

otoritas

Jurnal Ilmu Pemerintahan

How does the government improve the competitiveness of SMEs? lesson learned from Thailand

Andrie Elia, Basrowi Basrowi, Buncha Chinnasri

Indonesia's pro-people foreign policy: the protection of Indonesian women migrant workers in Malaysia in 2022

Arie Kusuma Paksi, Pebria Prakarsa Renta

The insignificance of GDP growth rate to people's welfare: a political economy analysis of China's impressive GDP

Asmarawati Handoyo, Yuli Isnadi

Policy process in Indonesia during COVID-19: a cross-sectoral policy perspective

Evi Satispi, Ma'mun Murod

How does buy service-based policy attract public transportation customers in Yogyakarta, Indonesia?

Fitriani Fitriani, Achmad Nurmandi, Muhammad Lutfi, Mujizatullah Mujizatullah, Abu Muslim

Local government strategy in managing traditional markets in the city of Pariaman, Indonesia

Herza Netti, Erianjoni Erianjoni

Disputing land: argumentative turn in local land policy conflict in Central Java, Indonesia

Laila Kholid Alfidaus, Dzunuwwanus Ghulam Manar, Teguh Yuwono

Policy and innovation network: a study of inter-agency collaboration in post-disaster rehabilitation and reconstruction in the Central Sulawesi, Indonesia

Mohammad Rusli Syaib

Local government innovation model in Pekanbaru City, Indonesia: a study of public service mall

Ranggi Ade Febrian, Khairul Rahman, Ahmad Fitra Yuza, Zainal Zainal

Civil Service Police Unit principle : no punishment and no taxation without representation

Sarip Sarip, Diana Fitriana, Absori Absori, Khudzaifah Dimiyati, Harun Harun

Declining democracy: autocratization in Indonesia during the Jokowi years

Taufik Taufik, Muhamad M.N Nadzri, Jamaie Hj. Hamil

The Bretton Woods institutions and the quest for development in Africa

Zekeri Momoh

OTORITAS

JIP

VOL. XIII

NO. 2

PP. 182-363

August 2023

P-ISSN 2088-3706

E-ISSN 2502-9320


Department of Government Studies
Faculty of Social and Political Sciences
Universitas Muhammadiyah Makassar


sinta S2


Web of
Science
Group


otoritas

Jurnal Ilmu Pemerintahan

How does the government improve the competitiveness of SMEs? lesson learned from Thailand

Andrie Elia, Basrowi Basrowi, Buncha Chinnasri

Indonesia's pro-people foreign policy: the protection of Indonesian women migrant workers in Malaysia in 2022

Arie Kusuma Paksi, Pebria Prakarsa Renta

The insignificance of GDP growth rate to people's welfare: a political economy analysis of China's impressive GDP

Asmarawati Handoyo, Yuli Isnadi

Policy process in Indonesia during COVID-19: a cross-sectoral policy perspective

Evi Satispi, Ma'mun Murod

How does buy service-based policy attract public transportation customers in Yogyakarta, Indonesia?

Fitriani Fitriani, Achmad Nurmandi, Muhammad Lutfi, Mujizatullah Mujizatullah, Abu Muslim

Local government strategy in managing traditional markets in the city of Pariaman, Indonesia

Herza Netti, Erianjoni Erianjoni

Disputing land: argumentative turn in local land policy conflict in Central Java, Indonesia

Laila Kholid Alfidaus, Dzunuwwanus Ghulam Manar, Teguh Yuwono

Policy and innovation network: a study of inter-agency collaboration in post-disaster rehabilitation and reconstruction in the Central Sulawesi, Indonesia

Mohammad Rusli Syaib

Local government innovation model in Pekanbaru City, Indonesia: a study of public service mall

Ranggi Ade Febrian, Khairul Rahman, Ahmad Fitra Yuza, Zainal Zainal

Civil Service Police Unit principle : no punishment and no taxation without representation

Sarip Sarip, Diana Fitriana, Absori Absori, Khudzaifah Dimiyati, Harun Harun

Declining democracy: autocratization in Indonesia during the Jokowi years

Taufik Taufik, Muhamad M.N Nadzri, Jamaie Hj. Hamil

The Bretton Woods institutions and the quest for development in Africa

Zekeri Momoh

OTORITAS

JIP

VOL. XIII

NO. 2

PP. 182-363

August 2023

P-ISSN 2088-3706

E-ISSN 2502-9320


Department of Government Studies
Faculty of Social and Political Sciences
Universitas Muhammadiyah Makassar


sinta S2


Web of
Science
Group


otoritas

Jurnal Ilmu Pemerintahan

Volume 13 • Number 2 • 2023

OTORITAS : Jurnal Ilmu Pemerintahan

Published by the Department of Government Studies,
Faculty of Social and Political Sciences, Muhammadiyah University of Makassar

For further information, please visit: <https://journal.unismuh.ac.id/otoritas>

ISSN: 2088-3706 (Print) | 2502-9320 (Online) | DOI : 10.26618

First published in April 2011

Please send all articles, essays, reviews, and documents to:

Regular Mail:

Department of Government Studies
Faculty of Social and Political Sciences
5th Floor of Menara Iqra, Muhammadiyah University of Makassar
Jl. Sultan Alauddin No.259 Makassar, 90221
South Sulawesi, Indonesia

E-Mail:

otoritas@unismuh.ac.id

OTORITAS : Jurnal Ilmu Pemerintahan is an internationally peer-reviewed open access journal published triannual in April, August and December, aims to publishes significant and cutting-edge research drawn from all areas of politics and governmental studies and promotes scholarly, theoretical, pragmatic, and contemporary research, which makes a clear conceptual and methodological contribution to existing international literature.


OTORITAS : Jurnal Ilmu Pemerintahan indexed by :


OTORITAS : Jurnal Ilmu Pemerintahan have been double blind-reviewed by international peer reviewers. The decision on whether the scientific article is accepted or not in this journal will be the Editorial Board's right based on peer reviewer's recommendation.

About the Journal

OTORITAS : Jurnal Ilmu Pemerintahan, with registered number ISSN 2088-3706 (Print), ISSN 2502-9320 (Online), is an internationally peer-reviewed open access journal published triannual in April, August and December by Department of Government Studies, Faculty of Social and Political Sciences, Universitas Muhammadiyah Makassar in collaboration with Muhammadiyah's College Association of Government Studies (AIPPTM) and Asia Pacific Society for Public Affairs (APSPA).

OTORITAS : Jurnal Ilmu Pemerintahan aims to publishes significant and cutting-edge research drawn from all areas of politics and governmental studies and promotes scholarly, theoretical, pragmatic, and contemporary research, which makes a clear conceptual and methodological contribution to existing international literature.

OTORITAS : Jurnal Ilmu Pemerintahan Starting from 2015 it is available in e-journal version and has been currently indexed by both national and international indexer institutions such as: ESCI Web of Science (International), DOAJ (International), ASEAN Citation Index (International), Dimensions (International), Garba Rujukan Digital (National), Google Scholar (International), Crossref (International), BASE (International), SINTA (National), and Indonesia One Search (National).

OTORITAS : Jurnal Ilmu Pemerintahan Starting from 2016 and for the upcoming years, the process of manuscript submission and other management processes will be conducted online through Otoritas : Jurnal Ilmu Pemerintahan website and for the betterment of the quality and quantity of Otoritas : Jurnal Ilmu Pemerintahan qualified reviewers and editors are recruited. Besides that in the same year we collaborated with Muhammadiyah's College Association of Government Studies (AIPPTM) on the publication of this journal.

OTORITAS : Jurnal Ilmu Pemerintahan Starting from 2018, we collaborated with Asia Pacific Society for Public Affairs (APSPA) on the publication and has been accredited by National Journal Accreditation (ARJUNA) Managed by Ministry of Research, Technology, and Higher Education of Republic Indonesia.

Focus and Scope

Otoritas: Jurnal Ilmu Pemerintahan (Journal of Political Science and Government) promotes scholarly, theoretical, pragmatic, and contemporary research, making a clear conceptual and methodological contribution to existing international literature. Its specific aim is to enhance the broad scholarly understanding of governance, public administration, public law, religion and politics, comparative politics, international studies, and democratic institutions in emerging countries.

Otoritas : Jurnal Ilmu Pemerintahan (Journal of Political Science and Government) is committed to disseminating rigorous, high-quality research and debate with a scientific influence on the international society. To that purpose, the Editorial team follows a meticulous editorial procedure, bringing the most sophisticated research on modern politics and governance to the academic community and policymakers. The journal is online and has open access, and its internal publication procedure enables it to distribute its research findings internationally promptly.

Editorial Board

EDITOR-IN-CHIEF

Andi Luhur Prianto, Scopus ID: 57208214401, Universitas Muhammadiyah Makassar, Indonesia

MANAGING EDITORS

Nur Khaerah, Scopus ID: 57708938300, Universitas Muhammadiyah Makassar, Indonesia

ACCOCIATE EDITORS

Abel Kinyondo, Scopus ID: 55293738000, University of Dar Es Salaam, Tanzania

Abel Polese, Scopus ID: 57201804952, Dublin City University, Ireland

Ilyas Mohammed, Scopus ID: 57221933986, University of Liverpool, United Kingdom

Michael Hatherell, Scopus ID: 56433408300, Deakin University, Australia

Nursaleh Hartaman, Scopus ID: 57395318100, Universitas Muhammadiyah Makassar, Indonesia

Riccardo Pelizzo, Scopus ID: 6507727385, Nazarbayev University, Kazakhstan

INTERNATIONAL EDITORIAL

Adam Tyson, Scopus ID: 35337925000, University of Leeds, United Kingdom

AKM Ahsan Ullah, Scopus ID: 10043791400, Universiti Brunei Darussalam, Brunei Darussalam

Ahmad Harakan, Scopus ID: 57203222670, Universitas Muhammadiyah Makassar, Indonesia

Andreas Ufen, Scopus ID: 24280605600, German Institute of Global and Area Studies, Germany

Farida Tadjine, Scopus ID: 57678049100, University of Kasdi Merbah Ouargla, Algeria

Mergen Dyussenov, Scopus ID: 57190342068, National University of Singapore, Singapore

Mohd Afandi Salleh, Scopus ID: 55582821500, Universiti Sultan Zainal Abidin, Malaysia

Mubashar Hasan, Scopus ID: 45861188500, Oslo University, Norway

Muh Firyal Akbar, Scopus ID: 57210750267, Universitas Muhammadiyah Gorontalo, Indonesia

Ni Putu Tirka Widanti, Scopus ID: 57970637000, Universitas Ngurah Rai, Indonesia

Nuryanti Mustari, Scopus ID: 57395318000, Universitas Muhammadiyah Makassar, Indonesia

Önder KUTLU, Necmettin Erbakan Üniversitesi, Turkey

Rudi Hardi, Scopus ID: 57395626900, Universitas Muhammadiyah Makassar, Indonesia

Wolfgang Drechsler, Scopus ID: 36840148600, University College London, United Kingdom

EDITORIAL ASSISTANTS

Abdillah Abdillah, Scopus ID: 57697035900, Universitas Muhammadiyah Makassar, Indonesia

Hamrun Hamrun, Scopus ID: 57395116400, Universitas Muhammadiyah Makassar, Indonesia

Table of Contents

How does the government improve the competitiveness of SMEs? 182-202
lesson learned from Thailand

Andrie Elia¹, Basrowi², Buncha Chinnasri³

¹Departement of Sociology, Faculty Social and Political Science, Universitas Palangka Raya, Indonesia

²Department of Management Studies, Graduate Program, Universitas Bina Bangsa, Indonesia

³Faculty of Agriculture Kasetsart University, Thailand

Indonesia's pro-people foreign policy: the protection of Indonesian 203-216
women migrant workers in Malaysia in 2022

Arie Kusuma Paksi¹, Pebria Prakarsa Renta²

^{1,2}Department of International Relations, Universitas Muhammadiyah Yogyakarta, Indonesia

The insignificance of GDP growth rate to people's welfare: a political 217-232
economy analysis of China's impressive GDP

Asmarawati Handoyo¹, Yuli Isnadi²

¹Graduate Institute of Political Economy, College of Social Sciences, National Cheng Kung University, Taiwan.

²Department of Management and Public Policy, Universitas Gadjah Mada, Indonesia.

Policy process in Indonesia during COVID-19: a cross-sectoral policy 233-245
Perspective

Evi Satispi¹, Ma'mun Murod²

¹Department of Public Administration, Universitas Muhammadiyah Jakarta, Indonesia

²Department of Political Science, Universitas Muhammadiyah Jakarta, Indonesia

How does buy service-based policy attract public transportation 246-260
customers in Yogyakarta, Indonesia ?

Fitriani¹, Achmad Nurmandi², Muhammad Lutfi³, Mujizatullah⁴, Abu Muslim⁵

^{1,2} Department of Government Affairs and Administration, Jusuf Kalla School of Government, Universitas Muhammadiyah Yogyakarta, Indonesia

³Department of Government Studies, Universitas Muhammadiyah Sinjai, Indonesia

^{4,5}Research Center for Religious Treasures and Civilizations, National Research and Innovation Agency, Indonesia

Local government strategy in managing traditional markets in The City 261-276
of Pariaman, Indonesia

Herza Netti¹, Erianjoni²

^{1,2} Department of Public Administration, Universitas Negeri Padang, Indonesia

Disputing land: argumentative turn in local land policy conflict in 277-288
Central Java, Indonesia

Laila Kholid Alfirdaus¹, Dzunuwanus Ghulam Manar², Teguh Yuwono³

^{1,2,3}Department of Politics and Governance Studies, Faculty of Social and Political Sciences, Universitas

Diponegoro, Indonesia

Policy and innovation network: a study of inter-agency collaboration in post-disaster rehabilitation and reconstruction in the Central Sulawesi, Indonesia **289-301**

Mohammad Rusli Syuaib

Department of Public Administration, Universitas Sintuwu Maroso, Indonesia

Local government innovation model in Pekanbaru City, Indonesia: a study of public service mall **302-314**

Ranggi Ade Febrian¹, Khairul Rahman², Ahmad Fitra Yuza³, Zainal⁴

^{1,2,3,4}*Department of Government Studies, Faculty of Social and Political Sciences, Universitas Islam Riau, Indonesia*

Civil Service Police Unit principle : no punishment and no taxation without representation **315-332**

Sarip¹, Diana Fitriana², Absori³, Khudzaifah Dimiyati⁴, Harun⁵

¹*Faculty of Law, Universitas Muhammadiyah Cirebon, Indonesia*

²*Faculty of Law, Universitas Bhayangkara Jakarta Raya, Indonesia*

^{3,4,5}*Faculty of Law, Universitas Muhammadiyah Surakarta, Indonesia*

Declining democracy: autocratization in Indonesia during the Jokowi years **333-351**

Taufik^{1,2}, Muhamad M.N. Nadzri³, Jamaie Hj. Hamil⁴

^{1,3,4}*Center for Research in History, Politics and International Affairs, Faculty of Social Science and Humanities, Universiti Kebangsaan Malaysia, Malaysia*

²*Department of International Relations, Faculty of Social and Political Sciences, Universitas Pasundan, Indonesia*

The Bretton Woods institutions and the quest for development in Africa **352-363**

Zekeri Momoh

Department of Political Science, Faculty of Social Sciences, Veritas University, Nigeria

Article Guidelines

Article Title: Segoe UI, 14pt Bold, alignment centered, single-line spacing and All Caps. Article title should be written briefly and clearly. It shows exactly the issue to be discussed and should not create misinterpretations. Article title is written in capital letters symmetrically and does not contain unusual abbreviations. Express the main idea of a new article and followed by another explanation.

Author Details: Segoe UI, alignment centered, Article title, author's name (without academic degree(s)), and author's affiliate address are written in the center on the first page under the article title. The distance between title and author's name is double-spacing; meanwhile the distance between author's affiliate address and abstract title is single-spacing. Keywords should be written under abstract for each language. It is arranged alphabetically and separated by a semicolon consisted of 3-5 words. For Indonesian article, the title is translated into English at the beginning of English abstract (see the example above).

Corresponding Author should be marked with an asterisk and followed by a comma "*" as the example above. At the bottom of the left column on the first page/abstract, it is written the Corresponding Author's mark and his/her email address (see example). Article revisions and final decisions will only be communicated through the Corresponding Author's email.

If there is more than one author, write the authors' names separated by a comma (,). If the author's name consists of two words, the first name should not be abbreviated. If the author's name consists of only one word, write his/her actual name in one word. However, the online version (HTML) will be written in two words consisting of the same name (repeatedly) for metadata indexation purpose (Camdali & Tunc, 2006; Fridman, 2008).

Introduction: Introduction consists of (in sequence) general background, state of the art as the basis for the scientific novelty statement of the article, scientific novelty statement, and research problem or hypothesis. In the end, introduction should mention the purpose of article review. Literature review is not allowed in the scientific article format, so it is replaced by the state of the art to prove the novelty of the article.

Research Methods: Method is implemented to solve problems, including analytical method. The method used to solve the research problems is described in this section.

Results and Discussion: This section consists of results and discussion. Every result should be supported by sufficient data. Then, result should be able to answer the research question or hypothesis stated earlier in the introduction.

Conclusion: Conclusion states the answer of the hypothesis and/or research objective or scientific finding. Conclusion is not the repetition of findings and discussion, but it is the summary of findings as expected in the objective or hypothesis. If necessary, conclusion can also be ended with the next idea to be implemented to the study.

Acknowledgment: Acknowledgment are primarily addressed to research funders or donors. Acknowledgment can also be dedicated to people who contribute in the study.

References: All references used in the article should be listed in the References section. References should contain reference literature originating from primary sources (scientific journals at least 80% of the entire references) published in the last 10 (ten) years. Each article contains at least 10 (ten) references. It is better to write the reference system in the article and in the references section using the reference management programs such as Mendeley, EndNote, Zotero, or others.

Publication Ethics

Otoritas : Jurnal Ilmu Pemerintahan, with registered number ISSN 2088-3706 (Print), ISSN 2502-9320 (Online) is a peer-reviewed journal, available in print and online and published tri-annual. This statement clarifies ethical behaviour of all parties involved in the act of publishing an article in this journal, including the author, the chief editor, the Editorial Board, the peer-reviewer and the publisher (Department of Government Studies, Faculty of Social and Political Sciences, Universitas Muhammadiyah Makassar in collaboration with Muhammadiyah's College Association of Government Studies (AIPPTM) and Asia Pacific Society for Public Affairs). This statement is based on COPE's Best Practice Guidelines for Journal Editors.

ETHICAL GUIDELINE FOR JOURNAL PUBLICATION

The publication of an article in a peer-reviewed **Otoritas : Jurnal Ilmu Pemerintahan** is an essential building block in the development of a coherent and respected network of knowledge. It is a direct reflection of the quality of the work of the authors and the institutions that support them. Peer-reviewed articles support and embody the scientific method. It is therefore important to agree upon standards of expected ethical behaviour for all parties involved in the act of publishing: the author, the journal editor, the peer reviewer, the publisher and the society. Department of Government Studies, Faculty of Social and Political Sciences, Universitas Muhammadiyah Makassar in collaboration with Muhammadiyah's College Association of Government Studies (AIPPTM) and Asia Pacific Society for Public Affairs as publisher of **Otoritas : Jurnal Ilmu Pemerintahan** takes its duties of guardianship over all stages of publishing seriously and we recognize our ethical and other responsibilities. We are committed to ensuring that advertising, reprint or other commercial revenue has no impact or influence on editorial decisions.

PUBLICATION DECISIONS

The editor of the **Otoritas : Jurnal Ilmu Pemerintahan** is responsible for deciding which of the articles submitted to the journal should be published. The validation of the work in question and its importance to researchers and readers must always drive such decisions. The editors may be guided by the policies of the journal's editorial board and constrained by such legal requirements as shall then be in force regarding libel, copyright infringement and plagiarism. The editors may confer with other editors or reviewers in making this decision.

FAIR PLAY

An editor at any time evaluate manuscripts for their intellectual content without regard to race, gender, sexual orientation, religious belief, ethnic origin, citizenship, or political philosophy of the authors.

CONFIDENTIALITY

The editor and any editorial staff must not disclose any information about a submitted manuscript to anyone other than the corresponding author, reviewers, potential reviewers, other editorial advisers, and the publisher, as appropriate.

DISCLOSURE AND CONFLICTS OF INTEREST

Unpublished materials disclosed in a submitted manuscript must not be used in an editor's own research without the express written consent of the author.

DUTIES OF REVIEWERS:

Contribution to Editorial Decisions

Peer review assists the editor in making editorial decisions and through the editorial communications with the author may also assist the author in improving the paper.

Promptness

Any selected referee who feels unqualified to review the research reported in a manuscript or knows that its prompt review will be impossible should notify the editor and excuse himself from the review process.

Confidentiality

Any manuscripts received for review must be treated as confidential documents. They must not be shown to or discussed with others except as authorized by the editor.

Standards of Objectivity

Reviews should be conducted objectively. Personal criticism of the author is inappropriate. Referees should express their views clearly with supporting arguments.

Acknowledgement of Sources

Reviewers should identify relevant published work that has not been cited by the authors. Any statement that an observation, derivation, or argument had been previously reported should be accompanied by the relevant citation. A reviewer should also call to the editor's attention any substantial similarity or overlap between the manuscript under consideration and any other published paper of which they have personal knowledge.

Disclosure and Conflict of Interest

Privileged information or ideas obtained through peer review must be kept confidential and not used for personal advantage. Reviewers should not consider manuscripts in which they have conflicts of interest resulting from competitive, collaborative, or other relationships or connections with any of the authors, companies, or institutions connected to the papers.

DUTIES OF AUTHORS

Reporting standards

Authors of reports of original research should present an accurate account of the work performed as well as an objective discussion of its significance. Underlying data should be represented accurately in the paper. A paper should contain sufficient detail and references to permit others to replicate the work. Fraudulent or knowingly inaccurate statements constitute unethical behaviour and are unacceptable.

Originality and Plagiarism

The authors should ensure that they have written entirely original works, and if the authors have used the work and/or words of others that this has been appropriately cited or quoted.

Multiple, Redundant or Concurrent Publication

An author should not in general publish manuscripts describing essentially the same research in more than one journal or primary publication. Submitting the same manuscript to more than one journal concurrently constitutes unethical publishing behaviour and is unacceptable.

Acknowledgment of Sources

Proper acknowledgment of the work of others must always be given. Authors should cite publications that have been influential in determining the nature of the reported work.

Authorship of the Paper

Authorship should be limited to those who have made a significant contribution to the conception, design, execution, or interpretation of the reported study. All those who have made significant contributions should be listed as co-authors. Where there are others who have participated in certain substantive aspects of the research project, they should be acknowledged or listed as contributors. The corresponding author should ensure that all appropriate co-authors and no inappropriate co-authors are included on the paper, and that all co-authors have seen and approved the final version of the paper and have agreed to its submission for publication.

Disclosure and Conflicts of Interest

All authors should disclose in their manuscript any financial or other substantive conflict of interest that might be construed to influence the results or interpretation of their manuscript. All sources of financial support for the project should be disclosed.

Fundamental errors in published works

When an author discovers a significant error or inaccuracy in his/her own published work, it is the author's obligation to promptly notify the journal editor or publisher and cooperate with the editor to retract or correct the paper.

Policy process in Indonesia during COVID-19: a cross-sectoral policy perspective

Evi Satispi^{1,*}, Ma'mun Murod²

¹Department of Public Administration, Universitas Muhammadiyah Jakarta, Indonesia

²Department of Political Science, Universitas Muhammadiyah Jakarta, Indonesia

Abstract

This paper aims to examine the policy process for dealing with COVID-19 in Indonesia; in the last two years, the Indonesian government have taken various policy for dealing with COVID-19. Currently, this field still lacks in demonstration of cross-sectoral policy in Indonesia. This research uses qualitative explorative systematic analysis focusing on cross-sectoral policies taken by the government. This study found that government policies dealing with COVID-19 take a long time to implement owing to the cross-institutional policy process and being inactive. These policy decisions are impacted by the state's capacity to handle policy concurrently so that the government has long-term policy alternatives. Nonetheless, this policy decision will have a long-term influence on how Indonesia handles COVID-19. In the instance of Indonesia, this study reveals two policy options: substantive policy and procedural policy.

Keywords: policy process, cross-sectoral policy, indonesia, COVID-19

* Corresponding Author

E-mail : evi.satispi@umj.ac.id

Introduction

This research examines the policy process for dealing with COVID-19 in Indonesia. Lavenex et al. (2009) policy research will not become outdated since similar circumstances will reoccur with other occurrences. As a result, a policy review is required to give new perspectives on dealing with emergencies in an acceptable and non-political manner. Even in a crisis, the political method is dominant in policymaking. Policy studies are related to internal and external issues, such as policy complexity within political institutions, local governments (Lavenex et al., 2009), and government partners (Sajadi & Hartley, 2022). The policy is cross-sectoral and includes four variables: policy background, actor and organization, policy substance, and policy process (Reeve et al., 2021); these aspects confirm whether the government can structurally carry out cross-sectoral policies. Moloney & Moloney (2020) COVID-19 policies produce unique outputs if they focus on one part. However, not all can overcome the COVID-19 crisis without a democratic government system (Christensen & Lgreid, 2020).

The policy process integrates different policy instruments; Maggetti & Trein (2022) argue that the government must adequately overcome a crisis through the policy process. In dealing with the COVID-19 situation, countries have classified the policies implemented as a preventive action to reduce the spread of COVID-19 (Bonfiglio et al., 2022); the goal is to

avoid implementing the same approach in areas with few cases. Furthermore, there must be multiple strategies for understanding the community's character. The policy mechanism is cross-sectoral involving local government, especially in countries with diverse community characteristics with piling up bureaucratic rules (Roziqin et al., 2021).

Recently, scholars have proposed how policy should be, primarily cross-sectional policy. According to Lee et al. (2020), Policy making needs a good government; on the other hand, democracy is adopted as an essential ideology in policy acceptance. Besides that, there is a cross-province collaboration (May 2020). Countries with a high population distribution must take policies involving local governments. Unfortunately, the policies for handling COVID-19 are often the opposite (Lewis, 2020). McBryde et al. (2020) assess that the policy model is influenced by derivative policies such as travel restrictions, potential new variants of COVID-19, low-middle income, and lockdown policies, so COVID-19 handling policies are so complex, and it depends on how the local government responds (Sihidi et al., 2022). In the last two years on, COVID-19 policies have categorized COVID-19 responses with this approach; Irving Yi Feng Huang (2020) states that the collaborative governance model in handling COVID-19 is a sectoral collaboration to tackle COVID-19 with a big head to implement testing, vaccines, and tracing (Charles E. Menifield, 2021). Policies that are well controlled will affect mortality rates (Sahu, 2021), but the policy will be in vain if the political will is low (Reeve et al., 2021); problems like this are faced in countries with a high spread of COVID-19 (Djalante et al., 2020; Fauzi & Paiman, 2021; Purnomo et al., 2022).

However, the policy still lacks events that previous studies have categorized as policy models and implementation. Furthermore, this research contributes to existing knowledge in a few different ways. The research presents a conceptual explanation of cross-sectoral policy by analyzing the policy process of the Indonesian government. We highlight government policies by paying attention to policy processes during COVID-19.

Research Methods

This research uses qualitative explorative systematic analysis focusing on cross-sectoral policies taken by the government. This approach aims to analyze more deeply and provide a clear description of the object of research by understanding that scholars have widely explored Indonesia's policies in handling COVID-19. However, some explain whether the policies taken are not on cross-sectoral institutional aspects that intersect with each other. Others so that policy becomes slow. Policy analysis must compare instruments and current problems (Dunlop & Radaelli, 2020); due to local policy issues with a cross-sectoral policy theoretical approach. We read local policy issues with narrative policy (O'Donovan, 2018). Moreover, we argue that this method can provide robust analysis and evidence for the findings (Mintrom & O'Connor, 2020).

Ladeck's (1977) public policy analysis focuses on a systematic comparative study. In Ladeck's view, the policy process is very complex; it takes place over time, the policy is proposed, extensive participation, and the policy process cannot be described with a simple model. Therefore this research would like to know how the Indonesian government takes place by adopting a policy capacity paradigm and cross-sectoral policy process (Capano, 2020; Fischer & Maggetti, 2017; Reeve et al., 2021). We argue that the policy process is taken through sectoral institutions and will take a long time with the political process. We use the government's official report on handling COVID-19. The description was obtained through the ministry's official website; this method analyses the policy process using official government documents for the last two years, reported regularly.

Results and Discussion

Indonesian policies respond

The determination of the emergency status by the government against the spread of COVID-19 has no impact on increasing the number of cases in the next few decades; this is due to the government's belief in the status and mutation of COVID-19, which cannot spread in countries with tropical climates and temperatures (Romance, 2020). This response is relatively slow because the increase in daily cases reached 200 per day after discovering the first cases in Indonesia on 2 March 2020. On 31 March 2020, the government issued a social restriction policy for provinces with high mobility, such as Jakarta, Banten, West Java, East Java, and Central Java. The determination of the emergency status and social restrictions could not prevent the decline in daily cases in the first two months; on 27 April 2020, the number of cases reached 600, which increased daily. Woo (2020), policy capacity is the government's ability to accommodate policies; this approach assesses that with policy capacity, the government can map problems and describe them well, Lee et al. (2020). In addition, government organizations must also be healthy before deciding on policies to contain COVID-19. However, some parts are missing from government policies by ignoring WHO warnings about the potential for COVID-19 in Indonesia, so the government does not take early policies against COVID-19 (Ihsanuddin, 2020).

Daily cases in Indonesia have been very high in the last two years, with a reasonably low testing capacity. In 2020, Indonesia's ability to carry out testing was at a maximum of 1439 per day. In addition, government policies have changed relatively quickly, showing that the policy process during COVID-19 was taken by slightly ignoring the factual conditions of daily case growth. In handling COVID-19, the government takes control through the issuance of regulations that require local governments to coordinate; in that position, the regional government is the implementer of policies taken by the central government. Maggetti & Trein's (2022) integrative policies between institutions are preventive; therefore, the initial COVID-19 policy should have consented to efforts to prevent transmission, but the government's policy choices were slow, causing prevention efforts to be not optimal. (Capano, 2020) policies that do not consider science will cause new problems; the Indonesian government's inappropriate policy choices are a factor in the increasing spread of COVID-19, which causes problems in the readiness of medical equipment (Mahendradhata et al., 2021). In the view of McBryde et al. (2020), policies are not optimal due to too many derivative policies; in the case of handling COVID-19, after the president issues presidential instructions and regulations, the ministry issues derivative regulations, and as a result, the implementation of policies intersects each other.

Table 1 shows the policies of the Indonesian government for two years dealing with COVID-19, which function as the government's efforts to maximize the handling of COVID-19. These policies are slowly pushing the Indonesian economy not to be in a critical enough condition due to the government's steps to refocus the budget. In addition, the government encourages stable economic growth by providing social security and social assistance for community groups affected by COVID-19; this division is based on the economic conditions of low-income community groups and dependent on micro-economic activities.

Table 1. Indonesian Regulations During COVID-19

Regulations	About
Law No.1/2020	Financial policy and financial system stability to respond to COVID-19
Presidential Instruction No.4/2020	Refocusing activities, reallocating budgets, and procuring good
Government Regulation No.23/2020 and No.43/2020	Implementation of the national economic recovery program to support financial policies of COVID-19
Government Regulation No.29/2020	Income tax facilities in the context of handling COVID-19
Government Regulation No.21/2020	Large-scale social restrictions to accelerating the handling of the COVID-19
Ministry of Internal Affairs Instruction No.27/2021	Enforcement of social restrictions and community activities in the Java and Bali regions
Presidential Regulation No.33/2020 and No.99/2020	Procurement of vaccines and implementation of vaccinations in dealing with COVID-19
Presidential Regulation No.14/2021 and No.50/2021	Procurement of vaccines and implementation of vaccinations in dealing with COVID-19
Presidential Regulation No.82/2020 and No.108/2020	Committee for responding to COVID-19 and economic recovery
Presidential Decree No.24/2021	Determination of the factual status of COVID-19
Presidential Decree No.7/2020	The task force for the acceleration of response to COVID-19
Presidential Decree No.18/2020	The national team accelerates the development of a vaccine
Presidential Decree No.11/2020	Determination of public health emergency
Presidential Decree No.9/2020	Task force for the acceleration of handling COVID-19

Sources: processed by author 2022

The government's step in issuing regulations has decreased the number of COVID-19 in a long time. However, Indonesia's daily cases are still volatile due to the implementation of policies that have not been maximized; the problem of COVID-19 in Indonesia lies in implementing policy such as large-scale social restrictions and COVID vaccinations. In addition, to internal problems from within the government, COVID-19 in Indonesia is also faced with external issues such as refusal of immunization and refusal to apply testing, tracing, and treatment. A COVID-19 policy considers health capacity as an approach that tests the country's ability to deal with the COVID-19 wave (Mahendradhata et al., 2021); the case of Indonesia's health capacity is not being given proper attention, the government only changes policies to control COVID-19. The daily case of COVID-19 in Indonesia decreased after the second wave, with the highest daily cases reaching 63,056; in the first two months of 2022, the government put pressure on it seriously by mandating vaccination; and has a significant impact on the creation of complex immunity. Moreover, the government implements sustainable policies through social restrictions; these policies are based on the addition and decrease of daily cases in Indonesia.


Figure 1. Daily New Case in Indonesia
Source : processed by Author

Crisis management during COVID-19

The government carried out crisis management to reduce the number of COVID-19, but it faced challenges, one of which was the ability in the health aspect. The government cannot provide sufficient medical equipment to handle COVID-19, resulting in a crisis of masks, oxygen, patient beds, and isolation rooms. In 2021 COVID-19 handlers were in quite a crisis condition. With the ability to provide low-cover beds, only 30% of hospitals offer covert for COVID-19 patients, with an average daily case reaching 1200 new cases (CNN Indonesia, 2021). The Delta variant of COVID-19 in 2021 also caused an oxygen crisis in provinces with high daily cases in Java and Bali, the second wave of the Delta variant (Tempo, 2021). In addition, the budget changes made by the Ministry of Finance in dealing with COVID-19 amounted to 405.1 trillion, the budget for health was 75 trillion, and the social assistance was Rp. IDR 150 trillion (Sesneg RI, 2020). The funding aims to maintain the community's economic resilience but is at risk of COVID-19.

From the first response to how the Indonesian government dealt with COVID-19, we believe government policies excessively focused on economic recovery have overlooked the health issue. For example, following the introduction of active cases, the transportation control policy via regulation No.18/2020 increased to 4839 from 2491 daily cases, indicating that the central and local governments did not fully integrate policy. Because there is no strong position between central and local government policies, the main problem in handling COVID-19 is cross-sectoral policy (Achmad Nasrudin, 2020); within two years of taking COVID-19 in Indonesia, people are not as submissive to government policies; this is due to changing policies and tends to cause public protests with changes in policy terms (Nurita, 2022).

Crisis management is a policy decision based on the COVID-19 scenario; the government must cooperate across units (Bouckaert et al., 2020), and COVID-19 policies

encounter policy integration challenges (Maggetti & Trein, 2022). The study's findings reveal that the central government's policies are not harmonized throughout institutions. A policy approach overly focused on economics is generating issues in COVID-19 (Maggetti & Trein, 2022). Uncertain conditions also impact COVID-19 policy in Indonesia; COVID-19 variations such as Delta and Omicron are one of the causes for slow policy coordination.


Figure 2. Total Indonesian Case
Source : processed by Author

Institutional design to govern COVID-19

Through presidential decrees No.7/2020 and No.9/2020 regarding the task force for the acceleration of handling COVID-19, the central government formed a COVID-19 response team consisting of all elements of the government and institutions, the aim being that the government structure runs in full of overcoming COVID-19. The organizational structure for handling COVID-19 in Indonesia has changed through regulation No.9/2020, which was previously No.7/2020; the change is based on the government's efforts to encourage economic growth and reduce the number of COVID-19 transmissions so that in the latest structure, all ministries are involved in it (Taher, 2020). Changes in the task force's organizational structure divide the government's role in restoring post-pandemic economic conditions and creating new normal conditions. Table 2 shows the organizational structure of the COVID-19 task force in Indonesia through government regulation No.7/2020, involving all government elements.

The government organizes the response to COVID-19 into a national disaster management cluster, which includes a health cluster, a logistics cluster, a protection and evacuation cluster, an education cluster, and an early recovery cluster. The COVID-19 task force's organizational structure encourages local governments to be policy implementers, demonstrating that local governments are policy implementers. Overall binding regulations show that the government is integrated through regulations, such

as the Ministry of Health's No.09/2020 regulation on guides for large-scale social restrictions, which is a follow-up to Government Regulation No.21/2020 on large-scale social limits.

Functionally, the COVID-19 handling task force's organizational structure specifies several post-ministerial as the main sub-ministry that takes essential policies. The coordinating minister becomes the main sub in policy making. The coordinating minister carries out the synchronization and coordination function in the ministry structure and function. The Indonesian ministry structure the coordinating minister such as; the Coordinating Ministry for Political, Legal, and Security Affairs; Coordinating Ministry for Economic Affairs; Ministry of Human Development and Culture; Coordinating Ministry for Maritime Affairs and Investment. The four coordinating ministers coordinate policies with the ministries that report to them.

Policy design is an early policy taken by policymakers. However, it is necessary to pay attention to policy instruments with the aim that policies have clear objectives (Brian Y. An, Simon Porcher, Shui-Yan Tang, 2021); the policy choice determines the policy actors in it that can influence external and internal factors. Nevertheless, the policies that do not have a single goal make COVID-19 handlers biased and blurry (Moloney & Moloney, 2020); the government chooses to take the same approach even though the number of COVID-19 in Indonesia is increasing every day; this factor also shows that there is no standard policy so that it produces sound output in handling COVID-19. We consider that the policy tends to be political because each ministry changes its policy within a short period after the policy is taken to get an inadequate response from the public. Christensen & Lgreid (2020) view that not all government policies can solve the problems and significantly reduce the COVID-19 crisis.

Indonesian policy issues and policy design, the complexity of policy

The health crisis is the main problem, but the government has different policy choices based on the socioeconomic conditions of the community. The government's policy in dealing with COVID-19 does not have one goal; the multiple goals are one of the factors in the slow decline in COVID-19 cases in Indonesia, even though the government has implemented several policies such as limiting working hours during the COVID-19 period through Circular No.8/2020, with the implementation of new adaptation habits, the number of daily cases experienced an increase of 36,406 in June 2020. Although daily cases in Indonesia are still increasing, it is due to Indonesia's socioeconomic conditions, which are problematic. Therefore, the government takes policies that are still hesitant in handling COVID-19.

The complexity of Indonesia's COVID-19 policy is due to multiple goals, aside from the fact that the policy is quite complex, namely controlling transportation through regulation No.18/2020 concerning government transportation control, limiting community activities to travel outside the region to prevent the transmission of COVID-19 through a ministerial decree. The government also requires vaccination for individuals who move outside the area (Kemenhub, 2022). This duty results from Indonesia's daily low vaccination achievement, beginning with the first, second, and booster vaccines. While vaccination policy has not been matched by vaccine availability and the government's ability to distribute vaccines quickly, the other major issue is the public's desire to receive vaccines due to a lack of understanding of vaccination.

Figures 1 and 2 show that Indonesia's daily case growth increased in 2021 and 2022, affecting active cases in Indonesia; the increased new case is due to Indonesian policies with multiple goals. Between 2020 and 2022, the government implemented

several policies that had an impact on handling COVID-19 even though the handling of COVID-19 in Indonesia, which is a cross-sectoral policy, is one of the reasons that every post ministry must implement policies and be in a position where they intersect causing policy problems (Setkab, 2021).

Table 2. Indonesian Policy Issues

Issues	Policy	Policy Result
National disaster	President sets national health status	Determination of COVID-19 as a national disaster
Refocusing budgeting	Refocusing the budget to carry out priority policies COVID-19	After the determination of the national disaster status, the government refocused the budget
Social restrictions	The Coordinating Ministry for Maritime Affairs and Investment in Indonesia establishes a social restriction policy	Social restrictions in provinces with high daily cases
Vaccination	Promote herd immunity by vaccination	Rejection of vaccination by the community with the result that vaccination has not reached the target
Social Safety	Social assistance during social restriction policy	Social assistance for people affected by COVID-19
Economic recovery	National economic recovery	This issue covers several policies, such as tax exemption, budget allocation, and economic development
local tourism	The Ministry of Creative Economy encourages the recovery of the tourism sector and the creative economy	Assisting the small economy and the tourism sector during the COVID-19 period
Travel policy	Ministry of transport restricts domestic travel with testing and vaccines	Travel restrictions have an impact on people's income
Health policy	Supporting health workers by providing medical equipment	Indonesia is experiencing a health equipment crisis when facing the first and second waves of COVID-19
Health workers	The Ministry of Finance and Ministry of Health provide benefits for health workers	The realization of the budget for health workers has been delayed until 2021
Online Education	Ministry of Education establishes distance education and online learning	An adequate ICT does not support the online learning policy.
Work from home	The Ministry of Internal Affairs establishes a work from home during the PSBB policy	This policy applies to civil servants, while public and private companies use the opposite policy

Sources: processed by author, 2022

Several countries have taken measures to establish COVID-19 prevention strategies (Senthil Prakash et al., 2021). The government has the authority to oversee policies effectively. However, not all policies create positive outcomes due to mismanagement (Ruii, 2020); as previously said, policies disregarding scientific data tend to be delayed and cause new difficulties (Baynouna Al Ketbi, 2021). The government makes policy decisions, as shown in table 2, and the policies have not all gone smoothly because of corruption in social assistance, sluggish allocation of social assistance due to incompatible policies (Supreme, 2021), and quick policy change

(Venessa Melissa, 2021). Table 2 argues that government programs have limited capacity due to the government's capabilities.

Cross-sectoral policy; a political process of Indonesian policy

The slow determination of the national emergency status is proof that the Indonesian government's policy in dealing with COVID-19 involves all ministries, different from countries in Asia which are more responsive by establishing COVID-19 as a global outbreak, so the government takes a policy of locking down. Indonesia is considered not to use a scientific evidence approach to implement the lockdown, testing, vaccination, and information disclosure policies. Maggetti & Trein's (2022) policy integration will slow down the policy process and become ineffective; the handling of COVID-19 places all elements of the government, causing COVID-19 in Indonesia to increase, and the government is asked to choose the right policy so that it causes a policy dilemma (Bonfiglio et al., 2022). In addition, the limited policy choices and the implementation of policies that are not optimal have created new problems, such as the economic crisis, the crisis of masks and medical equipment, and a significant increase in COVID-19 cases.

The national capability to take policy from the central government is used to gauge top-down policy. However, in dealing with COVID-19, while the government has declared an emergency and implemented strategic responses, various policy cross with one another, causing policies to alter swiftly. For example, the introduction of a large-scale social restriction policy was quickly amended with the strategy of introducing micro-community activity limits (Persada, 2021). The WHO has chastised Indonesia's COVID-19 policy for neglecting scientific evidence. Due to cross-institutional policies, Indonesia is thought to be ignorant of facts and scientific processes, and the government's attitude is unscientific. Regarding the ministry's position in the COVID-19 task force, each coordinating minister is critical in steering the policy process; various issues to address while executing economic recovery measures and dealing with COVID-19. COVID-19 policy challenges for the Indonesian government include establishing health emergency status.

This article's findings separate the government policy process into two parts. The first is the goal of tools that examine policy types based on substantive and procedural criteria. We believe that the Indonesian government employs both kinds concurrently based on the nature of policies conducted by the government; for example, the government assesses the PSBB policy, which is used for two weeks to ensure the growth of new COVID-19 cases. The strategy describes the role of the community and non-governmental groups in encouraging community economic growth through social aid and fundraising efforts. Whereas policies are intended to have an impact and become a detector in the policy model's concept, according to the description of this study, the government's steps tend to be in effect by implementing regulations, even though policies and regulations change in a speedy period.

Purnomo et al. (2022) mention that Indonesia's policy is one of the countries in Asia with unpreparedness in handling COVID-19; this unpreparedness has caused policies not to understand the characteristics of the problem and society. Furthermore, Reeve et al. (2021) state that cross-sectoral complex policy must involve different actors and organizations, making the policy process slow. The COVID-19 policy that is slow to complete is an incentive for health workers (CNN Indonesia, 2021). However, in its function, the firm group handling COVID-19 has been given the authority to manage COVID-19 following government regulation No.9/2020 (Bali et al., 2021). It has

classified the policy tool from view (Hood, 1986). Accordingly, we consider the Indonesian government's policy procedural, involving many organizations and interest groups, so the approach tends to cause problems.

Conclusion

The cross-sectoral policy demonstrates policy performance; the central government has pursued a policy with dominating power while including integration policy tools from cross-sectoral entities. This article contends that the government's policy has a moderate capacity for dealing with COVID-19 but that the government deals with COVID-19 with long-term policy success. This article underlines that the most successful policy approach is implementing a substantive policy based on scientific data that predicts the future drop in COVID-19 cases. These findings show that two approaches, substantive and procedural, influence policy capacity; substantive policies pay attention to scientific evidence, provide public information, and provide sufficient resources to deal with problems, whereas procedural policy act and involve many actors; as a result, the policy is slow.

Acknowledgment

We thank the Department of Public Administration Faculty of Social and Political Science Universitas Muhammadiyah Jakarta for assisting in this research

References

- Achmad Nasrudin. (2020). Permenhub 18/2020 Disebut Bikin Masyarakat Bingung. *Kompas.Com*.
<https://nasional.kompas.com/read/2020/04/12/13521771/permenhub-18-2020-disebut-bikin-masyarakat-bingung-ini-sebabnya?page=all>
- Agung. (2021). Pengamat UGM: Penyaluran Bansos Jangan Tumpang Tindih. *Universitas Gadjah Mada*, 1–5.
- Asmara, C. G. (2020). Jokowi & Luhut Sebut Corona Tak Kuat di Cuaca Panas Indonesia. *CNBC Indonesia*. <https://www.cnbcindonesia.com/news/20200402182202-4-149466/jokowi-luhut-sebut-corona-tak-kuat-di-cuaca-panas-indonesia>
- Bali, A. S., Howlett, M., Lewis, J. M., & Ramesh, M. (2021). Procedural policy tools in theory and practice. *Policy and Society*, 40(3), 295–311.
<https://doi.org/10.1080/14494035.2021.1965379>
- Baynouna Al Ketbi, L. M. (2021). Meta-Decision in Healthcare. *Frontiers in Public Health*, 9(June), 1–10. <https://doi.org/10.3389/fpubh.2021.694689>
- Bonfiglio, A., Coderoni, S., & Esposti, R. (2022). Policy responses to COVID-19 pandemic waves: cross-region and cross-sector economic impact. *Journal of Policy Modeling*, xxx, 1–28. <https://doi.org/10.1016/j.jpolmod.2022.03.009>
- Bouckaert, G., Galli, D., Kuhlmann, S., Reiter, R., & Van Hecke, S. (2020). European Coronationalism? A Hot Spot Governing a Pandemic Crisis. *Public Administration Review*, 80(5), 765–773. <https://doi.org/10.1111/puar.13242>
- Brian Y. An, Simon Porcher, Shui-Yan Tang, E. E. K. (2021). Policy Design for COVID-19: Worldwide Evidence on the Efficacies of Early Mask Mandates and Other Policy Interventions. *Public Administrationstration Review*, 81(6), 1157–1182.
- Capano, G. (2020). Policy design and state capacity in the COVID-19 emergency in Italy.: *Policy and Society*, 39(3), 326–344.
<https://doi.org/10.1080/14494035.2020.1783790>
- Charles E. Menifield, C. C. (2021). Pandemic Planning in the United States: An

- Examination of COVID-19 Data. *Public Administration Review*, 81(6), 1102–1109.
- Christensen, T., & Læg Reid, P. (2020). Balancing Governance Capacity and Legitimacy: How the Norwegian Government Handled the COVID-19 Crisis as a High Performer. *Public Administration Review*, 80(5), 774–779. <https://doi.org/10.1111/puar.13241>
- CNN Indonesia. (2021). Menkes Ungkap Sebab Pasien Corona Kekurangan Tempat Tidur. *CNN Indonesia*. <https://www.cnnindonesia.com/nasional/20210113014601-20-592908/menkes-ungkap-sebab-pasien-corona-kekurangan-tempat-tidur>
- Djalante, R., Nurhidayah, L., Van Minh, H., Phuong, N. T. N., Mahendradhata, Y., Trias, A., Lassa, J., & Miller, M. A. (2020). COVID-19 and ASEAN responses: Comparative policy analysis. *Progress in Disaster Science*, 8, 100129. <https://doi.org/10.1016/j.pdisas.2020.100129>
- Dunlop, C. A., & Radaelli, C. M. (2020). Policy Learning in Comparative Policy Analysis. *Journal of Comparative Policy Analysis: Research and Practice*, 24(1), 51–72. <https://doi.org/10.1080/13876988.2020.1762077>
- Fauzi, M. A., & Paiman, N. (2021). COVID-19 pandemic in Southeast Asia: intervention and mitigation efforts. *Asian Education and Development Studies*, 10(2), 176–184. <https://doi.org/10.1108/AEDS-04-2020-0064>
- Fischer, M., & Maggetti, M. (2017). Qualitative Comparative Analysis and the Study of Policy Processes. *Journal of Comparative Policy Analysis: Research and Practice*, 19(4), 345–361. <https://doi.org/10.1080/13876988.2016.1149281>
- Hood, C. (1986). *The Tools of Government*. Chatham House Publishers. <https://books.google.co.id/books?id=BhNoQgAACAAJ>
- Ihsanuddin. (2020). Pernyataan Kontroversial Menkes Terawan di Awal Pandemi Covid-19. *Kompas.Com*, 1–8. <https://nasional.kompas.com/read/2020/09/29/16290701/pernyataan-kontroversial-menkes-terawan-di-awal-pandemi-covid-19?page=all>
- Irving Yi-Feng Huang. (2020). Fighting COVID-19 through Government Initiatives and Collaborative Governance: The Taiwan Experience. *Public Administration Review*, 80(4), 665–670.
- Kemhub. (2022). Syarat Vaksinasi Ketiga untuk Perjalanan Orang. *Kementerian Perhubungan*. <https://dephub.go.id/post/read/syarat-vaksinasi-ketiga-untuk-perjalanan-orang>
- Ladeck, B. C. (1977). Developing Public Policy Theory: Perspectives from Empirical Research. *American Political Science Review*, 71(4), 1532–1543. <https://doi.org/10.1017/S000305540026975X>
- Lavenex, S., Lehmkuhl, D., & Wichmann, N. (2009). Modes of external governance: A cross-national and cross-sectoral comparison. *Journal of European Public Policy*, 16(6), 813–833. <https://doi.org/10.1080/13501760903087779>
- Lee, S., Hwang, C., & Moon, M. J. (2020). Policy learning and crisis policymaking: quadruple-loop learning and COVID-19 responses in South Korea. *Policy and Society*, 39(3), 363–381. <https://doi.org/10.1080/14494035.2020.1785195>
- Lewis, J. R. (2020). What Is Driving the Decline in People's Willingness to Take the COVID-19 Vaccine in the United States? *JAMA Health Forum*, 1(11), e201393. <https://doi.org/10.1001/jamahealthforum.2020.1393>
- Maggetti, M., & Trein, P. (2022). Policy integration, problem-solving, and the coronavirus disease crisis: lessons for policy design. *Policy and Society*, 0(00), 1–15.
- Mahendradhata, Y., Andayani, N. L. P. E., Hasri, E. T., Arifi, M. D., Siahaan, R. G. M., Solikha, D. A., & Ali, P. B. (2021). The Capacity of the Indonesian Healthcare System

- to Respond to COVID-19. *Frontiers in Public Health*, 9(July), 1–9. <https://doi.org/10.3389/fpubh.2021.649819>
- McBryde, E. S., Meehan, M. T., Adegboye, O. A., Adekunle, A. I., Caldwell, J. M., Pak, A., Rojas, D. P., Williams, B. M., & Trauer, J. M. (2020). Role of modelling in COVID-19 policy development. *Paediatric Respiratory Reviews*, 35, 57–60. <https://doi.org/10.1016/j.prrv.2020.06.013>
- Mei, C. (2020). Policy style, consistency and the effectiveness of the policy mix in China's fight against COVID-19. *Policy and Society*, 39(3), 309–325. <https://doi.org/10.1080/14494035.2020.1787627>
- Mintrom, M., & O'Connor, R. (2020). The importance of policy narrative: effective government responses to Covid-19. *Policy Design and Practice*, 3(3), 205–227. <https://doi.org/10.1080/25741292.2020.1813358>
- Moloney, K., & Moloney, S. (2020). Australian Quarantine Policy: From Centralization to Coordination with Mid-Pandemic COVID-19 Shifts. *Public Administration Review*, 80(4), 671–682. <https://doi.org/10.1111/puar.13224>
- Nurita, D. (2022). 2 Tahun Pandemi Covid-19, Ringkasan Perjalanan Wabah Corona di Indonesia. *Tempo.Com*. <https://nasional.tempo.co/read/1566720/2-tahun-pandemi-covid-19-ringkasan-perjalanan-wabah-corona-di-indonesia/full&view=ok>
- O'Donovan, K. T. (2018). Does the Narrative Policy Framework Apply to Local Policy Issues? *Politics and Policy*, 46(4), 532–570. <https://doi.org/10.1111/polp.12265>
- Persada, S. (2021). Kebijakan Covid-19 Berubah-ubah, Luhut: Pemerintah Konsisten, Penakitnya yang Tidak. *Tempo.Co*. <https://nasional.tempo.co/read/1526276/kebijakan-covid-19-berubah-ubah-luhut-pemerintah-konsisten-penyakitnya-yang-tidak>
- Purnomo, E. P., Agustiyara, Nurmandi, A., Dewi, A., Rosa, E. M., Bayu, A. H., & Erviana, R. (2022). ASEAN Policy Responses to COVID-19 Pandemic: Adaptation and Experimentation Policy: A Study of ASEAN Countries Policy Volatility for COVID-19 Pandemic. *SAGE Open*, 12(1). <https://doi.org/10.1177/21582440221082145>
- Reeve, E., Thow, A. M., Huse, O., Bell, C., Peeters, A., & Sacks, G. (2021). Policy-makers' perspectives on implementation of cross-sectoral nutrition policies, western pacific region. *Bulletin of the World Health Organization*, 99(12), 865–873. <https://doi.org/10.2471/BLT.20.283366>
- Roziqin, A., Mas'udi, S. Y. F., & Sihidi, I. T. (2021). An analysis of Indonesian government policies against COVID-19. *Public Administration and Policy*, 24(1), 92–107. <https://doi.org/10.1108/pap-08-2020-0039>
- Sahu, M. (2021). Public policy measures for COVID-19 crisis management: lessons from the UAE. *Fulbright Review of Economics and Policy*, 1(2), 246–265. <https://doi.org/10.1108/frep-09-2021-0054>
- Sajadi, H., & Hartley, K. (2022). COVID-19 pandemic response in Iran: a dynamic perspective on policy capacity. *Journal of Asian Public Policy*, 15(2), 228–249. <https://doi.org/10.1080/17516234.2021.1930682>
- Senthil Prakash, P. N., Hariharan, B., Kaliraj, S., Siva, R., & Vivek, D. (2021). The Impact of Various Policy Factors Implemented for Controlling the Spread of COVID-19. *Materials Today: Proceedings*, xxxx. <https://doi.org/10.1016/j.matpr.2021.01.524>
- Sesneg RI. (2020). Pemerintah Kucurkan 405,1 Triliun untuk Tangani Dampak COVID-19. *Sekretariat Presiden Republik Indonesia*. <https://covid19.go.id/artikel/2020/04/01/pemerintah-kucurkan-rp4051-triliun-untuk-tangani-dampak-covid-19>

- Setkab. (2021). Pembentukan Posko Desa Perkuat Penanganan COVID-19 Dari Pusat. *Sekretariat Kabinet Republik Indonesia*. <https://setkab.go.id/satgas-covid-19-pembentukan-posko-desa-perkuat-penanganan-covid-19-dari-pusat-hingga-ke-daerah/>
- Sihidi, I. T., Loilatu, M. J., & Roziqin, A. (2022). Resilience in handling COVID-19 in Blitar city. *Social And Political Issues on Sustainable Development in the Post Covid-19 Crisis*, 29–38. <https://doi.org/10.1201/9781003263586-4>
- Taher, A. P. (2020). Alasan Jokowi ubah gugus tugas jadi satgas COVID-19. In *Tirto.id*. <https://tirto.id/alasan-jokowi-ubah-gugus-tugas-jadi-satgas-covid-19-fSyj>
- Tempo. (2021). 5 Fakta Krisis Oksigen, dari Membuka Impor hingga Menambah Alokasi ke Medis Nasional Tempo. *Tempo.Co*. https://nasional.tempo.co/read/1480163/5-fakta-krisis-oksigen-dari-membuka-impor-hingga-menambah-alokasi-ke-medis?page_num=1
- Venessa Melissa. (2021). Aturan Mudik Lebaran 2020 Saat Pandemi Corona Virus. *Futureday*. <https://www.futureday.com/artikel/berita/aturan-mudik-lebaran-2020/>
- Woo, J. J. (2020). Policy capacity and Singapore's response to the COVID-19 pandemic. *Policy and Society*, 39(3), 345–362. <https://doi.org/10.1080/14494035.2020.1783789>