Review of Interregional Cooperation of the Regions around Mount Wilis in the Perspective of Statutory Regulations
Widya Lestari, Aulia Buana, Mila Wijayanti, Wiwandari Handayani
Email: widyalestari@students.undip.ac.id
Department of Urban and Regional Planning, Diponegoro University

ABSTRACT

Interregional cooperation is an important consequence of the implementation of decentralization and regional autonomy policy in Indonesia. Cooperation is the government’s effort to overcome the limitedness and to optimize their potentials in order to implement regional development efficiently and effectively to realize society welfare. The cooperation effort is done by six regencies (Tulungagung, Trenggalek, Ponorogo, Madiun, Nganjuk, and Kediri) around Mount Wilis - East Java to be able to mutually strengthen the process of development. The study aimed to review the implementation of regional development cooperation of the regions around Mount Wilis from the perspective of applicable statutory regulations. The result of review was used to find the opportunities and challenges in the implementation of interregional cooperation of the regions around Mount Wilis. The study used content analysis with descriptive qualitative approach to elaborate how the context of interregional cooperation according to statutory regulations was articulated in the cooperation performed. From the result of review, were found some opportunities and challenges in the implementation of interregional cooperation of the regions around Mount Wilis. The commitment of the regional governments of the six regencies, the Government of East Java, and the Central Government was an opportunity for cooperation. While the challenges faced were the implementation of institutional context and cooperation funding. The opportunity and challenge findings are expected to be a material for evaluation of implementation of interregional cooperation of the regions around Mount Wilis for future improvement of cooperation.
Keywords: Interregional Cooperation, Around Mount Wilis, Statutory Regulations

A. INTRODUCTION

Interregional cooperation is the government’s effort to overcome the limitedness and to optimize their potentials in order to implement regional development efficiently and effectively to realize society welfare. Interregional cooperation is a form of implementation of decentralization and regional autonomy policy. The policy is mandated in Law Number 32 Year 2004 and Law Number 23 Year 2014 regarding Regional Government. According to Pamudji, S (1983), there are three main elements of a cooperation, namely the presence of two parties or more, interaction, and mutual purpose. There are some benefits of interregional cooperation, namely management of interregional conflict, efficiency and standardization of public service, economic development, and environmental management (Pratikno, et al., 2004). To achieve the benefits of interregional cooperation, each government is demanded to have mutual commitment to implement the content of agreement and push aside the ego of each region (Prasetya, 2013).
There are some obstacles that become the inhibitors of implementation of interregional cooperation. According to Adhitya Eko Putranto (2013), the inhibiting factors of the implementation of interregional cooperation are the presence of sectoral ego, the absence of legal protection governing mutual financing to fund the cooperation, and less independent membership in Interregional Cooperation Agency. The minimum synergy and coordination in planning or implementation also become the cause of less effective interregional cooperation (Sari & Wahyudi, 2011). Low performance of cooperation agency also becomes the inhibitor of implementation of interregional cooperation. The cause of this is less support from central and provincial government in the implementation of interregional cooperation, lack of commitment of head of region, and low capability of interregional cooperation agency in managing the implementation of interregional cooperation (Harsanto, Rosyadi, & Simin, 2015).
Six regencies located around Mount Wilis utilize the opportunity for interregional cooperation. The six regencies made a cooperation agreement for regional development of the regions around Mount Wilis. The regions around Mount Wilis consist of six regencies, namely Tulungagung Regency, Trenggalek Regency, Ponorogo Regency, Madiun Regency, Nganjuk Regency, and Kediri Regency. The regions have great potentials in the development of tourism especially natural tourism and agricultural sector. The cooperation agreement is contained in Mutual Agreement Letter on Regional Development Cooperation around Mount Wilis-Tunggal Rogo Mandiri signed by six Heads of the regions around Mount Wilis and acknowledged by the Governor of East Java on 11 June 2014. While the object of the mutual agreement on regional development of the regions around Mount Wilis includes: tourism, public works, spatial planning, cooperatives and Micro, Small, and Medium Enterprises (MSME), industry and trade, agriculture, plantation, farming, forestry, transportation, environment, health, education, social, culture, capital investment, sanitation, mining and energy, demography, employment, and other fields in accordance with regional needs. However, the cooperation agreement was only followed up by road infrastructure development cooperation of the regions around Mount Wilis and signed by the Head of Regional Development Planning Board of the six regencies on 5 February 2016. While the road infrastructure development was done from 2017 to 2019.
The financing for road infrastructure development of the regions around Mount Wilis came from State Budget and Regional Budget of each regency. State Budget was used to finance the preparation of Feasibility Study (FS) documents of road infrastructure development of the regions around Mount Wilis while Regional Budget was used to finance the physical development of road infrastructure in accordance with its administrative competence. The difference of fiscal capacity of the six regencies to finance the road infrastructure development of the regions around Mount Wilis had impact on the non-simultaneous implementation and the difference of work quality produced. The fiscal limitedness was because some regions were unable to meet the Regional Budget needs through Locally-Generated Revenue and still highly depended on the balance fund from Central Government (Kamaroellah, 2017; Saputra & Fernando, 2017). On 20 November 2019, was issued Presidential Regulation Number 28 Year 2019 regarding Acceleration of Economic Development in Gersik-Bangkalan-Mojokerto-Surabaya-Sidoarjo-Lamongan Regions, Bromo-Tengger-Semeru Regions, and the Regions around Mount Wilis and South Freeway. In the Presidential Regulation, the regions around Mount Wilis were determined as one of the areas for acceleration of economic development and that obtained financing from State Budget. The financing was allotted to reinforce the connectivity through road infrastructure and development of regional potentials. From some conditions that occurred, there were some opportunities and obstacles in the implementation of regional development cooperation of the regions around Mount Wilis.
According to Putra (2014), the institutional format and cooperation management implementation regulation are important parts required to achieve efficiency in the implementation of interregional cooperation. In Indonesia, the implementation of interregional cooperation has to refer to applicable statutory regulations. Many statutory regulations have to be made as reference when regional government makes an agreement starting from the level of laws to related ministerial regulations (World Bank, 2011). Therefore, the study aimed to review the implementation of regional development cooperation of the regions around Mount Wilis from the perspective of applicable statutory regulations. The result of review was used to find the opportunities and challenges in the implementation of interregional cooperation of the regions around Mount Wilis. The opportunity and challenge findings are expected to be a material for evaluation of implementation of interregional cooperation of the regions around Mount Wilis for future improvement of cooperation.
B. METHOD

The study is descriptive using qualitative method. The subject of the study was the implementation of cooperation of the regions around Mount Wilis, with secondary data source in form of mutual agreement and cooperation agreement obtained from Regional Development Planning Board of Nganjuk Regency and some statutory regulations. The study used content analysis to draw conclusions and interpretation logics of the selected documents. There were three types of reasoning in drawing conclusions, namely: (1) Deductive, from general to specific; (2) Inductive, from specific to general; and (3) Abductive, from certain thing to another certain thing. The type of abductive conclusion drawing is interesting to be used in content analysis, where the process of conclusion drawing starts from the content of text to the answers of analysis questions (Krippendorff, 2004). Based on the words or terms frequently used in statutory regulations governing interregional cooperation, some contexts of interregional cooperation were obtained. In the study, content analysis was used to review how some contexts of interregional cooperation according to statutory regulations were articulated in regional development cooperation of the regions around Mount Wilis. While the content of interregional cooperation context according to statutory regulations includes:
1. The conformity of cooperation object with regional development planning according to Article 263 of Law Number 23 Year 2014, Article 12 verse (1) of Regulation of Minister of Domestic Affairs Number 86 Year 2017 and Article 4 of Government Regulation Number 28 Year 2018;
2. The purpose of cooperation according to Law Number 32 Year 2004 and Law Number 23 Year 2014;

3. The legality of cooperation according to Article 5 and 20 of Government Regulation Number 50 Year 2007 and Article 2 verse (1) and 48 of Government Regulation Number 28 Year 2018;

4. The institutional of cooperation according to Article 195 verse (2) of Law Number 32 Year 2004, Article 24 and 25 of Government Regulation Number 50 Year 2007 and Article 7 of Government Regulation Number 28 Year 2018;
5. The financing of cooperation implementation according to article 12 of Government Regulation Number 28 Year 2018.

The result of review was used to find the opportunities and challenges in the implementation of interregional cooperation of the regions around Mount Wilis.
C. RESULTS AND DISCUSSION

Regional Development Cooperation of the Regions around Mount Wilis-Tunggal Rogo Mandiri contained in Mutual Agreement Letter dated 11 June 2014 aims to optimize the management of potentials and resources effectively and efficiently to improve society welfare. The cooperation agreement includes the aspect of planning, implementation, supervision, maintenance, and evaluation. While the object of mutual agreement of regional development of the regions around Mount Wilis includes: tourism, public works, spatial planning, cooperatives and Micro, Small, and Medium Enterprises (MSME), industry and trade, agriculture, plantation, farming, forestry, transportation, environment, health, education, social, culture, capital investment, sanitation, mining and energy, demography, employment, and other fields in accordance with regional needs. The cooperation agreement was started with the road infrastructure development cooperation of the regions around Mount Wilis contained in an agreement on Road Infrastructure Development Cooperation of the Regions around Mount Wilis dated 5 February 2016. The stages of regional development cooperation of the regions around Mount Wilis up to 2019 can be illustrated as follows:

[image: image3.png]The implementaton of
Devslopment o Roxd sround
Mount Wil in raspectve
2123 o the Ragencies through
Department of Public Works
withrespective Regional
Budget 3ssourc of fund i
Sccordance vith the rsce
sereed

Thesigning o Wtz
grsement an Regions!
Development Coaperation of
the Regions araund Mount Wils
by the Hesd of Tuunzsgure,
Trenggalek,Penarogo, Madiun,
Ngsnjuk, snd Kedir Regency an

The regions sround Mount

Wiks nd South Fresuy i

detarmingd to bs one of the
Economic Davelopmert

Accelration Aressthrough
Presidental Regulation
Humber 80Yazr 2015, 3nd

abtsined funding from State

Budgat

The organzation of coordination
“mong the s Regencie,
Government of ExstJava, and Blsi
Besr Pelskszns stzn il

+ The signing of Cooperation Agraement on Rosd
Infrastructure Development Cooperation of the
Regions sround Mount Wils by the Hesd of
Regional_ Development Pleaning Bosrd of
Tulingagung, Trenggalek, Ponarogo, Madiun.
iganjuk, and Kediri Regeney on S February
2016 sgreed on Wils ing rozd ace

The organisstion of Coardinston sman the &
Regencies, Govemment of st Java Province,
and Winistry of Public Works 2nd Housings to
find soluion o the fmitednes of Regian
Budze that hampered the process of

The prepsrstion of Fessivilty Study (FS) of
Rosd sround Mount Wik by Bslsi Besar
Pelsksansan Jsten asions! Vil

Figure 1. The Stages of Regional Development Cooperation of the Regions around Mount Wilis (Source: Analysis 2020)

The implementation achievement of Agreement on Road Infrastructure Development Cooperation of the Regions around Mount Wilis up to 2019 based on the minutes of coordination meeting of the six regencies involved in the cooperation of development of the regions around Mount Wilis was the connection of road trace around Mount Wilis in accordance with the cooperation agreement and the plan in the Feasibility Study of the Road around Mount Wilis that can be illustrated in the following map:
[image: image2.png]LEGENDA

Trase Terpah
Trase Terpit Segman Tokmgapung.
e o S g G525 i
— Rt Sapmae Tiroro 121 k)
Trans Tarpis ymen K

i S Ko 2535 Ki)

e Pl Sopn e 3085 K

Trase TerpinSegmen Ngenyok

e it Sogran A L2 S)

Rl Sepmenaio 120 k)

Trase TerpitnSegmen Moo

T Soran i -30Ke)

Trase Terpin Seqemen Pororogo.

s St P L35 Ko
[P ———

—— R Sopmen Pencgo 2 175

Trase Terpih Segmen Tongpaiek

e T S T 1475 K

[————y

Rt S T 2021 i)

Figure 2. Map of Road Trace around Mount Wilis (Source: FS of the Regions around Mount Wilis)

However, the road infrastructure connecting the six regions in order of development of the regions around Mount Wilis was not optimal yet, where there were some road sections that were damaged and not coated with hot mix asphalt.
Viewed from the aspect of regulations, the main legal basis underlying the implementation of interregional cooperation is Law Number 32 Year 2004 regarding Regional Government revoked with Law Number 23 Year 2014 and Government Regulation Number 50 year 2007 regarding Procedure of Interregional Cooperation revoked with Government Regulation Number 28 Year 2018 regarding Regional Cooperation. The following is the comparison of interregional cooperation context that consists of: (1) the conformity of cooperation object with regional development planning; (2) the purpose of cooperation; (3) the legality of cooperation; (4) the institutional of cooperation; and (5) the financing of cooperation implementation in applicable statutory regulations with the implementation of Regional Cooperation of the Regions around Mount Wilis-Tunggal Rogo Mandiri:

Table 1. Comparison of interregional cooperation context in applicable regulations with the implementation of cooperation of the regions around Mount Wilis

	Content of statutory regulations
	Implementation of Cooperation in the Regions around Mount Wilis

	Conformity of cooperation with regional development planning

	· Article 4 of Government Regulation Number 28 Year 2018 regarding Regional Cooperation that states that “The determination of prioritized object of Interregional Cooperation shall be in accordance with the provisions of statutory regulations.”
· The provisions above in accordance with Article 263 of Law Number 23 Year 2014 regarding Regional Government that states that in implementing regional development activities/programs, the regional government has to refer to Regional Development Work Plan prepared and determined based on Medium-Term Regional Development Plan

· Based on Article 12 verse (2) of Regulation of Minister of Domestic Affairs Number 86 Year 2017, Medium-Term Regional Development Plan is prepared by referring to Long-Term Regional Development Plan, Regional Spatial Plan, and Medium-Term National Development Plan
	· The direction of development of the regions around Mount Wilis was contained in Regional Spatial Plan and Medium-Term Regional Development Plan of East Java Province and each cooperating regency.
· The object of development cooperation of the regions around Mount Wilis includes tourism, public works, spatial planning, cooperatives and Micro, Small, and Medium Enterprises (MSME), industry and trade, agriculture, plantation, farming, forestry, transportation, environment, health, education, social, culture, capital investment, sanitation, mining and energy, demography, employment, and other fields in accordance with regional needs.
· The object of cooperation was in accordance with the needs of development plan of the regions around Mount Wilis in Regional Spatial Plan and Medium-Term Regional Development Plan of East Java and the six regencies that cooperate.

· The development of the regions around Mount Wilis in Regional Spatial Plan and Medium-Term Regional Development Plan of East Java and Tulungagung, Trenggalek, Ponorogo, Madiun, Nganjuk, and Kediri Regency can be seen in Table 2.

	Purpose of Cooperation

	· Article 195 verse (1) of Law Number 32 Year 2004 regarding Regional Government states that “In order to improve the people’s welfare, a region can establish a cooperation with another region based on a consideration of efficiency and effectiveness of public service, synergy, and mutual benefits.”

· The purpose aforementioned is also contained in Article 363 verse (1) of Law Number 23 Year 2014 that states that “In order to improve the people’s welfare, a region can establish a cooperation based on a consideration of efficiency and effectiveness of public service, synergy, and mutual benefits.”
	· The purpose of regional development cooperation of the regions around Mount Wilis was to optimize the management of potentials and resources effectively and efficiently to improve society welfare, while the purpose of road infrastructure development cooperation of the regions around Mount Wilis was to develop road infrastructure and its supporting facility integrated at regional borders of the regions around Mount Wilis as a means of regional potential development optimization both natural resources and human resources.
· The purpose of cooperation aforementioned was in accordance with the purpose of interregional cooperation in Article 195 verse (1) of Law Number 32 Year 2004 and Article 363 verse (1) of Law Number 23 Year 2014.

	Legality of Cooperation

	· Article 5 of Government Regulation Number 5 Year 2007 states that “Interregional cooperation is realized in form of cooperation agreement.” In Article 20, it is stated that interregional cooperation does not end because of change of government in the regions.

· In Article 2 verse (1) of Government Regulation Number 28 Year 2018, it is stated that “In the implementation of interregional cooperation, a region is represented by the governor or the head of regency/mayor that acts for and on behalf of the region. While in verse (2), it is stated that “The governor or the head of regency/mayor can give a power to an official of regional apparatus to sign a cooperation agreement.”

· Government Regulation Number 28 Year 2018 revokes Government Regulation Number 50 Year 2007, but Article 48 states that “A cooperation agreement/contract based on the Government Regulation remains applicable until the end of the cooperation.”
	· The Regional Development Cooperation of the Regions around Mount Wilis-Tunggal Rogo Mandiri was contained in the Mutual Agreement Letter signed by the Head of Tulungagung, Trenggalek, Ponorogo, Madiun, Nganjuk, and Kediri Regency, and acknowledged by the Governor of East Java on 11 June 2014.
· The term of Agreement on Regional Development Cooperation of the Regions around Mount Wilis-Tunggal Rogo Mandiri was 12 months starting from the signing of the agreement letter and could be extended based on an agreement by the parties.

· The Road Infrastructure Development Cooperation of the Regions around Mount Wilis was contained in the Cooperation Agreement Letter signed by the Head of Regional Development Planning Board of Tulungagung, Trenggalek, Ponorogo, Madiun, Nganjuk, and Kediri Regency on 5 February 2016.

· The term of Agreement on Road Infrastructure Development Cooperation of the Regions around Mount Wilis was five years from the date of signing.

· In accordance with Article 48 of Government Regulation Number 28 Year 2018, the agreement on regional development cooperation of the regions around Mount Wilis and the agreement on road infrastructure development cooperation of the regions around Mount Wilis can still be continued.

	Institutional of Cooperation

	· According to Article 195 verse (2) of Law Number 32 Year 2004, “A cooperation can be realized in a form of interregional cooperation board governed by a mutual decision.”

· Article 24 verse (1) of Government Regulation Number 50 Year 2007 states that “In order to assist the head of regency to establish a cooperation with another region done continuously or requiring at least 5 (five) years, the head of regency can form a cooperation board.” In verse (3), it is stated that “The formation and organization structure of cooperation board is determined by a mutual decision of heads of regencies.”

· The duties of cooperation board based on Article 25 of Government Regulation Number 50 Year 2007 are “to assist in management, monitoring, and evaluation of implementation of cooperation; to give suggestions and advices to each of heads of regencies regarding the steps to be takes if there are problems; and to report the performance of duties to each of the heads of regencies.” While the costs required in the performance of duties of cooperation board become the mutual responsibility of the cooperating heads of regencies (Article 25 verse 2).
· While based on Article 7 of Government Regulation Number 28 Year 2018 in the implementation of interregional cooperation, a head of regency can form a cooperation secretariat whose financing is imposed to the Regional Budget of each cooperating region. While further provisions regarding cooperation secretariat is specified in Regulation of Minister.
	· The part about cooperation board is only mentioned in Article 7 verse (2) letter e of Agreement on Road Infrastructure Development Cooperation of the Regions around Mount Wilis.
· In the Article it is mentioned that the result of monitoring and evaluation of Regional Apparatus Working Unit implementing road infrastructure development and its supporting facility is reported to the joint secretariat. However, there was no formation and establishment of cooperation board with mutual decision of heads of regencies as referred to in Article 24 of Government Regulation Number 50 Year 2007.
· For facilitation and coordination related to the implementation of cooperation of the regions around Mount Wilis, the six regencies asked for an aid to the Government of East Java Province.

	Financing of Cooperation Implementation

	· In Article 12 verse (1) of Government Regulation Number 28 Year 2018, it is stated that “Central Government can give fund aid to regions to implement compulsory cooperation through state budget in accordance with state financial ability.” In verse (2), it is stated that “Regional Government can give financial aid to other regions to implement compulsory cooperation through regional budget on regional apparatus in accordance with the cooperated field.” The provisions regarding procedure of financial aid provision is governed in Regulation of Minister.
	· Financing of road infrastructure development of the regions around Mount Wilis was sourced from State Budget and Regional Budget of each regency. State Budget fund was used to finance the preparation of Feasibility Study (FS) documents of road infrastructure development of the regions around Mount Wilis while Regional Budget was used to finance the physical development of road infrastructure in accordance with its administrative competence.
· In the implementation of cooperation, financial aid provision did not take place between regional governments. It was because of the limited fiscal capacity of the six regencies around Mount Wilis. As an example, based on the data of Accountability Report of Nganjuk Regency 2017-2018 and Regional Budget of Nganjuk Regency 2019, the Locally-Generated Revenue of Nganjuk Regency only contributed 15% of total components of regional revenue. Other components of regional revenue highly depended on balance fund from Central Government in form of General Allotment Fund, Special Allotment Fund, and tax profit-sharing fund.

· The limited fiscal capacity had effect on the low financing ability of road development of the regions around Mount Wilis. Based on the date of Accountibility Report of Nganjuk Regency 2017-2018 and Regional Budget of Nganjuk Regency 2019, the realization of budget of road development of the regions around Mount Wilis with the fund of Regional Budget of Nganjuk Regency up to 2019 only reached IDR 5,479,158,800 or only 0.96% of total road financing need plan of the regions around Mount Wilis in Nganjuk Regency in FS documents of road infrastructure development of the regions around Mount Wilis. However, the road development was completed (connected) 100% of total road trace length plan in Nganjuk Regency.

Source: Result of Analysis of Statutory Regulations, 2020
Based on the result of analysis in Table 1 above, it is explained that the object of regional development cooperation of the regions around Mount Wilis was in accordance with the needs of development plan of the regions around Mount Wilis in Regional Spatial Plan and Medium-Term Regional Development Plan of East Java Province and the six cooperating regencies. Strategic planning in Medium-Term Regional Development Plan ensures that resources and regional fund are directed to handle priority issues and problems, at the same time to provide basis to measure how far the development progress in achieving the purpose, and to give mechanism to inform changes if required (Wijono, 2019). The following is the direction of development of the regions around Mount Wilis in Regional Spatial Plan and Medium-Term Regional Development Plan of East Java Province and Tulungagung, Trenggalek, Ponorogo, Madiun, Nganjuk, and Kediri Regency:
Table 2. Development of the Regions around Mount Wilis in Regional Spatial Plan and Medium-Term Regional Development Plan of East Java Province and Tulungagung, Trenggalek, Ponorogo, Madiun, Nganjuk, and Kediri Regency

	Province/ Regency
	Regional Spatial Plan
	Medium-Term Regional Development Plan

	East Java
	Based on Regional Regulation of East Java Province No. 5 Year 2012 regarding Regional Spatial Plan of East Java Year 2011-2031, Mount Wilis is included in tourism allotment area with natural tourism attraction, besides that, the agropolitan area of Wilis (including Madiun Regency, Magetan Regency, Ngawi Regency, Pacitan Regency, Ponorogo Regency, and Madiun City) is a Provincial Strategic Area.
	Cooperation of the regions around Mount Wilis is contained in Regional Regulation of East Java Province Number 7 Year 2019 regarding Medium-Term Regional Development Plan of East Java Province Year 2019-2024, with focus of cooperation in field of tourism, cooperation of the regions is one of the policies to accelerate the development and interregional equalization in East Java simultaneously and equally.

	Nganjuk
	Regional Regulation of Nganjuk Regency No. 2 Year 2011 regarding Regional Spatial Plan of Nganjuk Regency Year 2010-2030 states that:

· The area of Mount Wilis has potential development of sociocultural and natural tourism (Article 22);

· The agropolitan area around Mount Wilis is included in the strategic area of Nganjuk Regency from the aspect of economic growth (Article 36 verse 2);

· Wilis ring road is one of the primary collector road development plans (Article 11 verse 11).
	Based on Regional Regulation of Nganjuk Regency Number 2 Year 2019 regarding Medium-Term Regional Development Plan of Nganjuk Regency Year 2019-2024, the development of road infrastructure of the regions around Mount Wilis in Nganjuk Regency is one of the strategies in implementing the sixth mission: Adequate and quality public infrastructure as economic growth support by paying attention to environment preservation and protection against disasters.

	Kediri
	Regional Regulation Number 14 Year 2011 regarding Regional Spatial Plan of Kediri Regency Year 2010-2030 states that:
· The improvement of road sections around Mount Wilis namely Mojo (Kediri)-Sendang (Tulungagung) is included in road transportation network system plan of Kediri Regency (Article 10 verse 2);
· The industrial estate of plantation community of Wilis including Mojo and Banyakan District, with commodities of coffee, sugarcane, cocoa, coconuts, cloves, and plant commodities of strategic plantation is one of the developments of plantation cultivation area (Article 35 verse 4);

· The area of Mount Wilis is one of tourism allotment areas (Article 39).
	Regional Regulation of Kediri Regency Number 4 Year 2016 regarding Medium-Term Regional Development Plan of Kediri Regency Year 2016-2021 does not specifically mention the direction of policy or strategy related to the development of road around Mount Wilis and the development of area around Mount Wilis, but one of the missions of Medium-Term Regional Development Plan of Kediri Regency is to develop development-supporting infrastructure in various fields.

	Tulungagung
	Regional Regulation Number 11 Year 2012 regarding Regional Spatial Plan of Tulungagung Regency Year 2012-2032 states that:
· The development of Wilis ring road passing Sendang District - Pagerwojo District is included in road network system plan of Tulungagung Regency (Article 18 verse 2);

· The agropolitan area of Wilis (Sendang and Pagerwojo District) of Tulungagung Regency is a strategic area of East Java Province (Article 47 verse 2).
	In Regional Regulation of Tulungagung Regency No. 10 Year 2013 regarding Medium-Term Regional Development Plan of Tulungagung Regency Year 2014-2018, the agropolitan area of Wilis of Tulungagung Regency that is a strategic area of East Java Province has a role as supplier area. In Medium-Term Regional Development Plan of Tulungagung, it is stated that the strategy implemented to support the development of potential strategic area is by improving the carrying capacity and capacity of road and bridge and by developing road network system.

	Madiun
	Regional Regulation of Madiun Regency Number 9 Year 2011 regarding Regional Spatial Plan of Madiun Regency Year 2009-2029 states that:

· Ring road of Wilis Nganjuk-Madiun-Ponorogo is included in direction of road development of Madiun Regency (Article 51 verse 6);
· Mount Wilis is included in tourism allotment area (Article 75 verse 2).
	In Regional Regulation of Madiun Regency No. 10 Year 2013 regarding Medium-Term Regional Development Plan of Tulungagung Regency Year 2013-2018, the development of Wilis area (Dolopo, Dagangan, Wungu, Kare, and Gemarang) with cocoa and coconut trees is one of the strategies to achieve the first mission: improvement of people’s agro-based and business-insight economy.

	Ponorogo
	Regional Regulation of Ponorogo Regency Number 1 Year 2012 regarding Regional Spatial Plan of Ponorogo Regency Year 2012-2023 states that:

· The development of ring road of Wilis Babadan - Ngebel - Pulung - Mlarak - Ponorogo - Pudak- Sooko - Sawoo is included in road network system plan of Ponorogo Regency (Article 17 verse 5);

· The agropolitan area in Ngebel District is included in economic strategic areas in the province (Article 44 verse 3) → Ngebel District is included in the regions around Mount Wilis.
	In Regional Regulation of Ponorogo Regency No. 4 Year 2016 regarding Medium-Term Regional Development Plan of Ponorogo Regency Year 2016-2021, it does not specifically mention the direction of policy or strategy related to the development of road around Mount Wilis and the development of area around Mount Wilis, but one of the missions of Medium-Term Regional Development Plan of Ponorogo Regency is to professionally realize strategic management of infrastructure so as to have strong carrying capacity to support society productivity, regional advancement, and improvement of society welfare.

	Trenggalek
	Regional Regulation of Trenggalek Regency Number 15 Year 2012 regarding Regional Spatial Plan of Trenggalek Regency Year 2012-2032 states that:

· The regional cooperation of the regions around Mount Wilis (Trenggalek, Tulunggung, Kediri, Nganjuk, Ponorogo) is one of the strategic areas of regional cooperation from the aspect of economic growth interest (Article 67 verse 2);

· Bendungan District is one of the agropolitan strategic areas of Trenggalek Regency (Article 67 verse 4).
	In Regional Regulation of Trenggalek Regency No. 4 Year 2018 regarding Amendment of Regional Regulation of Trenggalek Regency Number 9 Year 2016 regarding Medium-Term Regional Development Plan of Trenggalek Regency Year 2016-2021, it does not specifically mention the direction of policy or strategy related to the development of road around Mount Wilis and the development of area around Mount Wilis, but one of the missions of Medium-Term Regional Development Plan of Trenggalek Regency is to realize the improvement of infrastructure service expansion, mainly that supports the development of tourism and strategic areas.

Source: Regional Spatial Plan and Medium-Term Regional Development Plan
From the result of interregional cooperation context analysis above, there were some opportunities and challenges in the implementation of regional development cooperation of the regions around Mount Wilis. Besides that, on 25 November 2019, was issued Presidential Regulation Number 80 Year 2019 regarding Acceleration of Economic Development in Gersik-Bangkalan-Mojokerto-Surabaya-Sidoarjo-Lamongan Regions, Bromo-Tengger-Semeru Regions, and the regions around Mount Wilis and South Freeway. The issuance of Presidential Regulation also brought opportunities and challenges in the cooperation established among the six regencies. The following are some opportunities/supports and challenges/obstacles in the implementation of regional development cooperation of the regions around Mount Wilis based on interregional cooperation context analysis:
Table 3. Opportunities/supports and challenges/obstacles in the implementation of cooperation based on interregional cooperation context analysis

	Content of Agreement
	Opportunities/Supports
	Challenges/Obstacles

	Conformity of cooperation object with regional development planning

	· The object of mutual agreement of regional development of the regions around Mount Wilis includes: tourism, public works, spatial planning, cooperatives and Micro, Small, and Medium Enterprises (MSME), industry and trade, agriculture, plantation, farming, forestry, transportation, environment, health, education, social, culture, capital investment, sanitation, mining and energy, demography, employment, and other fields in accordance with regional needs.
· The object of Agreement on Road Infrastructure Development of the Regions around Mount Wilis: development of road infrastructure and its supporting facility at the regional borders around Mount Wilis including Tulungagung Regency, Trenggalek Regency, Ponorogo Regency, Madiun Regency, Nganjuk Regency, and Kediri Regency.
	· The object of regional development cooperation of the regions around Mount Wilis was in accordance with the needs of regional development plan of the regions around Mount Wilis in in Regional Spatial Plan and Medium-Term Regional Development Plan of East Java Province and the six cooperating regencies.
· The six regencies around Mount Wilis have the same regional potentials in field of agriculture and natural tourism.

· The development of regional potentials of the six regencies could be realized through the cooperation object agreed.
	· Out of some cooperation objects, only road infrastructure development around Mount Wilis has been achieved.
· The agreements made did not contain work program, schedule timeline of cooperation activities, and indicators of activities that could be used to evaluate the implementation of cooperation.

	Purpose of Cooperation

	· The purpose of regional development cooperation of the regions around Mount Wilis was to optimize the management of potentials and resources effectively and efficiently to improve society welfare, while the purpose of road infrastructure development cooperation of the regions around Mount Wilis was to develop road infrastructure and its supporting facility integrated at regional borders of the regions around Mount Wilis as a means of regional potential development optimization both natural resources and human resources.
	· The cooperation of the regions around Mount Wilis is a form of implementation of decentralization and regional autonomy policy governed in laws of regional government.

· The purpose of regional development cooperation of the regions around Mount Wilis and road infrastructure development cooperation of the regions around Mount Wilis was in accordance with the purpose of interregional cooperation in Article 195 verse (1) of Law Number 32 Year 2004 and Article 363 verse (1) of Law Number 23 Year 2014.

· The purpose of cooperation came from the same regional potential and characteristics and the sense of mutual needs of the six regional governments to mutually develop their regional potentials.
	· On 25 November 2019, was issued Presidential Regulation Number 80 Year 2019. The Presidential Regulation determined the regions around Mount Wilis and south freeway to be one of economic development acceleration areas.
· In Presidential Regulation Number 80 Year 2019, the regions included in the regions around Mount Wilis and South Freeway added to be 13 (thirteen) regencies, namely Tulungagung, Trenggalek, Ponorogo, Madiun, Nganjuk, Kediri, Magetan, Ngawi, Blitar, Pacitan, Madiun City, Blitar City, and Kediri City.

	Legality of Cooperation

	· The Regional Development Cooperation of the Regions around Mount Wilis-Tunggal Rogo Mandiri was contained in the Mutual Agreement Letter signed by the Head of Tulungagung, Trenggalek, Ponorogo, Madiun, Nganjuk, and Kediri Regency, and acknowledged by the Governor of East Java on 11 June 2014.

· The term of Agreement on Regional Development Cooperation of the Regions around Mount Wilis-Tunggal Rogo Mandiri was 12 months starting from the signing of the agreement letter and could be extended based on an agreement by the parties.

· The Road Infrastructure Development Cooperation of the Regions around Mount Wilis was contained in the Cooperation Agreement Letter signed by the Head of Regional Development Planning Board of Tulungagung, Trenggalek, Ponorogo, Madiun, Nganjuk, and Kediri Regency on 5 February 2016.

· The term of Agreement on Road Infrastructure Development Cooperation of the Regions around Mount Wilis was five years from the date of signing.
	· In accordance with Article 48 of Government Regulation Number 28 Year 2018, the regional development cooperation agreement of the regions around Mount Wilis and the road infrastructure development cooperation agreement of the regions around Mount Wilis can still be continued.
	· The term of Agreement on Regional Development Cooperation of the Regions around Mount Wilis-Tunggal Rogo Mandiri has been more than 12 months from the date of signing.

· So far the Agreement on Regional Development Cooperation of the Regions around Mount Wilis-Tunggal Rogo Mandiri is still continuously used, but extension of term of agreement is not contained in form of cooperation addendum.

	Institutional of Cooperation

	·
	· Article 195 verse (2) of Law Number 32 Year 2004, Article 24 and 25 of Government Regulation Number 50 Year 2007 and Article 7 of Government Regulation Number 28 Year 2018, there is an opportunity to form an Interregional Cooperation Board/Joint Secretariat.
	· Non-formation and non-establishment of Interregional Cooperation Board/Joint Secretariat to prepare and manage the programs and activities in cooperation, and to bind the cooperating regions to implement the agreement made.
· The absence of work program and non-formation and non-establishment of regional cooperation board, each region only focused on the development in its region.

· The absence of Ministerial Regulation as a follow-up of Government Regulation Number 28 Year 2018 governing the provisions regarding cooperation secretariat.

	Financing of Cooperation Implementation

	· The financing of cooperation implementation was imposed to the Regional Budget of each regency and other valid and non-binding source of fund.
	· The presence of support from the Government of East Java Province in form of facilitation and implementation of coordination in cooperation of the regions around Mount Wilis
· The financing support from State Budget in form of preparation of Feasibility Study documents of the regions around Mount Wilis in 2016

· Presidential Regulation Number 80 Year 2019 brought funding opportunity from central government and private through the programs and activities planned in it.
	· The financing of cooperation implementation was imposed to the Regional Budget of each regency, while the fiscal capacity of each region was highly limited.
· There was no regulation governing mutual funding through member contributions (the cooperating regions). The existing regulation was regarding provision of financial aid to the government of other region.

Source: Result of Analysis, 2020
Interregional cooperation is a form of implementation of decentralization and regional autonomy policy. The implementation of interregional cooperation has been governed in some statutory regulations, so the implementation of cooperation has legal certainty. In a broad outline, the implementation of regional development cooperation of the regions around Mount Wilis and road infrastructure development cooperation in the regions around Mount Wilis have referred to applicable statutory regulations. From the result of review, were found some opportunities and challenges in the implementation of interregional cooperation of the regions around Mount Wilis.
The commitment of the regional governments of the six regencies, the Government of East Java, and the Central Government was an opportunity for cooperation. The mutual commitment of the six regencies around Mount Wilis has been contained in form of a cooperation agreement. The commitment of the six regencies obtained support from the Government of East Java Province and the Central Government. The Medium-Term Regional Development Plan of East Java Province has contained the cooperation of the regions around Mount Wilis as one of the policies for interregional equalization and development acceleration in East Java. The Government of East Java Province realized the support to the cooperation commitment by giving facilitation aid and coordination of implementation of the cooperation. The commitment support from the Central Government has been showed by giving assistance in the preparation of Feasibility Study documents of the regions around Mount Wilis in 2016. The support was continued by the issuance of Presidential Regulation Number 80 Year 2019. The Presidential Regulation brought funding opportunity for the development of regions around Mount Wilis through State Budget and private.
The challenges in the implementation of cooperation of the regions around Mount Wilis occurred in the context of institutional and financing of cooperation implementation. In the context of institutional, the challenge faced was the non-formation and non-establishment of Interregional Cooperation Board/Joint Secretariat. The formation and establishment of cooperation board/joint secretariat can accommodate and bridge the implementation of regional cooperation so it is expected to be able to suppress regional sectoral ego. It can be seen from the study by Prameswari, et al. (2013), where to implement interregional development cooperation in Bantul Regency, Sleman Regency, and Yogyakarta City, a Joint Secretariat was formed and established through Mutual Decision. The Joint Secretariat had duty and function as a coordinator, facilitator, mediator, and executor of monitoring and evaluation of cooperation done. The joint secretariat also had a power to prepare and manage programs/activities in cooperation approved by the three regions. Therefore, the cooperation done would run effectively so the three regions obtained the same benefits from the implementation of cooperation (Prameswari, et al., 2013). One of the functions of interregional cooperation board/joint secretariat from the study was as the composer and coordinator of programs/activities in the cooperation agreed. The absence of clear work program made each region only focused on the development in each region. From the aspect of regulation, formation of interregional cooperation board/joint secretary experienced obstacles. Ministerial Regulation as a follow-up of Government Regulation Number 28 Year 2018 governing further provisions regarding cooperation secretariat has not been enacted. In the context of financing of cooperation implementation, the challenge faced was the limitedness of regional fiscal capacity. In Government Regulation Number 28 Year 2018, there is an opportunity of financial aid provision from a regional government to another regional government, but the limitedness of regional fiscal capacity became the obstacle of financial aid provision. Mutual financing through member contributions (the cooperating regions) has also been unable to be applied yet because there has been no regulation governing about it.
The issuance of Presidential Regulation Number 80 Year 2019 brought some challenges and opportunities in the cooperation established by the six regencies. On one hand, the six cooperating regencies obtained development financing aid from central government but on the other hand it needed to review the cooperation done by the six regencies around Mount Wilis, with consideration to expand the cooperation with the other seven regencies and cities contained in Presidential Regulation Number 80 Year 2019.

D. CONCLUSION
 There are some contexts of interregional cooperation in statutory regulations. The contexts are among others: conformity of cooperation object with regional development planning, purpose of cooperation, legality of cooperation, institutional of cooperation, and financing of cooperation implementation. In the broad outline, the implementation of regional development cooperation of the regions around Mount Wilis has referred to applicable statutory regulations. Form the result of review, were found some opportunities and challenges in the implementation interregional cooperation of the regions around Mount Wilis. The commitment of regional government of the six regencies around Mount Wilis, Government of East Java Province, and Central Government was the opportunity for cooperation. While the challenges faced were in the application of the context of institutional and financing of cooperation implementation. The limitedness of fiscal capacity of each region and the absence of regulations governing mutual funding through member contributions became the challenges in the application of context of financing of cooperation implementation. In the context of institutional, the obstacle/challenge faced was the non-formation and non-establishment of Interregional Cooperation Board/Joint Secretariat. Opportunity of financing of regional development of the regions around Mount Wilis and South Freeway came from central government with the issuance Presidential Regulation Number 80 Year 2019. The Presidential Regulation also brought challenges as well as opportunities with the addition of regions included in the regions around Mount Wilis and South Freeway from six regencies around Mount Wilis into thirteen regencies/cities around Mount Wilis and South Freeway. With the addition of the regions, it required review on the cooperation done by the six regencies around Mount Wilis. The review considers cooperation expansion with the other seven regencies/cities contained in Presidential Regulation Number 80 Year 2019. Formation and establishment of Interregional Development Board or Joint Secretariat is also required to function as coordinator, facilitator, mediator, executor of monitoring and evaluation of cooperation implementation. Interregional Cooperation Board or Joint Secretariat can oversee the programs/projects planned in Presidential Regulation Number 80 Year 2019 and the continuity of cooperation implementation. Therefore, it is expected that the potential conflict of interest can be minimized and changed into a potential development that mutually benefits the regions.
REFERENCES

Balai Besar Pelaksana Jalan Nasional Wilayah V. (2016). Studi Kelayakan Pembangunan Jalan Selingkar Gunung Wilis (Provinsi Jawa Timur). Kementrian Pekerjaan Umum dan Perumahan Rakyat.

Harsanto, B. T., Rosyadi, S., & Simin, S. (2015). Format Kelembagaan Kerja Sama Antar Daerah Untuk Pembangunan Ekonomi Kawasan Berkelanjutan. MIMBAR, Jurnal Sosial Dan Pembangunan, 31(1), 211. https://doi.org/10.29313/mimbar.v31i1.1317

Kamaroellah, R. A. (2017). Analisis Tingkat Kemampuan Keuangan Daerah Dalam Mendukung Pelaksanaan Otonomi Daerah. NUANSA: Jurnal Penelitian Ilmu Sosial Dan Keagamaan Islam, 14(1), 123. https://doi.org/10.19105/nuansa.v14i1.1316

Krippendorf, K. (2004). Content Analysis: An Introduction to Its Methodology (2nd ed.). Thousand Oaks, CA: Sage.

Pemerintah Kabupaten Nganjuk 2018. Laporan Keterangan Pertanggungjawaban (LKPJ) Bupati Nganjuk Tahun 2017.

Pemerintah Kabupaten Nganjuk 2019. Laporan Keterangan Pertanggungjawaban (LKPJ) Bupati Nganjuk Tahun 2018.

Peraturan Daerah Provinsi Jawa Timur Nomor 5 Tahun 2012 Tentang RTRW Provinsi Jawa Timur Tahun 2011-2031.

Peraturan Daerah Provinsi Jawa Timur Nomor 7 Tahun 2019 Tentang RPJMD Provinsi Jawa Timur Tahun 2019-2024.

Peraturan Daerah Kabupaten Nganjuk No. 2 Tahun 2011 Tentang RTRW Kabupaten Nganjuk Tahun 2010-2030.

Peraturan Daerah Kabupaten Nganjuk Nomor 2 tahun 2019 tentang RPJMD Kabupaten Nganjuk tahun 2019-2024.

Peraturan Daerah Nomor 14 tahun 2011 Tentang RTRW Kabupaten Kediri Tahun 2010-2030.

Peraturan Daerah Kabupaten Kediri Nomor 4 tahun 2016 Tentang RPJMD Kabupaten Kediri tahun 2016-2021.

Peraturan Daerah Nomor 11 tahun 2012 Tentang RTRW Kabupaten Tulungagung Tahun 2012-2032.

Peraturan Daerah Kabupaten Tulungagung No. 10 Tahun 2013 Tentang RPJMD Kabupaten Tulungagung Tahun 2014-2018.

Peraturan Daerah Kabupaten Madiun Nomor 9 Tahun 2011 tentang RTRW Kabupaten Madiun Tahun 2009-2029.

Peraturan Daerah Kabupaten Madiun No. 10 Tahun 2013 Tentang RPJMD Kabupaten Tulungagung Tahun 2013-2018.

Peraturan Daerah Kabupaten Ponorogo Nomor 1 Tahun 2012 tentang RTRW Kabupaten Ponorogo Tahun 2012-2032.

Peraturan Daerah Kabupaten Ponorogo No. 4 Tahun 2016 Tentang RPJMD Kabupaten Ponorogo Tahun 2016-2021.

Peraturan Daerah Kabupaten Trenggalek Nomor 15 Tahun 2012 tentang RTRW Kabupaten trenggalek Tahun 2012-2032.

Peraturan Daerah Kabupaten Trenggalek No. 4 Tahun 2018 tentang Perubahan atas Perda Kabupaten Trenggalek Nomor 9 Tahun 2016 Tentang RPJMD Kabupaten Trenggalek Tahun 2016-2021.

Peraturan Pemerintah nomor 50 tahun 2007 tentang Tata Cara Pelaksanaan Kerjasama Daerah.

Peraturan Pemerintah Republik Indonesia Nomor 28 Tahun 2018 Tentang Kerja Sama Daerah.

Peraturan Presiden Nomor 80 tahun 2019 tentang Percepatan Pembangunan Ekonomi di Kawasan Gersik-Bangkalan-Mojokerto-Surabaya-Sidoarjo-Lamongan, Kawasan Bromo-Tengger-Semeru dan Kawasan Selingkar Wilis dan Lintas Selatan.

Pamudji, S. (1983). Kerjasama Antar Daerah Dalam Rangka Pembinaan Wilayah : Suatu Tinjauan dari Segi Administrasi Negara, Jakarta: Bina Aksara.

Prameswari, S. A. A., Muluk, M. R. K., & Wanusmawatie, I. (2013). Kerja Sama Antardaerah Dalam Sektor Persampahan Berbasis Pembangunan Berkelanjutan (Studi di Sekretariat Bersama Kartamantul, DI Yogyakarta). Jurnal Administrasi Publik (JAP), 1(7), 1323–1330.

Prasetya, T. B. (2013). Potret Kerjasama Antardaerah dalam Pembangunan Infrastruktur Daerah. Jurnal Maksipreneur: Manajemen, Koperasi, Dan Entrepreneurship, 2(2), 1–16. https://doi.org/10.30588/jmp.v2i2.272

Pratikno, et.al. (2004) Mengelola Dinamika Politik dan Sumberdaya Daerah, Yogyakarta: PLOD- Departemen Dalam Negeri

Putra, I. (2014). Identifikasi Pelaksanaan Kerja Sama Daerah. Jurnal Bina Praja, 06(02), 157–166. https://doi.org/10.21787/JBP.06.2014.157-166

Putranto, A. E. (2013). Peran BKAD Subosukawonosraten dalam Kerjasama Antar Daerah. JURNAL PEMBANGUNAN WILAYAH & KOTA, 9(2), 111. https://doi.org/10.14710/pwk.v9i2.6515
Saputra, B., & Fernando, R. (2017). Kontribusi Sumber-Sumber PAD Dalam Mendukung Kemandirian Keuangan Daerah Di Kabupaten Sleman. Jurnal Riset Akutansi & Keuangan, 5(3), 1515–1534. https://doi.org/10.17509/jrak.v5i3.9215

Sari, M. A., & Wahyudi, A. (2011). Kerjasama Antar Daerah Untuk Meningkatkan Pembangunan Daerah Dan Pelayanan Publik di Kawasan Perbatasan. Jurnal Borneo Administrator, 7(3), 283–307. https://doi.org/10.24258/jba.v7i3.77
Wijono, B. D. (2019). Analisa Kebijakan Anggaran Dan Pendapatan Belanja Daerah Provinsi Jawa Timur dengan RPJMD. DIA: Jurnal Administrasi Publik, 17(1), 66–82.

Warsono,Hadi. (2009). Regionalisasi Dan Manajemen Kerjasama Antar Daerah (Studi Kasus Dinamika Kerjasama Antar Daerah Yang Berdekatan di Jawa Tengah). [Disertasi] Program Doktor Ilmu Administrasi Negara. Yogyakarta: Universitas Gadjah Mada.

World Bank. (2011). Rencana Aksi Pengembangan dan Penguatan Kerjasama Antar Daerah. Washington, DC: World Bank.

Undang-Undang Nomor 32 Tahun 2004 Tentang Pemerintahan Daerah

Undang-Undang Nomor 23 Tahun 2014 Tentang Pemerintahan Daerah

15

[image: image1]