

University of Groningen

Creative industries and regional economic development in Indonesia

Fahmi, Fikri Zul

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version

Publisher's PDF, also known as Version of record

Publication date:

2016

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Fahmi, F. Z. (2016). Creative industries and regional economic development in Indonesia: Meanings, patterns and impacts [Groningen]: University of Groningen

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

FIKRI ZUL FAHMI

**CREATIVE INDUSTRIES AND REGIONAL
ECONOMIC DEVELOPMENT IN INDONESIA**
Meanings, Patterns and Impacts

Creative industries and regional economic development in Indonesia

Meanings, patterns and impacts

Fikri Zul Fahmi

The research presented in this book was conducted in the Department of Economic Geography/Urban and Regional Studies Institute (URSI), Faculty of Spatial Sciences at the University of Groningen, and financed by Ubbo Emmius Fund.

ISBN

978-90-367-9243-1

ISBN (E-Publication)

978-90-367-9242-4

Cover design

Fariz Fadhilillah/Jihad Kreatif (kreatifariz@gmail.com)

Interior page layout

Fikri Zul Fahmi

Printing

Gildeprint - www.gildeprint.nl

English language editing

Englishworks, stacey@dds.nl (Chapter 1-3 and 5-6, propositions)

Dutch Summary

Marten Middeldorp

Paranymphs

Gintarė Morkutė

Fean Davisunjaya Sarian

© **Fikri Zul Fahmi**, 2016

Email: f.z.fahmi@itb.ac.id and fikri.zulfahmi@gmail.com

All rights reserved. Save exceptions stated by the law, no part of this publication may be reproduced in any form, by print, photocopying, or otherwise, without the prior written permission from the author.

university of
 groningen

Creative industries and regional economic development in Indonesia

Meanings, patterns and impacts

PhD thesis

to obtain the degree of PhD at the
 University of Groningen
 on the authority of the
 Rector Magnificus Prof. E. Sterken
 and in accordance with
 the decision by the College of Deans.

This thesis will be defended in public on

Thursday 24 November 2016 at 12.45 hours

by

Fikri Zul Fahmi

born on 21 November 1987
 in Tasikmalaya, Indonesia

Supervisor

Prof. J. van Dijk

Co-supervisor

Dr. S. Koster

Assessment committee

Prof. T. Firman

Prof. F.M.D. Vanclay

Prof. H.G. Westlund

**And do not walk upon the earth
exultantly. Indeed, you will never tear
the earth (apart), and you will never
reach the mountains in height.**

Al Isra 17:37

To my family

Preface

In the summer of 2013 I was informed that my application for a PhD position in the Faculty of Spatial Sciences was accepted. This was indeed very great news, as I got a chance to live for some more time in Groningen, a favourite city for many people. At the same time, I realised that I had to really continue with this ‘creative economy’ stuff, the topic of my master thesis. I had never thought before that I would wake up to and go to bed thinking about this topic. Now, I have accomplished this project, and gratefully, without any significant obstacles. This would have never been possible without help and support of many people. It is thus my great pleasure to express my gratitude to them.

I would like to sincerely thank my promotor, Jouke van Dijk, who undoubtedly is a very nice person. Jouke, you are always positive and encouraging me to stay focussed, yet enjoy the PhD process. You’ve always motivated me whenever my papers got rejected (or returned with huge revisions) by the journals. You always remind me to be proud of myself and my achievements. You are always there when I need anything, substantially and financially. Despite your busy schedule, you are always easily accessible. You reply to my emails sometimes within seconds.

In the past three years I have worked closely with Sierdjan Koster, my daily supervisor. Sierdjan, I can’t thank you enough for these amazing three years. You have really helped me going through this ‘mission impossible’. I definitely learnt a lot from you and, not to mention, I am now strongly influenced by your academic and writing style. To be honest, meeting your expectations and standards was sometimes not easy. But I knew you wanted me to realise that I am actually more than I thought – that I can move outside my comfort zone. Now I look back to the way I’ve been going through; it’s unbelievably worthwhile. *Bedankt voor je steun, en gewoon omdat je zo geweldig bent.*

I am also indebted to Philip McCann, who was involved in the writing of Chapter 2. It is worth mentioning that he was the one who brought me up to the research topic. When I did the Research Masters programme, on a course called Scientific Reading, we had to read the book reviews on Richard Florida’s creative class. Although my research project is not looking into the creative class, Philip suggested me to look at the institutionalisation processes of the creative economy as the master thesis research – which then led to this PhD. Philip, thanks for all the ‘good stuff’, insightful comments and discussions, your input has been great to my research.

I would like to thank Prof. Tommy Firman, Prof. Frank Vanclay and Prof. Hans Westlund for evaluating my thesis.

I owe a debt of gratitude to my colleagues and friends who helped me going through the ‘Permanent Head Damage’ period. First, I appreciate invaluable help

of the Reading Group: Gintare Morkute (also for being my paranymph), Marije Hamersma, Jasper Heslinga, Yang Zhang. Thanks for sharing ideas and all the critical, yet very useful comments on the papers.

My thanks go to my cool, smart, sometimes too noisy, office mates in 2.38 and 2.32: Richard, Dennis, Jelmer, Rixt, Dylan and Dani (also for his help in developing multilevel models in Chapter 5). Thanks for sharing stories and helping each other in any substantial, unsubstantial and technical issues. I am grateful that Marten Middeldorp helped me translating the thesis summary into Dutch. I have also been happy having helpful and friendly colleagues, among others, Heike, Michiel, Liliana, Aleid, Viktor, Ward, Debbie, Ziad and other people in Economic Geography and the Faculty of Spatial Sciences. Also thanks Jeannet and Alida for help in administrative stuff.

Friends come and go during my PhD period. I am grateful for having friends who helped me cure home sickness and bittersweet moments in the past three years. Mas Fean, thanks for all the random times especially during the last stage of my PhD, and also for becoming my paranymph. I thank my (former) housemates, ka Izul + teh Alia + Alisha, Ali + Liany, Almas, Ucon, Salva, Ali + Yosay for sharing not just a house, but home.

Ujgs: Fanny, mas Ok, Yovi, Bakazz a.k.a. kak Fahri (who also helped getting some data), despite all the things that we couldn't even explain, thanks for being so amazing. Thanks for every single meme you shared. I've been thankful for all the good times we had.

I am obliged to thank pak Asmoro + bu Rini + mas Adi + Ifa (+ Riffat) for kindly sending food early in the morning, even when I was still asleep. Thanks mba Ira and mba Nur for welcoming me in their homes – *maaf ngerepotin terus ya*. Niken, Dedes, Fitri, thanks for all the cupcake and *bala-bala* times. Reren, Sofi a.k.a. kacopi, mba Fitri+ mas Kus, Guntur, Didin, Windi, Shidiq, nyai Tiur, thanks for sharing happiness, food and unforgettable moments. Mba Wini, thanks for nice talks and help in statistics.

I thank all friends and families in Groningen, PPIG and deGromiest, who have been kind and helpful: Adhyat + Nuri, Delphine, kang Intan and family, mas Zainal + mbak Ayu, mas Didik + mbak Rosel, mba Mita and family, pak Taufiq and family, Satria, mba Vera, bu Ima, mas Ronny, teh Susan + kang Bino, Azis + Amalina, mbak Icha + mas Krisna, mas Kadek + mbak Laksmi, mas Donny + mbak Nieke, mas Edy, bang Donny + kak Citra (also for help in statistics), kang Iqbal + teh Eryth, kang Robby + teh Lia Atwa, mba Lia + mas Yayok, mas Asrofi, kang Zaki + teh Sella, mas Joko, Sasa, Ida, Fika, mas Hegar, Azka, pak Tatang + bu Rohmah, budhe Arie + om Herman, Uwak Asiyah, mba Ria, May, Dina, budhe Nunung, and other people that cannot all be listed here.

I thank Prof. Hari Wibisono, Indonesian Education and Culture Attaché for the Netherlands, for the good and motivating talks.

I am grateful to ITB colleagues and friends who helped and cheered me up during the 2015 fieldwork: bos Delik, ibuk Yunie, pak Adiwan, ceu Ida, bu Anda, Bohok, Dhimas, and other youngsters in PWD. Especially, a bunch of thanks to Yustina Octivanny who helped me preparing administrative stuff before, during and after fieldwork.

I appreciate all the respondents and the people who helped me meet them, among others: Pak Arif Budiman, Pak Eko, mbak Fitri, pak Rizky, mas Gurit, mas Adit, kang Fiki, kang Dendy, teh Fifi, kang Ihsan, kang Ade, Nisrin, Ishma + Hilman, Handini, Debby, and mba Dwi Esti. I also thank para abang GoJek who picked up and sent me to the places where I met the interviewees.

I thank colleagues at the conferences whom I met and gave me feedback on my papers: GeoInnov Utrecht 2014, ERSA St Petersburg 2014, ERSA Summer School Poznan 2014, GCI Hong Kong 2015, ERSA Lisbon 2015, Planocosmo Bandung 2015, RSAN Nijmegen 2016 and ERSA Vienna 2016. I also appreciate the anonymous referee in Cities who helped me find the essential difference between creative and traditional cultural industries I mean in this thesis. Although he had me to do major revisions twice(!) and to read non-geography/economics literature, now I feel confident with my argument on the definitional issue of creative industries.

Importantly, I would like to thank my family, Mimih, Apa, Ende, Didik, Nenek, for all the love, supports and prayers. *Jazakumullahu khairan. Hatur nuhun kana sagala kasaeen, piduana, kasabaranna salami lima taun ieu.* For this, I dedicate this book to them.

Finally, Alhamdulillah, all praise to Allah the Almighty, who grants ease after hardship, who guides me in every single step in my life.

Groningen, September 2016

Fikri Zul Fahmi

Contents

Preface - vii

List of tables - xiii

List of figures - xiii

List of abbreviations - xiv

Overview of chapters - xv

1 Introduction - 1

1.1 The resurgence of the creative economy - 2

1.2 The 'fuzzy' creative economy - 3

1.3 Importing the creative economy: meanings, patterns and impacts in the developing world - 4

1.4 Indonesia as a case in point - 7

1.5 Research questions and thesis outline - 9

2 Creative economy policy in developing countries - 13

2.1 Introduction - 15

2.2 Interpretations of cultural and creative economy concepts - 17

2.3 Policy transfer and intermediaries in the creative economy - 20

2.4 Methodology - 22

2.5 The Indonesian creative economy - 22

2.6 The Bandung case - 23

2.7 The Yogyakarta case - 25

2.8 The Surakarta case - 26

2.9 Discussion - 28

2.10 Conclusions - 31

Acknowledgements - 32

Article Notes - 32

References - 32

Appendix 2A List of interviewees - 35

3 The location of creative industries in a developing country - 37

3.1 Introduction - 39

3.2 Defining creative industries in the context of Indonesia - 41

3.3 Regional settings for creative industries - 44

3.4 Methodology - 47

3.5 The development of creative industries in Indonesia - 51

3.6 Explaining the concentration of creative industries in Indonesia - 57

3.7 Discussion and conclusions - 62

Acknowledgement - 64

References - 64

Appendix 3A	Categorising creative and cultural industries	-	67
Appendix 3B	Correlation tables	-	68

4 Creative industries and regional productivity growth in the developing economy - 69

4.1	Introduction	-	71
4.2	Creative industries and regional economic development	-	73
4.3	Methodology	-	78
4.4	General overview of the role of creative industries in Indonesia	-	81
4.5	Estimation results	-	83
4.6	Main results	-	85
4.7	Creative industries: driver or indicator?	-	87
4.8	Robustness check	-	89
4.9	Discussion and conclusions	-	90
	References	-	92
	Appendix 4A Correlation table	-	95

5 Business networks, social capital and the productivity of creative industries - 97

5.1	Introduction	-	99
5.2	Conceptualising the role of networks in the productivity of creative industries	-	101
5.3	Methodology	-	107
5.4	Multilevel analysis	-	112
5.5	Qualitative analysis	-	114
5.6	Discussion	-	121
5.7	Conclusions	-	123
	References	-	123
	Appendix 5A Descriptive overview of variables used in the multilevel analysis	-	126
	Appendix 5B Correlation tables (multilevel analysis)	-	126
	Appendix 5C List of interviewees	-	127

6 General discussion and conclusions - 129

6.1	From tradition to the creative economy: (re)defining 'creative' and 'traditional cultural' industries	-	130
6.2	Different interpretations and implementations of creative economy policies	-	132
6.3	Creative industries: still a 'luxury good' in a developing country?	-	133
6.4	Traditional cultural industries: specificities and potentials	-	134
6.5	Creative industries and regional productivity: mechanisms	-	135
6.6	The development picture of creative industries beyond the developed world: reflections on the literature	-	136

6.7	Policy implications: positioning creative industries in regional development	- 138
6.8	Data limitations and further research agenda	- 141
	References	- 143
	Summary	- 146
	Samenvatting in het Nederlands	- 151
	Ringkasan dalam Bahasa Indonesia	- 156
	Related publications not included in this thesis	- 161

List of tables

Table 2.1 Comparison of cases	-	29
Table 3.1 Variables used in the analysis	-	48
Table 3.2 Sectoral change in Indonesia's GDP	-	52
Table 3.3 Overview of creative industries by category at the national level	-	53
Table 3.4 Main results	-	56
Table 3.5 Robustness analysis	-	60
Table 4.1 Variables used in the analysis	-	79
Table 4.2 Composition of creative and traditional cultural industries	-	83
Table 4.3 Main results	-	86
Table 4.4 Instrumental variable analysis (2SLS)	-	88
Table 4.5 Robustness check	-	90
Table 5.1 Multilevel models	-	110

List of figures

Figure 3.1 General characteristics of creative (CI) and traditional cultural industries (CULT)	-	54
Figure 3.2 Quantile maps of the concentration of creative and traditional cultural industries	-	55
Figure 4.1 Sectoral contribution to national employment and GDP 2010 (Government version)	-	82
Figure 4.2 Regional distribution of creative and traditional cultural industries	-	84
Figure 5.1 Analytical framework	-	107

List of abbreviations

2SLS	two-stage least squares
BCCF	Bandung Creative City Forum
Bappeda	Badan Perencanaan Pembangunan Daerah (local development planning board)
BPS	Badan Pusat Statistik (Central Statistics Agency) - Statistics Indonesia
DCMS	Department of Culture, Media and Sport (in the UK)
Disbudpar	Dinas Kebudayaan dan Pariwisata (local department of culture and tourism)
Disperindag	Dinas Perindustrian dan Perdagangan (local department of industry and trade)
DIY	Daerah Istimewa Yogyakarta (Yogyakarta Special Province)
EU	European Union
FOCI	Forum on Creative Industries
FPKBL	Forum Pengembangan Kampung Batik Laweyan (Forum for the Development of Kampung Batik Laweyan)
GDP	gross domestic product
GNI	gross national income
GRP	gross regional product
HDI	Human Development Index
ICT	information and communication technology
ISIC	international standard industrial classification
IT	information technology
IV	instrumental variable
ITB	Institut Teknologi Bandung
IPRs	intellectual property rights
Kememparekraf	Kementerian Pariwisata dan Ekonomi Kreatif (Ministry of Tourism and Creative Economy)
KBLI	Klasifikasi Baku Lapangan Usaha Indonesia (Indonesian standard industrial classification)
KICK	Kreative Independent Clothing Kommunity
KKKP	Kode Klasifikasi Kegiatan Perusahaan (Indonesian standard industrial classification – old system)
LM	Lagrange multiplier
LQ	location quotient
LR	likelihood ratio
MNCs	multinational companies
MTCE	Ministry of Tourism and Creative Economy
OECD	Organization for Economic Co-operation and Development
OLS	ordinary least squares
RPJMD	Rencana Jangka Menengah Daerah (Local midterm development plan)
RPJPD	Rencana Jangka Panjang Daerah (Local long-term development plan)
Sakernas	Survei Angkatan Kerja Nasional (National labour force survey)
SAR	spatial lag model
SDM	spatial Durbin model
SEM	spatial error model
UK	United Kingdom of Great Britain and Northern Ireland
UN	United Nations
UNCTAD	United Nations Conference on Trade and Development
UNDP	United Nations Development Programme
UNESCO	United Nations Educational, Scientific and Cultural Organization

Overview of chapters

Chapter 2

Reprinted from Fahmi FZ, McCann P, Koster S. (2015) Creative economy policy in developing countries: The case of Indonesia. *Urban Studies* doi: 10.1177/0042098015620529

Chapter 3

Reprinted from Fahmi FZ, Koster S, van Dijk J (2016) The location of creative industries in a developing country: The case of Indonesia. *Cities* 59: 66-79, doi: 10.1016/j.cities.2016.06.005

Chapter 4

Based on Fahmi FZ and Koster S (2015) Creative industries and regional productivity growth: Evidence from Indonesia. Presented at the 55th ERSA Congress, Lisbon, Portugal, 25-28 August 2015. *Submitted to an international journal.*

Chapter 5

Based on Fahmi FZ (2016) Business networks, social capital and the productivity of creative industries: The case of Indonesia. Presented at the 56th ERSA Congress, Vienna, Austria, 23-26 August 2016. *Submitted to an international journal.*