

otoritas

Jurnal Ilmu Pemerintahan

The excellence scholarships program: Analysis of implementation aspects and societal impact

Achmad Kosasih, Nurzela Eka Juniarta, Yusuf Fadli, Adie Dwiyanto Nurlukman, Abdul Basit

How to deal with children's violence? Implementation of child protection policies in Bekasi Regency, Indonesia

Aos Kuswandi, Ainur Rofieq, Siti Nuraini, Noer Kholis

Unfolding women's role in small-scale fishing community in The Philippines toward formulating a gender-sensitive local government policy

Joy Tricia Mae .C, Reynald Cacho, Brenda Villamor, Maria Gracia .S, Ma. Sheila Simat

Regional head elections, high-cost politics, and corruption in Indonesia

Leo Agustino, M Dian Hikmawan, Jonah Silas

Territorial reform of areas with concentrated residence of minorities within decentralization policy under polyethnicity in Ukraine

Sierhieï Sakhanienko, Natalia Kolisnichenko, Oleg Dolzhenkovz

The implementation of *Sewakadharma* work culture to improve public service quality in Denpasar City, Indonesia

Ni Putu Tirka Widanti

Mainstreaming state auxiliary agency to handling revenge porn victims in Indonesia, 2020-2021

Pamela Setya Miliasari, Dede Sri Kartini, Nandang Alamsah Delianoor

Public service transformation through digital-based services during Covid-19 pandemic in Riau Province, Indonesia

Panca Setyo Prihatin, Pahmi Amri, Agung Wicaksono

Islamophobia as a religious-based horizontal conflict and its resolution

Rodon Pedrasan, Waluyo Handoko, Paulus Israwan Setyoko, Denok Kurniasih

Social capital as a political strategy: evidence from Nasdem Party in Makassar City, Indonesia

Suhardiman Syamsu, Andi Muhammad Rusli, Miranda Malinda Hamka

Local development and environmental governance: Experienced from extractive industry in East Luwu, Indonesia

Umar Congge, Srirath Gohwong

Policy model for development of tourism villages based on local wisdom towards self-reliant village in Pangandaran Regency, Indonesia

Yaya Mulyana, Abu Huraerah, M. Budiana, Regan Vaughan

OTORITAS

JIP

VOL. XIII

NO. 1

PP. 01-181

APRIL 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

The excellence scholarships program: Analysis of implementation aspects and societal impact

Achmad Kosasih, Nurzela Eka Juniarta, Yusuf Fadli, Adie Dwiyanto Nurlukman, Abdul Basit

How to deal with children's violence? Implementation of child protection policies in Bekasi Regency, Indonesia

Aos Kuswandi, Ainur Rofieq, Siti Nuraini, Noer Kholis

Unfolding women's role in small-scale fishing community in The Philippines toward formulating a gender-sensitive local government policy

Joy Tricia Mae .C, Reynald Cacho, Brenda Villamor, Maria Gracia .S, Ma. Sheila Simat

Regional head elections, high-cost politics, and corruption in Indonesia

Leo Agustino, M Dian Hikmawan, Jonah Silas

Territorial reform of areas with concentrated residence of minorities within decentralization policy under polyethnicity in Ukraine

Sierhieï Sakhanienko, Natalia Kolisnichenko, Oleg Dolzhenkovz

The implementation of *Sewakadharma* work culture to improve public service quality in Denpasar City, Indonesia

Ni Putu Tirka Widanti

Mainstreaming state auxiliary agency to handling revenge porn victims in Indonesia, 2020-2021

Pamela Setya Miliyasi, Dede Sri Kartini, Nandang Alamsah Delianoor

Public service transformation through digital-based services during Covid-19 pandemic in Riau Province, Indonesia

Panca Setyo Prihatin, Pahmi Amri, Agung Wicaksono

Islamophobia as a religious-based horizontal conflict and its resolution

Rodon Pedrasan, Waluyo Handoko, Paulus Israwan Setyoko, Denok Kurniasih

Social capital as a political strategy: evidence from Nasdem Party in Makassar City, Indonesia

Suhardiman Syamsu, Andi Muhammad Rusli, Miranda Malinda Hamka

Local development and environmental governance: Experienced from extractive industry in East Luwu, Indonesia

Umar Congge, Srirath Gohwong

Policy model for development of tourism villages based on local wisdom towards self-reliant village in Pangandaran Regency, Indonesia

Yaya Mulyana, Abu Huraerah, M. Budiana, Regan Vaughan

OTORITAS

JIP

VOL. XIII

NO. 1

PP. 01-181

APRIL 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 1 • 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

The excellence scholarships program: Analysis of implementation aspects and societal impact Achmad Kosasih¹, Nurzela Eka Juniarta², Yusuf Fadli³, Adie Dwiyanto Nurlukman⁴, Abdul Basit⁵ ^{1,2,3,4} <i>Department of Government Science, Faculty of Social and Political Sciences, Universitas Muhammadiyah Tangerang, Indonesia</i> ⁵ <i>Department of Communication Science, Faculty of Social and Political Sciences, Universitas Muhammadiyah Tangerang, Indonesia</i>	1-15
How to deal with children's violence? Implementation of child protection policies in Bekasi Regency, Indonesia Aos Kuswandi¹, Ainur Rofieq², Siti Nuraini³, Noer Kholis⁴ ^{1,3,4} <i>Department of Government Science, Graduate School, Universitas Islam 45, Indonesia</i> ² <i>Department of Government Science, Faculty of Social and Political Sciences, Universitas Islam 45, Indonesia</i>	16-29
Unfolding women's role in small-scale fishing community in The Philippines toward formulating a gender-sensitive local government policy Joy Tricia Mae Corpuz¹, Reynald Cacho², Brenda Villamor³, Maria Gracia Samson⁴, Ma. Sheila Simat⁵ ^{1,2,3,4,5} <i>Philippine Normal University - South Luzon, Philippines</i>	30-43
Regional head elections, high-cost politics, and corruption in Indonesia Leo Agustino¹, M Dian Hikmawan², Jonah Silas³ ¹ <i>Department of Public Administration, Faculty of Social and Political Science Universitas Sultan Ageng Tirtayasa, Indonesia</i> ² <i>Department of Government Science, Faculty of Social and Political Sciences, Universitas Sultan Ageng Tirtayasa, Indonesia</i> ³ <i>Indonesian Politics Research & Consulting (IPRC), Indonesia</i>	44-59
Territorial reform of areas with concentrated residence of minorities within decentralization policy under polyethnicity in Ukraine Sierhieï Sakhanienko¹, Natalia Kolisnichenko²*, Oleg Dolzhenkov³ ¹ <i>Public Administration and Regional Studies Chair, Odessa Regional Institute for Public Administration of the National Academy for Public Administration under the President of Ukraine</i> ² <i>Odessa Regional Institute for Public Administration of the National Academy for Public Administration under the President of Ukraine</i> ³ <i>Educational Management and Civil Service Chair, South Ukrainian National Pedagogical University named after K.D. Ushynsky.</i>	60-79
The implementation of <i>Sewakadharma</i> work culture to improve public service quality in Denpasar City, Indonesia Ni Putu Tirka Widanti <i>Departement of Public Administration Postgraduate Program, Universitas Ngurah Rai, Indonesia</i>	80-91

Mainstreaming state auxiliary agency to handling revenge porn victims in Indonesia, 2020-2021 **92-110**

Pamela Setya Miliasari¹, Dede Sri Kartini², Nandang Alamsah Delianoor³

^{1,2,3} Department of Government Studies, Postgraduate Program, Faculty of Social and Political Sciences, Universitas Padjajaran, Indonesia

Public service transformation trough digital-based services during Covid-19 pandemic in Riau Province, Indonesia **111-124**

Panca Setyo Prihatin¹, Pahmi Amri², Agung Wicaksono³

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

³ School of International Relations and Political Science, Corvinus University of Budapest, Hungary

Islamophobia as a religious-based horizontal conflict and its resolution **125-140**

Rodon Pedrasan^{1*)}, Waluyo Handoko², Paulus Israwan Setyoko³, Denok Kurniasih⁴

¹ Departement of Defense Diplomacy, Faculty of Social and Political Science Universitas Pertahanan Indonesia, Kawasan - Indonesia Peace and Security Center (IPSC), Indonesia

² Departement of Political Science, Faculty of Social and Political Science, Universitas Jenderal Soedirman, Indonesia

^{3,4} Department of Public Administration, Faculty of Social and Political Sciences, Universitas Jenderal Soedirman, Indonesia

Social capital as a political strategy: evidence from Nasdem Party in Makassar City, Indonesia **141-155**

Suhardiman Syamsu¹, Andi Muhammad Rusli², Miranda Malinda Hamka³

^{1,2} Department of Government Studies, Faculty of Social and Political Sciences, Universitas Hasanuddin, Indonesia

³ Department of Social Anthropology, Faculty of Social and Political Sciences, Universitas Hasanuddin, Indonesia

Local development and enviromental governance: Experienced from extractive industry in East Luwu, Indonesia **156-168**

Umar Congge¹, Srirath Gohwong²

¹ Departement of Public Administration, Faculty of Social and Political Sciences, Universitas Muhammadiyah Sinjai, Indonesia

² Department of Political Science and Public Administration, Faculty of Social Sciences, Kasetsart University, Thailand

Policy model for development of tourism villages based on local wisdom towards self-reliant village in Pangandaran Regency, Indonesia **169-181**

Yaya Mulyana¹, Abu Huraerah², M. Budiana³, Regan Vaughan⁴

¹ Departement of Administration and Public Policy, Graduate Program, Universitas Pasundan, Indonesia

² Departement of Social Welfare, Faculty of Social and Political Science, Universitas Pasundan, Indonesia

³ Departement of International Relations, Faculty of Social and Political Science, Universitas Pasundan, Indonesia

⁴ Departement of Public Administration, Faculty of Social and Political Science, Universitas Pasundan, Indonesia

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.

Local development and environmental governance: Experienced from extractive industry in East Luwu, Indonesia

Umar Congge^{1*)}, Srirath Gohwong²

¹ *Departement of Public Administration, Faculty of Social and Political Sciences, Universitas Muhammadiyah Sinjai, Indonesia*

² *Department of Political Science and Public Administration, Faculty of Social Sciences, Kasetsart University, Thailand*

Abstract

All activities that are beneficial with the use of natural resources and the impact on the environment. Likewise with sustainable development that is intensively carried out without paying attention to the surrounding environment. Therefore, this study aims to look at PT Vale's mining activities from the perspective of Environmental Governance. This research is a descriptive qualitative research with data collection techniques in the form of observation, interviews and literature study. The results of this study are seen from four indicators, namely effective and robust as well as fair and responsive. Management effectiveness is assessed based on the joint commitment made by PT Vale and the local government in realizing sustainable mining practices. The principle of fairness and responsiveness can be realized in efforts to improve the socio-economic outcomes of people living in mining areas where the existence of PT Vale facilitates the community by opening up job opportunities, providing programs for coastal communities.

Keywords: *environmental governance, extractive industry, local development*

*) Corresponding Author

E-mail: umarcongge.id.ums@gmail.com

Introduction

Discourse with the theme of ecology has become a hot topic of discussion (Muthmainnah, Mustansyir, & Tjahyadi, 2020). This is driven by a decrease in the quality of the environment which is marked by the occurrence of various environmental damages in human life. Over the last decade, environmental degradation and exploitation has occurred rapidly. Various human activities, one of which mining is carried out without ecological considerations (Sarupria, Manjare, & Girap, 2019), which ultimately leads to exploitation of nature, and encourages the occurrence of prolonged environmental damage that threatens human survival (Dewi, 2015; Listiyani, 2017). Environmental issues cannot be separated from human actions and activities (Khairina, Purnomo, & Malawnai, 2020). The massive exploitation of natural resources through extractive industries such as mining is one of the factors causing environmental degradation (Purniawati, Kasana, & Rodiyah, 2020; Risal, Bajari, Renyaan, & Dewi Larantika, 2022). This is due to the increasing demand for mining products in the international market (Humphreys, 2001), so that mining activities are often carried out only based on the logic of economic growth and neglecting the calculation of ecological safety.

Indeed, the mining industry must not harm the community and nature as the main provider of materials in business activities, because it has the potential to destroy the balance of the ecosystem and lead to damage to the environment (Listiyani, 2017). However, in reality the mining industry is one of the many causes of environmental damage. The damage can be physical such as deforestation, water pollution (rivers, lakes and seas) and air pollution, as well as social, namely the loss of community livelihoods due to land conversion (Aytin, 2016; Siombo, 2014).

It is difficult to deny that the mining sector has become a strategic sector in development in several countries, thus being able to set aside other sectors such as agriculture, plantations, fisheries and forestry. However, mining activities in the process contain pros and cons. The group that agrees often underestimates the ecological aspect and emphasizes the economic aspect more. On the other hand, those who do not really agree with the mining industry are more oriented towards environmental sustainability and take sides with the conditions of the people living in mining areas (Risal et al., 2022). Based on this phenomenon, environmental management is needed (Risal et al. 2022), which leads to ensuring environmental sustainability (Ahmed, Thompson, & Glaser, 2019; Oláh et al., 2020), and involves various sectors (Reed & Bruyneel, 2010), such as government and companies involved in mining activities.

Various environmental governance strategies are being put into practice today (Lemos & Agrawal, 2006). The concept of environmental governance emphasizes the sustainability of social systems, development, and ecosystem stability as the main premise, and the environment as the main consideration in every decision taken (Risal et al., 2022; Zhai, Martínez, Beltran, & Martínez, 2020). The implementation of environmental governance involves formal and informal institutions, civil society, traditions, so that in the process there is communication that influences each other between each interest group, and elements of the community involved (Reed & Bruyneel, 2010). Environmental governance has become the center of attention in the issue of setting standards for the implementation of a policy concerning development (Ogotu, 2019). The control of industrial activities and operations, in practice, is manifested in concepts and systematic work programs in the form of environmental protection and management (Ekins, 2011), so as to minimize vulnerability to environmental damage due to development and industrial activities, especially the mining industry.

East Luwu Regency is one of the areas that can experience environmental degradation due to mining activities carried out by PT Vale. Recorded in the 2014-2025 contract of work, PT Vale's operating concession area is 118,017 hectares with 70,566 hectares operating in East Luwu district, a large number compared to other operational areas such as Bahodopi's 22,699 hectares and Pomala's 24,752 hectares. This is of course in the process of carrying out deforestation as a result of the transfer of forest land to the mining industry, which will automatically have an impact on ecosystem biodiversity, both animal and biological. Furthermore, the vulnerability of environmental damage due to mining activities carried out by PT Vale in East Luwu can also occur at sea, especially the waters of Bone Bay. Such Dal was caused by the sulfur spill to the seabed from the loading and unloading activities of PT. Vale, as well as damage to coral reefs that were hit by a foreign ship loading sulfur material belonging to PT Vale.

Figure 1. Total Land Concession Area of PT Vale
Source: PT Vale Indonesia Tbk Fact Sheet Report

The author assumes that mining activities carried out by PT Vale in East Luwu are vulnerable to environmental damage, so it is very important to conduct in-depth and critical observations regarding the pattern of handling environmental damage due to mining activities and assess the ability of the government and PT Vale to take responsibility for the vision of sustainable development. , considering that the implementation of development must pay attention to environmental protection and management efforts to prevent environmental destruction and/or a decrease in environmental functions (Nopyandri, 2014). In addition, it is very interesting to analyze in depth the environmental management efforts carried out by the East Luwu district government and PT. Vale uses a knife of environmental governance analysis, which includes general goals, namely effective, equitable, responsive, and robust, which are used to frame the evaluation, design, and analysis of environmental governance systems. (Bennett & Satterfield, 2018). Each of the four points is considered simultaneously in the institutional, structural, and procedural elements of environmental governance of the Luwu Timur district government and PT Vale in an effort to protect the environment after mining activities.

Research Methods

This research is a qualitative descriptive study, in the sense that it departs from the data, and utilizes a theory as an explanatory instrument, which then ends in a hypothesis or theory. The object of study in this study is related to environmental management in East Luwu which has relevance to mining activities carried out by PT Vale. Collecting data in this study using observation, interview, and literature (literature) techniques. Primary data was obtained through interviews conducted with the East Luwu Regency Environmental Service and also PT Vale's External Affairs. Secondary data is sourced from literature searches in the form of report documents, archives, pictures, or notes, especially from the Environmental Service of East Luwu Regency and PT Vale. In addition, from various other library sources such as books, journals, and other scientific articles that have relevance to the topic of this research.

Result And Discussion

Multi-sectoral Cooperation between Local Government and PT Vale in Environmental Management

The concept of environmental governance tries to explain the ecological reality (Partelow et al., 2020), which in practice includes multi-level interactions, both local, national and international. These interactions generally involve the state, the private sector, and civil society, each of which plays a role in the formulation and implementation of environmental protection policies (Wang & Lei, 2021; Wu et al., 2019; Yeh, Tseng, Lee, & Yu, 2020). The success of environmental governance which includes rules, policy practices, and institutional patterns is needed as a solution to environmental problems and to shape the interaction between humans and the environment.

Laws and policies are the main things needed to limit human actions or activities in an effort to protect the environment. Legal certainty is intended to avoid misunderstandings between parties involved in natural resource management activities and ensure that each group has access to justice. Therefore, the Regional Government of East Luwu Regency issued Regional Regulation Number 7 of 2014 concerning the environment and environmental management as an effort to limit and guide PT Vale's natural resource management. The regulation is a derivative policy of Law no. 32 of 2009 as a follow-up to the realization of sustainable environmental management.

Regional Regulation Number 7 of 2014 concerning environmental management is manifested in the form of cooperation between PT Vale and the regional government of East Luwu Regency, in this case the Environmental Service. This collaboration seeks to optimize environmental management in the mining area. The East Luwu regional government through the Environmental Service has a role in supervising and fostering mining activities carried out by PT Vale. This is a pattern of external microenvironment cooperation, in the sense that there is coordination between local governments and private organizations in solving a problem, which in this context is an environmental issue.

Mining activities carried out by PT Vale are directly supervised by the East Luwu Environmental Service. The supervision is carried out by direct visits held by official employees and a percentage of accountability by PT Vale. Based on the results of the percentage and supervision, it can be seen whether there is pollution and environmental damage. The guidance and supervision phase begins with the preparation of an environmental impact analysis (AMDAL) by PT Vale. The AMDAL is the main document that must be obeyed by PT Vale in carrying out mining activities. The AMDAL contains various rules related to the management of environmental impacts due to mining operations such as landslides due to erosion, waste, and emissions that pollute the air.

Procedurally, PT Vale is obliged to report if it is indicated that it has taken disciplinary action. The report contains the environmental conditions in the mining area. Furthermore, the report will be verified or checked directly by the East Luwu Regency Environmental Service. Verification results can be in the form of sanctions, if found activities that cause environmental damage and pollution. However, in the last few years PT Vale has received a Gold title in responsibility for waste management. This

means that carrying out its mining activities in accordance with SOPs (Standard Operating Procedures), one of which is the production of waste that does not exceed the daily production limit.

Although the granting of mining management permits is under the authority of the central government, local governments still have a very large role. The Regional Government is one of the stakeholders that has the authority to monitor and provide input to the central government regarding the condition of mining management carried out by PT Vale. Therefore, the local government and PT Vale have a coordinating relationship. The success of environmental management cannot be separated from the intense communication and coordination carried out by both parties, namely the Regional Government and PT Vale. In addition, from PT Vale itself, environmental management is considered quite good, especially when viewed from the management system, such as controlling liquid waste by building more than 100 ponds (settlement ponds) equipped with waste water treatment equipment (Pakalangkai Water Treatment) and Lamella Gravity Settler to reduce the concentration of liquid waste, so that the local government feels helped by PT Vale's environmental management system.

Environmental Governance Perspective in Management of Mining Activities

Effective and Robust

PT Vale has produced 72,237 metric tons of nickel, which in this case is highly appreciated for its achievements thanks to the hard work of PT Vale employees. However, this increase was offset by a decrease so that PT Vale had to spend capital due to the decline. However, the company continues to focus on various productivity and cost-saving initiatives to maintain the company's competitiveness in the long term without compromising the company's core values, because the most important thing in this case is the safety of life and preserving the environment in order to preserve natural resources.

One of PT Vale's strategic pillars is to include sustainability as an integral part of its business by building economic, social and environmental aspects, as well as mitigating the impacts of operations. Striving to build strong relationships with stakeholders, invest in reducing the impact of PT Vale's activities, work with high ethical standards, promote transparent management and actively contribute to environmental conservation and sustainable development.

As the main actor in the management of mining resources in East Luwu, PT Vale is required to have a strong commitment to sustainable mining management, in the sense of not only looking at the economics of mining activities, but also looking at the ecological aspects that occur from mining operations. In addition, improving the welfare of local and surrounding communities must be placed in the highest position which is equivalent to environmental conservation. The success of environmental management can be seen from the extent to which the efforts and achievements made by the parties concerned in realizing a stable environmental condition. Management effectiveness is assessed based on the joint commitment made by PT Vale and the local government in realizing sustainable mining practices. Several points can be used as a basis for assessing the effectiveness of management; improvement of ecosystem function, provision of ecosystem services, and environmental health (Bindraban, Dimkpa, & Pandey, 2020; Brockerhoff et al., 2017; Hunter et al., 2019; Luck et al., 2009;

Polasky, Lewis, Plantinga, & Nelson, 2014; Spangenberg et al., 2014; Teague & Kreuter, 2020; Wright et al., 2019).

Based on the 2021 annual report, PT Vale is committed to environmental issues by reducing the amount of carbon emissions by 33 percent by 2030 and Net-Zero Carbon Emissions by 2050. This is PT Vale's effort to improve ecosystem functions. In addition, in order to maintain the ecosystem around the mining area, PT Vale also has Pakalangkai Waste Water Treatment which is integrated with approximately 100 liquid waste settling ponds (ponds). While controlling dust and particulate emissions at the nickel processing plant, the company operates an ESP (Electrostatic Precipitator) or dust catcher with static electricity technology and Bag House (dust and particulate capture facilities) in the smelting furnace and reducing furnace. In 2020 PT Vale won a green proper award from the Ministry of Environment and Forestry. This means that PT Vale has made every effort to comply with all applicable regulations in terms of environmental management as well as community empowerment so that this achievement is appreciated by the government.

Furthermore, the provision of ecosystem services is carried out by PT Vale through the supply of electrical energy needs to communities in mining areas. The electricity distribution comes from hydroelectric power plants so as to minimize the use of fossil energy. The distribution is carried out in cooperation between PT Vale and the State Electricity Company. In addition, for clean water needs, PT Vale builds water treatment with quality standards from the State Drinking Water Company and the World Health Organization (WHO). The development is intended for people who need clean water.

PT Vale's commitment to effective environmental management is invaluable from the nursery program. The program is an effort to treat tree seedlings that are experiencing deforestation. The 2.5 hectare treatment area has 700 thousand seedlings, of which are endemic to East Luwu. The program is part of improving environmental health through the process of post-mining land reclamation. PT Vale's nursery is also managed to become a tourist place for people who visit. Furthermore, the program is an integration of mining activities and post-mining land rehabilitation. The existence of a nursery is not only used by PT Vale, but also by the community. Thus, the seeds that have been developed are given to people who want to plant trees.

PT Vale has established a 2.5 hectare modern nursery which has been in operation since April 2006. PT Vale Indonesia Tbk's nursery also produces various native species and endemic plants which are part of biodiversity conservation. Local plants include betao, bitti, nyatoh, and forest mangosteen. Meanwhile, endemic plants, for example, ebony and dengen fruit. Before mining activities were carried out, PT Vale Indonesia Tbk ensured that no protected species of fauna or flora were found at the mining site. Based on data for 2020, it is known that the reforestation that has been carried out by PT. Vale Indonesia Tbk outside the boundaries of the concession area, which is 10,280 ha. The amount outside the concession is 10,000 ha and inside the concession itself (2021 target) is 280 ha.

Figure 2. Data on reforestation areas in South Sulawesi Province

Source : Annual Report PV Vale, 2020

From figure 2. it is known that there are 14 areas that will experience reforestation in 2020 and the area most affected by reforestation areas is Bone district, which is 1,735 ha and the area that is least affected by reforestation areas, is Takalar district with a total area of 125 ha. This reforestation data certainly attracts attention because some of the areas included in the reforestation area are not mining locations from PT. Vale Indonesia Tbk, but because they feel responsible for environmental management (Dasanayaka, Gunarathne, Murphy, & Nagirikandalage, 2022; Peng, Chen, Elahi, & Wan, 2021), PT. Vale Indonesia Tbk carried out a reforestation innovation such as establishing a modern nursery (nursery) in Sorowako, East Luwu Regency, to be precise.

Equitable and Responsive

Sustainable development pays attention to the balance of the ecosystem and ensures that the potential of natural resources can be utilized for prosperity, especially for the surrounding community. The principle of being equitable and responsive can be realized in an effort to increase the socio-economic outcomes of communities living in mining areas. The distribution of CSR (corporate social responsibility) is PT Vale's main step in improving the socio-economic conditions of the community. The distribution of CSR by PT Vale aims to improve the welfare of communities throughout the East Luwu region by utilizing natural resources that are managed sustainably so that they can be felt by the next generation. In the agricultural sector, PT Vale distributes its CSR budget to farmer groups in the Nuha sub-district. This is done to increase the income of farmers in the area. Furthermore, in the fisheries sector, PT Vale provides a fish apartment program for coastal communities. This program arose because they saw the natural potential that existed in the coastal area of the Mailili sub-district as well as the results of the marine processing industry.

Figure 3. Community development program funds
Source: PT Vale Indonesia Tbk Fact Sheet Report

Welfare can be said as the fulfillment of daily food needs. The presence of PT Vale is a driving force for improving the quality of life of the surrounding community. The economic aspect is one element that can be met so that there will be a sense of justice for both parties. As an effort to implement corporate social programs, PT Vale conducts community development programs through equitable distribution of benefits. PT Vale together with the East Luwu Regency Government and the community work together to carry out community development and empowerment in accordance with Law No. 6 of 2014 (Village Law). The community development program exists to stimulate village development, particularly the mining company's operating areas, in accordance with the Minister of Energy and Mineral Resources Decree 1824 of 2018. The community empowerment program in the process includes the signing of a Memorandum of Understanding (MoU) by PT Vale and a Cooperation Agreement with the Directorate General Rural Area Development of the Ministry of Villages, Development of Disadvantaged Regions and Transmigration (PDRT), the Department of Community and Village Empowerment of South Sulawesi Province and the East Luwu Regency Government regarding the implementation of the Community Development Program. Since 2015 the company has been fostering farmers in empowerment areas to practice environmentally friendly healthy agriculture through organic rice cultivation. Then in 2017 the company provided guidance and assistance for micro, small and medium enterprises in the empowerment area. To date, there are around 38,000 people in the company's empowerment area as beneficiaries of the PPM implementation.

Cooperation of PT. Vale is more focused on community development because here the government is only an intermediary between PT Vale and the community so that PT Vale prioritizes the welfare of the community (Figure.3), therefore the graph shown is more prominent with PT Vale and the community we can see with the community development program where the implementation of corporate social programs through the Community Development (PPM). The company collaborates with the East Luwu Regency Government and the community. PPM is designed for the 2018-2022 period and synergizes with Government regulations that stimulate village

development and mining company operating areas in particular, namely Minister of Energy and Mineral Resources 1824 of 2018 concerning Guidelines for Implementation of Community Development and Empowerment and Law Number 6 of 2014 (Village Law). Regarding its implementation, Vale signed a Memorandum of Understanding (MoU) and a Cooperation Agreement with the Directorate General of Rural Area Development, Ministry of Villages, Development of Disadvantaged Regions and Transmigration (PDTT), the Department of Community and Village Empowerment of South Sulawesi Province and the East Luwu Regency Government. implementation of the Community Development Program. Previously, since 2015 the company has been fostering farmers in empowerment areas to practice environmentally friendly healthy agriculture through organic rice cultivation. Then in 2017 the company provided guidance and assistance for micro, small and medium enterprises in the empowerment area. Until now there are around 38,000 people in the company empowerment area as beneficiaries of the PPM implementation, And also Improving corporate governance in a sustainable manner Implementing good corporate governance (GCG) which prioritizes openness and transparency to prevent business from risks of corruption and bribery.

This has been realized through socialization and training on Anti-Bribery and Corruption (ABC) for all employees and contractors of the company since 2015. At the same time, the company has also developed anti-corruption guidelines that are binding on the company's internal scope as well as its partners. Since January 1, 2016, PT Vale has opened an independent reporting channel, the Vale Whistleblower Channel (VWC), which is a reporting service that is managed independently and professionally by a violation reporting service provider in Indonesia. VWC is directly connected to the Vale S.A. Code of Ethics and Conduct Section. VWC is a channel for reporting allegations of fraud, fraud, or violations of company policies. PT. VALE also has social programs and support for development, namely economic development, education, health. It belongs to the district team. The local government focuses on scholarships for undergraduates, while Vale is currently entering S2 and S3. Vale is thinking how to synchronize S1, S2, and S3. interrelated then the health program on covid-19 at that time PT Vale had problems with health infrastructure, PT Vale asked the government what PT Vale could help with. For example, such as improving health services, ensuring that all facilities for the pustu are met, capacitating fields, capacitating nurses, and meeting existing qualification standards are PT. Vale's contribution to the government, especially in the health department and the economy, such as farm roads, agricultural activity facilities, harvest season, tractor and so on. For example, when there is an agricultural area, the target is a number of hectares of open rice fields by providing tractors, the target is reached then the harvest season if there is a problem with the tools to support the smooth running of the farmers, then Vale provides contribution assistance then how is the management Vale and the government collaborate to form village economic institutions. capacitation and facilitation of how the legalization of its business runs according to the SOP, so that what happens is handled by PT Vale and the government. And also Improving corporate governance in a sustainable manner Implementing good corporate governance (GCG) which prioritizes openness and transparency to prevent business from risks of corruption and bribery. This has been realized through socialization and training on Anti-Bribery and Corruption (ABC) for all employees and contractors of the company since 2015. At the same time, the company has also developed anti-corruption guidelines that are binding on the company's internal scope

as well as its partners. Since January 1, 2016, PT Vale has opened an independent reporting channel, the Vale Whistleblower Channel (VWC), which is a reporting service that is managed independently and professionally by a violation reporting service provider in Indonesia. VWC is directly connected to the Vale S.A. Code of Ethics and Conduct Section. VWC is a channel for reporting allegations of fraud, fraud, or violations of company policies. PT. VALE also has social programs and support for development, namely economic development, education, health. It belongs to the district team. The local government focuses on scholarships for undergraduates, while Vale is currently entering S2 and S3. Vale is thinking how to synchronize S1, S2, and S3. interrelated then the health program on covid-19 at that time PT Vale had problems with health infrastructure, PT Vale asked the government what PT Vale could help with. For example, such as improving health services, ensuring that all facilities for the pustu are met, capacitating fields, capacitating nurses, and meeting existing qualification standards are PT. Vale's contribution to the government, especially in the health department and the economy, such as farm roads, agricultural activity facilities, harvest season, tractor and so on. For example, when there is an agricultural area, the target is a number of hectares of open rice fields by providing tractors, the target is reached then the harvest season if there is a problem with the tools to support the smooth running of the farmers, then Vale provides contribution assistance then how is the management Vale and the government collaborate to form village economic institutions. capacitation and facilitation of how the legalization of its business runs according to the SOP, so that what happens is handled by PT Vale and the government.

Vale's strategic pillar is to include sustainability as an integral part of its business by building the economy, social and environment, and mitigating the impacts of mining operations. PT Vale builds strong relationships with stakeholders, invests in reducing the impact of our activities, works with high ethical standards, promotes transparent management and actively contributes to environmental and biodiversity conservation, and sustainable development. More than 50 years of operation in Indonesia, producing 75,000 tons of nickel matte per year, supplying 5% of the world's nickel needs. Commitment to sustainable mining practices is our effort to realize the main target in its mining operations in eastern Luwu.

Conclusion

Environmental Governance is an approach that can be used for anyone who wants to explore the environment. Even this exploration activity must comply with the rules so as not to disturb the state of the ecosystem. A lot of sustainable development that is being carried out at this time actually ignores this so that there is a lot of environmental damage everywhere. Environmental sustainability must be maintained by all parties. Synergy from all stakeholders is needed in order to achieve sustainability and reduce environmental damage. PT. Vale as a mining company has performed its role quite well but still needs to continue to develop innovations so that it becomes even better. The author hopes that this research can provide benefits for readers and can be input for related agencies.

References

- Ahmed, N., Thompson, S., & Glaser, M. (2019). Global Aquaculture Productivity, Environmental Sustainability, and Climate Change Adaptability. *Environmental Management*, 63(2), 159–172. <https://doi.org/10.1007/s00267-018-1117-3>
- Aytin, A. (2016). A Social Movements' Perspective on Human Rights Impact of Mining Liberalization in the Philippines. *NEW SOLUTIONS: A Journal of Environmental and Occupational Health Policy*, 25(4), 535–558. <https://doi.org/10.1177/1048291115608354>
- Bennett, N. J., & Satterfield, T. (2018). Environmental governance: A practical framework to guide design, evaluation, and analysis. *Conservation Letters*, 11(6), 12600. <https://doi.org/10.1111/conl.12600>
- Bindraban, P. S., Dimkpa, C. O., & Pandey, R. (2020). Exploring phosphorus fertilizers and fertilization strategies for improved human and environmental health. *Biology and Fertility of Soils*, 56(3), 299–317. <https://doi.org/10.1007/s00374-019-01430-2>
- Brockhoff, E. G., Barbaro, L., Castagneyrol, B., Forrester, D. I., Gardiner, B., González-Olabarria, J. R., ... Jactel, H. (2017). Forest biodiversity, ecosystem functioning and the provision of ecosystem services. *Biodiversity and Conservation*, 26(13), 3005–3035. <https://doi.org/10.1007/s10531-017-1453-2>
- Dasanayaka, C. H., Gunarathne, N., Murphy, D. F., & Nagirikandalage, P. (2022). Triggers for and barriers to the adoption of environmental management practices by small and medium-sized enterprises: A critical review. *Corporate Social Responsibility and Environmental Management*, 29(4), 749–764. <https://doi.org/10.1002/csr.2244>
- Dewi, N. (2015). Manusia Dan Lingkungan Dalam Cerpen Indonesia Kontemporer: Analisis Ekokritik Cerpen Pilihan Kompas. *Litera*, 14(2). <https://doi.org/10.21831/ltr.v14i2.7211>
- Ekins, P. (2011). Environmental sustainability. *Progress in Physical Geography: Earth and Environment*, 35(5), 629–651. <https://doi.org/10.1177/0309133311423186>
- Humphreys, D. (2001). Sustainable development: can the mining industry afford it? *Resources Policy*, 27(1), 1–7. [https://doi.org/10.1016/S0301-4207\(01\)00003-4](https://doi.org/10.1016/S0301-4207(01)00003-4)
- Hunter, R. F., Cleland, C., Cleary, A., Droomers, M., Wheeler, B. W., Sinnett, D., ... Braubach, M. (2019). Environmental, health, wellbeing, social and equity effects of urban green space interventions: A meta-narrative evidence synthesis. *Environment International*, 130, 104923. <https://doi.org/10.1016/j.envint.2019.104923>
- Khairina, E., Purnomo, E. P., & Malawnai, A. D. (2020). Sustainable Development Goals: Kebijakan Berwawasan Lingkungan Guna Menjaga Ketahanan Lingkungan Di Kabupaten Bantul Daerah Istimewa Yogyakarta. *Jurnal Ketahanan Nasional*, 26(2), 155. <https://doi.org/10.22146/jkn.52969>
- Lemos, M. C., & Agrawal, A. (2006). Environmental Governance. *Annual Review of Environment and Resources*, 31(1), 297–325. <https://doi.org/10.1146/annurev.energy.31.042605.135621>
- Listiyani, N. (2017). Dampak Pertambangan Terhadap Lingkungan Hidup Di Kalimantan

- Selatan Dan Implikasinya Bagi Hak-Hak Warga Negara. *Al-Adl: Jurnal Hukum*, 9(1), 67. <https://doi.org/10.31602/al-adl.v9i1.803>
- Luck, G. W., Harrington, R., Harrison, P. A., Kremen, C., Berry, P. M., Bugter, R., ... Zobel, M. (2009). Quantifying the Contribution of Organisms to the Provision of Ecosystem Services. *BioScience*, 59(3), 223–235. <https://doi.org/10.1525/bio.2009.59.3.7>
- Muthmainnah, L., Mustansyir, R., & Tjahyadi, S. (2020). Meninjau Ulang Sustainable Development: Kajian Filosofis Atas Dilema Pengelolaan Lingkungan Hidup di Era Post Modern. *Jurnal Filsafat*, 30(1), 23. <https://doi.org/10.22146/jf.49109>
- Nopyandri, N. (2014). Penerapan Prinsip Good Environmental Governance Dalam Rangka Perlindungan Dan Pengelolaan Lingkungan Hidup. *Jurnal Ilmu Hukum Jambi*, 5(2), 43278.
- Ogutu, F. (2019). The Role of Environmental Governance in Solid Waste Management, Policy Implementation in Nairobi County. *Civil and Environmental Research*, 49–54. <https://doi.org/10.7176/cer/11-10-06>
- Oláh, J., Aburumman, N., Popp, J., Khan, M. A., Haddad, H., & Kitukutha, N. (2020). Impact of Industry 4.0 on Environmental Sustainability. *Sustainability*, 12(11), 4674. <https://doi.org/10.3390/su12114674>
- Partelow, S., Schlüter, A., Armitage, D., Bavinck, M., Carlisle, K., Gruby, R. L., ... Van Assche, K. (2020). Environmental governance theories: a review and application to coastal systems. *Ecology and Society*, 25(4), art19. <https://doi.org/10.5751/ES-12067-250419>
- Peng, B., Chen, S., Elahi, E., & Wan, A. (2021). Can corporate environmental responsibility improve environmental performance? An inter-temporal analysis of Chinese chemical companies. *Environmental Science and Pollution Research*, 28(10), 12190–12201. <https://doi.org/10.1007/s11356-020-11636-9>
- Polasky, S., Lewis, D. J., Plantinga, A. J., & Nelson, E. (2014). Implementing the optimal provision of ecosystem services. *Proceedings of the National Academy of Sciences*, 111(17), 6248–6253. <https://doi.org/10.1073/pnas.1404484111>
- Purniawati, P., Kasana, N., & Rodiyah, R. (2020). Good Environmental Governance in Indonesia (Perspective of Environmental Protection and Management). *The Indonesian Journal of International Clinical Legal Education*, 2(1), 43–56. <https://doi.org/10.15294/ijicle.v2i1.37328>
- Reed, M. G., & Bruyneel, S. (2010). Rescaling environmental governance, rethinking the state: A three-dimensional review. *Progress in Human Geography*, 34(5), 646–653. <https://doi.org/10.1177/0309132509354836>
- Risal, S., Bajari, A., Renyaan, D., & Dewi Larantika, A. (2022). Coal Mining in Good Environmental Governance Perspective. *Proceedings of the Third International Conference Administration Science, ICAS 2021, September 15 2021, Bandung, Indonesia*. EAI. <https://doi.org/10.4108/eai.15-9-2021.2315203>
- Sarupria, M., Manjare, S. D., & Girap, M. (2019). Environmental impact assessment studies for mining area in Goa, India, using the new approach. *Environmental*

- Monitoring and Assessment*, 191(1), 18. <https://doi.org/10.1007/s10661-018-7135-z>
- Siombo, M. R. (2014). Tanggung Jawab Pemda Terhadap Kerusakan Lingkungan Hidup Kaitannya Dengan Kewenangan Perizinan Di Bidang Kehutanan Dan Pertambangan. *Jurnal Dinamika Hukum*, 14(3). <https://doi.org/10.20884/1.jdh.2014.14.3.306>
- Spangenberg, J. H., Görg, C., Truong, D. T., Tekken, V., Bustamante, J. V., & Settele, J. (2014). Provision of ecosystem services is determined by human agency, not ecosystem functions. Four case studies. *International Journal of Biodiversity Science, Ecosystem Services & Management*, 10(1), 40–53. <https://doi.org/10.1080/21513732.2014.884166>
- Teague, R., & Kreuter, U. (2020). Managing Grazing to Restore Soil Health, Ecosystem Function, and Ecosystem Services. *Frontiers in Sustainable Food Systems*, 4. <https://doi.org/10.3389/fsufs.2020.534187>
- Wang, J., & Lei, P. (2021). The tournament of Chinese environmental protection: Strong or weak competition? *Ecological Economics*, 181, 106888. <https://doi.org/10.1016/j.ecolecon.2020.106888>
- Wright, C. Y., Godfrey, L., Armiento, G., Haywood, L. K., Inglesi-Lotz, R., Lyne, K., & Schwerdtle, P. N. (2019). Circular economy and environmental health in low- and middle-income countries. *Globalization and Health*, 15(1), 65. <https://doi.org/10.1186/s12992-019-0501-y>
- Wu, W., Hasegawa, T., Ohashi, H., Hanasaki, N., Liu, J., Matsui, T., ... Takahashi, K. (2019). Global advanced bioenergy potential under environmental protection policies and societal transformation measures. *GCB Bioenergy*, gcb.12614. <https://doi.org/10.1111/gcbb.12614>
- Yeh, W.-C., Tseng, M.-H., Lee, C.-C., & Yu, C. (2020). The Impact of Relationship Trust, Environmental Protection Awareness, and Regenerative Innovation on Environmental Performance: A Case Study of the Industrial Waste Industry. *Sustainability*, 12(7), 2818. <https://doi.org/10.3390/su12072818>
- Zhai, Z., Martínez, J. F., Beltran, V., & Martínez, N. L. (2020). Decision support systems for agriculture 4.0: Survey and challenges. *Computers and Electronics in Agriculture*, 170, 105256. <https://doi.org/10.1016/j.compag.2020.105256>