

The Dynamics of Power Relations and Injunctive Norms on Child Participation in Development Planning

Deden Ramadani¹, Johanna Debora Imelda²

¹Penabulu Research Institute, Indonesia (email: deden.ramadani@penabulu.id)
²Corresponding author, Department of Social Welfare, FISIP Universitas Indonesia, Indonesia (email: johanna.deborah09@ui.ac.id)

Abstract

DKI Jakarta is one of the provinces with many young people. Around 2.9 million people, or 29 percent of the total population in DKI Jakarta province, are children. Unfortunately, the involvement of children in development planning in DKI Jakarta is still challenging. This research uses a qualitative approach with in-depth interviews and FGD techniques with children who are members of children's forums, child beneficiaries, children's forum facilitators, and government officials. This study examines children's participation in the development planning process in three areas in DKI Jakarta through *Musyawarah Perencanaan Pembangunan/Musrenbang* (Regional Development Planning Consultation Forum). Furthermore, this research is intended to reveal the obstacles found in involving children in development planning. The study results indicate a dynamic of power relations between children and adults, making children unable to voice their opinions for development. In addition, injunctive norms make children's participation feel artificial and procedural. A more inclusive model of children's participation in development is needed for children in order to accelerate the achievement of the SDGs in the province.

Keywords:

child participation; social norm; power relation; development planning

Introduction

Child rights compliance remains a global challenge. Millions of children around the globe are still facing children's rights violations every day, even though the Convention on the Rights of the Child has been signed for 30 years and is the most ratified regulation in history (Jamieson, 2017). A similar situation also happened in Indonesia. Being the fourth country with the largest number of children in the world, children in Indonesia are still facing problems, from being school dropouts (BAPPENAS, 2020) to various forms of violence such as physical, emotional, and sexual violence (Kementerian Pemberdayaan Perempuan dan Perlindungan Anak RI, 2018b).

The numerous children's rights violation only proves that children's affairs are not yet prioritized in the country's development agenda.

This happened because of the low number of child participation within the agenda. The Committee on the Rights of the Child of the United Nations (UN-CRC), in the document of Midterm Review of Priority areas under the ASEAN Regional Plan of Action on the Elimination of Violence Against Children 2016-2025, stated that child participation in Indonesia had not been yet inclusive and comprehensive enough. Furthermore, child participation in policy-making in Indonesia is still minimal (ASEAN Secretariat, 2019). Indeks Komposit Kesejahteraan Anak/IKKA (Indonesian Composite Child Well Being Index) also stated a similar situation showing that child participation was the least achieved index among other indices (Kementerian Pemberdayaan Perempuan dan Perlindungan Anak RI, 2018a).

Challenges in fulfilling children's rights also occur in DKI Jakarta. With children

reaching 29 percent of the total population, DKI Jakarta has not yet provided a safe space for children. The vulnerability of children in DKI Jakarta can be seen in the high number of violations of children's rights in DKI Jakarta compared to cases of child abuse in other areas (KPAI, 2020). These circumstances are also strengthened by the low realization of child-friendly urban villages in DKI Jakarta. Although the DKI Jakarta Government targets 267 urban villages in DKI to meet the criteria for child-friendly urban villages, only 76 urban villages have succeeded in achieving it in 2017. This condition indicates that child-friendly development has not yet become a priority.

The lack of priorities for child-friendly development is also reflected in the low results of children's participation in development planning. Although the Children's Forum was established in 2011 and is involved in development planning, the results of the children's participation have not been seen. This condition seems to occur because the efforts of children's participation in development planning are still seen as a learning process for children, not a process of listening to their opinions and voices. One indication can be seen from government officials in DKI Jakarta, who see children's participation in Musrenbang as a learning process, not a process of listening to children's voices or views (Sudin Komunikasi, Informatika dan Statistik Kota Administrasi Jakarta Timur, 2019). This situation reflects an unbalanced relationship between adults and children, where adults tend to see children as subordinate.

The relationship and attitude of adults in viewing children's participation is a theme that is rarely discussed in previous studies. Previous studies tend to look at external aspects, such as the inability of adults to encourage children's participation (Cudjoe et al., 2020; Dillon et al., 2015; Johnson, 2017; Nowak et al., 2018). The internal aspects that are also reviewed tend to focus on the psychosocial aspects of

children who are considered not to have the capability to participate (Maciver et al., 2019). Previous studies have not placed cultural aspects as an analytical tool for researching child participation in policy-making. The cultural aspects are crucial because they include the children's values, beliefs, and behavior, which majorly contribute to child participation. Studies on cultural aspects of child participation in policy-making will contribute to analyzing the complexity of the fundamental values in interpreting children's participation and the dynamics of relations between actors that contribute to the process of children's participation.

In contrast to previous studies, this study will emphasize the cultural aspects that hinder children's participation, which includes two focuses of analysis: first, the dynamics of power relations among the actors involved in children's participation in policymaking through the analysis of patron clients. Scott (1976) defines a patron-client relationship as a two-party relationship between a party of higher status (patron) and a party of lower status (client). The patron takes advantage of his position and influence to provide protection and other benefits to the client and obtain reciprocity in support and loyalty to the patron. Second, this study will also focus on deeply rooted individual values and norms, commonly called injunctive norms Berkowitz (2004). For example, children cannot ask questions or argue with adults, so they remain silent when asked for their opinion. These two aspects become essential in looking at the relationship between power and values in identifying the obstacles that arise during the involvement of children in policymaking.

The scope of this study is within three municipalities in the Province of Jakarta, I.e., North Jakarta Municipality, South Jakarta Municipality, and East Jakarta Municipality. The three municipalities opted out of considering their support for child participation

in the development planning through Child Forum since 2011. The Child Forum in the three municipalities is the most active among the others within the Province of Jakarta, with numerous programs. Furthermore, they are actively involved in the Musrenbang within their respective municipality. Compared to other areas, the Forum Anak Jakarta Utara/ FORATRA (North Jakarta Children's Forum) is intense in carrying out socialization to accompany flood survivors and regular socialization of the dangers of the Covid-19 pandemic. The same initiative was also carried out by the Forum Anak Daerah Jakarta Selatan/ FANDJAS (South Jakarta Children's Forum), which was involved in the assessment and development of a Child-Friendly City of South Jakarta in 2017. Forum Anak Jakarta Timur/ FORATIM (East Jakarta Children's Forum) is also active in carrying out trauma-healing activities for children victims of fires in Rawa Bunga Village, South Cipinang Besar, and West Jatinegara, East Jakarta.

Based on the issue and the research gap given, the questions to propose are as follows:

- 1. How are the dynamics of power relations in child participation in the development planning of North Jakarta, South Jakarta, and East Jakarta?
- 2. What are the injunctive norms for child participation in the development planning of North Jakarta, South Jakarta, and East Jakarta?

Literature Review

This study reviews key concepts from the literature as part of the analytical framework. Key concepts that will be reviewed include the concept of children, child participation, patronclient relations, and injunctive norms. There are numerous definitions of the child. Scholars usually use the term child based on the UN Commission on Human Rights (1990) written in the Convention on the Rights of the Child that a child is every human under 18 unless

stated otherwise in the constitution. A similar definition is also found in the Convention of the International Labour Organization Number 182 on Worst Forms of Child Labour (International Labour Organization, 1999). The Indonesian Government per se, as stated in Law Number 35 of 2014, also defines a child as a person who has not yet reached the age of eighteen, including the unborn.

However, the "under the age of eighteen" phrase is still open for interpretation. This might be an obstacle to understanding children of a specific range of age. Therefore, this study uses the definition of the child by Barrett dan Buchanan-Barrow (2005), who categorized children based on their development stage, their ability in the political context, and the roles of stakeholders. The category is as follows:

- Age of 5-6. Within this age range, children started to be able to absorb relevant political information.
- Age of 6-7. At this stage, children can understand their social roles and economic exchanges.
- Age of 7-9. Children started to understand the fundamental hierarchal relationships between two people at this age, giving the order and the receiver.
- Age of 10-12. Children have started to understand the fundamental concept of a nation. They have also understood administrative roles and mid-level politics.
- Teenage, 13-16 years old. Within this age range, children have acknowledged the roles of political parties as representatives of different groups. They have gained another point of view in perceiving society in general as well as a political ideology.

Based on that definition, this study focuses on the age group of 13–16-year-old children. This is predicated on the children's ability to understand the concept of relationships, the roles of political institutions, and stakeholders as different group representatives.

In addition, to define the concept of children, this study also reviewed the concept of child participation. Hart (1992) defined child participation as a collective decision-making process affecting a child's life and the community where they live. Hart divided participation into eight degrees, where the first three degrees (Manipulation, Decoration, and Tokenism) are considered non-participation. The eight degrees are:

- Manipulation. A condition where children are not sufficiently provided with a comprehensive understanding of the issue and their roles in an activity involving adults.
- Decoration. To this degree, a child's participation is only a symbol of adult interests, even though the activity is aimed at children.
- Tokenism. A situation where children may voice their opinion and point of view while being directed by adults.
- They were appointed yet informed. Children/teenagers are given a specific role and information about how and why they are involved.
- They were consulted and informed. Children/teenagers may voice their opinion on programs designed and executed by adults.
- The adults initiate, but the decision is made collectively with the children. Children are given a voice in the decision-making process, whereas the project is initiated by adults.
- Children initiate under the guidance of adults. In this stage, every child may cooperate in a larger group with good support and guidance from the adults.
- Children initiate and collectively make the decision. In this stage, the activity/ project is initiated and executed by the children, starting from the planning and the execution. The adults provide consultation and cooperatively decide with the children.

This study also uses the concept of power relations in the analytical framework. In an individual relationship, power relations play an essential part including in a child's relationship with an adult. Power relations vary in definition and context and are often connected to agency and structures. This study will focus on the dynamics of power relations using the patron-client approach.

Scott (1976) defines a patron-client relationship as a two-party relationship between a higher-status party (patron) and a lower-status party (client). The patrons take advantage of their status, influence, and authority to provide protection and other benefits to those in a lower position (the client). The patron-client relationship can be measured using the protection, funding, and accessibility aspects they can provide for the client. While the client's relations to the patron are measured using the loyalty, reciprocation, and fidelity they may provide in return. This research will use the patron-client relationship concept by judging the dynamics of the relations between children and the government stakeholders, children and the facilitators, and seniors and the juniors within the scope of the patron-client framework.

The pattern of patron-client relationships can be described as follows:

Picture 1.
Patron-Client Relationship

Source: Scott (1976), reprocessed by author

Injunctive norm is a part of the concept of the social norm, which is the fundamental knowledge of an individual's communally

acceptable beliefs, behavior, and attitude (Cialdini, 2003). It is also one of the norms which strongly influences an individual. Berkowitz (2004) defined injunctive norms as deeply rooted social norms highly believed by an individual. This norm is also perceived as a book of guidance on how to behave and what is agreed to be right or wrong in society. Smith dan Louis (2008) explained how injunctive norms influence someone's behavior. Succinctly, injunctive norms indicators can be depicted in the following graph:

Picture 2. Dimension of Injunctive Norms

Source: Smith dan Louis (2008), reprocessed by author

Methods

This research aims to understand the dynamics of power relations and injunctive norms in child participation. This research uses a qualitative approach by collecting data from the involved actors in the activity.

The qualitative approach is taken because the study is intended to obtain a deeper understanding of power relations and injunctive norms in child participation. Furthermore, the qualitative approach favors obtaining holistic data on social problems originating from a natural situation and shaped in words (Creswell, 1994).

In order to obtain an accurate set of data and information, data collection was conducted by analyzing secondary data, interviewing related informants, and focus group discussion (FGD). There were 22 informants interviewed in this study which consisted of 2 government representatives, four child forum facilitators, and 16 child members of child forums. This study provides the following criteria for informants in this study: For children, a leader or member of a forum for children under 18 years of age and has been actively involved in the *Musrenbang* at the city level in the last three years; For facilitators are people who have previously been involved in children's forums and were promoted as facilitators by the forum and have been actively involved in *Musrenbang* at the city level in the last three years. This research was conducted from February 2020 to June 2021.

This study uses an inductive approach through three stages of analysis: first, open coding, namely by coding and categorizing data based on interview guidelines compiled in this study. The second is axial coding, namely, arranging the initial analytic codes and seeing the connection between analytic themes. Third, selective coding, which reviews the relationships and connectedness in axial coding into the main concepts that are the focus of research. The researcher also triangulated the data as a validation process to ensure the information with triangulation sources and methods. Source triangulation is done by comparing answers based on the categories of informants who have been interviewed. Meanwhile, method triangulation is done by comparing the information from in-depth interviews with methods from other sources.

Results

Child participation in the policy-making process is regulated in the Ministerial Regulation of the Ministry of Women Empowerment and Child Protection Number 12 of 2015 about the Guide on Child Participation in Development Planning. Article 3 clause 2 mentioned that the mechanism of child participation in the development planning is executed by involving the child forum in the *Musrenbang*.

In addition to the ministerial regulations, child participation in the development planning

of Jakarta is also predicated on the childfriendly city policy of Jakarta. The inclusion of child participation is one of the indicators of a child-friendly city in the Civil Rights and Freedom cluster. This encourages the government of Jakarta to establish child forums from the smaller level (sub-district level) to the larger group (municipalities and province level). Child forums allow children to accommodate their rights to be present and to participate in the development planning. Apart from being in the Civil Rights and Freedom cluster, child forums are also included in the cluster of Institutional Reinforcement which indicates child participation in the form of child forums or other child groups in composing laws and regulations. The Jakarta government also establishes child forums and involves children in the discussion to encourage child participation to achieve the title of a childfriendly city.

The establishment of the child forum of North Jakarta, South Jakarta, and East Jakarta is highly influenced by the previously established child forum on the enormous scope, i.e., the Child Forum of DKI Jakarta. The DKI Jakarta Children's Forum is a children's forum that brings together all children in DKI Jakarta. The DKI Jakarta Children's Forum was formed on May 14, 2011. In its development, the Children's Forum at the provincial level was deemed insufficient, which was later developed by establishing children's forums at the municipal level to the sub-district level. This model of formation is a bit different from other provinces, where usually, the formation of children's forums starts at the sub-district level and then is organized at the provincial level. An informant expressed this situation:

> "The Children's Forum in DKI Jakarta has formed a children's forum with a different formation model than other provinces. The government first establishes a children's forum at the provincial level, then forms a city

children's forum, or uses a top-down mechanism" (JY, East Jakarta Sub-PPAPP Sub-Department, February 2021).

The child members of the child forums in each municipality vary in their socio-economic background. In South Jakarta, the members come from upper-middle-class families with better education and social status than the other two municipalities. On the other hand, in East Jakarta and North Jakarta, the members come from the lower-middle class. Moreover, most of the Child Forum members of East Jakarta are under the assistance of NGOs, and most also come from lower-class families.

"In South Jakarta, children who join the South Jakarta Children's Forum tend to come from the upper-middle class. This is not only my opinion but also recognized by various parties responding to children's attitudes and behaviour in South Jakarta. They view the attitudes and behaviour of children from South Jakarta in the forum to reflect their class background. Other parties also see that children from South Jakarta are more responsive and have a higher social status." (IN, South Jakarta Facilitator, November 2020)

"As far as I know, about 60% of the administrators of the Children's Forum in East Jakarta and North Jakarta are from the lower middle-class economy. Some of them also come from the assistance of NGO institutions that focus on special protection" (JY, Jakarta PPAPP Subdept., February 2021)

However, the economic background disparity plays no role in the activity of the child forums. The activity, discussion, deliberation, and decision-making blur the disparity of the background. The children can mingle with their peers without exception. On the contrary, the disparity appears when the children interact with the adults in the child forum. A relationship difference is observed in their interaction.

Based on the interview, there are various activities participated in by the children's forums in three areas in DKI Jakarta. This study found four activities that involve children's participation. First, planning and monitoring Ruang Publik Terpadu Ramah Anak/ RPTRA (Child-Friendly Integrated Public Spaces). RPTRA is a public space equipped with various facilities that support the growth and development of children, the comfort of parents, and a space for interaction with residents from various circles. In the RPTRA planning process, the child is asked to provide input on the RPTRA design and layout that meets the child's needs. Although children are directly involved in the RPTRA planning process, the initial designs are presented by adults for the first time. Thus, the role of children in the RTPRA planning process is more about providing input, both in terms of SOPs (Standard Operating Procedures) for RPTRA organizers and input into the designs made. Adults (government officials) still decide the final decision in the design of the RPTRA. In addition to the planning process, a children's forum is also involved in monitoring the established RPTRA. This initiative is carried out by children's forums themselves, as was done by the Children's Forum in South Jakarta.

"DKI Jakarta has an RPTRA development program, which aims to provide public space for children and the general public. In the construction process, we fully involve children in the planning for the development of the RPTRA. We asked about their needs, such as a futsal field or other sports facilities. Children are also involved even in the design of the RPTRA." (GR,

Office of Women's Empowerment and Child Protection in DKI Jakarta, February 2021)

Children's forums in three regions were also involved in delivering the Voice of the Indonesian Children to the President of the Republic of Indonesia. Suara Anak Indonesia (Voice of the Indonesian Children) is collected from various regions in Indonesia, including children in Jakarta, through the formulation of Suara Anak Jakarta (Voice of the Jakarta Children's Forums in three areas of DKI Jakarta have an essential role in formulating Suara Anak Jakarta. The formulation of Suara Anak Jakarta is carried out in stages, from the community level to the provincial level, by involving children's forums. Although children's participation through children's forums is essential in the formulation of Suara Anak Jakarta, children need to consider sentences that do not criticize the government in formulating statements.

"In 2020, despite the pandemic, we will also hold the "Voice of the Jakarta Children," namely the voices that come from children in DKI Jakarta. This activity is carried out in stages, starting with city representatives, which are then continued as part of *Suara Anak Indonesia* to be submitted to the President in July 2020." (GR, DKI Jakarta PPAPP Office, February 2021)

Another activity involving children is the development planning meeting or called *Musrenbang*. DKI Jakarta involved children's participation by directly involving children in *Musrenbang*. Before the *Musrenbang* is held, the children will meet with the facilitators of the children's forum at the regional level to discuss what topics will be proposed in the *Musrenbang*, otherwise known as pre-*Musrenbang*. In the pre-*Musrenbang* process, how to deliver was the facilitator's focus. For the facilitator, the

delivery method also determines whether the government accepts the child's opinion. The facilitator usually provides input on diction or choosing the right words to remain polite and ethical. During *Musrenbang*, children are present in the same room as other stakeholders, such as youth organizations, community leaders, and community organizations. The government will moderate the *Musrenbang* process.

"What we teach children, at least, is the ethics of conveying voices and messages. We encourage children to understand that the government has done a lot for its citizens, so there is no need to be cornered. Children need to appreciate the government for the policies that have been made. It is important to say that from the start." (FJ, facilitator, November 2020)

There is no priority scale, whether the child comes first or not, or different treatment. Children are treated the same as other organizations or adults in the Musrenbang forum. In some conditions, children even get the opportunity to speak at the end of the event. In the worst scenario, children have to take the initiative to show their hands before they get a chance to speak. The Musrenbang process is carried out like any other formal meeting. Each side gets a turn to talk. There are no facilitation sessions or discussions in Musrenbang to get a more comprehensive picture of the problem. After the children and other stakeholders have expressed their opinions, the Musrenbang process will be closed with a presentation from the government. However, in this process, the government still has total power over which proposals are accepted. Children also do not know whether the proposals they give will be followed up or not by the government. This condition occurs because there is no monitoring mechanism or follow-up meeting to determine

whether the child's proposal is followed up. Children who participated in the *Musrenbang* process also complained about the absence of a follow-up process. The child does not know whether the proposal is followed up or not by the government. In addition, the children also complained that the *Musrenbang* process they had participated in was intended only to position them as invitees or spectators.

In the various forms of children's participation described above, children also interact with adults, both in the deliberation and decision-making process. This study found that the relationship between children and adults depends on the closeness and intensity of the communication. In children's participation activities, this study found a meaning of relationships that arise when looking at the interaction between children and government officials. Informants interpret this relationship as a pattern of "parents and children" relationships—this pattern of relations positions government representatives as parents for children involved in children's forums. The facilitator also socialized the government's construction as parents. This relationship aims to make children feel comfortable talking to the government, such as in the Musrenbang forum.

"We call government officials father and mother. Meanwhile, from government officials, as our mother and father, they consider us as brothers and sisters. In my opinion, this call could be a way to make the relationship feel closer, and sound polite." (OK, Children's Forum, December 2020).

Adults who see this way will make children feel like talking to their parents. However, this relationship is not interpreted uniformly by children. Children see that the relationship between children and the government is like the relationship between officials and citizens. Although the government aims to build closeness in the relationship between children and parents, the existing relationship pattern is still unequal in practice to the child's condition. This practice occurs in the interaction between children and the government, both when children participate.

"Honestly, even though we call them mom and dad, the relationship still feels like an official with a citizen. I think so because the involvement and attention of the government are only done when they have a need. For example, they need children's involvement in their daily activities. They just contacted us and promised to take care of a letter of permission not to go to school. In short, they only contact their children when they need us." (TI, South Jakarta Children's Forum Alumni, November 2020).

In addition, there is also a pattern of relationships with facilitators in children's participation. The facilitator constructs their relationship with their children as a pattern of "brother and sister" relationships.

"In my view, the relationship between children and the South Jakarta facilitator is like brother and sister. The closeness between us is not only related to the scope of our activities, but beyond that, we often go out together, gather, and discuss things outside the children's forum. The facilitator makes a very good emotional connection with the children." (TI, South Jakarta Children's Forum Alumni, November 2020)

This construction is also interpreted the same by children. In organizing Musrenbang and children's forums in the three regions, the facilitator has several roles. First, as a role model for children. Their experience as alumni of the children's forum encouraged the facilitators to set a good example and instill values in the children that had previously been obtained during the children's forum. Second, the facilitator also motivates and trains children to be more active in voicing their opinions. This motivation arose from the facilitator's background, who was previously part of the children's forum. In addition, the facilitator also plays a role in building closeness with children to become a bridge between the government and children. The facilitator is tasked with capturing what the children want in the children's forum and then conveying it to the government.

Although there are visible differences in the relationship between children and government officials and facilitators, the relationship between children and children is not visible even though their children come from different ages and education levels in the forum. Those who have just joined the children's forum also feel that the closeness built between children in the children's forum feels fluid. With this relationship that tends to be equal, children who join the Children's Forum have a higher level of self-confidence than before joining the children's forum.

In addition to the meaning of relationships, this study also found the construction of norms that apply when children are involved in children's participation activities. Children must follow these norms if they want to remain involved in participating in the activities held. The norms that apply to children's participation are related to the process of children expressing opinions. Most regulate how children speak and express their opinions in order to give the impression of courtesy from an adult's point of view, in this context, to government officials. In addition, dressing norms are also considered essential to apply to children when meeting with the government. According to government officials 'values, children must

wear neat and polite clothes when meeting with the government.

"Maybe at a glance, it is like 'if you speak in front of the government, you cannot speak in a high tone of voice or judge the government' or something like that. They ordered that you should not directly judge the government if you expressed your opinion, convey it neutrally." (OK, North Jakarta Children's Forum, November 2020)

"We were once not allowed to enter the mayor's office. This was experienced by my own brother as the chairman of the East Jakarta Children's Forum. He was not allowed into the mayor's building just because he wasn't wearing shoes. The question is, what if street children start to be involved in children's forums who may not have shoes? We want to adapt to the government, but I think they also have to adapt to the real conditions of children" (RD, Facilitator, March 2021)

Facilitators have a crucial role in teaching existing norms when children deal with the government. The values taught by the facilitators, for example, are to encourage children not to criticize the government directly in expressing their opinions. From the

facilitator's point of view, following this norm is their strategy so that the government can hear children, and these norms are considered necessary for the government. This norm continues to work in practice because of social sanctions that the child and the facilitator accept. The implication of these norms and power relations causes children to think about speech in expressing opinions. They are not allowed to criticize the government or express their opinions in everyday language. Children also feel that this norm limits children from expressing their pure opinion when expressing opinions or voting for the government.

Discussion

In previous studies, human resource competency issues focus on understanding the obstacle in child participation. The issue appeared in the subsequent studies conducted by Cudjoe et al. (2020); Dillon et al. (2015); Johnson (2017); Nowak et al. (2018), showing that adults lack the competence to actualize child participation. The previous research can be described in Table 1.

Most studies have covered internal and external factors of child participation, such as psychosocial aspects (Maciver et al., 2019), human resource's capability in facilitating child participation (Cudjoe et al. (2020); Dillon et al. (2015); Johnson (2017); Nowak et al. (2018) van Bijleveld et al. (2020)), and donors support

Table 1. Studies on Child Participation

No.	Research Theme	Author(s)
1.	Psychosocial aspects of child	Maciver et al. (2019)
2.	Human resource's capability in facilitating child participation and its method	Cudjoe et al. (2020); Dillon et al. (2015); Johnson (2017); Nowak et al. (2018) van Bijleveld et al. (2020);
3.	Community stigma around the children who are reluctant to encourage child participation	Kang et al. (2017)
4.	The existence of donors supporting child participation	Hulshof (2019)
5.	Child roles and status	Nah dan Lee (2015); Theobald dan Kultti (2012)
6.	Accessibility to participate	Setiyoningsih dan Yuliani (2017); Rizki et al. (2016)

Source: Processed by Authors

to encourage child participation (Hulshof, 2019). In contrast to the findings of previous studies, in this study, the barriers to children's participation are not psychosocial aspects, competence, and encouragement from external parties but because of the dynamics of patronclient relationships and injunctive norms that occur in the process of children's participation.

Most power relations dynamics are observed in the interaction between the government stakeholders and children. The government stakeholders only involved children merely as requirements and neglected the child's presence.

"We found that it is hard to express our opinion. We were invited but were not allowed to speak up, although we have asked for permission to speak. The Government keeps saying that they encourage us to speak up, but the reality says otherwise." (KH, Child Forum of East Jakarta, June 2021)

Patron-client relations also happened between children and their facilitators. This study found that the facilitators' ability to understand the children better than the government formed this relationship. The facilitator acts as the children's sibling, pays attention, and provides them protection and a discussion partner, thus boosting their confidence. With the patron relations of the facilitators to the children, the children, as the client, provide feedback in the form of conformity and follow the facilitators' way of voicing their opinion to the government stakeholders. This practice happened because the children consider their facilitators to be more experienced than them as a child forum alumnus to understand how to express their opinions better.

"What makes me stay is the facilitators. They support me, motivate me, and encourage me. They

do not see how inexperienced I was, all they see was my determination to be present and be able to speak up. I think the facilitators play a huge role here in the forum." (TI, Alumnus of the Child Forum of South Jakarta, November 2020)

Whereas power relations between adults and children are visible, the dynamics of power relations between children are non-existent. There are a few contributing factors to the invisibility of the power relations dynamics between children in a child forum. Firstly, the decision-making process in the forum is conducted democratically despite the child members' structural roles (leader and members). The leader in the position does not possess more significant power in the forum than the corresponding members. The position merely works as a symbol and a facilitator in the decision-making process. The other contributing factor is the existence of the facilitators who assisted in the activity of the child forum.

"Despite the age gap, we were able to mingle one another with no exception. They also included children with disabilities and also encouraged them. I was surprised to see this happening because I have seen the disparity almost everywhere. At NF (a school), at LA (a study course), and any other places, I've seen it -the gap between the fortunate and the less fortunate-. But here in the child forum, those are insignificant and the barrier blurs out. Hence, I was so excited and interested to be the part of the forum." (IN, Facilitator, November 2020)

The three relations, as mentioned above, are inter-connected. This study observed that the dynamics of power relations between children and the government stakeholders, children and their facilitators, and children with their peers form a dynamic of multiple power relations.

The role of inter-connecting the patronclient relations should lie to the facilitators who are supposed to bridge the children and the government stakeholders. The relations become more complex since the facilitators are also the client in their relationship with the government stakeholders. An opportunity as a role model and other offerings makes facilitators comply with the Government's expectation in assisting the children. One of the expectations is to guide the children's opinion to follow the government's wishes. In the dynamics of multiple power relations, facilitators act as the extension of the government stakeholders to ensure the children's voices are met with the Government's expectations. Children- understanding that facilitators are more experienced and the emotional bond they possess-do not have other options than to comply with the facilitators' recommendation. It cost them their freedom to voice and express their opinion for the Government. Besides power relations, injunctive norms also play a crucial role in child participation in the development planning of the three municipalities in Jakarta. Injunctive norms allow power relations to happen and affect child participation. This study found that the way people can express their opinion is included in injunctive norms. This plays a pivotal role in child participation in the development planning of the three municipalities in Jakarta. Injunctive norms in the form of opinion norms are rooted in how adults perceive communication with children. The adults perceived children to express their opinion similar to the way the adults do. The injunctive norms regulate how to express the opinion politely using the adults' standard and way of thinking, in this case, the government stakeholders as the adults.

> "Probably something along the way of 'you do not get to speak unseemly in front of the government, you are unable to use tendentious words or being judgemental to the government. So be neutral and voice

our opinion accordingly'. Moreover about the diction, hmm, probably something like 'criticize but not to judge,' I suppose." (OK, Child Forum of North Jakarta, November 2020)

From the aspect of the expected behavior, children are expected to express their opinion in a low tone, well-constructed, and not in a judging manner towards the government. The motivation to act in the form of reward and punishment also strengthened this motion. This study found that the reward and the punishment systems reinforce the injunctive norms in child participation in the development planning of the three municipalities in Jakarta. The Government tends to be more willing to pay more attention to children who follow the expected norms. Children and their facilitators who are perceived to be not following the norms will be neglected or reprimanded.

In addition to the opinion norms, this study also found that the norm to dress is also included in the injunctive norms in child participation. The government expects the children to dress politely by the government standard, e.g., to wear shoes or the child forum attributes.

"One time, we were not allowed to go into the mayor's office only because we did not wear shoes. My younger brother, the Chief of the Child Forum of East Jakarta, was not allowed due to a similar reason. Let alone we, as the people who live in the street, who barely had access to something as luxurious as wearing proper shoes. We wanted to act accordingly, but well, the circumstances were not allowing us to." (RD, Facilitator, March 2021)

The children in the child forum of the three municipalities collectively agree that they have to dress accordingly due to the reward and punishment systems. However, they have different expectations regarding how to express their opinions and how they dress. These injunctive norms cause children not to freely express their opinion and hinder their opportunity to be involved in a forum such as *Musrenbang*.

"I saw dissatisfaction in my friends after joining the Musrenbang because the limitation hinders us from voicing our opinion, from speaking up. So, we left half-heartedly. We can only see the implementation of what we have discussed. Whether our voice is considered or not is another matter. We did not expect many outcomes of the forum because we were not given the time and place to discuss, argue, and rebuttal the discussion's motion. Furthermore, considering the time issue as well, hence the low expectation." (TI, Alumnus of Child Forum of South Jakarta, November 2020).

Compared to previous studies, this study found that cultural aspects seem to play a role in the process of meaningful child participation. While previous studies have emphasized the ability of facilitators a lot, this study also sees the importance of understanding the cultural aspects that occur in looking at the relationship between adults and children. The cultural aspects that emerge in this study are power relations and injunctive norms, which contribute to children's participation. The process of children's participation is not just listening to children's voices and opinions. However, it is also related to the relationship between children and adults so that children can express their opinions as a whole and not just fulfil the wishes of adults.

Conclusion

Based on the previous discussion, patronclient relation disparity occurred in child participation in the development planning of the three municipalities in Jakarta. The most intense disparity happened in the interaction between children and the Government stakeholders. As the bridge between those two, facilitators are unable to work effectively due to their lower power compared to the Government. The norms that were born from the adults' perception also allowed the power relations to flourish. Children have to compose their opinion to be heard carefully. They are also not allowed to use tendentious words to voice their opinions or criticize the government. Moreover, children are also expected to be dressed following the norms. These conditions complicate child participation in development planning.

This study also observed the implication of the patron-client relation disparity and the presence of injunctive norms. Child participation becomes procedural or merely ceremonial to fulfill the government requirements. The disparity and the injunctive norms pressured the children to be hesitant in voicing their opinion because they have to comply with the way adults think. In addition, the patron-client relationship also violated the children's freedom of expression because the government put the children into thinking that the government has provided facilitation and supports to the child forum.

Without a total commitment from the government to fully realize child participation, in the short term, this situation might make children think that their presence in the development planning is insignificant. In the long term, this might hinder the child's participation and cause them to lose their voice in the development planning.

Based on the findings, this study recommends several aspects. For academics, this study recommends conducting participatory research about the most dominant contributing factors that hinder child participation. As for the government, this study recommends

reviewing the indicators and design for a child-friendly city, especially in the child participation aspects. Child participation should not only be measured by the quantity of children in the forum but also by identifying the significance of their opinion and their presence in the development planning forum.

References

- ASEAN Secretariat. (2019). Ending violence against children in ASEAN Member States: Midterm review of priority areas under the ASEAN Regional Plan of Action on the Elimination of Violence against Children 2016-2025. https://www.unicef.org/eap/sites/unicef.org.eap/files/2019-08/ASEAN%20Mid%20Term%20Review%20 RPA%20EVAC%202019.pdf
- Bappenas. (2020). Tingkatkan Pemerataan Pendidikan Berkualitas di Indonesia. https://www.bappenas.go.id/id/berita/tingkatkan-pemerataan-pendidikan-berkualitas-di-indonesia-3Sabe
- Barrett, M. D., & Buchanan-Barrow, E. (2005). *Children's Understanding of Society*. Psychology Press.
- Berkowitz, A. D. (2004). *The Social Norms Approach: Theory, Research and Annoted Bibliography* http://www.alanberkowitz.com/articles/social_norms.pdf
- Cialdini, R. B. (2003). Crafting Normative Messages to Protect the Environment. Current Directions in Psychological Science, 12(4), 105-109. https://doi.org/10.1111/1467-8721.01242
- Creswell, J. W. (1994). Research Design: Qualitative and Quantitative Approaches. SAGE Publications.
- Cudjoe, E., Uggerhøj, L., & Abdullah, A. (2020). "We are consultants, not collaborators": Young people's experiences with child protection meetings in Ghana. Children and Youth Services Review, 109, 104748. https://www.sciencedirect.com/science/article/abs/pii/S0190740919309879?via%3Dihub

- Dillon, J., Greenop, D., & Hills, M. (2015). Participation in child protection: A small-scale qualitative study. Qualitative Social Work, 15(1), 70-85. https://doi.org/10.1177/1473325015578946
- Hart, R. A. (1992). *Children's Participation: From Tokenism to Citizenship*. UNICEF.
- Hulshof, H. (2019). *Child participation in evaluating social protection projects: Do global development actors walk the talk?* Progress in Development Studies, 19(1), 1-20. https://doi.org/10.1177/1464993418805170
- International Labour Organization. (1999). Worst Forms of Child Labour Convention, C182. https://www.refworld.org/docid/3ddb6e0c4.html
- Jamieson, S. B. W. S. L. (2017). Setting an ambitious agenda for children: The Sustainable Development Goals (South African Child Gauge 2017, Issue. http://www.ci.uct.ac.za/sites/default/files/image_tool/images/367/Child_Gauge/South_African_Child_Gauge_2017/Child_Gauge_2017-Setting_an_ambitious_agenda_for_children%20-The_Sustainable_Development_Goals.pdf
- Johnson, V. (2017). Moving beyond voice in children and young people's participation. Action Research, 15(1), 104-124. https://doi.org/10.1177/1476750317698025
- Kang, L.-J., Hsieh, M.-C., Liao, H.-F., & Hwang, A.-W. (2017). Environmental Barriers to Participation of Preschool Children with and without Physical Disabilities. International Journal of Environmental Research and Public Health, 14(5), 518. https://www.mdpi.com/1660-4601/14/5/518
- Kementerian Pemberdayaan Perempuan dan Perlindungan Anak RI. (2018a). *Indeks Komposit Kesejahteraan Anak 2018*. https:// kemenpppa.go.id/lib/uploads/list/3979cbuku-ikka-2018.pdf
- Kementerian Pemberdayaan Perempuan dan Perlindungan Anak RI. (2018b). Survei Nasional Pengalaman Hidup Anak dan

- Remaja (SNPHAR) Tahun 2018. https://www.kemenpppa.go.id/lib/uploads/slider/49b98-infografis-snphar-2018.pdf
- KPAI. (2020). *Update Data Infografis KPAI*
 PER 31-08-2020. https://www.kpai.
 go.id/publikasi/infografis/update-data-infografis-kpai-per-31-08-2020
- Maciver, D., Rutherford, M., Arakelyan, S., Kramer, J. M., Richmond, J., Todorova, L., Romero-Ayuso, D., Nakamura-Thomas, H., ten Velden, M., Finlayson, I., O'Hare, A., & Forsyth, K. (2019). *Participation of children with disabilities in school: A realist systematic review of psychosocial and environmental factors*. PLOS ONE, 14(1), e0210511. https://doi.org/10.1371/journal.pone.0210511
- Nah, K.-O., & Lee, S.-M. (2015). Actualizing children's participation in the development of outdoor play areas at an early childhood institution. Action Research, 14(3), 335-351. https://doi.org/10.1177/1476750315621610
- Nowak, H. I., Broberg, M., & Starke, M. (2018). Opportunity to participate in planning and evaluation of support for children with disabilities: Parents' and professionals' perspectives. Journal of Intellectual Disabilities, 24(1), 5-20. https://doi.org/10.1177/1744629518756227
- Rizki, D. A., Sulastri, S., & Irfan, M. (2016).

 Pemenuhan Hak Partisipasi Anak melalui
 Forum Anak dalam Implementasi Kebijakan
 Kota Layak Anak di Kota Bandung: Studi
 Kasus Forum Komunikasi Anak Bandung.
 Prosiding Penelitian dan Pengabdian
 kepada Masyarakat, 3(3), 360.
- Scott, J. C. (1976). The Moral Economy of the Peasant Rebellion and Subsistence in Southeast Asia. Yale University Press.
- Setiyoningsih, D. A., & Yuliani, S. (2017). Partisipasi Forum Anak dalam Implementasi

- Kebijakan Kelurahan Layak Anak di Kota Surakarta:cStudi Tentang Partisipasi Forum Anak Jebres di Kelurahan Jebres. Jurnal Wacana Publik, 1(1), 46-55.
- Smith, J. R., & Louis, W. R. (2008). Do as we say and as we do: The interplay of descriptive and injunctive group norms in the attitude—behaviour relationship. British Journal of Social Psychology, 47(4), 647-666. https://bpspsychub.onlinelibrary.wiley.com/doi/10.1348/014466607X269748
- Sudin Komunikasi, Informatika dan Statistik Kota Administrasi Jakarta Timur. (2019). *Musrenbang Kecamatan Jatinegara Libatkan Forum Anak*. https://timur.jakarta.go.id/berita/4193/musrenbang-kecamatan-jatinegara-libatkan-forum-anak
- Theobald, M., & Kultti, A. (2012). *Investigating Child Participation in the Everyday Talk of a Teacher and Children in a Preparatory Year*. Contemporary Issues in Early Childhood, 13(3), 210-225. https://doi.org/10.2304/ciec.2012.13.3.210
- UN Comission on Human Rights. (1990). Convention on the Rights of the Child, Diakses https://www.refworld.org/ docid/3b00f03d30.html
- UNICEF. (2019). *SDG untuk Anak-Anak di Indonesia: Profil singkat provinsi DKI Jakarta.* https://www.unicef.org/indonesia/sites/unicef.org.indonesia/files/2019-06/Bahasa%20DKI%20Jakarta%20lowres2_0. pdf
- van Bijleveld, G. G., de Vetten, M., & Dedding, C. W. M. (2020). Co-creating participation tools with children within child protection services: What lessons we can learn from the children. Action Research, 1476750319899715. https://doi.org/10.1177/1476750319899715

