

DAENGKU

[Register](#)[Login](#)

Journal of Humanities and Social Sciences Innovation

[HOME](#)[CURRENT](#)[ARCHIVES](#)[AIM AND SCOPE](#)[Search](#)[HOME](#) / [ARCHIVES](#) / Vol. 4 No.1 (2024)

Vol. 4 No. 1 (2024)

All documents in the **article in press** is an accepted manuscripts for publication in the upcoming issues of Daengku Journal. Some of the contents of the articles may still have errors. The articles have no publication date yet until officially published on the completed issue and volume. The articles are not assigned to issue and volume yet. Please note the DOI (Digital Object Identification) is not registered yet.

This issue has been available online for the regular issue of Vol 4 No. 1 (February 2024). All accepted articles in this issue were authored/co-authored by **3 countries (Indonesia, Netherlands, and Nigeria)**.

DOI: <https://doi.org/10.35877/454RI.daengkuv4i1>

PUBLISHED: 2024-02-28

ARTICLES

Comparative Study of Learning Outcomes among Students Engaged in Student Organizations and Those Not Participating in Student Organizations

 Moh. Hafid - [Universitas Ibrahimy Sukorejo Situbondo](#)

1-5

 DOI : <https://doi.org/10.35877/454RI.daengku2264> Viewed: 0 time(s)

Risk Factor Analysis of Drug-Resistant Tuberculosis in Tuberculosis Patients at Level II Health Facilities in Depok City

• Anisa Rachmita Arianti - *Universitas Pancasila*

6-13

• Syamsudin Syamsudin - *Universitas Pancasila*

• Ros Sumarny - *Universitas Pancasila*

• Lusi Nursilawati Syamsi - *Universitas Pancasila*

DOI : <https://doi.org/10.35877/454RI.daengku2224> Viewed: 0 time(s)

Measuring Radicalism in International Relations: an Analysis and Interpretation in West Sulawesi

• Wandu Abbas - *Universitas Sulawesi Barat*

14-25

• Andi Ismira - *Universitas Sulawesi Barat*

• Zainuddin Losi - *Universitas Sulawesi Barat*

DOI : <https://doi.org/10.35877/454RI.daengku2203> Viewed: 0 time(s)

The Effect of Psychological Wellbeing and Employee Integrity on Organizational Commitment by Mediating Organizational Change in Employees BNI Surabaya Commercial Business Center

• Anita Rahmawati - *Magister Manajemen, Universitas Airlangga*

26-40

• Nuri Herachwati - *Magister Manajemen, Universitas Airlangga*

DOI : <https://doi.org/10.35877/454RI.daengku2246> Viewed: 0 time(s)

Factors Affecting Land and Building Tax Revenue in Ambon City

• Usi Marsya Latuihamallo - *Universitas Pattimura*

41-49

• Dientje Rumerung

• Muhammad Bugis

• Fahrudin Ramly

DOI : <https://doi.org/10.35877/454RI.daengku2249> Viewed: 0 time(s)

Instagram Social Media Influence @humas.banjor Towards the Fulfillment of Follower Information

Aprilia Shesarita - [Telkom University](#)

50-63

Reni Nuraeni - [Telkom University](#)

DOI : <https://doi.org/10.35877/454RI.daengku2223> Viewed: 0 time(s)

 PDF

Effectiveness, Efficiency of Spending and Health Office Strategy in Overcoming Stunting in Maluku

Faisal Tappa - [Universitas Pattimura](#)

64-74

Stellamaris Metekohy - [Pattimura University](#)

Isaac Tony Matitaputty - [Pattimura University](#)

Fahrudin Ramly - [Pattimura University](#)

DOI : <https://doi.org/10.35877/454RI.daengku2253> Viewed: 0 time(s)

 PDF

Enhancing Group Leader Work Performance in Mining Company: The Role of Leadership Styles, Work Engagement and Motivation

Ahmad Ulin Nuha - [Bina Nusantara University](#)

75-83

Mufid Rosichin - [Bina Nusantara University](#)

Muhammad Indrik - [Bina Nusantara University](#)

Anita Maharani - [Bina Nusantara University](#)

DOI : <https://doi.org/10.35877/454RI.daengku2255> Viewed: 0 time(s)

 PDF

Analysis of Child Poverty Using a Multidimensional Approach in Indonesia

Mahlil Andre Putra - [Andalas University](#)

84-93

Fery Andrianus

Melinda Noer

DOI : <https://doi.org/10.35877/454RI.daengku2262> Viewed: 0 time(s)

 PDF

Dissecting the Link Between Tax Crimes and Corruption: A Threats to Economic Stability

Mexi Zwalen - [Universitas Airlangga](#)

94-97

DOI : <https://doi.org/10.35877/454RI.daengku2348> Viewed: 0 time(s)

The Influence of Using Social Media Instagram @Fanirahm to Fulfill the Information Needs of Beauty Products for Generation Z in Bandung City

Nurmalia Dewi Putri - [Telkom University](#)

98-107

Dindin Dimiyati - [Telkom University](#)

DOI : <https://doi.org/10.35877/454RI.daengku2313> Viewed: 0 time(s)

Follow-up Analysis of Financial Management Examination Results within the General Election Supervisory Board of Maluku Province

Vendy Ilham Burungasy - [Universitas Pattimura](#)

108-114

Dwi Hariyanti - [Universitas Pattimura](#)

Ferry H. Basuki - [Universitas Pattimura](#)

DOI : <https://doi.org/10.35877/454RI.daengku2266> Viewed: 0 time(s)

Threat Analysis of Nipah Virus as a New Pandemic from the Perspective of Medical Intelligence

Firdaus Sirait - [Sekolah Tinggi Intelijen Negara](#)

115-121

Armi Susandi - [Sekolah Tinggi Intelijen Negara](#)

Budiman Bela - [Sekolah Tinggi Intelijen Negara](#)

DOI : <https://doi.org/10.35877/454RI.daengku2345> Viewed: 0 time(s)

Impact of Development on Regional Pollution

Faradiba Faradiba - [Universitas Kristen Indonesia](#)

122-130

DOI : <https://doi.org/10.35877/454RI.daengku2395> Viewed: 0 time(s)

Corporate Governance Moderated Profitability, Liquidity and Cash Flow on Financial Distress

Agus Munandar - [Esa Unggul University](#)

131-146

Eva Triyana - [Esa Unggul University](#)

DOI : <https://doi.org/10.35877/454RI.daengku2332> Viewed: 0 time(s)

SERTIFIKAT

Direktorat Jenderal Pendidikan Tinggi, Riset dan Teknologi
Kementerian Pendidikan, Kebudayaan, Riset dan Teknologi Republik Indonesia

Kutipan dari Keputusan Direktorat Jenderal Pendidikan Tinggi, Riset dan Teknologi
Kementerian Pendidikan, Kebudayaan, Riset, dan Teknologi Republik Indonesia
Nomor 105/E/KPT/2022
Peringkat Akreditasi Jurnal Ilmiah Periode 1 Tahun 2022
Nama Jurnal Ilmiah
Daengku: Journal of Humanities and Social Sciences Innovation
E-ISSN: 27756165
Penerbit: Yayasan Ahmar Cendekia Indonesia

Ditetapkan Sebagai Jurnal Ilmiah

TERAKREDITASI PERINGKAT 4

Akreditasi Berlaku selama 5 (lima) Tahun, yaitu
Volume 1 Nomor 1 Tahun 2021 Sampai Volume 5 Nomor 2 Tahun 2025
Jakarta, 07 April 2022
Plt. Direktur Jenderal Pendidikan Tinggi,
Riset, dan Teknologi

Prof. Ir. Nizam, M.Sc., DIC, Ph.D., IPU, ASEAN Eng
NIP. 196107061987101001

Catatan:
1. MUI/TE No II Tahun 2008 Pasal 5 Ayat 1 "Informasi Elektronik dan/atau hasil cetakannya merupakan dar hak-hak yang ada".
2. Dokumen ini telah diunggah secara elektronik menggunakan sertifikat elektronik yang diterbitkan oleh BIR-E

- [AUTHOR GUIDELINES](#)
- [FOCUS AND SCOPE](#)
- [EDITORIAL TEAM](#)
- [REVIEWERS](#)
- [PEER REVIEW PROCESS](#)
- [OPEN ACCESS STATEMENT](#)
- [PUBLICATION ETHICS](#)

Impact of Development on Regional Pollution

Faradiba Faradiba

Department of Physics Education, Universitas Kristen Indonesia, Jl. Mayjen Sutoyo No 2, Jakarta, 13630, Indonesia

Abstract

Economic development is one of the government's priority programs. However, in the middle of the development process, it turns out that evolution harms the environment. The environmental impact that usually occurs is pollution. This study aims to determine the role of development on pollution. This study uses a composite index calculation of the presence of pollution from each village/kelurahan area in Indonesia. Multiple linear regression was used to determine the effect of GRDP on the pollution composition index. The results of this study indicate that GRDP has a positive and significant impact on regional pollution. Special efforts are needed from the government to tackle pollution problems due to development activities. The government can issue regulations so that companies, as polluters' main polluters, can pay more attention to the environmental impacts they cause.

Keywords: development, economy, pollution, composite index.

1. Introduction

A region's economy is one of Indonesia's targets for achieving development. Where the result of a country is the aggregation of the development of the smallest administrative area, namely the village/kelurahan (Faradiba & Lodewik, 2020; Pain & Hansen, 2019; Van der Ploeg et al., 2017). Development has two opposite impacts; on the one hand, it has a positive effect, but growth also produces residuals that harm life. The positive impacts of development include community welfare, labour force participation, and people's purchasing power (Ahmed & Shimada, 2019; Mohsin et al., 2019; Sarkodie & Strezov, 2019). Meanwhile, the negative impacts of development include pollution, climate change, and land degradation (Alfsen et al., 1997; Gan et al., 2020; Stern, 2015).

Pollution is one of the many negative impacts caused by development performance. A concrete example is when many factories produce a product, it will undoubtedly have various kinds of pollution, including soil, water, and air. The pollution produced in relatively small quantities will not make the community nervous. Still, the accumulation of pollution that lasts a long time will undoubtedly cause new problems, such as health and the environment. (Azizullah et al., 2011; Naddafi et al., 2012; Waseq, 2020).

Policymakers are often more inclined to achieve development (Alesina et al., 1996; Campbell, 2009; Checherita-Westphal & Rother, 2012). This is because evolution has multiple effects on various aspects of life that can be felt in a relatively short time. In contrast to the environmental factor, this aspect has a relatively long impact, and its achievement is difficult to measure. Measurements on environmental aspects often use the regional pollution approach (Flanders, 1994; Karppinen et al., 2000; Tudose et al., 2011). Pollution measurement often uses measuring instruments, but there is no comprehensive measurement in every village/kelurahan area in Indonesia (Marsden & Bell, 2001; Wang et al., 2009). Pollution measurement often uses measuring instruments, but there is no comprehensive measurement in every village/kelurahan area in Indonesia.

Many studies have examined the relationship between the economy and pollution. However, they are still limited in analyzing the breakdown comprehensively, both from the aspect of the land, water, and air. (Gautam & B Bolia, 2020; Reddy & Behera, 2006; Saha et al., 2017). Besides, research is still limited using primary data at the village/kelurahan level. This study aims to analyze the impact of development on pollution. The resulting pollution

* Corresponding author.

E-mail address: faradiba@uki.ac.id

will be aggregated according to its type, so it will be seen what kind of pollution has the most significant impact on development activities.

2. Research Method and Materials

This study uses the 2018 Village Potential data collection (PODES 2018) to calculate the Regency/City pollution index and Gross Regional Domestic Product (GRDP) data. Pollution index calculation using composite index calculation method (Christian et al., 2008; Effendi, 2016; Iqbal et al., 2021). The analysis of the composite index considers the number of villages/kelurahan experiencing pollution and is aggregated at the Regency/City level. The calculation of the pollution index uses the following formula:

$$IP_x = \frac{\text{Polluted village}_{regency/city}}{\text{Number of villages}_{regency/city}} \times 100 \dots\dots\dots (1)$$

Notes:

IP_x: Index for each type of pollution

$$IP = IPA + IPT + IPU \dots\dots\dots (2)$$

Notes:

- IP : Pollution index for each Regency/City
- IPA : Water pollution index for each Regency/City
- IPT : Soil pollution index for each Regency/City
- IPU : Air pollution index for each Regency/City

The higher composite index indicates that the level of pollution in the region tends to be high and vice versa. The analysis is continued by calculating the regression between GRDP to pollution (Freund et al., 2006; Liang & Zeger, 1993; Sarstedt & Mooi, 2019). The regression calculation was disaggregated for each type of pollution and pollution thoroughly. Regression calculation uses control variables, namely disadvantaged areas and per capita GRDP.

$$IP = \alpha + \beta_1 GRDP + \beta_2 Underdeveloped + \beta_3 GRDP_cap + \varepsilon, \dots\dots\dots (3)$$

In this study, quadrants will also be formed to determine areas categorized as good and evil.

Figure 1. Quadrants of GRDP and IP

3. Results and Discussion

Based on the identification based on quadrants, information is obtained that the regencies/cities with relatively high GRDP and relatively low Pollution Index are South Jakarta, Central Jakarta, East Jakarta, West Jakarta, Karawang, Bogor, Bekasi, Surabaya, and Medan. These regencies/cities can be role models for other local governments in developing the region without neglecting the pollution aspect if observed 4 areas of Jakarta have a relatively good pollution index. This result impacts several government programs, including controlling vehicles through odd-even, centralized waste disposal, etc.

For Karawang Regency to control air pollution, the Karawang Environmental and Hygiene Service requires every company to install an ISPU or Air Pollution Standard Index. This is a program and concrete step for the Department of Environment and Cleanliness to handle and minimize pollution caused by industrial companies. Environmental pollution or air pollution currently occurs in many industrial areas. Air pollution violations that are very difficult to monitor are due to the lack of an Air Pollution Standard Index (ISPU). Law Number 32 of 2009 Article 87, paragraph (1) concerning Environmental Protection and Management, states that: "Every person in charge of a business or activity who commits an unlawful act in the form of environmental pollution or destruction that causes harm to people other parties or the environment must pay compensation or take certain actions." So if business actors violate environmental pollution, they are obliged to provide compensation. The company will be subject to administrative and criminal sanctions (Juliawati et al., 2022).

For Bogor Regency, the local government is repairing sidewalks and adding green open spaces to make people who pass through the city centre comfortable. In addition, the community is expected to be able to use access to public facilities if it is still possible. Planting trees is also likely to reduce pollution in the area (Al-Hakim, 2014). For Bekasi Regency, an integrated policy between local governments and investors is the most effective so that industrial estates have high performance. This is because investors can easily find industrial estates that suit their needs. The research model regarding the attractiveness of industrial estates for investors is based on the availability of facilities, entertainment facilities, ease of access, and land prices (Wikaningrum & Hakiki, 2019).

The city of Surabaya they are optimizing green open space to control pollution. Green open space is vital in creating a wonderful and quality city in realizing an ecological city. Determination of the proportion of 30% by the government is a minimum measure to ensure the balance of urban development. Surabaya is committed to developing public green open space in the physical development and management of green open space. The ecological function of green open space contributes to improving groundwater quality, preventing flooding, reducing air pollution, and supporting microclimate regulation. The analysis results show that the condition of the available space for graves and parks in the city of Surabaya is optimal for carrying out ecological functions. Efforts to improve the quality of public green open space to optimize ecological processes must be synergized with other programs such as biopori development, management, channels and rivers, waste management, and good private green open space management by involving all development stakeholders (Ernawati, 2015).

Medan City they are optimizing public transportation to reduce pollution levels. The rejuvenation of the vehicle is carried out to provide comfort for the community. Through this policy, it is hoped that people can switch their use to public transportation (Siregar et al., 2017).

Based on the identification based on quadrants, information is obtained that the Regency/City, with a relatively high GRDP and a relatively high Pollution Index, is North Jakarta. The North Jakarta area has good economic performance but still has a big task in solving pollution. Pollution generally occurs around the bay area, where seawater pollution causes problems for the local community (Cordova et al., 2011; Haryati et al., 2013; Susanti & Afrizal, 2018). Water pollution is caused by indiscriminate garbage disposal, so the impact can also cause air pollution (Indrawati, 2011; Ningsih, 2018).

In line with the negative impact caused by economic activity, some areas have a relatively high pollution index but relatively low economic activity. The regencies/cities with relatively low GRDP and relatively high Pollution Index are Tebing Tinggi and Gunung Mas Regencies. This phenomenon is an anomaly, so there may be other factors that cause relatively high pollution in the area. One of the things that cause high pollution is people's behaviour. In the long term, regions in low economic clusters will compete to increase development acceleration in quantity and growth. (Alamsyah, 2009; Hariati & Saputri, 2022). The effect of this development will undoubtedly worsen the condition if it is not anticipated correctly.

Figure 1. Pollution Index and Gross Regional Domestic Product by District/City Quadrant

Based on the identification, information is obtained that the Regencies/Cities that have a relatively high Pollution Index are Central Bangka Regency, Tebing Tinggi, Gunung Mas, North Jakarta City, and Pekalongan City. It should be noted for the region to anticipate a more severe impact in the future. Pro-Growth and Pro-Environment are essential tasks for policymakers in the future because without realizing it, each area will continue to develop, and one of the residuals from development is pollution (Preece, 2016; Salim, 2015). It is difficult to think about environmental aspects amid accelerating development; sometimes, growth can only achieve development optimization.

Figure 2. Pollution Index by Regency/City

Regencies/cities with relatively high GRDP are Central Jakarta, North Jakarta, South Jakarta, East Jakarta, and Surabaya. Regencies/cities with increased economic performance tend to be in urban areas. This is because urban areas have a magnet for community activities. Urban areas absorb a lot of labour because economic activity tends to be more advanced (Dwirainingsih, 2017; Endang Rahayu & Avista, 2018; Maryanti & Rasyad, 2015). In this condition, rural communities will flock to urbanization, and the long-term impact of urban areas will be more advanced.

Figure 3. Gross Regional Domestic Product by Regency/City

Based on Table 1, information is obtained that GRDP contributes positively and significantly to the formation of the water pollution index. Many companies show one indicator of development progress. Companies tend to issue various kinds of waste, including liquid waste. This result is in line with previous research, which states that the economy positively impacts water pollution (Ridwan, 2010). The control variables for disadvantaged areas and GRDP per capita used are significant for forming the water pollution index. Underdeveloped regions have a negative coefficient on water pollution. This phenomenon occurs because disadvantaged areas tend to be in remote areas, and there are relatively few companies that produce pollution. Besides, GRDP per capita, as well as this study's interest variable, also positively influences water pollution. GRDP per capita has a population element, which will implicitly detect population density and mobility. Population density and mobility will have a positive impact on pollution.

Table 1. Results of GRDP Regression on the Water Pollution Index

Water Pollution Index	Coef.	Robust Std. Error	T	P > t	[95 % Conf. Interval]	
GRDP	0.0177037	0.0050402	3.51	0.000	0.0078015	0.0276059
Underdeveloped areas	-2.815633	0.5491608	-5.13	0.000	-3.894528	-1.736737
GRDP per capita	1.313451	0.5916955	2.22	0.027	0.15099	2.475911
Constant	7.126318	0.3386948	21.04	0.000	6.46091	7.791727

Note 1. Dependent Variable : Water Pollution Index

2. Independent Variable : GRDP, Underdeveloped areas, and GRDP per capita

Based on Table 2, relationship between GRDP and soil pollution index has no significant effect. This result does not only occur in the interest variable, but the nonsignificance also occurs in the control variable.

Table 2. Results of GRDP Regression on Soil Pollution Index

Soil Pollution Index	Coef.	Robust Std. Error	T	P > t	[95 % Conf. Interval]	
GRDP	0.000907	0.000646	1.40	0.161	-0.00622	0.0021762
Underdeveloped areas	0.1060615	0.2346205	0.45	0.651	-0.35488	0.5670031
GRDP per capita	-0.505234	0.1158019	-0.44	0.663	-0.2780308	0.1769841
Constant	0.8610714	0.869566	9.90	0.000	0.6902342	0.031909

Note 1. Dependent Variable : Soil Pollution Index

2. Independent Variable : GRDP, Underdeveloped areas, and GRDP per capita

Table 3 shows that GRDP and underdeveloped areas significantly influence the air pollution index. As with water pollution, GRDP has a positive effect, and underdeveloped regions have a negative impact. Air pollution can be in the form of smells or sounds. This result is in line with previous research, which states that economic activity harms air pollution (Santoso et al., 2018).

Table 3. Results of GRDP Regression on the Air Pollution Index

Air Pollution Index	Coef.	Robust Std. Error	T	P > t	[95 % Conf. Interval]	
GRDP	0.0085256	0.0033047	2.58	0.010	0.002033	0.0150182
Underdeveloped areas	-2.306193	0.2994934	-7.70	0.000	-2.894586	-1.717801
GRDP per capita	0.1227676	0.3596919	0.34	0.733	-0.5838927	0.8294278
Constant	4.007383	0.2463325	16.27	0.000	3.523432	4.491334

Note 1. Dependent Variable : Air Pollution Index

2. Independent Variable : GRDP, Underdeveloped areas, and GRDP per capita

Table 4 shows that all variables significantly influence the overall pollution index. This result is in line with previous research, which states that economic activity harms regional pollution (Helda et al., 2018). Special efforts are needed from the government to tackle pollution problems due to development activities. The government can issue regulations so that companies, as polluters' main polluters, can pay more attention to the environmental impacts they cause. Besides, it is necessary to prevent and reduce efforts from the community in the form of planting plants so that the pollution that occurs can be reduced.

Table 4. Results of GRDP Regression to the Pollution Index

Pollution Index	Coef.	Robust Std. Error	t	P > t	[95 % Conf. Interval]	
GRDP	0.0271363	0.0083619	3.25	0.001	0.0107084	0.0435643
Underdeveloped areas	-5.015764	0.8532398	-5.88	0.000	-6.692062	-3.339467
GRDP per capita	1.385695	0.8313454	1.67	0.096	-0.2475844	3.018978
Constant	11.99477	0.516744	23.21	0.000	10.97956	13.00998

Note 1. Dependent Variable : Pollution Index

2. Independent Variable : GRDP, Underdeveloped areas, and GRDP per capita

4. Conclusion

A region's economy is one of the targets of achieving development in Indonesia. Evolution has a residue in the form of pollution. Pollution is caused by water, soil, and air pollution. Significantly GRDP has a positive and significant influence on the formation of smog. Special efforts are needed from the government to tackle pollution problems due to development activities. The government can issue regulations so that companies, as polluters' main polluters, can pay more attention to the environmental impacts they cause. Besides, it is necessary to prevent and reduce efforts from the community in the form of planting plants so that the pollution that occurs can be reduced.

References

- Ahmed, M. M., & Shimada, K. (2019). The effect of renewable energy consumption on sustainable economic development: Evidence from emerging and developing economies. *Energies*, 12(15), 2954.
- Al-Hakim, A. H. (2014). *Evaluasi efektivitas tanaman dalam mereduksi polusi berdasarkan karakter fisik pohon pada jalur hijau Jalan Pajajaran Bogor*.
- Alamsyah, M. N. (2009). Birokrasi Lokal Dalam Tantangan Akselerasi Pembangunan Sulawesi Tengah. *Academica*, 1(2).
- Alesina, A., Özler, S., Roubini, N., & Swagel, P. (1996). Political instability and economic growth. *Journal of Economic Growth*, 1(2), 189–211.
- Alfsen, K. H., Bye, T., Glomsroed, S., & Wiig, H. (1997). Soil degradation and economic development in Ghana.

Environment and Development Economics, 2(2), 119–143.

- Azizullah, A., Khattak, M. N. K., Richter, P., & Häder, D.-P. (2011). Water pollution in Pakistan and its impact on public health—a review. *Environment International*, 37(2), 479–497.
- Campbell, K. A. (2009). The economic role of government: Focus on stability, not spending. *Washington, DC: Heritage Foundation. Central Bank of Nigeria (2013). Statistical Bulletin*, 24.
- Checherita-Westphal, C., & Rother, P. (2012). The impact of high government debt on economic growth and its channels: An empirical investigation for the euro area. *European Economic Review*, 56(7), 1392–1405.
- Christian, R. A., Lad, R. K., Deshpande, A. W., & Desai, N. G. (2008). Fuzzy MCDM approach for addressing composite index of water and air pollution potential of industries. *International Journal of Digital Content Technology and Its Application*, 2(2).
- Cordova, M. R., Zamani, N. P., & Yulianda, F. (2011). *Akumulasi logam berat pada kerang hijau (Perna viridis) di Perairan Teluk Jakarta*.
- Dwirainaningsih, Y. (2017). Pengaruh upah minimum terhadap penyerapan tenaga kerja dan kesejahteraan masyarakat di Kota Pekalongan. *Jurnal Litbang Kota Pekalongan*, 12.
- Effendi, H. (2016). River water quality preliminary rapid assessment using pollution index. *Procedia Environmental Sciences*, 33, 562–567.
- Endang Rahayu, S., & Avista, B. (2018). *Analisis Pengaruh Ekonomi Kreatif Dalam Penyerapan Tenaga Kerja Di Kota Medan*.
- Ernawati, R. (2015). Optimalisasi fungsi ekologis ruang terbuka hijau publik di Kota Surabaya. *EMARA Indonesian Journal of Architecture*, 1(2), 60–68.
- Faradiba, F., & Lodewik, Z. (2020). The Impact of Climate Factors, Disaster, and Social Community in Rural Development. *The Journal of Asian Finance, Economics and Business (JAFEB)*, 7(9), 707–717.
- Flanders, P. J. (1994). Collection, measurement, and analysis of airborne magnetic particulates from pollution in the environment. *Journal of Applied Physics*, 75(10), 5931–5936.
- Freund, R. J., Wilson, W. J., & Sa, P. (2006). *Regression analysis*. Elsevier.
- Gan, T., Liang, W., Yang, H., & Liao, X. (2020). The effect of Economic Development on haze pollution (PM_{2.5}) based on a spatial perspective: Urbanization as a mediating variable. *Journal of Cleaner Production*, 266, 121880.
- Gautam, D., & B Bolia, N. (2020). Air pollution: impact and interventions. *Air Quality, Atmosphere & Health*, 13(2), 209–223.
- Hariati, H., & Saputri, A. S. (2022). Best Practice Kebijakan Pembangunan Ibu Kota Negara (IKN) Di Kalimantan Timur, Indonesia. *Journal of Government and Politics (JGOP)*, 4(1), 16–28.
- Haryati, S., Sanim, B., Riani, E., Ardianto, L., & Sutrisno, D. (2013). Valuasi ekonomi dampak pencemaran dan analisis kebijakan pengendalian pencemaran di teluk jakarta. *Majalah Ilmiah Globe*, 15(2).
- Helda, N. P., Jamal, A., & Dawood, T. C. (2018). Pengaruh Urbanisasi, Pertumbuhan PDB Sektor Industri dan Pertumbuhan PDB Sektor Transportasi Terhadap Polusi Lingkungan di Indonesia. *Jurnal Ekonomi Dan Kebijakan Publik Indonesia*, 5(2), 168–183.
- Indrawati, D. (2011). Upaya pengendalian pencemaran sungai yang diakibatkan oleh sampah. *Indonesian Journal of Urban and Environmental Technology*, 5(6), 185–192.
- Iqbal, S., Taghizadeh-Hesary, F., Mohsin, M., & Iqbal, W. (2021). Assessing the Role of the Green Finance Index in Environmental Pollution Reduction. *Studies of Applied Economics*, 39(3). <https://doi.org/10.25115/eea.v39i3.4140>
- Juliawati, D., Febrianting, K., & Kurniansyah, D. (2022). Kebijakan Pemerintah dalam Menanggulangi Polusi di Dinas Lingkungan Hidup dan Kebersihan Kabupaten Karawang. *NUSANTARA: Jurnal Ilmu Pengetahuan Sosial*, 9(6), 2295–2300.

- Karppinen, A., Kukkonen, J., Elolähde, T., Kontinen, M., & Koskentalo, T. (2000). A modelling system for predicting urban air pollution: comparison of model predictions with the data of an urban measurement network in helsinki. *Atmospheric Environment*, 34(22), 3735–3743.
- Liang, K.-Y., & Zeger, S. L. (1993). Regression analysis for correlated data. *Annual Review of Public Health*, 14(1), 43–68.
- Marsden, G., & Bell, M. C. (2001). Road traffic pollution monitoring and modelling tools and the UK National Air Quality Strategy. *Local Environment*, 6(2), 181–197.
- Maryanti, S., & Rasyad, R. (2015). Analisis Sektor Unggulan Terhadap Kinerja Ekonomi Dalam Menyerap Tenaga Kerja Di Kota Pekanbaru. *Jurnal Pendidikan Ekonomi Dan Bisnis*, 7(1), 31–45.
- Mohsin, M., Abbas, Q., Zhang, J., Ikram, M., & Iqbal, N. (2019). Integrated effect of energy consumption, economic development, and population growth on CO₂ based environmental degradation: a case of transport sector. *Environmental Science and Pollution Research*, 26(32), 32824–32835.
- Naddafi, K., Hassanvand, M. S., Yunesian, M., Momeniha, F., Nabizadeh, R., Faridi, S., & Gholampour, A. (2012). Health impact assessment of air pollution in megacity of Tehran, Iran. *Iranian Journal of Environmental Health Science & Engineering*, 9(1), 1–7.
- Ningsih, R. W. (2018). Dampak Pencemaran Air Laut Akibat Sampah Terhadap Kelestarian Laut Di Indonesia. *Jurnal Universitas Muhammadiyah Yogyakarta*, 0-12.
- Pain, A., & Hansen, K. (2019). *Rural development*. Routledge.
- Preece, R. (2016). Reforming automobile excise taxes in the ASEAN region for pro-growth and pro-environment outcomes. *World Customs Journal*, 10(1), 45–72.
- Reddy, V. R., & Behera, B. (2006). Impact of water pollution on rural communities: An economic analysis. *Ecological Economics*, 58(3), 520–537.
- Ridwan, I. R. (2010). Dampak industri terhadap lingkungan dan sosial. *Jurnal Geografi Gea*, 7(2).
- Saha, J. K., Selladurai, R., Coumar, M. V., Dotaniya, M. L., Kundu, S., & Patra, A. K. (2017). Impacts of soil pollution and their assessment. In *Soil pollution-an emerging threat to agriculture* (pp. 37–73). Springer.
- Salim, E. (2015). Pro-growth, pro-job, pro-poor, pro-environment. In *Managing the Transition to a Low-carbon Economy: Perspectives, Policies, and Practices from Asia* (p. 391). Asian Development Bank Institute Tokyo, Japan.
- Santoso, K. B., Hakim, L., Ningrum, E. R., & Widyatmanti, W. (2018). Studi Temporal Pertumbuhan Ekonomi dan Polusi Udara. Studi Kasus: DKI Jakarta, Semarang, dan Surabaya pada Tahun 2005-2015. *Jurnal Meteorologi Klimatologi Dan Geofisika*, 5(2), 54–70.
- Sarkodie, S. A., & Strezov, V. (2019). Effect of foreign direct investments, economic development and energy consumption on greenhouse gas emissions in developing countries. *Science of the Total Environment*, 646, 862–871.
- Sarstedt, M., & Mooi, E. (2019). Regression analysis. In *A Concise Guide to Market Research* (pp. 209–256). Springer.
- Siregar, S. R., Wardaya, W., & Tas'an, D. (2017). Implementasi Kebijakan Transportasi Publik dalam Mengatasi Kemacetan dan Kepadatan Lalu Lintas di Medan. *Jurnal Manajemen Transportasi & Logistik*, 4(2), 147–158.
- Stern, N. (2015). Economic development, climate and values: making policy. *Proceedings of the Royal Society B: Biological Sciences*, 282(1812), 20150820.
- Susanti, N., & Afrizal, A. (2018). *Upaya Greeting Menjaga Kawasan Pantai Indonesia Terkait Proyek Pulau Reklamasi Teluk Jakarta*. Riau University.
- Tudose, D. Ş., Pătraşcu, T. A., Voinescu, A., Tătăroiu, R., & Țăpuş, N. (2011). Mobile sensors in air pollution measurement. *2011 8th Workshop on Positioning, Navigation and Communication*, 166–170.
- Van der Ploeg, J. D., Renting, H., Brunori, G., Knickel, K., Mannion, J., Marsden, T., De Roest, K., Sevilla-Guzmán, E., & Ventura, F. (2017). Rural development: from practices and policies towards theory. In *The Rural* (pp.

201–218). Routledge.

- Wang, Y. Q., Zhang, X. Y., & Draxler, R. R. (2009). TrajStat: GIS-based software that uses various trajectory statistical analysis methods to identify potential sources from long-term air pollution measurement data. *Environmental Modelling & Software*, 24(8), 938–939.
- Waseq, W. M. (2020). The impact of air pollution on human health and environment with mitigation measures to reduce air pollution in Kabul Afghanistan. *Int J Healthc Sci*, 8(1), 12.
- Wikaningrum, T., & Hakiki, R. (2019). Model kebijakan strategis pengelolaan lingkungan kawasan industri (Studi Kasus Kawasan Industri Jababeka dan EJIP di Kabupaten Bekasi). *Jurnal Pengelolaan Sumberdaya Alam Dan Lingkungan (Journal of Natural Resources and Environmental Management)*, 9(3), 802–817.