 below.

Table 4. Empowering A	spects for Micro	Small Enterprise as	Government Goods and

Services Supplier

No	Variable and Indicator of Empowering Aspect	Priority
		Scale
1.	Human Resources Aspect (ASDM)	1
	C1= Enterprise must recruit capable personnel with goods/services procurement background	(20%)
	C2= Enterprise must improve personnel qualification by goods/services procurement training	
	C3= Enterprise must improve quality of personnel with goods/services procurement experience	
	C4= Enterprise must improve quality of personnel in document handling and procurement administration	
	C5= Government through Regional Office of Cooperative and UKM is to facilitate enterprise in its	
	participation in seminar/workshop related to goods/services procurement.	
2.	Business Aspect (AU)	2
	A1 = Enterprise builds up its business with its own capital	(18%)
	A2 = Enterprise builds up its business with banking capital	
	A3 = Enterprise builds up its business with non-banking capital	
	A4= Enterprise builds up its business with loan shark capital	
	A5= Government facilitates enterprise with business low rate credit capital	
3.	Supplier Worthiness Aspect (AKPU)	3
	F1= Enterprise must fulfill legality requirement as goods/services supplier	(17.5%)
	F2= Enterprise must continue to improve its human resource quality who handle goods/services procurement.	
	F3= Enterprise must comply to the obligation to have clear address and install company board	
	F4= Enterprise must avoid unlawful procurement activity	

	F5= Enterprise must avoid any activity that jeopardize its owner or business to get into the <i>blacklist</i> .	
4.	Stakeholders Role Aspect (APS)	4
	E1= Government is to increase budget to strengthen enterprise business performance	(16%)
	E2= House of Representative with government is to prepare law to improve enterprise business performance	
	E3= University is to take role in conducting training/seminar//workshop to strengthen enterprise performance	
	E4= Bank is to promote uncomplicated access to capitalization and facilitate activities to improve enterprise	
	performance	
	E5 = Religious leader/community leader/NGO is to urge government and House of Representative to pay	
	more attention to enterprise	
5.	Technology & Information Aspect (ATI)	5
	B1= Enterprise must use technology in its business	(15%)
	B2= Enterprise must have high competency in technology to use in the business	
	B3= Government through Regional Office of Cooperative & UKM is to facilitate easy access to information	
	electronically until Sub-District/ Village level to benefit enterprise	
	B4= Government through Regional Office of Cooperative & UKM is to facilitate access to documents and	
	access to get project by means of training	
	B5= Government through Regional Office of Cooperative & UKM conducts sustainable training and technical	
	to enterprise	
6.	Lobbying Aspect (AL)	6
	D1= Enterprise must develop high competency for its human resources to be able to lobby the government for straightforward admission to access jobs/projects	(13.5%)
	D2= Enterprise must develop its human resources qualification to lobby House of Representative for straightforward admission to access jobs/projects	
	D3 = P Enterprise must develop its human resources qualification to lobby religious leader/community	
	leader/NGO for straightforward admission to access jobs/projects	
	D4= Enterprise must develop its human resources qualification to lobby Banking community for	
	straightforward access to project financing access	
	D5 = Enterprise must develop its human resources qualification to lobby university scholar to improve	
	administrative quality related to goods/services procurement Source: Research Primer Data and analyzed 2014	L

Source: Research Primer Data and analyzed, 2014

V. Conclusion

- 1. Level of compliance in Bitung city Regional Working Unit (SKPD) in the implementation of *good governance* principles in government goods and services procurement as required in Presidential Regulation number 54 year 2010 is high (compliance). Nevertheless, further improvement should be promoted to achieve higher standard public services.
- 2. Level of worthiness of micro small enterprise to participate in government goods and services procurement provided by Regional Working Unit (SKPD) is still very low.
- 3. Empowerment of micro small enterprise in Bitung City di Kota Bitung can be accomplished though Business Aspect, Human Resource Aspect, Technology & Information Aspect, Lobbying Aspect and Stakeholders Role Aspect.

Acknowledgements

This article is a small part of the author's dissertation written by the author at Doctorate Program Faculty of Economics and Business Diponegoro University Semarang, Indonesia with a title, "Implementation of Presidential Regulation Number 54 Year 2010 About Government Goods/Services Procurement To Promote The Role of Micro Small Enterprise and Small Cooperative By Means Of Empowerment Strategy (Empirical Study In Bitung City North Sulawesi)". This article be a precondition for final open examination to reach a Doctorate level in economic science. Thank's for Allah S.W.T and I am thankful to Prof. Dra. Indah Susilowati, M.Sc,.Ph.D and Edy Yusuf A.G, M.Sc. Ph.D as My promotor that for them consistent direction for my successfully in study. I am also thankful to all of Pegawai Negeri Sipil (PNS) in Regional Working Unit (SKPD) in Bitung Government and Micro Small Enterprises (UMKK) players in government goods and services procurement in Bitung city of North Sulawesi, Indonesia. I am thankful to Manager and staff of Bank Sulut for a place that use for Focus Group Discussion (FGD) and other facilities. Finally, I am also thankful to Students and Dean of Sekolah Tinggi Ilmu Ekonomi (STIE) Petra Bitung city that give me place and supports to collection data from Micro Small Enterprises (UMKK) players in government goods and services procurement in Bitung city.

References

- Abor, Joshua, and Peter Quartey. Issues in SME Development in Ghana and South Africa.International Research Journal of Finance and Economics. Issue 39. 2011. Available on line at: www.studymode.com
 Home > Business & Economy.
- [2]. Adebiyi, et al. Development of Electronic Government Procurement (e-GP) System for Nigeria Public Sector. International Journal of Electrical & Computer Sciences IJECS-IJEN. Volume, 10. No, 06. 2010.
- [3]. Al-Qu'ayyid, Ibrahim bin Hamd. Sepuluh Kebiasaan Manusia Sukses Tanpa Batas (terjemahan cetakan ke-empat (Jakarta: Maghfirah Pustaka, 2008).
- [4]. Amemba, Cyrus Saul, et al. Challenges Affecting Public Procurement Performance Process in Kenya. International Journal of Research in Management. Issue 3, Vol.4 July, 2013.
- [5]. Auriol, E. Corruption in Procurement and Public Purchase. International Journal of Industrial Organization. Volume. 24, 2006, pp.867-885.
- [6]. Ayanda, Aremu Mukaila.Small and Medium Scale Enterprises as a Survival Strategy for Employment Generation in Nigeria. Journal of Suistainable Development.Vol 4,No.1, February 2011. Available on line at :www.ccsenet.org/journal/index.php/jsd/article/download/9240/6805
- [7]. Callender, G. & Mathews, D. Government Purchasing: An Evolving Profession? Journal of Public Budgeting, Accounting & Financial Management, 12(2), 2000, 272-290.
- [8]. Charoenrat, Teerawat dan Charles Havie. 2012. Technical Efficiency Performance of Thai Manufacturing Small and Medium Sized Enterprises. Proceedings of the 41st Australian Conference of Economists, Melbourne, Victoria University, 2012, 1-29. Available on line at: ro.uow.edu.au > business > Papers > 2514.
- [9]. Development Assistance Committee. Harmonising Donor Practices for Effective Aid Delivery, Volume 3. Strengthening Procurement Capacities in Developing Countries. Paris, France: OECD. 2005.
- [10]. Edler Jakob dan Luke Georghiou. Public Procurement and Innovation: Resurrecting the Demand Side. Research Policy. Vol.36, 2007, 949-963.
- [11]. Jahanshahi, Asghar Afshar, et al. The Relationship Between Government Policy and the Growth of Entrepreneurship in the Micro, Small & Medium Enterprises of India.Journal of Technology Management & Innovation.Vol. 6,Issuel. 2011. Available on line at: www.scielo.cl/scielo.php?pid=S0718-27242011000100007&script.
- [12]. Jasra, Javed Mahmood, et al. Determinants Of Business Success Of Small And Medium Enterprises. International Journal Of Business and Social Science. Vol.2, No.20, December, 2011.
- [13]. Jeppesen. Accountability in Public Procurement-Transparency and the Role of Civil Society. United Nations Procurement Capacity Development Centre September 2010. Available on line at: www.unpcdc.org.
- [14]. Kota Bitung. Peraturan Daerah Kota Bitung Nomor 1 Tahun 2012 Tentang Rencana Pembangunan Jangka Panjang Daerah (RPJPD) Kota Bitung Tahun 2005-2025. (Bitung, 2012)
- [15]. Kota Bitung. Peraturan Daerah Kota Bitung Nomor 6 Tahun 2006 Tentang Pemberdayaan Perkoperasian dan Usaha Kecil Menengah. (Bitung, 2006)
- [16]. Munizu, Musran. Pengaruh Faktor-Faktor Eksternal dan Internal Terhadap Kinerja Usaha Mikro dan Kecil di Sulawesi Selatan. Jurnal Manajemen dan Kewirausahaan, Volume 12, Nomor 1, Maret, 2010, 33-41.
- [17]. Murray, Gordon J. Improving Purchasing's Contribution: The Purchasing Strategy of Buying Council. The International Journal of Public Sector Management. Vol.14, No.6, 2001, 391-410.
- [18]. Ondick, B. Alala dan Frederick O.D. Effectiveness and Efficiency of Public Procurement and Disposal Act in Shaping Competitive Purchasing and Disposal in The Civil Service in Kenya. International Journal of Innovative Research & Development. Vol.2, Issue.6, June, 2013.
- [19]. Peck, Frank dan Iqnazio Cabras. Public Procurement and Regional Development: The Impact of Local Authority Expenditure on Local Economies. Presented to The Regional Studies Association International Conference Region: The dillmeas on Integration and Competition. University of Economics. Prague, 27 th-29th May, 2008.
- [20]. Republik Indonesia. Peraturan Presiden Nomor 54 Tahun 2010 tentang Pengadaan Barang/Jasa Pemerintah.(Jakarta: LKPP-RI, 2010).
- [21]. Republik Indonesia. Laporan Tahunan. (Jakarta: Kementerian UMKM, 2011).
- [22]. Sucahyo dan Yudha Giri. Inovasi Layanan Publik Melalui E-Procurement. Makalah disampaikan pada Pembekalan Layanan Pengadaan Barang Secara Elektronik di Bappenas. (Jakarta, 2009).
- [23]. Suliantoro, Hery. Adopsi Teknologi E-Procurement Pada Sektor Publik: Sebuah Pengembangan Model Teoritik Melalui Pendekatan Nilai Sosial, Personal Dan Organisasi. Disertasi Doktor, Program Doktor Ilmu Ekonomi Universitas Diponegoro, Semarang,2012.

- [24]. Sunyono. Analisis Tentang Pemberdayaan Usaha Mikro, Kecil dan Menegah. Jurnal Aplikasi Manajemen, Volume 4, Nomor 3, Desember, 2006.
- [25]. Susilowati, Indah, et.al. Pengembangan Model Pemberdayaan Masyarakat Pesisir (UMKM dan Koperasi) Dalam Mendukung Ketahan Pangan Di Kabupaten/ Kota Pekalongan, Jawa Tengah. Riset Unggulan Kemasyarakatan dan Kemitraan (RUKK), Tahun I, Ristek, Jakarta, 2004.
- [26]. Tambunan, Tulus. Usaha Kecil Menengah di Indonesia: Beberapa Isu Penting. (Jakarta: Salemba Empat, 2002)
- [27]. Tedy.L. et.al. Peranan Intermediasi Perbankan Dalam Pemberdayaan UMKM Di Provinsi D.I Yogyakarta. Jurnal Ekonomi Pembangunan. Vol.XVI (2), LIPI, Jakarta, 2008.
- [28]. Thai, K.V. Public Procurement Re-examined. Journal of Public Procurement, Vol. 1, No.1, 2001,19-50.
- [29]. Trionfetti, F. Home-Biased Government Procurement and International Trade, in S. Arrowsmith and M. Trybus (Ed), Public Procurement: the Continuing Revolution (Dordretch, The Netherlands: Kluwer Law International, 2003) 223-234.
- [30]. Turpin, Colin. Govrenment Contract. (Baltimore: Penguins Books, 1972). Available on line at: www.law.cam.ac.uk/faculty-resources/10007310.pdf.
- [31]. Tutu, Ernest Osei, et al. The Level Of Complience With the Public Procurement Act (Act 663) in Ghana. Management and Innovation for A Suistainable Built Environment.Amsterdam: The Netherland, 2011.
- [32]. Udoyono, Kodar. E-Procurement Dalam Pengadaan Barang dan Jasa Untuk Mewujudkan Akuntabilitas di Kota Yogyakarta. Jurnal Studi Pemerintahan. Volume 3, Nomor 1, Pebruari, 2012.
- [33]. Uyarra, Elvira dan K. Flagnigan. Understanding the Innovation Impacts of Public Procurement. European Planning Studies. Vol. 18, No.1, 2010, 123-143.
- [34]. Victoria, Mudavanhu, et al. Determinants of Small and Medium enterprises Failure in Zimbabwe : A Case Study of Bindura. International Journal. Eco. Res, 2(5), 2011, 82-89. Available on line at: www.ijeronline.com/documents/volumes/.../ijer20110205SO(8)%20r.pdf.
- [35]. Wittig, W.A. Building Value through Public procurement: A Focus on Africa, International Trade Centre, Paper Prepared for Presentation at the World Bank-PEEC Trade Policy Forum seminar on East Asia and Options for the WTO 2000 Negotiations, Manila, July, 1999,19-20.
- [36]. World Bank. Bangladesh Country Procurement Assessment Report, 2002. Available on line at : www.worldbank.org.