

Pengantar

Kerjasama Antar Daerah pada Perencanaan Wilayah

Isti Andini

PWK FT UNS

2021

Contents

1. Penjelasan RPS
2. Penjelasan Penugasan
3. Pengantar: Horizontal Synergy: More Than Just Sums

RPS (16 pertemuan, UTS-UAS-Tugas)

1. 4 sept: pengantar systemic resources, EFAS analysis
2. 11 sept: terminologi dan konsep kerjasama antar daerah
3. 18 sept: functionalism, institutionalism
4. 25 sept: inter-governmentalism, regionalism
5. 25 sept:
6. 1 okt: supra-state, inter-state, intra-state
7. 8 okt: the potentials: problems, resources, conflicts
8. 15 okt: the needs: scarcity and
9. 22 okt: UTS: empirical framework
10. 29 okt: dampak kerjasama
11. 5 nov: perhitungan dampak (1)
12. 12 nov: perhitungan dampak (2)
13. 19 nov: kerjasama di Indonesia: bentuk dan karakteristik
14. 26 nov: alternatif bentuk kerjasama dan penilaian
15. 3 des: elemen legal kerjasama dan proses penyepakatan
16. 17 des: UAS

Penugasan (Kelompok, 4-5 orang)

- Output: Naskah Akademik Kerjasama Antar Daerah
- Content: (I) Pendahuluan, (II) Kajian Teoritis, (III) Kajian Empiris, (IV) Peraturan Terkait, (V) Landasan Kerjasama, (VI) Jangkauan, Pengaturan dan Ruang Lingkup Kerjasama Antar Daerah
- Dimulai dari awal perkuliahan, updating sesuai materi pada minggu terkait (UTS hingga Landasan Kerjasama; UAS hingga Lingkup Kerjasama)

Region:
More than just sums

Measuring Regional Capacity

Co-operation

Regional organising capacity or frameworks for co-operation and their functioning leading to **horizontal synergy**

Complementarity

Differentiation in the economic roles of cities, in urban facilities, in business and residential milieus coupled with a regional demand leading to **vertical synergy**

More than just Sums

Kerjasama Antar Daerah sebagai Horizontal Synergy

Words, so many words..

Cooperation

Collaboration

Amalgamation

Spill-over

Minggu depan

- Definisi
- Limitasi
- Kasus best-practice
- Kasus tugas

Terimakasih.