

Collaboration Between Actors in Handling Beggs in Aceh Utara

Najibul Fuad¹, Nirzalin², Nur Hafni³, Muhammad Fazi⁴, Muhammad Bin Abubakar⁵

^{1,2,3}Fakultas Ilmu Sosial dan Ilmu Politik Universitas Malikussaleh

*Corresponding Author: nirzalin@unimal.ac.id

Abstract

Study This aims To analyze collaborative policies and processes in handling beggars in North Aceh District. formation collaboration between actors related to North Aceh District has bonded tightly with condition social and economic local. Collaboration This appears as a response to problems caused by the existence of a beggar and aims To give a comprehensive solution. Qualitative method used with data collection through interviews, documentation, and observation. Beggar appears Due to incompatibility between standard living and rate income as well as the growth rapid population, no can be avoided that there will be a number big fewer people lucky in a manner economy. As a result, many people will lose work so beggars will continue to increase every year. Under the Ansell and Gash Collaborative Governance model, Collaboration in handling beggars can be distinguished become three types, that is primary, secondary, and tertiary collaborations. condition beginning collaboration influenced by some phenomena, incl structure networking, commitment, and mutuality belief. There are also factors inhibitors and support collaboration. Research results show that moment These binding rules every agency related to handling beggars follows established regulations in Constitution Number 11 of 2009 concerning Well-being Social. Collaborative process This involved the Social Service and Satpol PP, while the Health Office was involved in the aspect of health beggar. Although the domination of Social Service in handling, collaboration has walked in handling beggars in North Aceh District. Supporting factors is actor commitment whereas factor inhibitor does Not yet exists bylaws and houses stop by to accommodate beggar. Expected results study This can give a base For increased policy and collaboration in handling beggars in North Aceh District.

Keywords: Collaboration, Between actors, Handling Beggar, factor inhibitors and supports.

INTRODUCTION

Equalization Indonesia is a developing country, where " poverty " is characteristic typical of developing countries. When a number of people or group of people have quality more life low from norm in the community concerned, circumstances That called as poverty. Collaboration is kind of social process, which is activity certain intended For reach objective together with help One each other and understand activity One according to each other Abdulsyani (1994). Whereas according to Widyanto (2017), another meaning of cooperation is business For reach objective together through distribution task or job, no as method For evaluate work but as group everything task focused For reach purpose .

Collaboration, defined by Widyanto (2017) as a process of collaboration between two people or more For create success for second split party, is something a type of social process in which people interact with one another help in action For reach objective together. cooperation between various party For reach objective together. Collaboration is business For meet various the owning party interest For reach purpose.

Administration well-being social addressed for : individuals , families , groups , and communities . In case this, beggar categorized as as group experiencing society dysfunction social or Need Service Well-being Social (PPKS), as poured in Article 5 of the Law Republic of Indonesia Number 11 of 2009 concerning Well-being Social

Due to incompatibility between standard live and rate income as well as growth rapid population, no _ can avoided that there will be a number big less people lucky in a manner economy. As a result, many people will lose work and begging will continue increase every the year. Persons Problem Well-being Social (PMKS) is group demonstrating society dysfunction social and included beggar. Beggar is individuals roaming the city, eating , drinking , and sleeping everywhere because they No own home , place For mention self they yourself , and the work that can be dependable or honorable . They fight For endure live in a metropolitan environment using various tactic, like become scavengers, beggars, and buskers, in scope narrow become beggar.

According to Constitution Republic of Indonesia Number 11 of 2009 concerning Well-being Social Article 5 paragraph (1) Explain Administration well-being social addressed to : individuals, families, groups, communities, within matter This beggars and vagabonds categorized as as group experiencing community dysfunction social or Need Service Well-being Social (PPKS).

because it is very necessary attention special for beggars _ For No Keep going increase every the year. The beggars very often indeed found begging especially at intersections road That is very troubling behavior society.

Chart 1.1
Population in North Aceh District (Thousand) (2016-2020)

Source : Body Center Statistics (BPS) aceh

Based on Table 1.1, there is worry about redundancy resident Because the people of North Aceh continue increase every year . Problem density residents can too raises competition and inequality between resident rural and urban . Although density high population in an area is not can said as reason main appearance beggar , p That can impact . Density high population _ can burden infrastructure , resources power and service social something area , like chance employment , housing , and facilities medical . Besides that , problem unemployment open and poverty in North Aceh can caused by urbanization __ aligned with prospect job . because _ it , government must notice How handle problem this . Cities _ experience gap more economy _ big as consequence from increasing number poverty and growth resident . Statistics poverty North Aceh District for years (2016-2020) are listed below this .

Graph 1.2
Poverty In North Aceh Regency (Thousands) (2016-2020)

Source : Aceh Central Bureau of Statistics (BPS) and tempo.com

Graph 1.2 Showing exists rate of ups and downs in percentage poverty caused amount continuing residents _ increase so level poverty too _ increase . Overcome problem beggar need holistic and integrated approach , incl _ gift access to service health , education , and training work , as well policy social and economic possible _ help reduce poverty and inequality social . increasing beggar will open opportunity the disturbance stability and security that will hinder realization ambition nation . because _ it is necessary effort For deal with beggars the . though effort countermeasures has done in a manner integrated in urban areas , it seems beggar Keep going become problem from year to year , both in the area beneficiary (urban) as well area sender (rural) . I must have beggar several times raided and advised before sent return to location origin .

Population beggar become the more No stable every day . The parties involved , the efforts made , and the actions taken For handle beggars _ the make Government North Aceh district is growing restless from before , which signifies Still Lots must work _ done . There is a cooperative process between various authorities in North Aceh District is one method For overcome problem the . They collaborate and offer solution For problem begging . Base it also delivers explanation Why needed approach cooperative in handle beggar . In addition , the phrase " collaboration between actor " is used moment face to face with beggar .

For reach purpose which is not can done alone , cooperation between institutions , organizations , and actors considered collaborative . The word " work same " and " collaboration " still used in a manner synonyms in Indonesian, and only A little efforts made _ For highlight different meaning . _ (Chris and Alison Gash (2008). Actors collaboration _

refers to cooperation and interaction that occurs between various individual, organization, or owning entity _ interests , goals, or mutual roles _ related in reach desired result.

Social Service North Aceh District, Health Service, and Satpol PP/WH North Aceh District are synergistic organization handle beggar. For overcome beggars in North Aceh District, each organization take different steps _ For same goal. Social Service North Aceh District provides education, counseling, and development Skills society, as well convey appeal For No begging and begging public For No give money to beggar. Satpol PP/WH North Aceh District secures and disciplines beggar. The Department of Health plays a role as examiner health For decide will it continue nurse beggar.

Beggar often appears on the streets, lights red, or place general other. They Can originate from outside city or as seeking migrants subsistence. There are also beggars who are resident lost local work or No own access to source sufficient power. Observation to appearance beggar can help society and government For understand problem fundamental social and economic influences group the. From there, the steps can taken For help reduce amount beggar and give more support big For those in need.

Supporting facts motivation study This show that phenomenon social has become problem for society and government North Aceh District, especially the Social Service North Aceh district, along walk time and district are getting forward. The presence of beggars unsettling society, especially bother order common in North Aceh District. Beggar can seen in crowd big, coffee shop, terminal, center shopping, and other places with light Then cross. Beggar now become commonplace in the area tour.

Table 1.
Data on Beggars in North Aceh District (2016-2020)

NO	Year	Amount Beggar
1.	2016	256 People
2.	2017	174 People
3.	2018	198 People
4.	2019	209 People
5.	2020	346 People

Source : Social Service North Aceh District

Table 1 Can We observe from the data above that between 2016 and 2020 total beggar the more little. 174 people left after 256 begging. Proven from the above data, research This expected can help reduce amount beggars in North Aceh District. Although the agencies involved in context base own not quite enough different answers, expected _ with Work The same can reach objective together For increase beauty North Aceh district. Desire writer For do study more carry on with title **“Collaboration Between Actors in Handling Beggars in North Aceh District”** is results from observations made researcher.

Perspektif Collaborative Theory

In the process of making formal, consensus driven, and intentional, governance policies collaborative refers to a number settings where one or more institution public in a manner active combine non-state partners. He try make or carry out policy public, or set program or assets, according to Gash (2007).

Another definition of governance collaborative is supervising system One or more institution the public involved direct with stakeholders non- public interest in the process of taking decision collective formal, consensus driven, and deliberative with objective create or apply policy or management public. program or asset public. Ansel, (2007).

Sudarno (2011) Existence encouraging institutions communication between player government and non-government, without state actors monopolize definition problem, formulation goals, or implementation strategy, is governance collaborative. (Governance collaborative is provision possible institutions interaction between government and non-state actors, without state actors have monopoly on description problem, formulation goal, or method implementation). *Collaborative Governance* as : *An integrated system or relationships that are managed across formal and informal organizational boundaries with recognized organizational principles and clear definitions of success* , as stated by Sudarno (2011). (System integrated with controlled relationship across formal and informal organizational boundaries with principles understood organization _ back and definition clear success).

According to the Ansell and Gash Collaborative Governance model, conditions beginning collaboration influenced by a number phenomenon, incl goals and interests with the rulers interests, history Work The same they before, level trust One each other, access they to source power, and level knowledge them .

Set rule clear basis, creates culture trust, build communication between stakeholders interests, and promote profit together is all aspect leadership facilitative. Institutional design refer to guidelines and rules fundamental in legal proceedings collaborative, incl inclusivity participants, process transparency, and forum exclusivity.

Collaborative process This is variable lock ; started with communication stare advance based on good trust ; after communication This done with fine, trust built, which affects commitment stakeholders interest in the process of collaboration ; and follow commitment stakeholders high interest, there similarity understanding in formula problem. Researchers _ do stakeholder analysis for understand the role and contribution of each actor in handle problem beggar.

They evaluate do stakeholders have source power, expertise, or the necessary influence For overcome problem beggar. define aspire and have clear goals. The parties will decide on the strategic strategy For operate partnership after they own similarity and understanding. Supremacy law must guaranteed, priority political, social, and economic must based on consensus community, and the vulnerable must considered when take decision, accordingly with indication success in the governance process collaborative.

Collaborative Inhibiting and Supporting Factors

Deseve claimed that eight indicator can used For evaluate governance effectiveness collaborative, including: 1. Structure network (Organizational Structure), 2. Commitment to objective together, 3. Mutual trust between participants, 4. Ensure governance (Government), 5. Access to authority, 6. Accountability distributive, 7. Sharing information, and 8. Access to source power.

Enter initiative well-being public is one objective from the Office of Social Affairs, Women's Empowerment and Child Protection in North Aceh District. In North Aceh District, various effort handling beggar has done, incl raid to beggar and carry they return to place origin. Activity raid This too crowded and not raises effect wary for anyone.

this _ indicated by the number captured beggar during raids and then with fast start the operation with more many people after sent home. one challenge For get over it is weak enforcement law. According to Said Syahrial , SH, Head of Daily Executive Rehab, yes a number of cause to be obstacle for the Office of Social Affairs , Women's Empowerment , and Child Protection in North Aceh District in overcome problem beggars , including :

1. Available budget moment This Still not enough so that hamper the training program for beggar.
2. Coordination cross device areas that haven't adequate; matter This need handled with Be careful through drafting of a memorandum of understanding together.
3. Many people continue ignore warning about give alms to beggar. this _ resulted its mushrooming beggars in North Aceh District.

Constitution Republic of Indonesia Number 12 of 1995 concerning Correctional explain that view new about objective punishment No Again only as antidote but also is effort rehabilitation and reintegration social for the Indonesian state which is based on Pancasila. Convict develop system construction that has been There is during more than 30 years and known with system penitentiary. Although there is a number progress in system Justice criminal (stesel), incl institution criminal conditional (Article 14a of the Criminal Code), conditional exemption (Article 15 of the Criminal Code), and institutions special prosecution and punishment child (Articles 45, 46 and 47 of the Criminal Code), nature punishment in essence Still deviate from principles and systems imprisonment , and the system prison is very stressed punishment .

Persons Problem Well-being Social (PMKS) which includes beggars and vagabonds is problem study social no _ can avoided Because helplessness economy and have civilize behavior the mentally. If you look closely, the government as executors and regulators must maximizing contribution For eradicate and prevent beggar.

METHODS

Remember that approach qualitative open, research field chosen For study this. Researchers can too use technique qualitative descriptive, which requires investigation thorough to something case and arranging the hypothesis in a manner written. Approach this, which is usually started with a discussion about the incident certain, has key significance. Raco, (2010: 50). Researcher do study This with use approach qualitative with objective For know more in about Social Service Strategy in overcome sprawl in North Aceh District With technique qualitative intended that researchers will produce findings reliable and capable research _ describe in a manner appropriate actual situation.

Raco (2010) The term " sample " in study qualitative refers to participants or the informant gave comment on something case. For give description general about something case research, term sample sometimes called as subject and object (Creswell JR, 2010). With using a purposive sample strategy, subjects, objects, and informants will be selected in accordance with objective research

- a. Social Service North Aceh district became focus study This Because is agency government owns authority For control population beggars in the district the.
- b . Social Service North Aceh district became focus study This Because is agency government owns authority For control population beggars in the district the
- c. In research this , the subject is beggar , which is defined as those who do activity beg or activity in North Aceh District .

In accordance with not quite enough Social Service replied in handle beggar, researchers will dig profuse data or informant other. look for explanation potential too. Remember that objective study qualitative is solving issues and transparency Because a lot information will be wasted If quality bad, then researchers will find competent informants, as well credibility and depth owned informants participant, for create external study this (Raco, 2010: 115).

For get more detailed and preventative information information overlapping overlap and spill, researcher assign informants (sample) here (Social Services, Satpol PP, beggars, and the community). this possible researcher For describe in a manner accurate researched and searched cases _ gap in problem beggars (Creswell JR, 2010).

RESULTS AND DISCUSSION

Collaboration Between Actors in Handle Beggar

Collaboration between the Social Service, Satpol PP/W, and the North Aceh District Health Office in handling beggars in North Aceh District are very important For reach more results effective. Although actions taken by each institution Possible different, the goal still same, ie handle beggars in North Aceh District.

Handling process Beggar done with method operate established regulations, do various action handling through cooperation with agency another, Mr. fuad mukhtar (North Aceh District Social Service). Primary collaboration between government and society is Work The same or involvement active from second split party For reach objective together in overcome problem or create positive change in society. In collaboration this , role government as entity the public has authority and responsibility answer For provide service public and manage interest general.

According to statement by Mr. fuad mukhtar (Social Service Office of North Aceh District) .

"I always am appeal public For No give to begging beggar _ lighted red ." Fuad Mukhtar (2023, 20 May).

Statement the is appeal or solicitation from Fuad Mukhtar to community in North Aceh District . In his statement , he remind society so as not to give money or donation to beggars begging around _ _ light red . Give money or goods valuable to beggar in the lamp red can cause disturbance Then cross and result accident . When beggars be in the middle road For ask , get raises risk for self they myself and the riders. According to statement by Mr. Ilyas (North Aceh District Community) .

Collaboration Secondary (Government in give service)

Collaboration secondary between government and society involve effort government For give service public and facilities to public with collaborate with various party others , like sector private , non- governmental organizations , or institution public civil . In context this , government responsible answer For provide services needed by the community , and collaboration secondary implemented For reach objective the in a manner more efficient and effective. According to statement by Mr. fuad mukhtar (Social Service Office of North Aceh District) , in interview .

I just give help groceries for beggars and help _ we provide this for a decent beggar accept help groceries ." Fuad Mukhtar (2023, 20 May). Give help groceries to beggars , who are beggars _ or plead help in places general like in the streets , lights red , or place crowd others . " Sembako " is short from " nine material principal , " ie consisting of help from a number of material food tree like rice , cooking oil , sugar, salt, and so on . Help groceries often given For help people who need them in order own Enough supply food For need everyday . Carry on Mr Jalaluddin (Chief Field Satpol PP/WH North Aceh District), During the interview :

I just help internal health department distribute groceries in order moment accept help groceries " Jalaluddin (2023, May 20). Based on statement from Mr. Fuad Mukhtar, who is representative from the North Aceh District Social Service, seen that government through the Social Services provide help groceries to beggars . _ Help groceries This given to considered beggars worthy accept help the. this show that government own role in give help to those in need through the basic food program.

Next, based on statement from Mr J, who is Head Field Satpol PP/WH North Aceh District, seen that government is also collaborating with the Department of Health in distribute help groceries with objective guard regularity in the process of acceptance help the . Collaboration This show exists cooperation between various agency government in give help groceries to society in need . With do collaboration secondary , government can expand coverage and quality service provided public _ to society . Plus , collaboration sort of this too can increase efficiency in use source power and overcome limitations government in provide all service alone. Government ensure that collaboration secondary done with transparency , accountability , and prioritization interests and welfare society .

Collaboration Tertiary (Giving Training and Skills)

According to statement by Mr. fuad mukhtar (Social Service Office of North Aceh District) , in interview : I don't give training special for beggars who are netted by Razia, we are only give advice to beggars ." Fuad Mukhtar (2023, May 20). Although No There is training specifically given , advice _ This still means in give hope and encouragement for beggars _ For understand situation they with more ok . With listen and give a positive outlook , will help awaken motivation in beggars themselves _ For look for road go out from situation them . give help and advice to beggars _ is step good start , however _ effort more carry on can done with Work The same with parties related , eg service social or institution charity , for look for more solutions _ comprehensive and sustainable for beggars who want _ go out from condition the .

Carry on Mr J (Chief Field Satpol PP/WH North Aceh District). Right , not yet There is gift training and skills special for netted beggars _ _ raid ". Jalaluddin (2023, May 20). Not yet There is gift training and skills special for netted beggars _ _ raid . Although has given advice as form help , steps more carry on in form training or skills program Not yet implemented . Attempt moment This Still focused on giving understanding and support to beggars _ about condition them , meanwhile solution period long For help they leave life as beggar need explored and developed in a manner more comprehensive through Work The same with parties related , eg service social or institution charity .

Based on statement from Mr. Fuad Mukhtar, who is representative from Social Services North Aceh District , and Mr J, Head Field Satpol PP/WH North Aceh District , seen that moment This Not yet There is gift training special or Skills for netted beggars _ _ raids in the area .

Handling Begging Performed by Actors Raids (Satpol PP/WH)

Raids conducted by Satpol PP/WH at intersections road in Lhoksukon , North Aceh District . Satpol PP/WH carry out task they in guard order and enforcement regulations in the region . Purpose of raid This For send beggars away .

Mr Jalaluddin (Head Field Satpol PP/WH North Aceh District), During the interview. Correct as the father said _ fuad , we are on duty in the field raid beggar and handed him over to party service social For Next steps . If beggar which we raided inside circumstances not enough Healthy then we will coordinate to health service . ." Jalaluddin (2023, May 20). Satpol PP/WH team will carry out patrol the intersection area road in Lhoksukon , North Aceh District , for identify beggars who were on the spot the . Found beggar _ raided this . After the control and inspection process finished , the beggar who was arrested will be handed over to the Social Service local . Social Services will be responsible answer For do action next , like give help social , evaluate condition social economy them , or give training and rehabilitation .

Giving Advice (Performed by Social Service)

For Beggars caught by the team Satpol PP/WH North Aceh District will be brought direct to office For asked information to what he did , his motives what and noted . At stage This Satpol PP/WH North Aceh District plays a role For First very before submitted to Social Services North Aceh District for action next . done in dstep , ua stage First gift advice , second return Beggar to the family with agreement written.

As conveyed by Mr Jalaluddin (Head Field Satpol PP/WH North Aceh District), in interview as following, at the moment raid policing done in the field and when we find Beggar all will be brought to office For asked description and noted various related matters _ with his deeds . In this process we are also in charge give advise and explain Why they caught , this important done to give understanding about law and maybe can awaken they on what does it do. Jalaluddin (2023, May 20).

From the explanation above , you can understood that Satpol PP/WH North Aceh District has start stage coaching in a manner persuasive For convincing beggar that their actions _ do it is wrong in both religion and country. Communication persuasive This important done on stage beginning For give awareness to they with simple way . _ The next process carried out by the Satpol PP/WH of North Aceh Regency is deliver vagabonds and beggars along file noted notes _ chronology and actions performed by each

individual the . follow carry on on matter This will be carried out by the Social Service North Aceh District . As stated by Mr. FM field service social , as following :

Correct what was conveyed by the Satpol PP/WH Team of North Aceh District , coaching Beggar done through coordination with us, for time coaching No erratic there is a night day there is noon day . and so have we prepare member for 24 hours for on duty and ready accommodate Beggar When just brought by friends Satpol PP/WH Banda Aceh City Fuad Mukhtar (2023, May 20). For Beggars caught by the team Satpol PP/WH North Aceh District will be brought direct to office For asked information to what he did , his motives what and noted . At stage This Satpol PP/WH North Aceh District plays a role For First very before submitted to Social Services North Aceh District :

Figure 1 Handling Process Beggar

We get calling Good written nor through telephone For do checking health on the new Beggar enter , this process usually done if there is indication health that is not stable on Beggars who were captured and taken away to House stop by . Our role here is do examination health physique and mentally so that the handling will be carried out right and no disturbed with condition physique nor mentally, because in fact of course There is us several times find Beggars who do not Healthy in a manner physically and spiritually , that's why need inspection in a manner medical by us. Jalaluddin (2023, May 20).

With include three institution in the process of handling beggar , management process collaborative Already started since early . clear from comment Mr FM above why governance _ Collaboration is very important when deal with beggar . Because a lot task related handling are below _ scope more from One institutions , collaborations from another agency is needed For finish activity the .

Health Examination (Health Office)

The team from the Department of Health did inspection health to raided beggars . _ Inspection This covers inspection physical , measurement pressure blood , examination disease infectious , and other necessary examinations For evaluate condition health them. Mr S (Head Department of Health), at the time of the interview Says. Correct as he said , after party coordinated _ service social then we will do inspection for less beggars _ _ Healthy For can next action taken . Saifuddin (2023, May 20). After get information from Social Service , team medical from the Department of Health will do inspection health to less beggars healthy . Inspection This involve evaluation physical , vital sign measurement , examination laboratories and tests diagnostic other For evaluate condition health they in a manner thorough

Based on results inspection , team medical make a diagnosis and assess condition poor health of beggars _ healthy . They will identify problem specific health , eg _ disease infectious , mental disorders , malnutrition , or condition medical others need _ care . If conditions the health of the beggars the need maintenance or attention more medical _ carry on , team medical from the Department of Health refer they to facility appropriate health. Reference This aim For ensure that they get comprehensive and appropriate treatment _ in accordance with need medical them.

Return Beggars in the Family (Social Services)

Return Beggar to the family done on stage end after through above steps, returns _ Beggar so far This done for 1 day up to 2 days of construction period this process through agreement written and done built For undergo independent life _ with Work for those who have physically strong so as not to need Again begging on the streets Return Beggar carried out by the Social Service North Aceh District with call his family, as be delivered Mr. Fuad Mukhtar follows this.

Return process Beggar carried out by us at the North Aceh District Office, via signing letter agreement For No repeat his deeds, are also given present for those who can show change behavior during in construction . _ More we will monitor further for Beggar who wants open business then will we build more go on and us give capital assistance for business to be developed The return process picked up by family and friends follow sign agreement For look after and advise on his return to environment society . Fuad Mukhtar (2023, 20 May).

Return process beggar Finally handled by the Social Service North Aceh District ; However so , there is A little sign from governance approach _ collaborative in return this . beggar back . Effective and coordinated collaboration _ with Good in handle beggar can materialized blessing cooperation between Satpol PP/WH North Aceh District , North Aceh District Health Office , and agencies related other . Collaboration it will be built based on trust , good coordination , and setting a clear meeting agenda . this _ mentioned in Constitution Number 11 of 2009 concerning Well-being Social , which sets framework base for government center and regions of Indonesia for arrange well-being social throughout _ country. Purpose of the law This is For increase well-being society .

There is no PERDA Policy in Handling Beggar

Policy handling Beggars carried out by the Social Service Regency aceh north , Satpol PP/WH Regency aceh north and the District Health Office aceh north . as delivered by father fuad mukhtar Social Service Regency aceh north following this :

"In handling beggars we have constraints on the part of PERDA because we don't has a special PERDA on handling beggar in the district aceh north ." Fuad Mukhtar (2023, 20 May).

Internal constraints handling beggars in North Aceh District mentioned is No there is a PERDA that regulates handling beggar . When not there is PERDA, p This can become inhibitor in collaboration between actors and efforts handling beggar . Collaboration between actor in handle beggar is something very important thing For done . Kusuma (2015). However , in practice , often there is a number of factor blocking inhibitor _ happening collaboration between actor the .

There is no support from the community

Existence beggars in the North Aceh district especially in Lhoksukon . In effort For overcome problem this is important for We all , as society , for role as well as active in handle issue this . Temporary that, according to Jafar society following opinion about beggar. Beggar Now beg for lazy work instead try search Work more choose begging. (Jafar, 2023).

In aspect social , stigma and perception negative to beggar in the people of North Aceh can become inhibitor collaboration between actor. For example, if public general own condescending glance to beggar , like consider they as a lazy person or fraudsters , the actors involved in handling beggar Possible face resistance or distrust from society. This can make difficult for actors the For Work The same in effective collaboration. Skeptical society to effort handling beggars are also possible No support or No active in support the programs offered by the actors related. Whereas according to Munir's view to beggar as following :

Accordingly I give alms without looked physique That No problem, origin we are sincere inside give . (Munir, 2023)

Diversity culture and values that exist in North Aceh District can also be influence collaboration between actor in handling beggar . For example, there is difference view about How beggar should handled based on values different culture. A number of culture Possible more tend give donation direct to beggar as form goodness, meanwhile another culture maybe more attach importance more approach systemic , eg give training Skills or create field Work for them . Difference This can make it difficult actors related For reach consensus and formulate integrated approach in handle beggar.

Specific and targeted policies can become framework giving work directions and guides for the actors involved in handling beggar. Policy the can covers steps concrete, goals, strategies, and allocations source power required For overcome problem beggar. Difference approach in handle beggars too often become factor inhibitor happening collaboration. Every actor own different approaches in handle beggar, so difficult For reach agreement in handle beggar Sari (2017). In the face constraint this is important For push drafting specific and adequate policies _ For handling beggars in North Aceh District . Drafting process involving policies _ participation various party.

There is no Halfway House For Fostering Beggars

One factor inhibitor in handling beggars in North Aceh District are Not yet exists House stop where you can building beggars. Existence House very important stop in give place protection and construction for beggar . With exists House stop , beggar can given place stay meanwhile , get access to service base like food , place sleep and maintenance health . Besides that , home stop by too provide a rehabilitation program social , training skills , and support psychosocial For help beggar restore condition them and prepare reintegration they to in society.

In cooperation the Social Service North Aceh district plays role central as coordinator and supervisor answer main in handling vagabonds and beggars Satpol PP/WH North Aceh District and the Health Service, as the team involved in cooperation, role in support effort handling carried out by the Social Service Although No There is policy specifically mentioned, is important For Keep going intertwine good cooperation between the Social Services, Satpol PP/WH, and the Health Office for coordinate effort handling vagabonds and beggars with more effective . With each other Work same and take advantage skill as well as source the power possessed by each agency, is expected can achieved change positive in overcome problem This is in North Aceh District.

Network structure explained about description conceptual something linkages between One institution with institution other, which is together is A reflecting unit element physique from managed network. In carrying out collaboration, guide is element important thing to do fulfilled form regulation or regulations that are bind.

In hala This policy handling Beggars carried out by the Social Service Regency aceh north, Satpol PP/WH Regency aceh north and the District Health Office aceh north as submitted by Mr. FM Social Service Regency aceh north following this" We're handling it For reduce beggars in the district aceh north in accordance with existing SOPs policy that we do in accordance with agreements and not Act in accordance our will" Fuad Mukhtar (2023, 20 May).

Good approach in handle problem beggars in North Aceh District With follow applicable policies and SOPs , you make sure that action taken in accordance with established rules and procedures set in a manner official . It shows commitment For involve self in handling problem with organized, professional , and transparent manner.

If the leaders politicians and councilors agreed For prioritize handling beggar on the policy agenda them They in a manner active involved in discussion and taking decision related with handling beggar, as well allocate adequate budget for relief programs beggar. With operate appropriate policy with agreed rules, as well ensure that effort handling beggar done with consistency and fairness. this important For ensure that every the individuals involved in handling the treated with well and that solutions offered is the best for them. Temporary That's the Department of Health regency aceh north in matter This policy only done in form cooperation with agency others, as delivered by Mr. Saifuddin (Health Office).

"Maybe For policy special Not yet There is but we still Ready standby petrified service social in cope beggar in the district aceh north. How through enhancement cooperation with Social Service regency aceh Utar and other agencies that need to make it easier in embodiment beauty and order " Saifuddin (2023, May 20).

Positive and proactive attitude in overcome problem beggars in North Aceh District Although policy special Not yet there is , but with readiness and commitment For contribute in create the glorious and orderly district of North Aceh , you can play role important in handling problem this. Enhancement cooperation with the North Aceh District Social Service and agencies other is good move _ For reach objective the With collaborate, you can share knowledge, resources power and experience in develop effective and sustainable solutions For reduce amount beggars in various corner city.

CONCLUSION

Handling beggar is the problem, context regional research Lhoksukon, researcher more focus in identifying related problems with the beggar and how collaboration between government can give more solutions relevant and effective. It also makes researchers For more connected with the public local and partnered with agencies responsible government answer in handling problem social which continue become discussed in various regions in Indonesia, including in North Aceh District. To handle the problem, the government and various agencies Keep going do efforts collaborative To reach effective solutions. However, in research conducted in North Aceh District related to collaborative governance in handling beggars, there are some necessary findings highlighted.

1. Collaboration between the Social Service, Health Service, and Satpol PP/WH Work The same with put forward good communication. _ They try For each other to coordinate in implement collaboration such, with understanding the roles and responsibilities responsibility borne by each actor. Social Service, Health Office, and Satpol PP/WH have duties (tasks principal and function) that are different in handling beggars in North Aceh District.
2. commitment from various agency-related parties, such as the Social Service, Health Service, and Satpol PP/WH, are also

factors important in handling beggars in North Aceh District. Strong commitment _ from agencies that become base For Work The same in a manner effective and effortless finish problem beggar. With exists strong commitment, agencies related will be more focused and dedicated in handle beggars as well as creating sustainable change. Factor to be an inhibitor in handling beggars in North Aceh District are Not yet exists specific and comprehensive policies that govern the handling problem. Without exists clear and in-depth policies, handling processes beggar Possibly become not enough coordinated and less effective. Good policy is very important in giving clear direction, framework firm work, and firm mandate for all the actors involved in handling beggars. Comprehensive policies can also help strengthen collaboration between agencies linked and facilitated taking more decisions appropriate in handling problems, and beggars.

Increase handling of beggars in North Aceh District, necessary exists comprehensive and sustainable policies. The policy must involve various party related, includes a holistic strategy, and delivers a clear guide in carrying out action handling. With existing strong policies, the collaboration between agencies can be improved, source Power can be optimized, and results handling beggars in North Aceh District get to become more effective.

Then it is necessary to exist ongoing efforts to develop a comprehensive policy, improve commitment to all parties related, as well strengthen collaboration between agencies in handling beggars. Through solid collaboration and implementation of effective policy, it is hoped efforts in handling beggars in North Aceh District get to give more results _ Good in overcoming the challenge.

BIBLIOGRAPHY

- Abdulsyani . (1994). *Sociology Theory and Applied Schematics*. Jakarta: Earth Script.
- Al-Faqih., M. (2006). *Ideal Country*. Padjadjaran : Padjadjaran University Research .
- Anderson. (1984). *Public Policy Making*. New York: Holt, Rinehart and Winsron .
- Ansell, Chris and Alison Gash (2008), ' *Collaborative Governance in theory and practice*' , Journal of Public Administration Research and Theory, 18(4), 543–571.
- Ansel, C. &. (2007). *Collaborative Governance in Theory and Practice*.
- Arief, BN (2010). *Policy Legislature in Countermeasures Crime With Criminal Prison*. Yogyakarta: Genta Publishing.
- Ansel, C., & Gash, A, (2007). *Collaborative Governance in Theory and Practice*. Berkeley: Oxford University Press.
- Creswell JR, R. (2010). *Research Methods Qualitative*. Jakarta.
- Fuad M (Social Services North Aceh District). (2022, May 20). Interview about handling Beggar [Interview personal].
- Gash, ad (2007). *Collaborative Governance in Theory and Practice*. *Journal Of Public Administration Research and Theory* 546.
- Jalaluddin (Chief Field Satpol PP/WH North Aceh District), interview on 24 May 2022.
- Kurniawan, A. (2018). *Implementation Public Policy*. Jakarta: PT Gramedia Pustaka Utama.
- Kusuma, A. (2015). Collaboration Between Actors in Handle Beggar. *Journal Knowledge Social and Humanities*, Maghfur Ahmad, " The Continuity Strategy life Tramp-Beggar ". 2012
- Maulina , P. (2015). Evaluation of Banda Aceh City Social Service Development Program in Reducing Homeless and Beggars in Banda Aceh City. *thesis*.
- Primary , A. (2018). Role of Beggar in Handle Problem Beggar . *Journal Well-being social* ,
- Ritzer, G. (2012). *Sociological Theory* . Yogyakarta: Student Library . 2022.
- Sari, DP (2017). Inhibiting Factor Collaboration Between Actors in Handle Beggar . *Journal of Social Studies* ,
- Sari, DP (2017). Driving Factors Collaboration Between Actors in Handle Beggar . *Journal of Social Studies*
- Sharifuddin (Head Department of Health), interview on 27 May
- Soesilo , R. (1988). *We Act on Criminal Law and Comments* .
- Sudarno . (2011). *Issues Public Administration in Governance Perspective* . Surakarta: UNS Printing .
- Suryanto , E. (2015). Collaboration between Government , NGOs, and society in Handle Problem Beggar . *Journal Policy Social* .
- Tysara , I. (2022, 01 06). *Understanding Collaboration* . Retrieved from understanding - collaboration - according to experts - see the types : <https://www.liputan6.com/>
- Widyanto , wg (2017). Analysis Descriptive : Collaboration Between Counselors With the Master of Study. *Nusantara Journal* , 100-106.