

TNI-POLRI AND JAKARTA PROVINCE GOVERNMENT COORPETATION STRATEGY IN ACCLERATE HANDLING COVID-19

Wijonarko^{a*)}, Rizerius Eko Hadisancoko^{a)}, Lukman Yudho Prakoso^{a)}

^{a)}*Universitas Pertahanan, Jakarta, Indonesia*

^{*)}*Corresponding Author: wijonarko.sik@gmail.com*

Article history: received 06 January 2022; revised 29 January 2021; accepted 24 February 2022

DOI: <https://doi.org/10.33751/jhss.v6i1.5305>

Abstract. This study discusses the TNI-Polri Cooperation strategy and the Jakarta Provincial Government in accelerating handling of COVID-19. This Study using the theory of Organizational Resources from George R. Terry. The aim is to describe Cooperation regulations, activity methods, readiness of human resources and the availability of infrastructure facilities in accelerating the handling of COVID-19. The method used is an observational case studies method with both quantitative and qualitative approaches (mix method) and uses SWOT and AHP for analysis. As a result, the first strategy is to create cooperation policy regulations, the second strategy is to increase public awareness of implementing Health protocols, the third strategy is to create superior human resources, and the fourth strategy is to realize the readiness of facilities and infrastructure.

Keywords: cooperation strategy; organizational resources; COVID-19

I. INTRODUCTION

The world is currently experiencing an outbreak of coronavirus disease (COVID-19), including Indonesia. The World Health Organization (WHO) on March 11, 2020 declared the disease caused by COVID-19 a global pandemic [1]. This statement is based on positive cases of COVID-19 in the world increasing thirteen times in 114 countries with a total death of 4,291 people at that time [1]. The increase in the COVID-19 outbreak continues to increase every day. Based on the report of the Committee for Handling COVID-19 and National Economic Recovery as of May 5, 2021, in Indonesia there were 1,686,373 people who were confirmed positive for COVID-19 with 46,147 people dying. Based on data that DKI Jakarta is the province that contributes the most positive cases of COVID-19 with 411,573 confirmed positive or 24% nationally with 6,729 deaths (KPCPEN [2]).

The government realizes that efforts to handle the outbreak of the COVID-19 outbreak require hard work and smart work by not only involving the TNI but also involving other components of the nation and community participation. President Joko Widodo has issued Presidential Instruction (Inpres) No. 6 of 2020. This is a step to ensure that health protocols are implemented in a disciplined and obedient manner by all parties. At the agenda of the TNI and Polri leadership meeting on February 15, 2021 at the State Palace, the President instructed all ranks of the TNI and Polri. First, to continue actively disciplining health protocols, disciplining 3M and actively supporting 3T. Second, the TNI and Polri support and at the same time strive to ensure that the implementation of restrictions on micro-scale community activities as stipulated in the Instruction of the Minister of Home Affairs Number 03 of 2021 specifically to Governors

and Regents/Mayors can run well. Third, support the implementation of mass vaccination.

In revealing this phenomenon the concepts and theories used are: National Defense. Based on the National Defense Strategy Book published by the Indonesian Ministry of Defense in 2014, it was stated that the national defense strategy was formulated with several basic considerations in accordance with the understanding and views of the Indonesian nation in three basic substances in a proportional, balanced and coordinated manner. The national defense strategy formulates the objectives, strategic objectives, methods and means used to realize the strength and capability of a strong, effective and high-defense state defense. Some of these considerations include that the National Defense Strategy is formulated in accordance with the understanding and views of the Indonesian people regarding war and peace. The National Defense Strategy is prepared and implemented in order to maintain independence from the efforts of any party that threatens the existence of independence. The Indonesian people love peace, but they love independence and sovereignty more. Disputes and conflicts are resolved through peaceful means. For the Indonesian people, war is a last resort and is only carried out if all peace efforts fail.

The national defense strategy is prepared by taking into account the three basic elements that accompany it. First, to shape, which is a strategy that is able to create and shape a national and international security environment that can guarantee national interests by promoting regional stability, reducing and eliminating threats, preventing conflicts, preventing aggression, and other acts of violence. Second, to respond, namely a strategy that is able to respond to various forms of crises that can create threats and risks to the national interest. Third, to prepare, namely a strategy that is

able to prepare a defense to face an uncertain future by focusing on efforts to build strength, develop concepts and organize defense that utilizes technological advances to protect national interests.

Strategy Theory. George R. Terry [3] states that achieving a goal requires the harmonious unification of several available basic resources. George in his book *Principles of Management* there are six elements of management, namely: 1) Man. Humans who make plans and at the same time carry out the process to achieve these goals. Without humans, there will be no planning and work processes in management. Even in an automated world, no organization can develop without human resources. 2) Money. To carry out its activities, management requires costs, both for purchasing and maintaining equipment, purchasing raw materials / materials, paying labor salaries and so on [4]. Good money management will affect the success or failure of a management that is carried out. Therefore, money management must be carried out rationally so that the goals that have been set can be achieved. 3) Materials. Management exists because of activities. In this study, the materials are suggestions and infrastructure. 4) Methods. In management, several methods are needed to determine how a job can be done. A series of procedures and instructions are established taking into account the objectives to be achieved, the facilities available, time, money, and business activities. These methods are defined as standard Operating Standards (SOP), whose role is to increase the use of all resources and production factors, so that all work can run effectively and efficiently.

Cooperation Theory. The use of cooperation theory as a grand theory in examining the problem of cooperation between the TNI and the Police and the DKI Jakarta Provincial Government can be seen from the perspective of organizational theory and public administration theory, especially in finding models of cooperation between stakeholders and efforts to accelerate the handling of COVID-19. Cooperation according to Abdulsyani [5] is a form of social interaction. According to Abdulsyani, cooperation is a form of social process, in which there are certain activities that are shown to achieve common goals by helping each other and understanding each other's activities. Cooperation is also defined as an activity carried out jointly by various parties to achieve a common goal. That between group members have their respective roles and complement each other, so that an integration is formed. A team is a number of people in a task group who have a common goal. There are several opinions or expert views about teamwork or teamwork. Where the team is several people in a task group who have a common goal. Meanwhile, Schermerhorn [6] views teamwork as a process carried out by a number of people together for a common goal, with the opinion "Team building is a sequence of activities to analyze a team and make changes to improve its performance". Teamwork is a process of people working together to achieve a common goal. In teamwork, each member helps each other and works together to complete a work that is a common goal.

Based on the description above, the researcher synthesizes that cooperation is the activity of a person with other members who work together in a group or team by synergizing, working together with mutual understanding and respect and being responsible for achieving common goals.

There are still obstacles in the effort to realize the acceleration of handling COVID-19, especially in DKI Jakarta, so it is necessary to optimize the cooperation between the TNI-Polri and the Provincial Government of DKI Jakarta. It is realized that the cooperation between the TNI and the Police and the Government is in Military Operations Other than War, but in the defense strategy this cooperation is included in the category of development and it is possible that in the future it will be an embryo in military operations. Considering that the threat of COVID-19 still exists and is a real threat to national defense. This research focuses on the DKI Jakarta area regarding the cooperation between the TNI and Polri to accelerate the handling of COVID-19, DKI Jakarta is the capital city of the country where the administration of government is as well as the center of the Indonesian economy. In addition, a significant increase occurred in DKI Jakarta, giving birth to many social problems in the community so that optimal cooperation is expected. from the TNI-Polri and the DKI Jakarta provincial government in an effort to suppress the spread of COVID-19.

II. RESEARCH METHODS

The method used in this research is a case study method (observational case studies) with a quantitative approach that combines both qualitative and quantitative data input (mix method). Because in this study, the authors move from a case study that produces qualitative data input (human perception) with the help of a questionnaire. However, in the analysis, the qualitative data will be processed into quantitative data using SWOT [7] and AHP analysis, where the results of the analysis are then summed up again through the elaboration of the results of the qualitative analysis. This type of research is descriptive, which is a method that examines certain statuses and objects, certain conditions, thought systems or certain events at the present time (Irawan [7]).

There are two participant selection techniques (sampling strategies) in this study. The first is random probability sampling, which is taking samples from the population randomly by taking into account the number of samples, with the aim that the samples can be generalized to the population. The second is purposeful sampling, in which the sample is selected depending on the purpose of the study without regard to its generalizability (Hayat [8]). In this study, the selection of prospective respondents was carried out using a purposeful sampling technique, namely the sample was selected intentionally to achieve research objectives based on certain criteria set by the researcher. There were 11 resource persons in this study consisting of the TNI, Polri, Jakarta Provincial Government, and BNPB.

Data analysis was carried out using SWOT and AHP, SWOT is an approach to identify various influencing factors and is used to formulate an organization's strategy. This analysis is based on the logic of maximizing Strengths and Opportunities while simultaneously minimizing Weaknesses and Threats. For this reason, SWOT analysis is an important process and is part of strategic management. In an IFAS (Internal Factor Analysis) table, the internal strategic factors consisting of strengths and weaknesses are formulated. While the EFAS (External Factor Analysis) table consists of Opportunities and Threats. Meanwhile, through SFAS (Strategic Factor Analysis Summary) will be obtained an overview of what factors are priorities that are applied in the short, medium and long period of time.

III. RESULTS AND DISCUSSION

Strategy determination is carried out using SWOT analysis, which is an analysis used to identify situations that are categorized as strengths, weaknesses, opportunities and threats. Every organization needs to conduct an analysis of the four categories in a SWOT analysis. This is because, in determining the right strategy, it must be determined with careful consideration by analyzing the situation that occurs both internally and externally. Therefore, SWOT is one of the instruments used in conducting analysis before making decisions in an organization. The strategy analysis used in this paper is SWOT AHP, which is an approach that takes into account the internal and external environment of the organization in order to determine competitive advantage. In addition, this analysis is also carried out so that it can be applied in determining the priority strategies obtained from the analysis.

The method used with AHP (Analytical Hierarchy Process) (Prakoso [9]), this method is a method that has been proven effective for handling complex decision making, especially in setting priorities and making the best decisions with a series of pairwise comparisons. So far, AHP has only been used to assist decision makers in converting empirical data into logical, structured and precise mathematical models. The following are the steps for applying the theory of EFAS, IFAS and SFAS through the AHP approach. IFAS (Internal Factor Analysis). The results of the IFAS calculation can be seen in the following table 1.

After knowing the internal factors, then determining the external factors EFAS (External Factor Analysis). The results of the EFAS calculation can be seen in the following table 2.

Based on the data above, it is found that Strength (S) and Weakness (W) with a weighted score (3.18). While Opportunities (O) and Threats (T) have a weighted score (3.39). Referring to the SWOT quadrant of Pearce & Robinson [10], the organization's position is in quadrant I position with the strategy applied is aggressive. Aggressive strategy is a logical, analytical thinking and conceptualization of priority matters to be used as a reference in setting strategies and efforts that must be carried out in an integrated manner so that activities are carried out

in accordance with the goals, objectives, and results (outputs) that must be achieved based on policies that have been implemented. previously set.

Table 1.1: IFAS Calculation Results

NO	INTERNAL ENVIRONMENTAL FACTORS	WEIGHT	RATING	MARK
STRENGTH				
1	TNI-Polri Cooperation Policy and Local Government	0,20	5	1,02
2	The Strength of Human Resources to deal with the COVID-19 pandemic	0,05	3	0,16
3	Health Protocol Discipline Joint Operation Program	0,07	5	0,33
4	Tough Village Program	0,16	3	0,48
5	Software that helps 3T	0,02	4	0,07
WEAKNESS				
1	There is no software that defines the involvement of the TNI-Polri in the mechanism for accelerating the handling of COVID-19	0,19	2,5	0,48
2	Limited number and ability of personnel	0,04	2	0,08
3	The existence of sectoral egos within the TNI-Polri and Regional Governments	0,05	2,5	0,14
4	Limited PPE and hospital facilities for TNI-Polri and local governments	0,14	2	0,29
5	Low health protocol disciplinary enforcement activities	0,07	2	0,14
TOTAL		1,00		3,18

Table 1.2. : EFAS Calculation Results

NO	EXTERNAL ENVIRONMENTAL FACTORS	WEIGHT	RATING	MARK
OPPORTUNITY				
1	Commitment of the President of the Republic of Indonesia in synergizing the TNI-Polri in supporting government policies	0,11	5	0,53
2	Global awareness in accelerating the handling of COVID-19	0,05	3	0,14
3	Media support in disseminating health protocol discipline	0,12	4	0,49
4	Support from other countries in the procurement of vaccines	0,19	5	0,97
5	Wealth of Natural Resources that can be used to increase endurance	0,03	2	0,06
THREAT				
1	Lack of public awareness and discipline to implement 3M and 3T policies	0,18	2,5	0,45
2	Limited domestically produced medical equipment products	0,07	2	0,15
3	Increased crime and other crimes during the pandemic	0,06	2,5	0,16
4	Insufficient number of foreign vaccines	0,16	2,5	0,40
5	Decreased public trust in the government	0,03	2	0,05
TOTAL		1,00		3,39

Figure 1. IFAS and EFAS . Score Quadrants

In order to maintain the safety of the nation and state by accelerating the handling of the COVID-19 pandemic appropriately and efficiently through the cooperation of the TNI-Polri and the Regional Government based on established policies, it is necessary to formulate the following strategies: a. The first strategy is to create clear regulations for the TNI-Polri and Regional Government cooperation policies in accelerating the handling of Covid-19, through the submission of laws and regulations that explicitly regulate the role and involvement of the TNI-Polri and Regional Governments in accelerating the handling of COVID-19, issuance of Government Regulation in lieu of Law (Perpu) which regulates the role and involvement of TNI-Polri and Regional Government in accelerating the handling of COVID-19, preparation and issuance of software that regulates the duties and responsibilities of TNI-Polri and Regional Government in accelerating the handling of COVID -19, and strengthening the cooperation between the TNI-Polri and the Regional Government in order to increase the participation of their respective agencies in accelerating the handling of COVID-19, with the method of determining, reviewing, coordinating, instructing, revising, ratifying, socializing and cooperating, using legislation in the form of Laws, Laws, Presidential Decrees, Ministerial Regulations, Pera the order of the TNI Commander, the National Police Chief Regulation and a warrant, in order to achieve the goal of realizing the TNI-Polri cooperation policy and the Regional Government to accelerate the handling of Covid-19 in order to maintain the safety of the Nation and the State. b. The second strategy is to increase public awareness in implementing health protocols, through the implementation of social campaigns on the importance of health protocols and restrictions on mobility to suppress the spread of COVID-19, expansion and development of Tangguh Nusantara Village to accelerate the handling of COVID-19, media management to prevent and deal with various diseases. provocative content in the form of hoaxes and hate speech about COVID-19, and increasing public education activities to suppress the spread of COVID-19, issuance of

regulations, education, socialization and law enforcement, using the means of Presidential Regulations, Ministerial Regulations, Governor Regulation, Regent/Mayor Regulation and other related provisions, in order to achieve the goal of realizing increased public awareness in implementing health protocols to accelerate the handling of COVID-19 in order to maintain the safety of the nation and state [11].

The third strategy is to realize the preparation of superior human resources in accelerating the handling of COVID-19, through increasing personnel knowledge about COVID-19 carried out periodically and intensively by involving health and epidemiologist experts, providing information systems or applications that are accurate, reliable, and precise. time, and Preparation of Human Resources in overcoming limited personnel to accelerate the handling of COVID-19, with methods of recruitment, education, education, training and socialization using educational institutions in the ranks of the TNI-Polri, educational institutions of Ministries/Agencies and other educational institutions involved in in order to achieve the goal of realizing the preparation of superior human resources in accelerating the handling of COVID-19 in order to accelerate the handling of Covid-19 in order to maintain the safety of the nation and state. d. The fourth strategy is to realize the preparation of supporting facilities and infrastructure to accelerate the handling of COVID-19, through the use of domestic medical equipment products in supporting the acceleration of handling COVID-19, supporting and overseeing the vaccine program in the context of accelerating the handling of COVID-19, maximizing hospital facilities and public infrastructure facilities in meeting the handling of exposure to COVID-19 methods of procurement, maintenance, development and utilization using all health facilities and other facilities that can be utilized in order to achieve the goal of realizing facilities and infrastructure to support the acceleration of handling the COVID-19 pandemic in order to accelerate the handling of COVID -19 in order to maintain the safety of the nation and state.

IV. CONCLUSION

There is no policy regulation on cooperation between TNI-Polri institutions and the Regional Government in accelerating the handling of COVID-19, there is still disagreement in the community regarding the involvement of the TNI in handling COVID-19 and it is necessary to clarify the main tasks and functions of the TNI-Polri and Regional Governments in accelerating the handling. COVID-19 pandemic. The solution is; a. by realizing the establishment of clear policy regulations for TNI-Polri and Regional Government cooperation in accelerating the handling of COVID-19, through the submission of laws and regulations that explicitly regulate the role and involvement of the TNI-Polri and Regional Governments in accelerating the handling of COVID-19, issuance of Government Regulations In lieu of the Law (Perpu) which regulates the role and involvement of the TNI-Polri and Regional

Governments in accelerating the handling of COVID-19, the preparation and publication of software that regulates the duties and responsibilities of the TNI-Polri and Regional Governments in accelerating the handling of COVID-19, and strengthening the cooperation between the TNI-Polri and the Regional Government to increase the participation of their respective agencies in accelerating the handling of COVID-19; b. Low public awareness of the importance of Health protocols and restrictions on COVID-19 mobility as an important key in accelerating the handling of the COVID-19 pandemic. The solution is to increase public awareness in implementing health protocols through implementing social campaigns on the importance of health protocols and restrictions on mobility to suppress the spread of COVID-19, expanding and developing Tangguh Nusantara Village to accelerate the handling of COVID-19, media management to prevent and deal with various provocative content. in the form of hoaxes and hate speech about COVID-19, as well as increasing public education activities to suppress the spread of COVID-19; c. Limited human resources both in terms of quality and quantity. Lack of personnel knowledge about the development of COVID-19 and the use of applications in tracing efforts; and the limited number of personnel in an effort to accelerate the handling of COVID-19 considering that personnel also have a duty to maintain public security and order. The solution is to realize the preparation of superior human resources in accelerating the handling of COVID-19, through increasing personnel knowledge about COVID-19 which is carried out periodically and intensively to accelerate the handling of COVID-19 and Preparation of Human Resources in overcoming the limited personnel to accelerate the handling of COVID -19; d. The limited health facilities and infrastructure of the TNI-Polri and Regional Government units in an effort to accelerate the handling of the COVID-19 pandemic, such as the need for Personal Protective Equipment (PPE), the availability of vaccines and hospital facilities. The solution is with . realizing the preparation of supporting facilities and infrastructure to accelerate the handling of COVID-19, through the use of domestic medical equipment products to support the acceleration of handling COVID-19, supporting and overseeing the vaccine program in the context of accelerating the suppression of COVID-19, maximizing hospital facilities and public infrastructure in meet the handling of exposure to COVID-19.

REFERENCES

- [1] WHO. Retrieved from WHO Director-General's opening remarks at the media briefing on COVID-19—11 Maret 2020
<https://www.who.int/dg/speeches/detail/who-director-general-s-opening-remarks-at-the-media-diakses-pada-21-Maret-2021>.
- [2] KPCPEN. Peta Sebaran COVID-19. 2021.
<https://covid19.go.id/peta-sebaran-covid19>. Diakses 4 Maret 2022.
- [3] Terry, GR. Prinsip-Prinsip Manajemen. D.F.M. Jakarta: PT Bumi Aksara. 2012.
- [4] Y. Suchyadi, "Relationship between Work Motivation and Organizational Culture in Enhancing Professional Attitudes of Pakuan University Lecturers," *JHSS (JOURNAL Humanit. Soc. Stud.*, no. Vol 1, No 1 (2017): Journal of Humanities and Social Studies, pp. 41–45, 2017.
- [5] Abdulsyani. Sosiologi Skematika, Teori, dan Terapan. Jakarta: Bumi Aksara. 2004.
- [6] Schermerhorn, JR. *Management 11e*. John Wiley & Sons Inc. USA. 2010.
- [7] Irawan, P. Penelitian Kualitatif & Kuantitatif untuk Ilmu-Ilmu Sosial, Jakarta: Departemen Ilmu Administrasi FISIP-UI. 2006.
- [8] Hayat, AM. Adaptasi Komunikasi Guru Asing Menghadapi Perbedaan Budaya Di Sekolah Internasional. *Jurnal Widya Komunika* Vo. 8 No. 1. Halaman 76-86. 2018.
- [9] Prakoso, LY. Metode SWOT AHP dalam Merencanakan Startegi Pertahanan. CV Aksara Global Akademika. 2021.
- [10] Rangkuti, F. Analisis SWOT: Teknik Membedah Kasus Bisnis. PT Gramedia Pusaka Utama: Jakarta. 2015.
- [11] Muyiddin. *Covid-19, New Normal dan perencanaan pembangunan di Indonesia*. The Indonesian Journal of Development Planning Volume IV No.2 hal 240-252. 2020.