

SERTIFIKAT GANDA HAK ATAS TANAH

(Studi Kasus di Pengadilan Tata Usaha Negara Makassar)

IOCC
Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Hukum (SH)
Jurusan Ilmu Hukum Pada Fakultas Syari'ah dan Hukum
Universitas Islam Negeri (UIN) Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh
ALA UDDIN
M A K A S S A R
SYAMSUL RIJAL

NIM. 10500108053

FAKULTAS SYARI'AH DAN HUKUM
UNIVERSITAS ISLAM NEGERI (UIN) ALAUDDIN SAMATA GOWA
MAKASSAR

2012

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kerendahan hati dan kesadaran, penyusun yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penyusun sendiri. Jika dikemudian hari terbukti bahwa ini merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Sertifikat Ganda Hak Atas Tanah (Studi Kasus di Pengadilan Tata Usaha Negara Makassar)” yang disusun oleh saudara SYAMSUL RIJAL, Nim: 10500108053, Mahasiswa Jurusan Ilmu Hukum, Fakultas Syariah dan Hukum UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Jum’at, tanggal 10 Agustus 2012 M, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana pada Fakultas Syariah dan Hukum, Jurusan Ilmu Hukum (dengan beberapa perbaikan).

Makassar, 28 Desember 2012 M

DEWAN PENGUJI:

Ketua : Prof. Dr. H. Ali Parman, MA. (.....)

Sekretaris : Dr. Hamsir, SH., M.Hum. (.....)

Munaqisy I : Dr. Marilang, SH., M.Hum. (.....)

Munaqisy II : Drs. Mukhtar Lutfi, M.Pd. (.....)

Pembimbing I : Istiqamah, SH., MH. (.....)

Pembimbing II : Ashabul Kahfi, S.Ag., MH. (.....)

Diketahui oleh:

Dekan Fakultas syariah dan Hukum
UIN Alauddin Makassar,

Prof. Dr. H. Ali Parman, MA.

NIP. 19570414 198603 1 003

KATA PENGANTAR

Puji syukur kita panjatkan kehadirat Allah SWT yang telah senantiasa memberi rahmat dan hidayah-Nya sehingga penulis dapat menyelesaikan penyusunan skripsi ini.

Demikian pula shalawat dan salam sehingga tercurah kepada Rasulullah Muhammad SAW sebagai Nabi Uswatun Khasanah bagi seluruh umat manusia. Namun demikian penulis menyadari bahwa skripsi ini masih jauh dari kesempurnaan. Oleh karena itu, saran dan kritikan yang sifatnya membangun senantiasa penulis harapkan.

Skripsi ini dapat diselesaikan berkat bantuan dari berbagai pihak, olehnya itu penulis mengucapkan banyak terima kasih terutama kepada:

1. Prof. Dr. H. A. Qadir Gassing HT, MS selaku Rektor UIN Alauddin Makassar dan seluruh jajarannya yang selama ini membina dan memimpin perguruan tinggi dengan penuh dedikasi yang tinggi.
2. Prof. Dr. Ali Parman, M.A. selaku Dekan Fakultas Syariah dan Hukum UIN Alauddin Makassar beserta seluruh jajarannya yang selama ini memimpin fakultas dengan penuh tanggung jawab.
3. DR. Hamsir, SH., M.Hum. dan Istiqamah, SH., MH. selaku Ketua dan Sekertaris Jurusan Ilmu Hukum UIN Alauddin Makassar.

4. Istiqamah, SH., MH. dan Ashabul Kahfi, S.Ag., MH. selaku pembimbing I dan II yang telah meluangkan waktu, tenaga dan fikirannya dalam membimbing penulis sehingga skripsi ini dapat terselesaikan.
5. Bapak dan ibu dosen serta segenap staf dan karyawan UIN Alauddin yang membekali penulis dengan berbagai ilmu pengetahuan.
6. Prianto Abdullah, SH., MH. selaku Ketua Pengadilan Tata Usaha Negara Makassar yang telah memberi ruang dan tempat untuk penulis melakukan penelitian sehingga skripsi ini dapat tersusun dan terselesaikan.
7. Kedua Orang Tua tercinta (Alm) Chaeruddin Beta, BA dan Nurbaya Said, yang telah bersusah payah mendidik, mengasuh dan membesarkan penulis sejak kecil hingga dewasa dengan segala pengorbanannya beserta saudara kandungku Radinal Fadli yang telah mendukung selama penyelesaian studi.
8. Buat Keluarga, Drs. H. Abd. Samad, M.Pd., Supriadi Sitonra, S.I.P., M.Si, Dra. Hj. Nurhaedah, Zainal Abidin, SH., M. Ikhsan Hidayat, dan Baharuddin yang selalu memberikan bantuan baik moril maupun materil.
9. Buat sahabat-sahabat dan Kakanda terbaikku, Sufriaman, SH. Muh. Sakri Muin, S.Pd. Zulfikar, S.Pd, Idahm Misbah, S.Pi., M.Si, H. Bachtiar AR, SE., Abd. Asis nyampa, S.Sos., Saharuddin Tadep, SE., Harapan Kanna, SH., M.Kn., M. Akhzan, SH., MH., yang telah meluangkan waktunya untuk mendengarkan keluhan-keluhanku dan kebersamaannya selama ini.

10. Teman-teman di Jurusan Ilmu Hukum Fakultas Syariah dan Hukum UIN Alauddin Makassar khususnya angkatan 2008, yang telah bersama-sama menjalani perkuliahan dengan suka dan duka.

11. Buat teman-teman semua, baik organisasi mahasiswa, ormas, organisasi politik, dan organisasi kepemudaan yang telah memberikan saya selama ini ruang untuk belajar bersama.

penulis mengucapkan terima kasih banyak kepada semua pihak yang membantu semoga bantuannya bernilai ibadah. Amin ya Rabbal Alamin.

Makassar, 30 Juli 2012

Penulis

SYAMSUL RIJAL
NIM: 10500108053

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

DAFTAR ISI

	<i>Halaman</i>
HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
ABSTRAK	x
BAB I. PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	7
C. Defenisi Operasional dan Ruang Lingkup Penelitian	8
D. Tujuan dan Manfaat Penelitian	9
BAB II. TINJAUAN PUSTAKA	10
A. Landasan Teori	10
1. Tinjauan Umum terhadap Sertifikat	10
a. Pengertian Sertifikat	10
b. Urgensi Pembahasan mengenai Sertifikat	12
c. Penerbitan Sertifikat melalui Berbagai Jenis.....	29
d. Proses Penerbitan Sertifikat.....	32
e. Kepastian Hukum terhadap Sertifikat	40
2. Tinjauan Umum terhadap Hak Atas Tanah	42
a. Pengertian Tanah	42

b.	Pengertian Hak Atas Tanah	43
c.	Tata Cara Permohonan dan Pemberian Hak Atas Tanah	46
d.	Status Hak Atas Tanah	47
3.	Tinjauan Umum terhadap Pengadilan Tata Usaha Negara.....	59
a.	Dasar Pemeriksaan Gugatan Pembatalan Sertifikat Tanah dalam Peradilan Tata Usaha Negara	59
b.	Tertib Acara Pemeriksaan Gugatan Pembatalan Sertifikat Tanah	65
B.	Kerangka Fikir	68
C.	Bagan Kerangka Fikir.....	70
BAB III.	METODE PENELITIAN	71
A.	Jenis Penelitian	71
B.	Lokasi dan Waktu Penelitian	71
C.	Populasi dan Sampel.....	71
D.	Jenis dan Sumber Data	72
E.	Teknik Pengumpulan Data	73
F.	Teknik Analisis Data	73
BAB IV.	HASIL PENELITIAN DAN PEMBAHASAN	74
A.	Gambaran Umum Pengadilan Tata Usaha Negara Makassar.....	74
B.	Ketentuan Hukum Hak Atas Tanah	78

C. Pelaksanaan Peraturan Hukum atas Pelanggaran Sertifikat Ganda di Pengadilan Tata Usaha Negara.....	83
BAB V. P E N U T U P.....	94
A. Kesimpulan	94
B. Saran	95
DAFTAR PUSTAKA	97
LAMPIRAN-LAMPIRAN	
RIWAYAT HIDUP PENULIS	

ABSTRAK

Nama : SYAMSUL RIJAL
Nim : 105 001 080 53
Fak/Jurusan : Syari'ah Dan Hukum/ Ilmu Hukum
Judul : **Sertifikat Ganda Hak Atas Tanah (*Studi Kasus di Pengadilan Tata Usaha Negara Makassar*)**

Dalam penulisan ini penulis membahas masalah Sertifikat Ganda Hak Atas Tanah (*Studi Kasus di Pengadilan Tata Usaha Negara Makassar*). Penulisan ini dilatarbelakangi oleh keinginan setiap manusia untuk menguasai dan memiliki tanah yang kemudian akhirnya menimbulkan sengketa pertanahan. Sehingga perlu diketahui ketentuan hukum terhadap hak atas tanah dan pelaksanaan peraturan hukum terhadap kasus sertifikat ganda di Pengadilan Tata Usaha Negara Makassar.

Penulisan ini menggunakan pendekatan secara normatif dan sosiologis yaitu penelitian terhadap perundang-undangan dan penelitian yang menghubungkan dengan fakta yang ada dalam masyarakat sehubungan dengan permasalahan yang ditemui dalam penelitian.

Dari hasil pengamatan dan penelitian di Pengadilan Tata Usaha Negara Makassar, hak atas tanah terdiri dari beberapa macam yaitu hak milik, hak guna usaha, hak guna bangunan, hak pakai, hak sewa, dan hak membuka tanah dan memungut hasil hutan yang masing-masing diberikan kepada seorang pribadi atau badan hukum dengan jangka waktu tertentu. Kemudian Sertifikat ganda menimbulkan dampak yang sangat kompleks yaitu terjadinya sengketa hak atas tanah, menimbulkan keresahan kepada masyarakat, menimbulkan mosi tidak percaya masyarakat kepada lembaga BPN sebagai lembaga dengan administrasi yang buruk, dan menimbulkan ketidakpastian hukum hak atas tanah. Oleh karena itu hadirilah Pengadilan Tata Usaha Negara yang merupakan lembaga yang diberikan kewenangan oleh undang-undang untuk menyelesaikan sengketa sertifikat ganda guna memberikan kepastian hukum terhadap pencari keadilan.

BAB I

PENDAHULUAN

A. Latar Belakang

Tanah sebagai salah satu sumber daya alam merupakan salah karunia Tuhan Yang Maha Esa. Tanah merupakan kebutuhan hidup manusia yang paling mendasar sebagai sumber penghidupan dan mata pencaharian, bahkan tanah dan manusia tidak dapat dipisahkan dari semenjak manusia lahir hingga manusia meninggal dunia. Manusia hidup dan berkembang biak serta melakukan aktivitas di atas tanah, sehingga setiap manusia berhubungan dengan tanah. Olehnya itu tanah persoalan tanah ini perlu ditata dan dibuatkan perencanaan dengan hati-hati dan penuh kearifan.¹

Tanah yang merupakan bagian dari bumi menurut konsep Undang-Undang Pokok Agraria (UUPA) Nomor 5 Tahun 1960 dimaksudkan di sini bukan mengatur tanah dalam segala aspeknya, melainkan hanya mengatur salah satu aspeknya, yaitu tanah dalam pengertian yuridis yang disebut hak-hak penguasaan atas tanah. Menurut Aminuddin Salle dan kawan-kawan, bahwa pengertian penguasaan dapat dipakai dalam arti fisik, juga dalam arti yuridis. Demikian juga beraspek privat dan beraspek publik.² Secara formal, kewenangan pemerintah untuk mengatur bidang pertanahan tumbuh dan mengakar dari pasal 33 ayat (3) Undang-Undang dasar 1945 yang menegaskan bahwa bumi, air, dan kekayaan

¹H.Bagindo Syarifuddin,. M. Yamin Jinca, M. Said Nisar. *Seminar Mobilisasi Tertib Pertanahan Dalam PJP II*, Kantor Wilayah B.P.N. Sulawesi Selatan: 1996.

²Aminuddin Salle dan kawan-kawan. 2010. *Bahan Ajar Hukum Agraria*, AS Publishing: Makassar.

alam yang terkandung didalamnya dikuasai oleh Negara untuk dipergunakan bagi sebesar-besar kemakmuran rakyat, sedangkan secara substansial, kewenangan pemerintah dalam mengatur bidang pertanahan terutama dalam hal lalu lintas tanah, didasarkan pada ketentuan pasal 2 ayat (2) UUPA yakni dalam hal kewenangan untuk mengatur dan menyelenggarakan peruntukan, penggunaan, persediaan dan pemeliharaan tanah termasuk menentukan dan mengatur hubungan-hubungan hukum antara orang-orang dengan dengan perbuatan-perbuatan hukum yang mengenai hukum. Pengaturan dalam hal hubungan-hubungan hukum dalam pemberian dan penetapan hak-hak atas tanah jelas telah merupakan wewenang Negara yang dilaksanakan oleh pemerintah (untuk saat ini pengemban wewenang tersebut adalah Badan Pertanahan Nasional) dengan prosedur yang ditentukan dalam peraturan perundang-undangan.

Sebelum berlakunya UUPA berlaku pula secara bersamaan perangkat hukum agraria, ada yang bersumber pada hukum adat, yang berkonsepsi komunalistik religius. Ada yang bersumber pada hukum barat yang individualistik liberal dan ada pula yang bersal dari berbagai bekas pemerintahan swapraja yang semuanya berkonsepsi feodal. Selain itu adanya dualism hukum perdata memerlukan perangkat hukum yang terdiri atas peraturan-peraturan dan asas-asas yang memberikan jawaban hukum apa atau hukum mana yang berlaku dalam penyelesaian kasus-kasus hukum antar golongan hukum agrarian. Sehingga lahirnya dengan lahirnya UUPA mengakhiri adanya dualisme dalam bidang pertanahan. didalam penjelasan Umum I UUPA yang menyatakan bahwa terdapat 3 (tiga) tujuan pokok UUPA sebagai berikut :

1. Meletakkan dasar-dasar bagi penyusunan hukum agraria nasional yang akan merupakan alat untuk membawa kemakmuran, kebahagiaan dan keadilan bagi negara dan rakyat terutama rakyat tani, dalam rangka masyarakat yang adil dan makmur.
2. Meletakkan dasar-dasar untuk mengadakan kesatuan dan kesederhanaan dalam hukum pertanahan.
3. Meletakkan dasar-dasar untuk memberikan kepastian hukum mengenai hak-hak atas tanah bagi rakyat seluruhnya.

Sesuai dengan Pasal 19 UUPA dijelaskan bahwa adanya kewajiban yang harus dijalankan oleh pemerintah sebagai instansi tertinggi untuk menyelenggarakan pendaftaran tanah dalam rangka menjamin kepastian hukum kepada pemilik tanah dalam hal letak, batas-batas, serta luas tanah, status tanah, objek yang berhak atas tanah serta pemberian surat tanda bukti hak berupa sertifikat. Berdasarkan ketentuan Pasal 19 UUPA tersebut, maka hak milik, hak guna usaha, hak guna bangunan termasuk peralihan dan hapusnya hak serta pembebanannya dengan hak-hak lain haruslah didaftarkan, sebagai suatu kewajiban yang harus dilaksanakan bagi pemegang hak-hak tersebut untuk mendaftarkan tanah yang dimilikinya agar dapat memperoleh kepastian hukum sebagai pemilik hak, sehingga pemilik hak tersebut mengetahui secara jelas tentang keadaan, letak, batas-batas serta luas tanah yang dimilikinya. Untuk itu jelas pemberian atau penetapan hak atas tanah hanya dapat dilakukan oleh Negara melalui pemerintah (dalam hal ini dilakukan oleh instansi Badan Pertanahan Nasional RI), untuk itu pemberian jaminan kepastian hukum terhadap hak-hak atas

tanah bagi rakyat seluruhnya merupakan salah satu tujuan pokok UUPA yang sudah tidak bisa di tawar lagi, sehingga Undang-Undang mengintruksikan kepada pemerintah untuk mengadakan pendaftaran tanah di seluruh wilayah Indonesia yang bersifat *rechtskadaster* yang bertujuan menjamin kepastiaan hukum dan kepastian haknya. Dengan demikian diberikan kewenangan kepada pemegang hak atas tanah untuk memanfaatkan tanah tersebut sesuai dengan peruntukannya. Namun pada kenyataannya, sehingga saat ini pelaksanaan pendaftaran tanah belum dapat diwujudkan sepenuhnya, bahkan disebutkan jumlah bidang tanah yang sudah didaftarkan baru sekitar 31 % dari 85 juta bidang tanah di Indonesia.³

Oleh karena itu, tidak mengherankan bila permasalahan di bidang pertanahan yang muncul dari hak atas tanah akan semakin banyak dan semakin beragam, karena terkadang belum terdaftar ataupun sudah terdaftar akan tetapi masih menyimpan, Pengakuan kepemilikan tanah yang dikonkretkan dengan Sertifikat sejak lama terjadi pada zaman kekhalifahan Turki Usmani sebagaimana dituangkan dalam Pasal 1737 Kitab Undang-Undang Hukum Perdata Islam (KUHPI)⁴. Demikian juga di negara lainnya seperti Inggris, Sertifikat merupakan

³ Yamin Lubis, & Abd. Rahim Lubis. *Hukum Pendaftaran Tanah Edisi Revisi*, Cet II; Bandung: CV. Mandar Maju, hal. 5.

⁴ Pasal 1737 Kitab Undang-Undang Hukum Perdata Islam (Zaman kekhalifahan Turki Usmani Versi Mazhab Hanafi), Terjemahan Taju Arifin, Achmad Suhirman, Djuhudijat Ahmad S, dan Deding Ishak I.S., (Bandung:2001).hal. 432. Diterjemahkan dari Judul asli “Majalah Al-Ahkam Al-Adliyah”. Dalam Buku Yamin Lubis dan Abd. Rahim Lubis, *Hukum Pendaftaran Tanah*, Bandung: Mandar Maju, 2010, hal. 20.

pengakuan hak-hak atas tanah seseorang yang diatur dalam Undang-undang pendaftaran tanah (*Land Registrations Act 1925*)⁵.

Di Indonesia, Sertifikat hak-hak atas tanah berlaku sebagai alat bukti yang kuat sebagaimana ditegaskan dalam Pasal 19 ayat (2) huruf c UUPA dan pasal 32 ayat (1) Peraturan Pemerintah Nomor 24 Tahun 1997 tentang pendaftaran tanah⁶, yang kini telah dicabut dan ditegaskan kembali dalam Peraturan Pemerintah Nomor 24 Tahun 1997⁷.

Salah satu alat bukti hak atas tanah adalah Sertifikat, Sertifikat merupakan Alat bukti yang kuat dan autentik. Kekuatan Sertifikat Merupakan jaminan Kepastian hukum bagi pemegang Sertifikat sebagai alat bukti yang sempurna sepanjang tidak ada pihak lawan yang membuktikan sebaliknya. Seorang atau badan hukum akan mudah membuktikan dirinya sebagai pemegang hak atas suatu bidang tanah serta keadaan dari tanah itu, misalnya luas, batas-batas, bangunan yang ada, jenis haknya beserta beban-beban yang ada pada hak atas tanah itu, dan sebagainya⁸.

Akan tetapi seiring dengan tingginya nilai dan manfaat tanah, banyak orang yang berupaya memperoleh bukti kepemilikan tanah dengan memiliki sertifikat palsu, dimana data yang ada pada sertifikat tidak sesuai dengan yang ada

⁵David J. Hayton, *Megarry's manual of The Law of Real Property*, Sixth Edition. (London: Stevens and Sons Ltd.,1982).hal. 11. Dalam Buku Andrian Sutedi, *Sertifikat Hak Atas Tanah*, Jakarta: Sinar Grafika, 2011, hal. 1.

⁶ Dahulu diatur dalam pasal 11 ayat (3) Peraturan pemerintah Nomor 10 Tahun 1961 Tentang Pendaftaran tanah (LN Tahun 1961 Nomor 28).

⁷ Pasal 31 dan Penjelasan Peraturan Pemerintah Nomor 24 Tahun 1997 tentang pendaftaran tanah (LN Tahun 1997 Nomor, TLN Nomor 3696).

⁸ Adrian Sutedi, *op. cit.*, hal. 57.

pada buku tanah. Jumlah sertifikat palsu cukup banyak, sehingga menimbulkan kerawanan. Umumnya sertifikat palsu dibuat pada tanah yang masih kosong dan mempunyai nilai tinggi yang menggunakan blangko sertifikat lama. Pemalsuan sertifikat terjadi karna tidak didasarkan pada alas hak yang benar, seperti penerbitan sertifikat yang tidak didasarkan pada alas hak yang benar, Seperti penerbitan sertifikat yang didasarkan pada surat keterangan pemilikan yang dipalsukan. bentuk lainnya berupa stempel BPN dan pemalsuan data pertanahan.⁹ Hal tersebut menimbulkan banyak masalah sehingga terkadang terdapat sertifikat dimana objek yang tertera di dalam sertifikat tersebut bukanlah yang seharusnya akan tetapi tanah milik orang lain yang dibuatkan surat oleh oknum yang tidak bertanggung jawab atau terdapat kelalaian di dalam penerbitan surat tersebut, kemudian juga terdapat bukti kepemilikan yang sama terhadap dua sertifikat dengan satu objek yang sering disebut dengan sertifikat ganda.

Adapun sertifikat ganda yaitu sebidang tanah mempunyai lebih dari satu sertifikat,¹⁰ karna itu membawa akibat ketidakpastian hukum bagi pemegang hak-hak atas tanah yang sangat tidak diharapkan dalam pendaftaran tanah di Indonesia. Sertifikat ganda kerap terjadi di Sulawesi Selatan yang mengakibatkan sengketa para pemegang sertifikat yang saling menuding bahwa apa yang mereka miliki itu benar adanya walaupun kemudian salah satu diantara sertifikat itu ada yang palsu dimana objek yang tertera pada sertifikat tersebut bukan yang

⁹ Ali Achmad Chomzah, *Hukum Pertanahan*, Cet. I ; Jakarta:Prestasi Pustaka, 2002, hal. 137.

¹⁰ Soni Harsono, *Kegunaan Sertifikat dan Permasalahannya*, Yogyakarta: Seminar nasional, 9 Juli 1992, hal. 6.

sebenarnya, sehingga untuk mendapatkan kepastian hukum mengenai sertifikat hak atas tanah, salah satu diantara pemegang sertifikat tersebut melakukan gugatang kepada pengadilan tata usaha negara yang dianggap memiliki kompetensi untuk memberikan kepastian hukum terhadap pemegang hak tersebut dan membatalkan salah satu diantara sertifikat yang timbul sehingga hanya satu sertifikat yang sah yang memiliki objek dan yang lainnya tidak atau bukan objek yang tertera didalam sertifikat tersebut.

Berdasarkan uraian tersebut diatas, penulis sangat tertarik untuk menulis tentang sertifikat tanah. Untuk memperoleh pengetahuan dan pendalaman yang lebih lanjut mengenai hal tersebut, maka penulis memilih judul: **“Sertifikat Ganda Hak Atas Tanah (Studi Kausu di Pengadilan Tata Usaha Negara Makassar).”**

B. Rumusan Masalah

Dari latar belakang masalah di atas dapatlah penulis mengambil kesimpulan untuk membuat suatu rumusan masalah sebagai bahan penelitian dalam penulisan skripsi ini yaitu :

1. Bagaimanakah ketentuan hukum terhadap surat-surat hak atas tanah ?
2. Sejauh manakah pelaksanaan peraturan hukum atas pelanggaran surat-surat tanah (sertifikat ganda) di PTUN Makassar ?

C. Definisi Operasional dan Ruang Lingkup Penelitian

Untuk menghindari kekeliruan terhadap pengertian yang sebenarnya dari judul skripsi ini, maka penulis menjelaskan beberapa kata dalam judul ini.

“*Tanah*” adalah permukaan bumi atau lapisan bumi yang diluar sekali, keadaan bumi disuatu tempat, permukaan bumi yang diberi batas daratan.¹¹

“*Sertifikat*” adalah Surat atau keterangan berupa pernyataan tertulis atau tercetak dari orang atau instansi yang berwenang sebagai bukti suatu kejadian secara otentik.¹²

“*Ganda*” adalah Menurut kamus besar bahasa Indonesia berarti lipat atau rangkap (tentang hitungan).¹³

“*Hak*” adalah Kekuasaan untuk berbuat menurut hukum.¹⁴

Ruang lingkup penelitian ini adalah untuk mengetahui ketentuan hukum terhadap surat hak atas tanah dan pelaksanaan peraturan hukum terhadap sertifikat ganda.

¹¹ Sudarsono, *Kamus Hukum Edisi Terbaru*, Jakarta: Rineka Cipta, 2010, hal. 483.

¹² *Ibid.*, hal. 436.

¹³ Em Zul Fajri, Ratu Aprilia Senja, *Kamus Lengkap Baha Indonesia*, Jakarta: Difa Publisher, 2009, hal. 304.

¹⁴ Yan Pramadya Puspa, *Kamus Hukum edisi lengkap*, Semarang: Aneka Ilmu, 2010, hal. 410.

D. Tujuan Dan Manfaat

Berdasarkan latar belakang masalah serta perumusan tersebut diatas maka tujuan dari penelitian ini :

1. Untuk mengetahui ketentuan hukum terhadap sertifikat ganda hak atas tanah.
2. Untuk mengetahui pelaksanaan peraturan hukum terhadap sertifikat ganda hak atas tanah.

Diharapkan penelitian yang penulis lakukan ini mempunyai manfaat bukan hanya bagi penulis saja, akan tetapi diharapkan juga berguna bagi pihak-pihak lain.

1. Manfaat Teoritis.
 - a. Hasil penelitian ini diharapkan dapat memberikan sumbangan atau masukan mengenai Masalah Sertifikat Ganda Hak Atas Tanah.
 - b. Diharapkan dapat menambah literature dan bahan-bahan informasi, mengingat semakin banyaknya kasus-kasus Sengketa Sertifikat Ganda Hak Atas Tanah.
2. Manfaat Praktis.
 - a. dapat memberikan sumbangan pemikiran kepada pihak-pihak yang berkepentingan terkait Masalah Sertifikat ganda hak atas tanah.
 - b. Penelitian ini diharapkan bisa menjadi bahan pertimbangan bagi Masyarakat untuk tidak terlalu ceroboh membuat Sertifikat hak atas tanah.

BAB II

KAJIAN PUSTAKA

A. Landasan Teori

1. Tinjauan Umum Terhadap Sertifikat

a. Pengertian Sertifikat

Dalam Undang-Undang Pokok Agraria (UUPA) tidak pernah disebut Sertifikat Tanah, akan tetapi dalam Pasal 19 ayat 2 huruf c disebutkan “ surat tanda bukti hak” di dalam pengertian sehari-hari surat tanda bukti hak ini sering ditafsirkan sebagai sertifikat tanah.

Secara etimologi sertifikat berasal dari bahasa belanda “ *Certificat*” yang artinya surat tanda bukti atau surat keterangan yang membuktikan tentang sesuatu.¹ Jadi Sertifikat adalah tanda bukti yang terdiri dari salinan buku tanah dan surat ukur, diberi sampul bergambar Garuda dan dijilid menjadi satu yang dikeluarkan oleh Badan Pertanahan Nasional. Sertifikat Hak Atas Tanah merupakan bukti kepemilikan hak atas tanah yang kuat bagi pemegangnya sepanjang tidak ada pembuktian sebaliknya. Untuk itu sertifikat sebagai alat bukti yang menyatakan tanah tersebut telah diadministrasikan oleh negara, dengan dilakukannya administrasi oleh negara kemudian buktinya diberikan kepada orang yang telah mengadministrasi. Hukum melindungi pemegang sertifikat dan lebih kokoh bilamana pemegang itu adalah namanya yang tersebut dalam sertifikat. Sehingga bila pemegang sertifikat tersebut bukan namanya maka perlu dilakukan

¹ Yamin Lubis dan Abd. Rahim Lubis, *op. cit.*, hal. 204.

balik nama kepada pemegangnya sehingga terhindar lagi gangguan dari pihak lain.

Bila terjadi misalnya sengketa terhadap bidang tanah itu, maka oleh yang memiliki tanah, sertifikat yang ditangannyalah yang digunakan untuk membuktikan bahwa tanah itu adalah miliknya. Kemudian disamping sebagai alat bukti, sertifikat berguna sebagai jaminan akan eksistensi hak itu. Jaminan ini adalah jaminan hukum, sehingga karena ada jaminan hukum atas kepemilikan tanah tersebut, lalu seorang dapat menerimanyasebagai surat berharga. Surat berharga yang dinilai ekonomisnya tinggi, maka sipemilik dapat menggunakannya untuk dijadikan jaminan utang. Baik dari segi jamina utang kepada orang maupun jaminan utang kepada bank. Maksudnyaapabila misalnya seseorang membutuhkan pinjaman uang ke Bank maka sebagai jaminan uang yang dipinjam tadi adalah sertifikat tanah tersebut sebagai jaminannya.pekerjaan ini oleh Undang-Undang dikokohkan menjadi hak tanggungan, sebagaimana disebutkan pengatrannya dalam Undang-Undang Nomor 4 Tahun 1996 Tentang Hak Tanggungan Atas Tanah dan Benda yang berkaitan dengan tanah (dulu hipotik dan *crediet verban*).

Oleh sebab itu keberadaan sertifikat tanah diaktifkan dalam kegiatan ekonomi masyarakat, sehingga bagi yang menggunakannya telah membantu untuk meningkatkan usaha dalam peningkatan pendapatan si pemilik tanah sekaligus dapat meningkatkan tingkat perekonomian secara makro, sebab dia tinggal mengatifkan modal yang diberkan oleh bank. Dengan demikian surat tanda bukti hak atau sertifikat tanah itu dapat berfungsi menciptakan tertib hukum pertanahan serta membantu membantu mengaktifkan kegiatan perekonomian

rakyat. Sebab yang namanya sertifikat hak adalah tanda bukti atas tanah yang telah terdaftar dan didaftarkan oleh badan resmi yang sah dilakukan oleh negara atas dasar undang-undang. Untuk itu konsekwensi atas sertifikat yaitu:

- 1) Memberikan jaminan keamanan penggunaan bagi pemiliknya;
- 2) Mendorong atau meningkatkan penarikan pajak oleh negara;
- 3) Meningkatkan fungsi tanah sebagai jaminan kredit;
- 4) Meningkatkan pengawasan pasar tanah;
- 5) Melindungi tanah Negara;
- 6) Mengurangi sengketa tanah;
- 7) Memfasilitasi kegiatan *rural land reform*;
- 8) Meningkatkan *urban planning* dan memajukan infrastruktur;
- 9) Mendorong pengelolaan lingkungan hidup yang berkualitas;
- 10) Dapat menyediakan data statistik tanah yang baik;

b. Urgensi Pembahasan Mengenai Sertifikat

1) Sertifikat Hak Atas Tanah Dalam Perspektif Teoritis

Sehubungan dengan pembahasan Kekuatan Hukum Berlakunya Sertifikat Hak Atas Tanah untuk itu hendak dikemukakan teori hukum, yaitu suatu keseluruhan pernyataan yang saling berkaitan dan berkenaan dengan sistem konseptual aturan-aturan hukum dan aturan-aturan hukum, yang untuk satu bagian penting sistem tersebut memperoleh bentuk dalam hukum positif.²

²J.J.H. Bruggink, *Refleksi tentang Hukum*, Terjemahan Arif Sidharta, Cet II; Jakarta: Citra Aditya Bakti, 1999, hal. 4.

Berdasarkan teori hukum tersebut, maka aturan-aturan hukum dan keputusan yang telah ditetapkan oleh pemerintah belum memenuhi konsep aturan-aturan hukum dan keputusan, sehingga hukum terutama dalam Bidang Pengaturan Pemilikan dan Penguasaan Tanah dirasakan belum memenuhi tuntunan dari masyarakat yang hidup dalam era reformasi. Dengan demikian, melihat konsep budaya hukum antara aparaturnya atau pemerintah dengan masyarakat dalam rangka pengadaan tanah belum ada persepsi yang sama. Teori hukum merefleksikan perjuangan hukum berada diantara tradisi dan kemajuan, stabilitas dan perubahan, kepastian dan keleluasaan. Sepanjang objek hukum adalah menciptakan ketertiban, maka penekanannya diletakkan pada kebutuhan akan stabilitas dan kepastian.

Oleh karena itu jelas terlihat bahwa hukum yang mengatur pengadaan tanah mengabaikan rasa keadilan. Dengan fenomena tersebut dari segi ilmu hukum dapat dikatakan bahwa tuntunan social yang dianggap pantas terisolasi oleh kekuasaan. Kaidah hukum berisi kenyataan normative (apa yang seyogianya dilakukan): *das solen* dan bukan berisi kenyataan alamiah atau peristiwa konkret : *das sein*, kalau nyata-nyata telah terjadi seorang mencuri, atau seseorang membeli sesuatu tidak membayar, barulah terjadi kenyataan alamiah, barulah terjadi peristiwa konkret: *das sein*.³

Kemudian dikatakan bahwa dalam pembaruan hukum (bukan pembaruan saja) dalam pengertian ini adalah penyerasian pasangan-pasangan nilai untuk menanggulangi apa yang yang tidak ada, apa yang rusak atau salah, apa yang

³ Sudikno mertokusumo, *Mengenal Hukum*, Cet II; Yogyakarta: Liberty, 1999, hal. 16.

kurang, apa yang macet dan apa yang mundur atau merosot. Adapun *law enforcement* hendaknya diartikan sebagai penanggulangan hal-hal tersebut berdasarkan suatu sistem jalinan nilai yang serasi untuk memelihara (= *law as a tool of social control*) dan hidup manusia. Memperhatikan betapa gawatnya keadaan hukum agrarian kita dewasa ini, maka diperlukan upaya perubahan yang segera kearah perbaikan dan penyempurnaan.⁴

Sertifikat hak atas tanah sebagai produk akhir dalam pendaftaran tanah yang diperintahkan oleh hukum yakni Undang-Undang Pokok Agraria dan Peraturan Pemerintah Nomor 24 Tahun 1997 tentang Pendaftaran Tanah telah mengikat bagi para pejabat Badan Pertanahan Nasional untuk menerbitkan sertifikat sebagai alat pembuktian yang kuat atas pemilikan tanah. Mengikat di sini adalah mewajibkan pejabat Badan Pertanahan Nasional, Apabila terjadi kekeliruan atau kesalahan menerbitkan sertifikat, maka Peraturan pemerintah Nomor 24 Tahun 1997 memerintahkan dan mewajibkan pejabat Badan Pertanahan Nasional tersebut untuk memperbaikinya.

Mencermati masalah banyaknya gugatan sertifikat yang diterbitkan dengan cara melanggar hukum atau bertentangan dengan hukum atau tidak berdasarkan hukum, serta merugikan pemilik tanah yang sebenarnya, maka pengadilan adalah jalan terakhir untuk meminta hak atas tanahnya dikembalikan kepada pemilik tanah yang sebenarnya. Oleh karena itu, untuk menyelesaikan sengketa hukum di pengadilan, hakim harus dapat mendeterminasikan dengan baik berdasarkan

⁴ Sunarjati Hartono, *Beberapa pemikiran ke Arah Pembaruan Hukum Tanah*, Bandung: Alumni, 1978, hal. 74.

gugatan dan jawaban para pihak yang berperkara. Pengadilan memiliki peran untuk mewujudkan keadilan.

Dalam teori keadilan yang dikemukakan oleh Aristoteles, keadilan akan terjadi apabila kepada seseorang diberikan apa yang menjadi miliknya. Seseorang berlaku tidak adil apabila orang itu mengambil lebih dari bagian yang semestinya. Orang yang tidak menghiraukan hukum juga merupakan orang yang tidak adil, karena semua hal yang didasarkan pada hukum dapat dianggap sebagai adil. Jadi, keadilan adalah penilaian dengan memberikan kepada siapapun sesuai dengan apa yang menjadi haknya, yaitu dengan bertindak proposional dan tidak melanggar hukum.⁵

Untuk menyelesaikan suatu perkara setepat-tepatnya hakim harus terlebih dahulu mengetahui secara objektif tentang duduk perkara sebenarnya sebagai dasar putusannya, dan bukan secara apriori menemukan putusannya sedang pertimbangannya baru kemudian dikonstruksi peristiwa yang sebenarnya akan diketahui hakim dari pembuktian. Jadi, bukan putusan itu lahir dalam proses apriori dan kemudian baru dikonstruksi atau direka pertimbangan pembuktiannya, tetapi harus dipertimbangkan lebih dahulu tentang terbukti atau tidaknya baru kemudian sampai pada putusan.

Untuk itulah di dalam menyelesaikan sengketa tanah, peran pengadilan sangat penting untuk menciptakan kepastian hukum dan memberikan rasa adil bagi para pihak yang berperkara. Pengadilan merupakan penentu siapa pemilik tanah hak milik yang bersertifikat sesungguhnya dari tanah yang diperkarakan.

⁵ Darji Darmodiharjo dan Shidarta, *Pokok-Pokok Filsafat hukum, Apa dan Bagaimana Filsafat Hukum Indonesia*, Cet V; Jakarta: Gramedia Pustaka Utama Jakarta, 2004, hal. 167.

2) Sertifikat Hak Atas Tanah Dalam Prospektif Konseptual

Secara umum sertifikat hak atas tanah merupakan bukti hak atas tanah. Kekuatan berlakunya sertifikat telah ditegaskan dalam Pasal 19 ayat (2) huruf c dan Pasal 32 ayat (1) Peraturan Pemerintah Nomor 24 Tahun 1997, yakni sertifikat merupakan tanda bukti yang berlaku sebagai alat bukti yang kuat mengenai data fisik dan data yuridis yang termuat di dalamnya sepanjang mengenai data fisik dan data yuridis sesuai dengan data yang ada dalam surat ukur dan buku tanah hak yang bersangkutan. Sertifikat tanah membuktikan bahwa pemegang hak mempunyai suatu hak atas bidang tanah tertentu. Data fisik mencakup keterangan mengenai letak, batas, dan luas tanah. Data yuridis mencakup keterangan mengenai status hukum bidang tanah, pemegang haknya dan hak pihak lain serta beban-beban lain yang membebaninya. Data Fisik dan Data Yuridis dalam buku tanah diuraikan dalam bentuk Daftar, sedangkan Data Fisik dalam surat ukur disajikan dalam Peta dan uraian. Dalam Surat Ukur dicantumkan keadaan, letak, luas, dan batas-batas tanah yang bersangkutan.

Untuk sertifikat tanah yang belum dilengkapi dengan surat ukur disebut sertifikat sementara. Sebagai ganti dari surat ukur, maka dimuat gambar situasi dalam sertifikat sementara. Fungsi gambar situasi dalam sertifikat sementara terbatas pada penunjukan objek hak yang didaftar, bukan bukti data fisik.⁶ Gambar situasi merupakan kutipan dari peta situasi. Sedangkan peta situasi merupakan hasil pengukuran dan pemetaan tanah di desa belum lengkap yang telah dipersiapkan sebagai daerah persiapan.

⁶ Pasal 32 ayat (1) jo. Pasal 1 angka 20, dan Pasal 1 angka 6, 7, 17, dan angka 19 Peraturan Pemerintah Nomor 24 Tahun 1997.

Karena sertifikat sebagai alat pembuktian yang kuat dalam bukti kepemilikan, maka sertifikat menjamin kepastian hukum mengenai orang yang menjadi pemegang hak milik atas tanah, kepastian tanah mengenai lokasi dari tanah, batas serta luas suatu bidang tanah, dan kepastian hukum mengenai hak atas tanah miliknya. Dengan kepastian hukum tersebut dapat diberikan perlindungan hukum kepada orang yang tercantum namanya dalam sertifikat terhadap gangguan pihak lain serta menghindari sengketa dengan pihak lain. Jaminan kepastian hukum tidak hanya ditujukan kepada orang yang tercantum namanya dalam sertifikat sebagai pemilik tanah, tetapi juga merupakan kebijakan pemerintah dalam menciptakan tertib administrasi pertanahan yang meletakkan kewajiban kepada pemerintah untuk melaksanakan pendaftaran tanah yang ada diseluruh Indonesia.

Tidak sedikit sertifikat yang cacat hukum berupa pemalsuan sertifikat, dan sertifikat ganda, yang antara lain disebabkan oleh tidak dilaksanakannya UUPA dan peraturan pelaksanaan secara konsekuen dan bertanggung jawab, disamping adanya orang yang berusaha untuk memperoleh keuntungan pribadi. Dengan nilai sertifikat yang begitu tinggi dalam masyarakat, tidak mengherankan apabila begitu banyak sengketa sertifikat yang diperkarakan di pengadilan. Dalam hal terjadi sertifikat tanah yang telah bersertifikat, maka untuk menentukan pemilik tanah yang sebenarnya maka pengadilan harus memutuskan.

Putusan pengadilan adalah putusan hukum sejak dijatuhkannya sampai dilaksanakan yang mempunyai kekuatan yang mengikat bagi para pihak yang berperkara, mengikat para pihak untuk mengakui eksistensi putusan tersebut.

Dalam memperoleh putusan pengadilan yang yang baik, maka hakim harus menemukan hukum, sebagai proses pembentukan hukum atau petugas-petugas hukum lainnya yang ditegaskan untuk penerapan peraturan umum pada peristiwa hukum konkret.⁷ Penemuan hukum dilakukan oleh hakim dalam memeriksa dan memutuskan perkara. Penemuan hukum merupakan proses konkretisasi dari perkara yang diputuskan hakim.

Henc Van Maarseveen, menyimpulkan terdapat dua hal terpenting yang harus menjadi perhatian mengenai isi dan kualitas putusan hakim, yakni *pertama*, sikap cermat dan hati-hati. Sikap ini meliputi upaya untuk selalu mendengar kedua belah pihak, memperhatikan hak-hak untuk pembelaan diri, mencegah penyalagunaan hukum acara, upaya untuk menjatuhkan putusan tepat waktu, untuk selalu bersikap tidak memihak serta tidak menguntungkan salah satu pihak yang berperkara. *Kedua, Motiveringsplicht*. Berlakunya suatu syarat bahwa hakim harus memberikan argumentasi bagi putusannya, tidak bersikap otoriter, melainkan memberikan argumentasi serta alasan yang jelas dan beruntun, baik bagi para pihak maupun bagi para pencari keadilan.⁸ Sebagai contoh di Indonesia, *Motiveringsplicht* ini terdapat dalam Pasal 23 Undang-Undang Kekuasaan Kehakiman⁹ dan telah dikukuhkan yurisprudensi Mahkamah Agung dalam putusannya tanggal 22 Juli 1970 No. 683 K/Sip/1969 menyatakan putusan

⁷ Sudikno Mertokusumo, *Penemuan Hukum*, Cet II; Yogyakarta: Liberty, 2001, hal. 37-38.

⁸ Setiawan, *Aneka Masalah Hukum dan Hukum Acara Perdata*, Cet I; Bandung: Alumni, 1992, hal. 428-429.

⁹ Undang-Undang Nomor 14 Tahun 1970 tentang Pokok-Pokok Kekuasaan Kehakiman.

Pengadilan Negeri dan Pengadilan Tinggi yang kurang cukup dipertimbangkan (*onvoldoende gemotiveerd*) harus dibatalkan. *Motiveringsplicht* berhubungan dengan persoalan kewajiban untuk menjelaskan duduknya perkara, berkenaan dengan hubungan antara dictum dengan pertimbangan hukum.

Oleh karena itu, di dalam mengenai perkara-perkara yang diperiksa dan akan diputus oleh hakim, maka penafsiran hukum terhadap ketentuan dari suatu Undang-Undang harus dilakukan dengan cermat, hati-hati, sehingga mampu menuangkan pikiran penafsiran kedalam pertimbangan dan putusan hakim. Kekosongan hukum (karena belum adanya pengaturan dalam suatu peraturan Perundang-Undangan) harus diisi oleh hakim suatu putusan pengadilan.

3) Sertifikat Hak Atas Tanah Dalam Prospektif Hukum Tata Usaha Negara

Sertifikat hak atas tanah merupakan bentuk Keputusan Tata Usaha Negara (selanjutnya disebut Keputusan PTUN) dimana ketentuan Pasal 1 angka 3 Undang-Undang Nomor 5 Tahun 1986 tentang Peradilan Tata usaha Negara jo. Undang-Undang Nomor 5 Tahun 2004 tentang perubahan atas undang-undang Nomor 5 Tahun 1986 tentang Peradilan Tata Usaha Negara jo. Undang-undang Nomor 51 Tahun 2009 tentang perubahan Kedua Atas Undang-Undang Nomor 5 Tahun 1986 tentang Peradilan Tata Usaha Negara. Dalam Pasal 1 angka 9-nya (Pasal 1 angka 3 menjadi pasal 1 angka 9 pada Undang-Undang Nomor 51 Tahun 2009) ditegaskan:¹⁰

¹⁰ Undang-Undang Nomor 51 Tahun 2009 tentang Perubahan Kedua Atas Undang-Undang Nomor 5 Tahun 1986 tentang Peradilan Tat Usaha Negara (Lembar Negara Tahun 2009 Nomor 160, Tambahan Lembar Negara Nomor 5079).

Keputusan tata Usaha Negara adalah suatu penetapan tertulis yang dikeluarkan oleh badan atau pejabat Tata Usaha negara yang berisi tindakan Hukum Tata Usaha Negara yang berdasarkan peraturan perundang-undangan yang berlaku, yang bersifat konkret, individual, dan final, yang menimbulkan akibat hukum bagi seorang atau badan hukum perdata.

Untuk itu sertifikat tanah adalah penetapan tertulis, maka terutama menunjukkan pada isi dan bukan kepada bentuk keputusan yang dikeluarkan oleh badan atau Pejabat Tata Usaha Negara. Keputusan itu memang diharuskan tertulis, namun yang diisyaratkan tertulis bukan bentuk formalnya. Persyaratan tertulis itu diharuskan untuk kemudahan segi pembuktiannya.¹¹

Dengan demikian sertifikat hak atas tanah 1) Keputusan Badan Atau Pejabat Tata Usaha Negara,¹² yakni Keputusan Kepala Kantor Pertanahan, 2) maksud isi tulisan Sertifikat intinya berisikan jenis hak (misanya hak milik atau hak guna bangunan), lokasi/alamat tanah, batas tanah, luas ytanah, nomor sertifikat, surat ukur, dan nomor surat ukur dan sebagainya, 3) tulisan itu ditujukan kepada orang, sekumpulan orang atau badan hukum sebagai pemegang hak atas tanah.

Penegasan sertifikat hak atas tanah sebagai Keputusan TUN telah mendapat tempat dalam yurisprudensi Mahkamah Agung, dalam Putusan Mahkamah Agung Nomor 140 K/TUN/2000 tanggal 11 Februari 2001, menyatakan: *sertifikat tanah termasuk Keputusan Tata Usaha Negara deklarator,*

¹¹ Penjelasan pasal 1 angka 3 Undang-undang Nomor 5 Tahun 1986 tentang Peradilan Tata Usaha Negara (Lembar Negara Tahun 1986 nomor 77, Tambahan lembar Negara Nomor 3344) .

¹² Badan atau Pejabat Tata Usaha Negara adalah badan atau pejabat dipusat dan daerah yang melakukan kegiatan yang bersifat eksekutif. Lihat penjelasan Pasal 1 angka 3 Undang-Undang Nomor 5 Tahun 1986 tentang Peradilan Tata Usaha Negara.

*artinya dibalik keputusan tersebut terdapat pemegang hak yang sebenarnya (de ware reschtstitel).*¹³

Sertifikat hak atas tanah merupakan perbuatan pemerintah bersegi satu, yang lahir karena hukum dan bersifat konkret karena ditujukan bagi mereka yang tercantum dalam sertifikat tersebut serta tidak memerlukan persetujuan instansi lain. Apabila dilihat dari akibat yang ditimbulkan, maka tindakan pemerintah dalam kegiatan pemberian sertifikat hak atas tanah adalah persetujuan untuk menimbulkan keadaan hukum baru (*rechtscheppend*) dan juga merupakan Keputusan yang bersifat konstitutif (*constitutive beschikking*), sehingga lahir pula hak-hak dan kewajiban-kewajiban hukum baru terhadap orang atau badan hukum tertentu.¹⁴

Jelas bahwa perbuatan hukum pemerintah adalah perbuatan-perbuatan hukum yang dilakukan oleh organ pemerintah atau administrasi negara yang dimaksudkan untuk menimbulkan akibat-akibat hukum dalam bidang pemerintahan atau administrasi negara. Menurut Muchsan, unsur-unsur perbuatan hukum pemerintah meliputi:

- Perbuatan itu dilakukan oleh aparat pemerintah dalam kedudukannya sebagai penguasa maupun sebagai alat perlengkapan pemerintah (*bestuurorganen*) dengan prakarsa dan tanggung jawab sendiri;

¹³ Putusan Mahkamah Agung Nomor 140 K/TUN/2000 tanggal 11 Februari 2002, dalam *Gema Peratun*, Mahkamah Agung RI, Lingkungan Peradilan Tata Usaha Negara, Tahun VIII No. 18 Juli 2003, hal. 43.

¹⁴ Irfan Fachruddin, *Pengawasan Peradilan Administrasi terhadap Tindakan Pemerintah Edisi Pertama*, Cet I; Bandung: Alumni, 2004, hal. 342.

- Perbuatan tersebut dilaksanakan dalam rangka menjalankan fungsi pemerintahan;
- Perbuatan tersebut dimaksudkan sebagai sarana untuk menimbulkan akibat hukum di bidang hukum administrasi;
- Perbuatan yang bersangkutan dilakukan dalam rangka pemeliharaan kepentingan negara dan rakyat.¹⁵

Unsur-unsur perbuatan hukum pemerintah yang dikemukakan oleh Muchsan perlu ditambah dengan asas legalitas atau *wetmatigheid van bestuur*, yaitu perbuatan hukum administrasi harus didasarkan pada praturan perundang-undangan yang berlaku. Hal ini sejalan dengan apa yang dikemukakan oleh Belinfante, yakni: “*Administratiefrechtelijke rechtshandelingeng kunen uitsluitend verricht worden in de voorzien of toelaat*” (perbuatan hukum yang bersifat hukum administrasi, hanya dapat dilaksanakan dalam hal dan dengan cara yang diperkenankan oleh peraturan yang sah).¹⁶

Dalam Hukum Tata Usaha Negara, Sertifikat hak atas tanah merupakan objek sengketa tata usaha negara, yang dalam Pasa 1 angka 4 Undang-Undang Nomor 5 Tahun 1968 jo. Undang-Undang Nomor 9 Tahun 2004. jo. Undang-Undang Nomor 51 Tahun 2009 tentang Perubahan Kedua Atas Undang-Undang no 5 Tahun 2009 tentang Peradilan Tata Usaha Negara. Dalam pasal 1

¹⁵ Muchsan, *Beberapa Catatan tentanh hukum Administrasi Negara dan peradilan Administrasi Negara di Indonesia*, Yogyakarta: Liberty, 1981, hal. 18-19.

¹⁶ Irfan Fachruddin, *op. cit.*, hal. 44.

angka 10 (Pasal 1 Angka 4 menjadi Pasal 1 angka 10 pada Undang-Undang Nomor 51 Tahun 2009) menegaskan:

Sengketa Tata Usaha Negara adalah sengketa yang timbul dalam bidang Tata Usaha Negara antara orang atau badan hukum perdata dengan badan atau pejabat Tata Usaha Negara, baik di pusat maupun di daerah, sebagai akibat dikeluarkannya Keputusan Tata Usaha Negara, termasuk sengketa kepegawaian berdasarkan peraturan perundang-undangan yang berlaku.

Pengujian kekuatan hukum sertifikat hak atas tanah oleh pengadilan TUN, beberapa hal yang perlu mendapat perhatian adalah: 1) apakah sertifikat itu dikeluarkan oleh pejabat yang berwenang; 2) apakah sertifikat yang dikeluarkan bertentangan dengan peraturan perundang-undangan yang berlaku; 3) apakah sertifikat yang dikeluarkan merupakan penyalahgunaan wewenang (*detournement de pouvoir*); 4) apakah sertifikat yang dikeluarkan merupakan perbuatan sewenang-wenang atau penyimpangan dari nalar yang sehat (*willekeur*); 5) apakah sertifikat yang dikeluarkan oleh pejabat yang berwenang pada waktu mempersiapkan, memutuskan, dan melaksanakan telah memperhatikan asas-asas umum pemerintahan yang baik.¹⁷

Selain itu, pengujian kekuatan hukum sertifikat juga meliputi pengujian formil/prosedural terhadap sertifikat, artinya apakah sertifikat yang dikeluarkan telah sesuai dengan prosedur yang ditetapkan. Adapun pengujian materil (berkaitan dengan isi atau apa yang tercantum dalam sertifikat), pengadilan akan menguji apakah sertifikat yang dikeluarkan atas nama orang yang berhak sebagaimana tercantum dalam sertifikat.¹⁸

¹⁷ Indiroharto, *usaha memahami Undang-Undang tentang Peradilan Tata Usaha Negara, Buku II Beracara di Pengadilan Tata Usaha Negara*, Cet V; Jakarta: Pustaka Sinar Harapan, 1994, hal. 170-185.

¹⁸ Irfan Fachruddin, *op. cit.*, hal. 343.

Sertifikat sebagai bentuk Keputusan Tata Usaha Negara akan mempunyai hukum dengan tidak mengandung kekurangan-kekurangan/cacat-cacat, baik secara formil maupun secara materil. Pembuatan sertifikat hak atas tanah sebagai bentuk Keputusan Tata Usaha Negara harus memperhatikan persyaratan agar keputusan tersebut menjadi sah menurut hukum (*rechtgeldig*) dan memiliki kekuatan hukum (*rechtskracht*). Syarat-syarat yang harus diperhatikan dalam pembuatan keputusan ini mencakup syarat materil dan syarat formil.¹⁹ Pengertian kekuatan hukum (*rechtskracht*) dalam hukum administrasinegara terutama dihubungkan dengan penetapan yang sah (*rechtsgedig*). Suatu penetapan adalah sah apabila penetapan tersebut telah memenuhi syarat-syarat formil dan materil.

Kuntjoro Purbopranoto dengan mengambil alih pendapat Van der Wel, menjelaskan syarat formil dan materil terdiri atas 4 hal berikut.²⁰

a. Syarat-syarat Formil meliputi:

- Syarat yang ditentukan berhubungan dengan persiapan dibuatnya keputusan dan berhubungan dengan cara dibuatnya keputusan harus dipenuhi;
- Keputusan harus diberi bentuk yang telah ditentukan dalam peraturan perundang-undangan yang menjadi dasar dikeluarkannya keputusan itu;

¹⁹ S.F. Marbun dan Moh. Mahfud. *Pokok-Pokok Hukum Administrasi Negara*. Yogyakarta: Liberty, 1987, hal. 132-135.

²⁰ Paulus Effendie Lotohung, *Beberapa Sistem Tentang Control Segi Hukum terhadap Pemerintah, seri Ke-1 Perbandingan Hukum Administrasi*, Cet I; Edisi Ke-II Revisi, Bandung: Citra Aditya Bakti, 1993, hal. 112.

- Syarat-syarat berhubungan dengan pelaksanaan keputusan itu harus dipenuhi;
- Jangka waktu harus ditentukan antara timbulnya hal-hal yang menyebabkan dibuatnya dan diumumkannya keputusan itu, dan tidak boleh dilupakan.

b. Syarat-Syarat materil meliputi:

- Alat/organ pemerintah yang membuat keputusan harus berwenang;
- Dalam kehendak alat pemerintah yang membuat keputusan itu tidak boleh ada kekurangan yuridis, yaitu tidak boleh ada paksaan (*dwang*), kekeliruan (*dwaling*), dan penipuan (*bedrog*);
- Keputusan itu harus mengandung kebenaran tentang fakta-faktanya dan tidak boleh ada kekeliruan hukum;
- Isi dan tujuan keputusan itu harus sesuai dengan isi dan tujuan yang hendak dicapai (*doelmatig*) dan tidak mengandung *detournement de pouvoir*.

Bilamana syarat materil dan formil ini telah terpenuhi, keputusan itu sah menurut hukum dan mempunyai kekuatan hukum, artinya dapat diterima sebagai bagian dari tertib hukum atau sejalan dengan ketentuan hukum yang ada baik secara procedural maupun materil.²¹

Berdasarkan uraian tersebut dapat dikatakan bahwa dalam setiap negara hukum, dipersyaratkan berlakunya asas legalitas, yaitu bahwa segala tindakan pemerintah dalam hal ini Kepala Kantor Pertanahan dalam menerbitkan ssebagai

²¹ Fachruddin Irfan, *op. cit.*, hal. 239.

keputusannya harus didasarkan atas peraturan perundang-undangan. Peraturan perundang-undangan tertulis tersebut harus ada dan berlaku lebih dahulu atau mendahului daripada tindakan atau administrasi yang dilakukan.

4) Instrumen Pokok Penerbitan Sertifikat Hak Atas Tanah

Sertifikat hak atas tanah merupakan perbuatan pemerintah bersegi satu berdasarkan peraturan perundang-undangan untuk diterapkan pada peristiwa konkret menurut prosedur dan persyaratan tertentu.

a) Instrumen Yuridis

Sertifikat hak atas tanah merupakan instrument yuridis dalam bentuk ketetapan yang bersifat konstitutif dan yang digunakan oleh pemerintah dalam hal ini Kepala Kanwil BPN/Kantor Pertanahan untuk menghadapi atau menetapkan peristiwa konkret. Sebagai Ketetapan sertifikat hak atas tanah dibuat dengan ketentuan dan persyaratan yang berlaku.²²

b) Instrumen Peraturan Perundang-undangan

Pada umumnya wewenang pemerintah untuk penerbitan sertifikat hak atas tanah itu ditentukan secara tegas dalam peraturan perundang-undangan yang menjadi dasar penerbitan hak atas tanah. Akan tetapi, dalam penerapannya, jika mengambil pendapat Marcus Lukman, maka kewenangan pemerintah dalam menerbitkan ketetapan mengenai sertifikat hak atas tanah itu bersifat *diskresionare power* atau berupa kewenangan bebas, dalam arti kepada pemerintah diberi kewenangan untuk mempertimbangkan atas dasar inisiatif sendiri terhadap hal-hal yang berkaitan dengan penerbitan sertifikat hak atas tanah, misalnya

²²Adrian sutedi, *op. cit.*, hal. 134.

pertimbangan tentang: 1) kondisi-kondisi apa yang memungkinkan suatu sertifikat dapat diterbitkan untuk pemohon; 2) bagaimana mempertimbangkan kondisi-kondisi tersebut; 3) konsekuensi yuridis yang mungkin timbul akibat pemberian atau penolakan dikaitkan dengan pembatasan perundang-undangan yang berlaku; 4) prosedur apa yang harus diikuti atau dipersiapkan pada saat keputusan diberikan baik penerimaan maupun penolakan penerbitan sertifikat hak atas tanah.²³

c) Instrumen Organ Pemerintah

Lembaga pemerintah adalah lembaga yang menjalankan urusan pemerintahan baik ditingkat pusat, yakni Badan Pertanahan Nasional, maupun tingkat Daerah, yakni Kanwil BPN Provinsi dan Kantor Pertanahan Kabupaten/Kota. Dengan demikian penerbitan sertifikat hak atas tanah hanya boleh dikeluarkan oleh Kanwil BPN Provinsi dan Kantor Pertanahan Kabupaten/Kota (sesuai dengan pelimpahan wewenangnya) sebagai organ pemerintah. Keputusan yang memberikan sertifikat hak atas tanah harus diambil oleh organisasi pemerintah yang berwenang.

Kecepatan dan efisiensi di dalam sertifikat hak atas tanah oleh Kanwil BPN Provinsi dan Kantor Pertanahan kabupaten kota dan jajarannya di provinsi dan kabupaten kota merupakan tuntutan masyarakat, sehingga perlu penyederhanaan prosedur dan birokrasi. Keputusan-keputusan pejabat untuk menerbitkan sertifikat hak atas tanah sering membutuhkan waktu yang lama, sementara khususnya bagi perusahaan atau dunia usaha perlu berjalan cepat.

²³Sorehardjo, *Hukum Administrasi Negara Pokok-Pokok Pengertian Serta Perkembangannya di Indonesia*, Semarang: Badan Penerbit Universitas Diponegoro, 1991, hal. 25.

Terlalu banyak mata rantai dalam prosedur penerbitan sertifikat hak atas tanah banyak membuang waktu dan biaya.²⁴

d) Peristiwa Konkret

Peristiwa konkret merupakan peristiwa yang terjadi pada waktu tertentu dan fakta hukum tertentu, orang atau badan hukum tertentu, lokasi tanah tertentu dan fakta hukum tertentu. Peristiwa konkret ini beragam dalam menentukan jenis hak yang dituangkan dalam sertifikat yang dikarenakan beragamnya asal usul perolehan tanah (dari negara atau masyarakat, jual beli, dan subjek penerima dan sebagainya), bukti-bukti perolehan hak atas tanah, dan subjek penerima hak atas tanah (perorangan, yayasan, dan perusahaan), maka dengan beragamnya pemberian hak atas tanah dituangkan dalam sertifikat olehnya itu dalam prosesnya tergantung macam sertifikat dan kewenangan yang dilimpahkan dari Kantor Pertanahan Nasional kepada Kanwil BPN Provinsi dan Kantor Pertanahan Kabupaten/Kota.

e) Prosedur dan Persyaratan

Permohonan penerbitan sertifikat hak atas tanah harus menempuh prosedur yang ditentukan oleh BPN Provinsi dan Kantor Pertanahan Kabupaten/Kota selaku instansi yang berwenang menerbitkan sertifikat. Disamping itu, pemohon juga harus memenuhi persyaratan-persyaratan yang ditentukan secara sepihak oleh Badan Pertanahan Nasional (melalui Peraturan Kepala BPN). Prosedur dan persyaratan itu berbeda tergantung dari jenis hak atas tanahnya.

²⁴ Andrian Sutedi, *op. cit.*, hal. 54.

c. Penerbitan Sertifikat Melalui Berbagai jenis

1) Penerbitan Sertifikat Melalui Pendaftaran Secara Sporadik

Prinsip utama pendaftaran hak atas tanah adalah untuk memfasilitasi jaminan keamanan atas kepemilikan tanah dan pemindahan haknya. Dalam pendaftaran tanah dikenal sistem pendaftaran tanah secara sporadik.²⁵ Pendaftaran tanah secara sporadik adalah kegiatan pendaftaran tanah untuk pertama kali mengenai satu atau beberapa objek pendaftaran tanah dalam wilayah atau bagian wilayah suatu desa/kelurahan secara individual ataupun massal.²⁶ Dalam pendaftaran tanah secara sporadik inisiatif datangnya dari pemilik tanah (secara individual) atau juga oleh beberapa pemilik tanah (massal) dengan biaya si pemilik tanah.

2) Pensertifikatan Tanah Secara Massal Melalui Proyek Operasi Nasional Agraria

Dalam memperoleh sertifikat diperlukan waktu lama, dan yang relatif tinggi dan belum adanya sinkronisasi antar instansi pemerintah yang bersangkutan dengan pendaftaran tanah, serta adanya peraturan daerah yang menyimpang dari peraturan yang lebih tinggi. Disamping faktor tersebut, terdapat faktor lain yang bersifat nonteknis yang melatar belakangi lahirnya hal tersebut, yakni adanya sikap instansi agraria yang bersikap pasif, menunggu kehadiran anggota masyarakat (pemegang hak atas tanah) yang berkeinginan mendaftarkan hak atas

²⁵ Pasal 8, Pasal 13, Pasal 15, Pasal 18, dan Pasal 19 Peraturan Pemerintah Nomor 24 Tahun 1997.

²⁶ Herman Hermit, *Cara Memperoleh Sertifikat Tanah Milik, Tanah Negara dan tanah Pemuda*, Cet I; Bandung: Mandar maju, 2004, hal. 139.

tanahnya. Dengan demikian maka pekerjaan ini menjadi sangat lambat, kemudian dijumpai oknum aparat yang mempunyai mentalitas yang tidak terpuji, bukan membantu rakyat (pemegang hak), tetapi justru membodohnya, karena tingkahnya itu timbul citra yang kurang baik terhadap instansi agrarian. Kedua, siklus agrarian pada waktu itu kurang terpadu, artinya tugas dan fungsi keagrariaan dengan segala seginya belum berjalan sebagaimana mestinya. Masing-masing fungsi berjalan sendiri-sendiri dan berkotak-kotak.²⁷

Dengan kompleksnya masalah pendaftaran tanah tersebut, pemerintah menyelenggarakan Proyek Operasi Nasional Agraria (Prona) berupa pensertifikatan tanah secara massal dan penyelesaian sengketa-sengketa tanah yang bersifat strategis. Dimana tujuan diselenggarakannya Prona antara lain: 1) memberikan rangsangan kepada masyarakat khususnya pemegang hak atas tanah, untuk bersedia membuat sertifikat, 2) menumbuhkan kesadaran hukum masyarakat dalam bidang pertanahan, 3) membantu pemerintah dalam hal menciptakan suasana kehidupan masyarakat yang aman dan tentram, 4) menumbuhkan partisipasi masyarakat, khususnya pemilik tanah dalam menciptakan stabilitas politik serta pembangunan dibidang ekonomi, 5) menumbuhkan rasa kebersamaan dan turut membantu pemerintah dalam menyelesaikan sengketa-sengketa pertanahan, 6) memberikan kepastian hukum kepada pemegang hak atas tanah, 7) membiasakan masyarakat pemilik tanah untuk mempunyai alat bukti autentik atas haknya tersebut.²⁸ Dari tujuh tujuan

²⁷Sudjito, *op. cit.*, hal. 6 dan hal. 14.

²⁸Mudjiono, *politik dan hukum agrarian*, Cet I; Yogyakarta: Liberty, 1997, hal. 85.

diselenggarakan Prona, tuan yang paling utama adalah: 1) melakukan program pensertifikatan tanah secara missal diseluruh Indonesia, 2) menyelesaikan secara tuntas sengketa tanah yang bersifat strategis.²⁹

3) Pensertifikatan Tanah Secara Sistematis Melalui Proyek Administrasi Pertanahan

Proyek Administrasi Pertanahan Indonesia (PAP) dimaksudkan untuk mendukung program percepatan registrasi hak kepemilikan tanah, memberikan bantuan teknis serta bantuan lain bagi Badan Pertanahan Nasional. PAP juga merupakan suatu tinjauan administrasi tanah dalam konteks hukum dan kebijakan. Program pendaftaran tanah ini mencatat bidang tanah dan kepemilikan dalam Buku Tanah Nasional yang disimpan Badan Pertanahan Nasional serta Sertifikat Tanah bagi pemilik yang telah terdaftar.

Penanganan aplikasi PAP biasanya dilakukan secara kolektif, artinya masyarakat menyerahkan dokumen persyaratan kepada ketua RT. Kemudian ketua RT melakukan pengecekan terhadap dokumen tersebut dan mengurus persyaratan pendukung yang disediakan desa/kelurahan serta yakin sesuai dengan permintaan, maka ketua RT menyerahkan dokumen tersebut kepada Tim adjudikasi. Bagi mereka yang tidak menyerahkan dokumen kepada ketua RT dapat menyerahkan langsung dokumen kepada Tim adjudikasi. Sementara itu, peran dari aparat desa biasanya berkaitan dengan penyediaan pernyataan tertulis apabila ada dokumen (yang merupakan persyaratan) hilang, atau tidak ditemukan, memverifikasi salinan (fotocopi) dokumen dan menerbitkan kartu identifikasi

²⁹ A.P. Parlindungan, *Kapita Selekta Hukum Agraria*, Bandung: Alumni, 1981, hal. 31.

(kertu penduduk) apabila diperlukan Letter C atau *Girik* atau surat jual beli dan dokumen lain seperti fotokopi KTP dan KK, surat tanda lunas PBB sebagaimana tertulis dalam petunjuk dari Badan Pertanahan Nasional.³⁰

d. Prosedur Penerbitan Sertifikat

1) Kegiatan Sebelum Penerbitan Sertifikat tanah (Penetapan Hak atas Tanah)

Kegiatan pendaftaran tanah sebelum penerbitan sertifikat tanah berupa penetapan hak atas tanah dalam rangka kegiatan administrasi pendaftaran tanah terdiri dari:

a) Konversi Hak Atas Tanah (pembuktian Hak Lama)

Konversi hak atas tanah dikenal sebagai istilah yang diciptakan oleh UUPA dalam bagian kedua mengenai ketentuan-ketentuan konversi. UUPA tidak memberikan definisi terkait konversi tersebut, akan tetapi menurut AP. Perlindungan, konversi hak atas tanah adalah sebagaimana pengaturan hak-hak atas tanah yang ada sebelum berlakunya UUPA untuk masuk dalam sistem dari UUPA,³¹ yakni kegiatan menyesuaikan (bukan memperbaharui) hak-hak lama menjadi hak-hak baru yang dikenal dalam UUPA, baik hak itu bersifat publik maupun hak privat yang dimiliki oleh orang-seorang atau badan hukum privat atau publik. Kemudian dalam sistem pendaftaran tanah menurut Peraturan Pemerintah Nomor 24 Tahun 1997, pelaksanaan konversi tersebut masuk dalam bagian pembuktian hak dan pembukuannya, dalam hal ini tentunya hak lama.

³⁰ Andrian sutedi, *op. cit.*, hal. 85.

³¹ AP. Perlindungan, *op. cit.*, hal.1.

Latar belakang pemberlakuan Konversi ini didasarkan pada pemikiran bahwa Hukum Agraria di Indonesia didasarkan pada hukum adat, hal itu diartikan bahwa hukum agrarian harus sesuai dengan kesadaran hukum dari rakyat banyak yang hidup dan berkembang dinamis sesuai dengan tuntutan zaman. Hukum adat yang dimaksudkan dalam haal ini sesuai dengan penjelasan umum angka III ayat (1) UUPA adalah hukum asli dari rakyat Indonesia yang disempurnakan dan disesuaikan dengan kepentingan masyarakat dalam negara yang modern dan dalam hubungannya dengan dunia Internasional, atau hukum Indonesia asli yang tidak tertulis dalam bentuk perundang-undangan Republik Indonesia.

b) Pengakuan Hak dan Penegasan Hak

Pengakuan dan penegasan hak merupakan bagian dari kegiatan konversi hak atas tanah atau pembuktian hak lama, namun hanya untuk bekas hak milik adat, sedangkan untuk bekas hak-hak barat setelah tanggal 24 September 1980 (sesuai Keputusan Presiden Nomor 32 Tahun 1979), tidak dapat lagi dilaksanakan konversi di atasnya, kendati masih ditemukan bukti-bukti lama dan hanya dapat dilakukan pemberian hak atas tanah.

Dalam Pasal 24 ayat (2) Peraturan pemerintah Nomor 24 tahun 1997 diatur bahwa dalam hal tidak atau tidak lagi tersedia secara lengkap alat-alat pembuktian sebagaimana dimaksud pada ayat (1), pembukuan hak dapat dilakukan berdasarkan kenyataan penguasaan fisik bidang tanah yang bersangkutan selama 20 (dua puluh) tahun atau lebih secara berturut-turut oleh pemohon pendaftaran atau pendahulu-pendahulunya, dengan syarat:

- Penguasaan tersebut dilakukan dengan itikad baik dan secara terbuka oleh yang bersangkutan sebagai yang berhak atas tanah, serta diperkuat oleh kesaksian orang-orang yang dapat dipercaya.
- Penguasaan tersebut baik sebelum maupun selama pengumuman sebagaimana dimaksud dalam Pasal 26 tidak dipermasalahkan oleh masyarakat hukum adat atau desa/kelurahan yang bersangkutan ataupun pihak lainnya.

Kemudian proses selanjutnya dari pengakuan hak tersebut adalah dilakukan dengan pengukuran, penelitian data yuridis dan pengumuman sebagaimana dilakukan terhadap proses konversi.³²

c) Pemberian Hak Atas Tanah (Pembuktian Hak Baru)

Dalam Pasal 22 ayat (2), Pasal 31 dan pasal 37 UUPA disebutkan bahwa terjadinya hak atas tanah salah satunya adalah melalui penetapan pemerintah. Penetapan pemerintah tersebut selain dilakukan terhadap obyek tanah yang bukti haknya merupakan hak-hak lama (baik bekas hak barat maupun bekas hak adat) juga yang lebih tegas dilakukan terhadap obyek tanah yang statusnya berasal dari tanah yang dikuasai langsung oleh Negara. Isi dari penetapan pemerintah tersebut adalah pemberian atau penetapan hak atas tanah kepada subyek hak baik perorangan maupun badan hukum dengan obyek suatu bidang tanah tertentu.

Berdasarkan ketentuan Pasal 23 Peraturan Pemerintah Nomor 24 Tahun 1997 pemberian hak atas tanah termasuk dalam kategori pembuktian hak baru. Pembuktian hak baru tersebut didahului dengan suatu penetapan pemberian hak

³² Yamin Lubis dan Abd. Rahim Lubis, *op. cit.*, hal. 115.

atas tanah dari pejabat yang berwenang memberi hak tersebut menurut peraturan perundang-undangan yang berlaku.

d) Penolakan Pemberian Hak Atas Tanah

Tentang penilakan hak atas tanah ini tidak ada ketentuan yang tegas mengaturnya baik yang menjelaskan mengenai pengertian dari penolakan hak maupun tata caranya sebagaimana diatur dalam peraturan Menteri Negara Agraria/Kepala BPN Nomor 9 tahun 1999, nemun terdapat formulir isian 401 a dari lampiran peraturan Menteri Negara Agraria/Kepala BPN Nomor 9 tahun 1999 tersebut yang mencantumkan contoh yang akan dijadikan acuan dalam pembuatan keputusan kepala kantor pertanahan kabupaten/kota tentang penolakan permohonan hak atas tanah.

Penerbitan keputusan tentang penolakan hak atas tanah tersebut didasarkan atas tidak terpenuhinya syarat-syarat atau kelengkapan permohonan yang telah ditentukan baik dalam hal data yuridis maupun data fisiknya dan tidak sesuai dengan kebijakan pemerintah menurut ketentuan peraturan perundang-undangan yang berlaku sehingga pemohon hak atas tanah tersebut tidak dapat dikabulkan/ditolak.

e) Redistribusi Tanah dan Konsolidasi Tanah

Redistribusi tanah didasarkan kepada Undang-Undang Nomor 56 Prp. Tahun 1960 dan peraturan pemerintah Nomor 224 Tahun 1961. Redistribusi tanah adalah pembagian kembali tanah kepada petani penggarap yang obyek tanahnya adalah tanah pertanian yang berasal dari tanah kelebihan batas maksimum, tanah

terkena larangan *absentee*, tanah bekas swapraja dan tanah lain yang dikuasai oleh Negara.

Sedangkan konsolidasi tanah belum ada pengaturan setingkat Undang-Undang dan Peraturan pemerintah. Tetapi hanya tersirat dari pasal 14 UUPA dengan membuat perencanaan atas peruntukan, penggunaan, persediaan, dan pemeliharaan tanah. Kemudian diatur juga dalam Peraturan Kepala Pertanahan Nasional Nomor 4 Tahun 1991. Pengertian konsolidasi tanah adalah kebijakan pertanahan mengenai penataan kembali penguasaan dan penggunaan tanah untuk kepentingan pembangunan untuk meningkatkan kualitas lingkungan dan pemeliharaan sumber daya alam dengan melibatkan partisipasi aktif masyarakat. Obyeknya adalah tanah negara nonpertanian dan tanah hak di perkotaan dan tanah pertanian di perdesaaan.

f) Perwakafan Tanah

Perwakafan tanah dapat dimasukkan dalam kategori pengasingan tanah (*land-alienation*) karena pengertian wakaf adalah perbuatan hukum wakif untuk memisahkan dan atau menyerahkan sebagian harta benda milik untuk dimanfaatkan selamanya atau jangka waktu tertentu sesuai dengan kepentingannya guna keperluan ibadah dan atau kesejahteraan umum menurut syariah, namun dalam kaitannya dalam administrasi pendaftaran tanah, wakaf masuk dalam kategori penetapan hak atas tanah karena terdapat kegiatan penetapan wakaf tersebut melalui keputusan pejabat yang berwenang.

2) Kegiatan Setelah Penerbitan Sertifikat tanah (Pendaftaran Karena Perubahan Data Yuridis)

Berdasarkan ketentuan pasal 36 Peraturan Pemerintah Nomor 24 Tahun 1997, pendaftaran tanah karena perubahan data yuridis termasuk dalam lingkup pemeliharaan data pendaftaran tanah, perubahan data yuridis tersebut terjadi misalnya kalau diadakan pembebanan atau pemindahan hak atas bidang tanah yang sudah terdaftar.

Sedangkan berdasarkan ketentuan Undang-Undang Nomor 21 Tahun 1997 tentang Bea Perolehan Hak Atas Tanah dan Bangunan, perubahan data yuridis ini disebut dengan istilah perolehan hak atas tanah (*land accusation*) yakni perbuatan atau peristiwa hukum yang mengakibatkan diperolehnya hak atas tanah atau bangunan oleh orang pribadi ataupun badan. Yang meliputi pemindahan hak dan pemberian hak baru. Pemindahan hak terjadi karena jual beli, tukar-menukar, hibah wasiat, pemasukan dalam perorangan atau badan hukum lainnya, pemisahan hak yang mengakibatkan peralihan, penunjukan pembeli dalam lelang, pelaksanaan putusan hakim yang mempunyai keputusan hukum tetap dan hadiah. Sedangkan pemberian hak baru terjadi karena kelanjutan pelepasan hak dan diluar pelepasan hak.

Perolehan hak atas tanah tersebut menurut ketentuan Peraturan Pemerintah Nomor 24 Tahun 1997 terjadi akibat peralihan hak dan pemindahan hak, beralih atau pindah kepada orang lain yang mendapatkan tanah tersebut ditandai dengan bukti-bukti tertentu sesuai dengan yang diatur dalam Peraturan Perundang-undangan. Untuk kesinambungan dan kemutakhiran data dalam daftar umum pada

Kantor Pertanahan sebagai akibat dari perolehan hak atas tanah tersebut oleh pihaklain,maka dilakukan pendaftaran peralihan/pemindahan haknya yang lazim disebut dengan Balik Nama.

Sebenarnya istilah peralihan hak atas tanah dengan pemindahan hak atas tanah tidak ada perbedaan yang tegas sebagaimana diatur dalam peraturan pemerintah Nomor 24 Tahun 1997 dan peraturan Menteri Nagara Agraria/Kepala BPN nomor 3 Tahun 1997. Terkadang dapat dikesankan bahwa peralihan hak dan pemindahan hak diartikan sama, terkadang peralihan hak bagian dari pemindahan hak dan sebaliknya.

Terhadap perubahan data yuridis dalam pendaftaran tanah tersebut terdiri dari:

- a) Peralihan Hak Atas Tanah;
- b) Pemindahan Hak Atas Tanah;
- c) Perpanjangan Jangka Waktu Hak Atas Tanah;
- d) Pembaharuan Hak Atas Tanah;
- e) Perubahan Hak (Peningkatan Atau Penurunan Hak Atas Tanah);
- f) Pembatalan Hak Atas Tanah;
- g) Pecabutan Hak;
- h) Pembebanan Hak Atas Tanah (*Land Encumbering*);
- i) Putusan /Penetapan Pengadilan;
- j) Perubahan Nama;
- k) Hapusnya Hak Atas Tanah;
- l) Penggantian Sertifikat.

3) Kegiatan Setelah Penerbitan Sertifikat Tanah (Pendaftaran Karena Perubahan Data Fisik)

Pendaftaran tanah karena perubahan data fisik merupakan kegiatan administrasi dalam pendaftaran tanah karena terjadi perubahan atas obyek hak atas tanahnya, terdiri dari:

a) Pemecahan Bidang Tanah

Pemecaha dibedaka dengan pemisahan. Pemecahan bidang tanah berarti bidang tanah tersebut dipecah habis secara sempurna dan menjadi bagian-bagian bidang tanah yang baru (tidak ada lagi aslinya), sedangkan pemisahan berarti satu bidang tanah diambil sebagian menjadi bidang tanah baru dan bidang tanah induknya masih tetap ada dan berlaku serta tidak berubah identitasnya, hanya yang berkurang luas tanahnya setelah dikurangi dengan bidang tanah yang dipisah tersebut.

Pengaturan pendaftaran dari pemecahan bidang tanah diatur dalam pasal 48 Peraturan Pemerintah Nomor 24 Tahun 1997 yang menentukan bahwa atas permintaan pemegang hak yang bersangkutan, satu bidang tanah yang sudah didaftar dapat dipecah secara sempurna menjadi beberapa bagian, yang masing-masing merupakan satuan bidang baru dengan status hukum yang sama dengan bidang tanah semula.

b) Pemisahan Tanah

Secara teknis, pemisahan bidang tanah diatur dalam pasal 49 Peraturan Pemerintah Nomor 24 Tahun 1997 yang menentukan bahwa atas permintaan pemegang hak yang bersangkutan, dari satu bidang tanah yang sudah didaftarkan

dapat dipisah sebagian atau beberapa bagian yang selanjutnya merupakan satuan bidang baru dengan status hukum yang sama dengan bidang tanah yang semula.

Untuk satu bidang baru dipisahkan tersebut dibuatkan surat ukur, buku tanah dan sertifikat sebagai satu bidang tanah baru dan pada peta pendaftaran, daftar tanah, surat ukur, buku tanah dan sertifikat bidang tanah semula dibubuhkan catatan mengenai telah diadakannya pemisahan tersebut.

c) Penggabungan Bidang Tanah

Penggabungan bidang-bidang tanah dapat dilakukan terhadap dua bidang tanah atau lebih yang sama status haknya (misalnya sama-sama Hak Milik) dan juga sama pemegang hak atas tanahnya serta letak masing-masing bidang tanah berbatasan.

Ketentuan dalam pasal 50 Peraturan Pemerintah Nomor 24 Tahun 1997 mengatur bahwa atas permintaan pemegang hak yang bersangkutan, dua bidang tanah atau lebih yang sudah didaftar dan letaknya berbatasan yang kesemuanya atas nama pemilik yang sama dapat digabung menjadi satu bidang baru, jika semuanya dipunyai dengan hak yang sama dan bersisa jangka waktu yang sama.

e. Kepastian Hukum Terhadap Sertifikat Hak Atas Tanah

Pada tanggal 8 Juli 1997 ditetapkan dan diundangkannya Peraturan Pemerintah No. 24 Tahun 1997 tentang Pendaftaran Tanah (Lembaran negara Republik Indonesia No. 97 tahun 1997) sedangkan penjelasannya terdapat dalam Tambahan Lembaran Negara Republik Indonesia No.3696. Sebelumnya telah ada Peraturan Pemerintah Nomor 10 Tahun 1961, yang sejak tahun 1961 mengatur

pelaksanaan pendaftaran tanah sebagaimana diatur dalam Pasal 19 Undang-undang Pokok Agraria (UUPA) No. 5 tahun 1960.

Masalah tanah di Indonesia telah mendapat perhatian yang sangat luas dan mendalam di kalangan masyarakat. Pasal 19 Undang-undang Pokok Agraria (UUPA) memerintahkan diselenggarakannya pendaftaran tanah dalam rangka menjamin kepastian hukum. Pendaftaran tanah tersebut kemudian diatur lebih lanjut dengan Peraturan Pemerintah No.24 Tahun 1997 tentang Pendaftaran Tanah di seluruh Indonesia.

Kondisi masyarakat Indonesia hingga saat ini masih sangat tergantung pada kegiatan-kegiatan dan usaha-usaha sebagian besar yang bersifat agraris sehingga tanah merupakan tumpuan harapan bagi masyarakat guna dapat melangsungkan asas dan tata kehidupan.

Asas pendaftaran tanah yang dianut dalam Undang-Undang Nomor 5 Tahun 1960 tentang Peraturan Dasar Pokok-Pokok Agraria yaitu berdasarkan asas sederhana, aman, terjangkau, mutakhir dan terbuka. Untuk objek pendaftaran tanah diatur dalam Pasal 9 Peraturan Pemerintah Nomor 24 Tahun 1997 tentang Pendaftaran Tanah, yaitu sebagai berikut:³³

1. Objek Pendaftaran Tanah meliputi:

- a) Bidang-bidang tanah yang dipunyai dengan milik, hak guna usaha, hak guna bangunan dan hak pakai;
- b) Tanah hak pengelolaan;
- c) Tanah wakaf;

³³Pasal 9 Peraturan Pemerintah Tahun 1997 Tentang Pendaftaran Tanah.

- d) Hak milik atas satuan rumah susun;
 - e) Hak tanggungan;
 - f) Tanah Negara.
2. Dalam hal tanah Negara sebagai objek pendaftaran tanah sebagaimana dimaksud pada ayat (1) huruf f, pendaftarannya dilakukan dengan cara membukukan sebidang tanah yang merupakan tanah Negara dalam daftar tanah.

2. Tinjauan Umum Terhadap Hak Atas Tanah

a. Pengertian Tanah

Sebutan “Tanah” dalam bahasa ini dapat dipahami dalam berbagai arti, oleh karena itu penggunaan perlu diberi batasan agar diketahui dalam arti apa istilah tersebut digunakan.

Menurut Boedi Harsono, Tanah menurut hukum Indonesia (UUPA) hanya bagian terkecil dari kulit bumi. Tanah diberikan kepada dan dipunyai oleh orang dengan hak-hak yang disediakan oleh UUPA adalah untuk digunakan, untuk dimanfaatkan, diberikan dan dipunyai tanah dengan hak-hak tersebut tidak akan bermakna penggunaannya terbatas pada tanah sebagai permukaan bumi saja.³⁴

Menurut Kamus Besar Bahasa Indonesia, tanah adalah permukaan bumi atau lapisan bumi di atas sekali, pengertian ini sejalan dengan pengertian tanah dalam arti yuridis yaitu dalam Pasal 4 ayat (2) dinyatakan termasuk pula tubuh bumi yang ada dibawahnya air dan ruang angkasa ada di atasnya sekedar diperlukan untuk kepentingan yang langsung berhubungan dengan penggunaan

³⁴Boedi Harsono, *op. cit.*, hal. 18.

tanah itu, dalam batas-batas menurut UUPA dan Peraturan Pemerintah lain lebih tinggi.³⁵

Pengertian tanah lebih lanjut di atur pula dalam Pasal 1 ayat (2) Peraturan Pemerintah Nomor 24 Tahun 1997 tentang pendaftaran tanah, bahwabidang tanah adalah bagian permukaan bumi yang merupakan satuan bidang yang terbatas .

Dengan demikian, maka tanah dalam pengertian Hukum Pertanahan Nasional (HTN) di Indonesia yakni bagian integral dari kulit bumi termasuk segala apa yang ada di dalam dan di atas tanah yang bersangkutan.

b. Pengertian Hak Atas Tanah

Istilah “hak” selalu tidak dapat dipisahkan dengan istilah “hukum” dalam literature hukum Belanda, kedua-duanya disebut “*recht*”. Akan tetapi antara hak dan hukum dapat dibedakan dengan menggunakan istilah “*objectief recht*” dan “*Subjectief recht*”.³⁶ Mengartikan objektief recht dengan hukum objektif, yaitu peraturan hukum yang berlaku umum. Subjektief recht dengan hukum subjektif yaitu untuk menanyakan hubungan yang diatur oleh hukum objektif, berdasarkan mana yang satu mempunyai hak, dan yang lain mempunyai kewajiban terhadap sesuatu.

Hak atas tanah merupakan hak yang memberi wewenang, untuk memakai tanah yang diberikan kepada orang atau badan hukum, dimana pada dasarnya tujuan memakai tanah (secara universal) adalah untuk memenuhi 2 (dua) jenis kebutuhan yaitu: 1). Untuk diusahakan yaitu usaha pertanian, perkebunan,

³⁵ *Ibid*, hal. 30.

³⁶Van Apeldoorn. 1995, *Hak Pengelolaan Dalam Sistem UUPA* (terjemahan Ramli Zein), Jakarta: Rineka Cipta, 1995, hal. 35.

perikanan, peternakan, dan sebagainya. 2). Untuk tempat membangun sesuatu usaha (wadah), yaitu mendirikan bangunan, perumahan, rumah susun, hotel, proyek pariwisata, pabrik, pelabuhan dan lain-lain.³⁷

Setiap hak atas tanah memberikan kewenangan memakai suatu bidang tanah tertentu, untuk memenuhi kebutuhan tertentu. Kewenangan memakai dalam arti menguasai, menggunakan dan mengambil manfaat dari suatu bidang tanah tertentu. Dalam memakai tanah mengandung kewajiban untuk memelihara tanah termasuk menambah kesuburannya serta mencegah kerusakannya.³⁸ Pemakaian tanah tersebut harus sesuai dengan tujuan pemberian dan isi hak atas tanahnya serta menurut peruntukannya sebagaimana ditetapkan dalam Rencana Tata Ruang Wilayah yang berlaku di Daerah yang bersangkutan.

c. Tata Cara Permohonan dan Pemberian Hak Atas Tanah

Tata cara permohonan dan pemberian hak atas tanah secara umum diatur dalam Peraturan Menteri Dalam Negeri (PMDN) No. 5 tahun 1973 yang berjudul “Ketentuan-ketentuan Mengenai Pemberian Hak Atas Tanah”.

Karena ternyata dalam prakteknya diperlukan cara lebih khusus untuk pemohon tertentu yang berkenaan dengan tanah yang dimohon, maka kemudian Menteri Dalam Negeri mengatur pula tata cara permohonan dan pemberian hak atas tanah antara lain:

- 1) Untuk keperluan perusahaan (PMDN no. 5/1974);
- 2) Atas bagian-bagian tanah Hak pengelolaan (PMDN no 1/1977);

³⁷Ramli Zein, *Hak Pengelolaan Dalam Sistem UUPA*, Jakarta: Rineka Cipta, 1995, hal. 38.

³⁸Pasal 15 Undang-Undang Pokok Agraria Tahun 1960.

3) Atas tanah bekas Hak Barat (PMDN no. 3/1979).

Walaupun ada PMDN lain selain PMDN no. 5/1973 yang mengatur tata cara permohonan dan pemberian hak atas tanah tetapi peraturan pokoknya tetaplh PMDN no. 5 tahun 1973. PMDN yang lain hanyalah mengatur hal khusus yang menyimpan dari acara yang telah diatur dalam PMDN no 5. 1973.³⁹

1) **Siapa yang Berhak Memohon**

Pada dasarnya setiap warga negara Indonesia berhak memohon hak atas tanah negara. Bahkan orang asing yang bertempat tinggal di Indonesia juga berhak mengajukan permohonan. Tetapi hak itu dibatasi oleh peraturan perundangan, khusus mengatur hubungan tanah dengan orang.

2) **Kepada Siapa Memohon**

Permohonan untuk memperoleh hak atas tanah ditunjukkan kepada pejabat yang berwenang memberikakan hak yang dimohon. Pejabat yang berwenang itu ditetapkan dalam PMDN no. 6 1972 yang berjudul “Pelimpahan wewenang Pemberian Hak Atas Tanah”.

Kalau yang dimohon Hak Milik (atas tanah untuk bangunan, maka permohonan itu ditunjukkan kepada:

- a) Gubernur/Kepala Daerah, jika luas tanahnya 2.000 m² atau kurang;
- b) Menteri Dalam Negeri, jika luas tanahnya lebih dari 2.000 m².

Pemohon untuk memperoleh Hak Guna Bangunan diajukan kepada:

- a) Gubernur, jika luas tanahnya 2.000 m² atau kurang dan jangka waktunya 20 tahun;

³⁹Effendi Perangin, *Praktek Permohonan Hak Atas Tanah*, Jakarta: Rajawali Pers, 1991, hal. 11.

- b) Menteri Dalam Negeri, jika luas tanahnya lebih dari 2.000 m² jangka waktunya 20 tahun.

Pemohon untuk memperoleh hak pakai ditunjukkan kepada:

- a) Gubernur, jika luas tanahnya 2.000 m² atau kurang dan jangka waktu 10 tahun;
- b) Menteri Dalam Negeri, jika luas tanahnya lebih dari 2.000 m² dan jangka waktu lebih dari 10 tahun.

3) Hak yang Boleh di Mohon

Hak yang boleh dimohon untuk diberikan oleh pemerintah, tergantung dari hak apa yang dapat dipunyai si pemohon dan penggunaan tanah yang bersangkutan.

Untuk warga negara Indonesia (tunggal), asli atau keturunan asing, maka ia dapat memohon hak milik, hak guna bangunan dan hak pakai.

Jika si pemohon adalah warga negara asing yang bertempat tinggal di Indonesia, ia dapat bermohon hak pakai, demikian juga yang berkewarganegaraan rangkap yaitu warga negara Indonesia dan asing juga dapat memohon hak pakai.

Bila si pemohon adalah badan hukum yang ditunjuk pemerintah dapat sebagai pemegang Hak Milik atas tanah, maka seperti warga negara Indonesia tunggal ia dapat memohon Hak Milik atau Hak Guna Bangunan atau Hak pakai.⁴⁰

⁴⁰ *Ibid*, hal. 12-14.

d. Status Hak Atas Tanah

1) Hak Milik (HM)

a) Pengertian dan Sifat Hak Milik

Menurut Pasal 20 UUPA yang dimaksud dengan Hak Milik adalah: “*Hak turun-temurun, terkuat dan terpenuh yang dapat dipunyai atas tanah dengan mengingat fungsi sosial, yang dapat beralih dan dialihkan kepada pihak lain*”.

Hak Milik adalah hak yang “terkuat dan terpenuh” yang dapat dipunyai orang atas tanah. Pemberian sifat ini tidak berarti bahwa hak tersebut merupakan hak “mutlak”, tidak terbatas dan tidak dapat diganggu gugat sebagai Hak Eigendom. Dengan demikian, maka Hak Milik mempunyai ciri-ciri sebagai berikut :⁴¹

- Turun-temurun
Artinya Hak Milik atas tanah dimaksud dapat beralih karena hukum dari seseorang pemilik tanah yang meninggal dunia kepada ahli warisnya.
- Terkuat
Artinya bahwa Hak Milik atas tanah tersebut yang paling kuat diantara Hak-hak atas tanah yang lain.
- Terpenuh
Artinya bahwa Hak Milik atas tanah tersebut dapat digunakan untuk usaha pertanian dan juga untuk mendirikan bangunan.

⁴¹Ali Achmad Chomzah, *Hukum Pertanahan: Pemberian Hak Atas Tanah Negara, Sertifikat dan Permasalahannya*, Jakarta: Persatsi Pustaka, 2002, hal. 5-6.

- Dapat beralih dan dialihkan
- Dapat dijadikan jaminan dengan dibebani Hak Tanggungan
- Jangka waktu tidak terbatas.

b) Subyek dan Obyek Hak Milik

Sesuai dengan Pasal 21 ayat (1) dan ayat (2) UUPA, maka yang dapat mempunyai Hak Milik adalah :

- Warga Negara Indonesia;
- Badan-badan Hukum yang ditunjuk oleh pemerintah melalui Peraturan Pemerintah.

Sebagaimana diatur dalam Peraturan Pemerintah yang dimaksud adalah PP No. 38 Tahun 1963 yang meliputi :

- Bank-bank yang didirikan oleh Negara;
- Perkumpulan-perkumpulan Koperasi Pertanian yang didirikan berdasarkan Undang-Undang Nomor 79 Tahun 1958;
- Badan-badan keagamaan yang ditunjuk oleh Menteri Pertanian/Agraria setelah mendengar Menteri Agama;
- Badan Hukum Sosial.

Sedangkan menurut Pasal 21 ayat (3) UUPA, menentukan bahwa:

Orang asing yang sesudah berlakunya undang-undang ini memperoleh Hak Milik, karena pewarisan tanpa wasiat atau percampuran harta karena perkawinan, demikian pulawarga negara Indonesia kehilangan kewarganegaraannya wajib melepaskan hak itu, di dalam jangka waktu satu tahun sejak diperolehnya hak tersebut atau hilangnya kewarganegaraan itu, Hak Milik tersebut tidak dilepaskan, maka hak tersebut hapus karena hukum, dengan ketentuan Hak-hak pihak lain yang membebaninya tetap berlangsung.

Khusus terhadap kewarganegaraan Indonesia, maka sesuai dengan Pasal 21 ayat (4) UUPA ditentukan bahwa :

selama seseorang disamping kewarganegaraan Indonesianya mempunyai kewarganegaraan asing, maka ia tidak dapat mempunyai tanah dengan Hak Milik dan baginyaberlaku ketentuan dalam ayat 3 Pasal ini.

Dengan demikian yang berhak memiliki hak atas tanah dengan Hak Milik adalah hanya Warga Negara Indonesia tunggal dan Badan Hukum yang ditunjuk oleh pemerintah melalui Peraturan Pemerintah.

c) Terjadinya Hak Milik

Menurut Pasal 22 ayat (1) UUPA dinyatakan bahwa "*Terjadinya Hak Milik menurut Hukum Adat diatur dengan Peraturan Pemerintah*". Sedangkan dalam ayat (2) dinyatakan bahwa selain cara sebagaimana diatur dalam ayat (1), Hak Milik dapat terjadi karena :

- a. Penetapan Pemerintah, menurut cara dan syarat-syarat yang ditetapkan dengan Peraturan Pemerintah;
- b. Ketentuan undang-undang.

Hal ini bertujuan agar supaya tidak terjadi hal-hal yang merugikan kepentingan umum dan negara. Hal ini berkaitan dengan Pasal 5 UUPA yang menyatakan bahwa :

Hukum Agraria yang berlaku atas bumi, air dan ruang angkasa ialah Hukum Adat, sepanjang tidak bertentangan dengan kepentingan nasional dan Negara, yang berdasarkan atas persatuan bangsa, dengan Sosialisme Indonesia serta dengan peraturan – peraturan yang tercantum dalam undang – undang ini dengan peraturan perundangan lainnya, segala sesuatu dengan mengindahkan unsur – unsur yang bersandar pada Hukum Agama.

d) Hapusnya Hak Milik

Berdasarkan ketentuan Pasal 27 UUPA Hak Milik dapat hapus oleh karena sesuatu hal, meliputi ;

1. Tanahnya jatuh kepada negara oleh karena:

- a. pencabutan hak; (UU No.20 Tahun 1961 tentang Pencabutan Hak-hak atas Tanah dan Benda-benda yang ada di atasnya);
- b. penyerahan secara sukarela oleh pemiliknya; (KEPPRES No.55 Tahun 1993 tentang Pengadaan Tanah bagi Pembangunan untuk Kepentingan Umum);
- c. diterlantarkan; (PP No.36 Tahun 1998 tentang Penertiban dan Pendayagunaan Tanah Terlantar);
- d. ketentuan Pasal 21 ayat (3) dan Pasal 26 ayat (2).

2. Tanahnya musnah.

2) Hak Guna Bangunan (HGB)

a) Pengertian Hak Guna Bangunan

Hak Guna Bangunan adalah salah satu hak atas tanah yang diatur dalam Undang-Undang Pokok Agraria. Pengertian Hak Guna Bangunan diatur dalam Pasal 35 ayat (1) yang berbunyi : *“Hak Guna Bangunan adalah hak untuk mendirikan dan mempunyai bangunan-bangunan atas tanah yang bukan miliknya sendiri, dengan jangka waktu paling lama 30 tahun”*. Pernyataan Pasal 35 ayat (1) tersebut mengandung pengertian bahwa pemegang HGB bukanlah pemegang hak milik atas bidang tanah dimana bangunan tersebut didirikan.⁴² Sehubungan

⁴²*Ibid*, hal.190.

dengan hal tersebut, Pasal 37 UUPA menyatakan bahwa HGB dapat terjadi terhadap tanah Negara yang dikarenakan penetapan pemerintah. Selain itu HGB dapat terjadi di atas sebidang tanah Hak Milik yang dikarenakan adanya perjanjian yang berbentuk autentik antara pemilik tanah yang bersangkutan dengan pihak yang akan memperoleh Hak Guna Bangunan itu yang bermaksud menimbulkan hak tersebut.

Hak Guna Bangunan dapat beralih dan dialihkan kepada pihak lain serta dapat dijadikan jaminan hutang. Dengan demikian, maka sifatsifat dari Hak Guna Bangunan adalah :

- Hak untuk mendirikan dan mempunyai bangunan di atas tanah yang bukan miliknya sendiri, dalam arti dapat diatas Tanah Negara ataupun tanah milik orang lain;
- Jangka waktu paling lama 30 tahun dan dapat diperpanjang 20 tahun lagi;
- Dapat beralih atau dialihkan kepada pihak lain;
- Dapat dijadikan jaminan hutang dengan dibebani hak tanggungan.

b) Subyek dan Obyek Hak Guna Bangunan

Hak Guna Bangunan dapat dipunyai oleh Warga Negara Indonesia maupun badan hukum yang didirikan menurut hukum Indonesia dan berkedudukan di Indonesia. Hal tersebut sesuai dengan Pasal 36 ayat (1) Undang-Undang Pokok Agraria. Pada ayat (2) dijelaskan bahwa:

Orang atau badan hukum yang mempunyai Hak Guna Bangunan dan tidak lagi memenuhi syarat-syarat yang tersebut dalam ayat (1) Pasal ini, dalam jangka waktu 1 tahun wajib melepaskan atau mengalihkan hak itu kepada pihak lain yang memenuhi syarat.

Ketentuan tersebut berlaku juga bagi pihak lain yang memperoleh Hak Guna Bangunan jika ia tidak memenuhi syarat-syarat tersebut. Jika HGB yang bersangkutan tidak dilepaskan atau dialihkan dalam jangka waktu tersebut maka hak itu hapus karena hukum, dengan ketentuan bahwa hak-hak pihak lain akan diindahkan menurut ketentuan-ketentuan yang ditetapkan dengan peraturan pemerintah.

Mengenai tanah yang dapat diberikan dengan Hak Guna Bangunan telah diatur dalam UUPA dan Peraturan Pemerintah No. 40 Tahun 1996 tentang Hak Guna Usaha, Hak Guna Bangunan, dan Hak Pakai Atas Tanah. Bila melihat pada Pasal 37 UUPA, maka dapat dimengerti bahwa HGB dapat diberikan di atas tanah Negara yang didasari penetapan dari pemerintah. Selain itu HGB juga dapat diberikan di atas tanah Hak Milik berdasar pada adanya kesepakatan yang berbentuk otentik antara pemilik tanah dengan pihak yang bermaksud menimbulkan atau memperoleh HGB tersebut. Melihat pada ketentuan Pasal 21 PP No.40 Tahun 1996, maka tanah yang dapat diberikan dengan hak guna bangunan adalah Tanah Negara; Tanah Hak Pengelolaan; dan Tanah Hak Milik.

Dengan demikian dapat diketahui pula bahwa obyek dari HGB adalah Tanah Negara, tanah hak pengelolaan dan tanah Hak Milik dari seseorang. Ketentuan mengenai Hak Guna Bangunan yang diberikan di atas tanah negara dan tanah Hak Pengelolaan, diatur lebih lanjut dalam ketentuan Pasal 22 dan Pasal 23 PP No. 40 Tahun 1996, dan pada dasarnya HGB yang diberikan di atas tanah Negara dan tanah Hak Pengelolaan diberikan berdasarkan Keputusan Menteri Negara Agraria/ Kepala BPN, dengan memperhatikan ketentuan yang diatur

dalam Peraturan Menteri Negara Agraria/ Kepala BPN No.3 Tahun 1999 tentang Pelimpahan Kewenangan Pemberian dan Pembatalan Keputusan Pemberian Hak Atas Tanah Negara.

c) Jangka Waktu Hak Guna Bangunan

Berdasarkan ketentuan Pasal 35 UUPA, Hak Guna Bangunan diberikan dalam jangka waktu paling lama 30 tahun dan dapat diperpanjang dengan waktu 20 tahun lagi, selain itu HGB dapat beralih dan dialihkan kepada pihak lain.

Mengenai jangka waktu pemberian HGB juga diatur dalam Undang-Undang No. 40 Tahun 1996, pada Pasal 25 ayat (1) menyebutkan bahwa : "Hak Guna Bangunan sebagaimana dimaksud dalam Pasal 22 diberikan untuk jangka waktu paling lama 30 tahun dan dapat diperpanjang untuk jangka waktu paling lama 20 tahun". Sedangkan pada ayat (2) menyatakan bahwa : "Sesudah jangka waktu Hak Guna Bangunan dan perpanjangannya sebagaimana dimaksud dalam ayat (1) berakhir, kepada bekas pemegang hak dapat diberikan pembaharuan Hak Guna Bangunan di atas tanah yang sama". Lebih lanjut dinyatakan dalam Pasal 29, disebutkan bahwa :

(1) Hak Guna Bangunan atas tanah Hak Milik diberikan untuk jangka waktu paling lama 30 tahun.

(2) Atas kesepakatan antara pemegang Hak Guna Bangunan dengan pemegang Hak Milik, Hak Guna Bangunan atas tanah Hak Milik dapat diperbaharui dengan pemberian Hak Guna Bangunan baru dengan akta yang dibuat oleh Pejabat Pembuat Akta Tanah dan hak tersebut wajib didaftarkan.

Maksud dari ketentuan Pasal 25 dan Pasal 29 tersebut yaitu bahwa HGB yang diberikan di atas Tanah Negara dan tanah Hak Pengelolaan dapat diperpanjang selama 20 tahun kemudian, sedangkan HGB yang diberikan di atas tanah Hak Milik tidak dapat diperpanjang melainkan hanya diperbaharui setelah berakhirnya jangka waktu yang ditetapkan dalam pemberiannya tersebut. Adapun syarat-syarat untuk dapat diperpanjang maupun diperbaharui hak guna bangunan tersebut antara lain yaitu:

- Tanahnya masih diusahakan dengan baik sesuai dengan keadaan, sifat dan tujuan pemberian hak tersebut;
- Syarat-syarat pemberian hak, dipenuhi dengan baik oleh pemegang hak;
- Pemegang hak masih memenuhi syarat sebagai pemegang hak;
- Tanah tersebut masih sesuai dengan Rencana Tata Ruang Wilayah yang bersangkutan.

d) Hapusnya Hak Guna Bangunan

Ketentuan mengenai hapusnya Hak Guna Bangunan di atur dalam Pasal 40 UUPA, yang menyatakan bahwa :

Hak Guna Bangunan hapus karena:

- a. Jangka waktunya telah berakhir;
- b. Dihentikan sebelum waktu berakhir karena salah satu syarat tidak terpenuhi;
- c. Dilepaskan oleh pemegangnya sebelum jangka waktu berakhir;
- d. Dicabut untuk kepentingan umum;

- e. Tanah tersebut ditelantarkan;
- f. Tanah itu musnah;
- g. Ketentuan dalam Pasal 36 ayat (2).

Ketentuan Pasal 40 UUPA tersebut selanjutnya juga di atur dalam Pasal 35 PP No.40 Tahun1996, yang menyebutkan :

1. Hak Guna Bangunan hapus karena :

- a. berakhirnya jangka waktu sebagaimana ditetapkan dalam keputusan pemberian atau perpanjangannya;
- b. dibatalkan haknya oleh pejabat yang berwenang sebelum jangka waktunya berakhir karena:
 - 1) tidak terpenuhinya kewajiban-kewajiban pemegang hak dan/atau dilanggarnya ketentuan-ketentuan sebagaimana dimaksud dalam Pasal 12, Pasal 13, dan/ atau Pasal 14;
 - 2) putusan pengadilan yang telah mempunyai kekuatan hukum yang tetap;
- c. dilepaskan secara sukarela oleh pemegang haknya sebelum jangka waktunya berakhir;
- d. dicabut berdasarkan Undang-Undang No. 20 Tahun 1961;
- e. ditelantarkan;
- f. tanahnya musnah;
- g. ketentuan Pasal 20 ayat (2).

2. Ketentuan lebih lanjut mengenai hapusnya Hak Guna Bangunan sebagaimana dimaksud dalam ayat (1) diatur dengan Keputusan Presi

3) Hak Pakai (HP)

a) Pengertian Hak Pakai

Pengertian yang diatur dalam ketentuan Pasal 41 ayat (1) UUPA adalah :
“hak untuk menggunakan dan atau memungut hasil dari tanah yang dikuasai langsung oleh negara atau tanah milik orang lain, yang memberi wewenang dan kewajiban yang ditentukan dalam keputusan pemberiannya oleh pejabat yang berwenang memberikannya atau perjanjian sewamenyewa atau perjanjian pengolahan tanah segala sesuatu asal tidak bertentangan dengan jiwa dan ketentuan undang-undang.

b) Subyek dan Obyek Hak Pakai

Hak Pakai dapat dipunyai oleh Warga Negara Indonesia maupun Warga Negara Asing termasuk badan hukum yang didirikan menurut hukum Indonesia dan berkedudukan di Indonesia juga badan hukum asing, sebagaimana diatur dalam ketentuan Pasal 42 UUPA. Pengaturan subyek Hak Pakai diatur lebih lanjut dalam ketentuan Pasal 39 PP No. 40 Tahun 1996, yaitu:

Yang dapat mempunyai Hak Pakai adalah :

- a. Warga Negara Indonesia;
- b. Badan hukum yang didirikan menurut hukum Indonesia dan berkedudukan di Indonesia;
- c. Departemen, Lembaga Pemerintah Non Departemen, dan Pemerintah Daerah;
- d. Badan-badan keagamaan dan sosial;
- e. Orang asing yang berkedudukan di Indonesia;

- f. Badan hukum asing yang mempunyai perwakilan di Indonesia;
- g. Perwakilan negara asing dan perwakilan badan Internasional.

Mengenai tanah yang dapat diberikan dengan Hak Pakai telah diatur dalam UUPA dan Peraturan Pemerintah No. 40 Tahun 1996, khususnya ketentuan Pasal 41 yang menyatakan :

Tanah yang dapat diberikan dengan Hak Pakai adalah :

- a. Tanah Negara;
- b. Tanah Hak Pengelolaan;
- c. Tanah Hak milik.

Lebih lanjut menurut ketentuan Pasal 42 PP No. 40 Tahun 1996, Hak Pakai dapat diberikan atas :

1. Hak Pakai atas tanah Negara diberikan dengan keputusan pemberian hak oleh Menteri atau pejabat yang ditunjuk.
2. Hak Pakai atas Hak Pengelolaan diberikan dengan keputusan pemberian hak oleh Menteri atau pejabat yang ditunjuk berdasarkan usul pemegang Hak Pengelolaan.
3. Ketentuan mengenai tata cara dan syarat permohonan dan pemberian Hak Pakai atas tanah Negara dan tanah Hak Pengelolaan diatur lebih lanjut dengan Keputusan Presiden.

c) Jangka Waktu Hak Pakai

Mengenai jangka waktu pemberian HP juga diatur dalam Undang-Undang No. 40 Tahun 1996, pada Pasal 45 menyebutkan bahwa :

1. Hak Pakai sebagaimana dimaksud dalam Pasal 42 diberikan untuk jangka waktu paling lama dua puluh lima tahun dan dapat diperpanjang untuk jangka waktu paling lama dua puluh tahun atau diberikan, untuk jangka waktu yang tidak ditentukan selama tanahnya dipergunakan untuk keperluan tertentu.
2. Sesudah jangka waktu Hak Pakai atau perpanjangannya sebagaimana dimaksud dalam ayat 1 habis, kepada pemegang hak dapat diberikan pembaharuan Hak Pakai atas tanah yang sama.
3. Hak Pakai yang diberikan untuk jangka waktu yang tidak ditentukan selama dipergunakan untuk keperluan tertentu sebagaimana dimaksud dalam ayat 1 diberikan kepada :
 - a. Departemen, Lembaga Pemerintah Non Departemen, dan Pemerintah Daerah;
 - b. Perwakilan negara asing dan perwakilan badan Internasional;
 - c. Badan keagamaan dan badan sosial.

3. Tinjauan Umum terhadap Pengadilan Tata Usaha Negara (PTUN)

a. Dasar Pemeriksaan Gugatan Pembatalan Sertifikat Tanah Dalam Peradilan Tata Usaha Negara (PTUN)

Tata Usaha Negara adalah administrasi negara yang melaksanakan fungsi untuk menyelenggarakan urusan pemerintahan, baik di pusat maupun di daerah. Sedangkan Badan atau Pejabat Tata Usaha Negara adalah Badan atau Pejabat yang melaksanakan urusan pemerintahan berdasarkan peraturan perundang-undangan yang berlaku.

Dalam Pasal 53 ayat (1) Undang-Undang Nomor : 5 Tahun 1986 tentang Peradilan Tata Usaha Negara, selanjutnya disebut UU 5/1986 dinyatakan bahwa : “seseorang atau Badan Hukum Perdata yang merasa kepentingannya dirugikan oleh suatu Keputusan Tata Usaha Negara dapat mengajukan gugatan tertulis kepada Pengadilan yang berwenang yang berisi tuntutan agar Keputusan Tata Usaha Negara yang disengketakan itu dinyatakan batal atau tidak sah dengan atau disertai tuntutan ganti rugi dan atau rehabilitasi.”

Sedangkan Keputusan Tata Usaha Negara menurut ketentuan Pasal 1 angka 3 UU 5/1986 adalah suatu penetapan tertulis yang dikeluarkan oleh Badan atau Pejabat Tata Usaha Negara yang berisi tindakan hukum Tata Usaha Negara berdasarkan peraturan perundang-undangan yang berlaku, yang bersifat konkret, individual, dan final, yang menimbulkan akibat hukum bagi seseorang atau badan hukum perdata.

Berkaitan dengan sertifikat tanah, sertifikat tanah dikeluarkan oleh pemerintah, dalam hal ini Badan Pertanahan Nasional selaku Badan Tata Usaha Negara ditujukan kepada seseorang atau badan huku (konkret, individual) yang menimbulkan akibat hukum pemilikan atas sebidang tanah yang tidak memerlukan persetujuan lebih lanjut dari instansi atasan atau instansi lain (final).⁴³

Dengan demikian berdasarkan ketentuan Pasal 1 angka 3 UU 5/1986 dan dari segi muatan (isi), pejabat yang mengeluarkan, maksud dan kepada siapa ditujukan serta apa yang ditetapkan di dalamnya, maka sertifikat tanah merupakan Keputusan Tata Usaha Negara (KTUN). Gugatan Tata Usaha Negara menurut Pasal 1 angka 5 UU 5/1986 adalah : permohonan yang berisi tuntutan terhadap Badan atau Pejabat Tata Usaha Negara dan diajukan ke pengadilan untuk mendapatkan putusan.

Alasan-alasan yang dapat digunakan dalam mengajukan gugatan menurut Pasal 53 ayat (2) UU 5/1986 adalah :

1. Keputusan Tata Usaha Negara yang digugat itu bertentangan dengan peraturan perundang-undangan yang berlaku;
2. Badan atau Pejabat Tata Usaha Negara pada waktu mengeluarkan keputusan sebagaimana dimaksud dalam ayat (1) telah menggunakan wewenangnya untuk tujuan lain dari maksud diberikannya wewenang tersebut;

⁴³Z .A. Sangaji, *Kompetensi Badan Peradilan Umum dan Peradilan Tata Usaha Negara Dalam Gugatan Pembatalan Sertifikat Tanah*, Bandung : Citra Aditya Bakti, 2003, hal. 36.

3. Badan atau Pejabat Tata Usaha Negara pada waktu mengeluarkan atau tidak mengeluarkan keputusan sebagaimana dimaksud dalam ayat (1) setelah mempertimbangkan semua kepentingan yang tersangkut dengan keputusan itu seharusnya tidak sampai pada pengambilan atau tidak pengambilan keputusan tersebut.

Menurut Indroharto, alasan-alasan yang dapat digunakan untuk menggugat tersebut juga merupakan dasar-dasar untuk menguji (*toetsingsgronden*) bagi Hakim TUN pada waktu menilai apakah keputusan TUN yang disengketakan itu bersifat melawan hukum atau tidak.⁴⁴

Dasar-dasar untuk menguji Keputusan Tata Usaha Negara yang digugat adalah :⁴⁵

1. Bertentangan dengan Peraturan Perundang-undangan yang berlaku, dianggap demikian karena :
 - a. Badan/Jabatan TUN yang bersangkutan mengira memiliki suatu wewenang untuk mengeluarkan atau menolak mengeluarkan suatu keputusan, padahal sebenarnya ia tidak berwenang untuk berbuat demikian;
 - b. Berdasarkan peraturan yang bersangkutan memang benar ada wewenang untuk mengeluarkan suatu keputusan, tetapi wewenang tersebut sebenarnya bukan diberikan kepada instansi yang telah mengeluarkan keputusan yang sedang digugat;

⁴⁴Indroharto, *Usaha Memahami Undang-Undang Tentang Peradilan Tata Usaha Negara, Buku II*, Jakarta : Pustaka Sinar Harapan, 1994, hal. 164.

⁴⁵*Ibid.*, hal. 172-184.

- c. Wewenang yang dimaksud memang ada dasarnya dalam suatu peraturan perundang-undangan, tetapi keputusan yang disengketakan itu sendiri bertentangan dengan peraturan dasarnya atau peraturan perundang-undangan yang lain.
- d. Peraturan perundang-undangan yang menjadi dasar dikeluarkannya penetapan yang bersangkutan sebenarnya malah bertentangan dengan peraturan yang lebih tinggi.
- e. Penetapan yang disengketakan itu dikeluarkan menyimpang dari peraturan prosedur yang harus diterapkan.

2. Melanggar larangan *de'tournement de pouvoir*, maksudnya :

Wewenang untuk mengeluarkan suatu keputusan itu diberikan dengan maksud dan tujuan tertentu. Jadi kalau ada Badan/Jabatan TUN menggunakan wewenang yang diberikan kepadanya itu menyimpang dari maksud dan tujuan tersebut maka perbuatan demikian itu bersifat melawan hukum.

3. Menyimpang dari nalar yang sehat (melanggar larangan *Willekeur*), yaitu :

Apabila pertimbangan dalam keputusan yang bersangkutan mengenai kepentingan-kepentingan pihak-pihak yang tersangkut dengan keputusan itu yang dilakukan oleh instansi tersebut menurut nalar tidak dapat dipertahankan lagi, maka barulah keputusan tersebut harus dibatalkan. Apa yang diperbuat instansi dengan penetapannya itu sama saja dengan perbuatan semau gua atau bersifat sewenang-wenang (bersifat *willekeurig*).

4. Bertentangan dengan asas-asas umum pemerintahan yang baik, yaitu:
- a. Asas-asas formal mengenai pembentukan keputusan, yang meliputi :
 - 1) Asas Kecermatan Formal, dalam arti : Kecermatan pada waktu mempersiapkan pembentukan keputusan beserta yang disebut asas *fair play* atau sikap yang jujur dari instansi yang mengeluarkan keputusan tersebut. Jadi pada waktu mempersiapkan keputusan itu instansi yang bersangkutan harus sudah memperoleh gambaran yang jelas mengenai semua fakta-fakta yang relevan maupun semua kepentingan yang tersangkut, termasuk kepentingan pihak ketiga.
 - 2) Asas *Fair Play*, yaitu : Bahwa instansi yang akan mengeluarkan keputusan itu harus bersikap tidak akan menghalang-halangi kesempatan seseorang yang berkepentingan untuk memperoleh suatu keputusan yang akan menguntungkan baginya.
 - b. Asas-asas formal mengenai formulasi keputusan, yang meliputi :
 - 1) Asas Pertimbangan, yaitu : Apabila suatu keputusan itu tidak murni bersifat menguntungkan, maka ia harus disertai dengan suatu pertimbangan yang memadai. Pertimbangan dari suatu keputusan itu harus didukung oleh fakta-fakta yang benar dan relevan serta dapat mendukung keputusan yang bersangkutan.
 - 2) Asas Kepastian Hukum Formal, yaitu : Bahwa keputusan yang dikeluarkan itu harus cukup jelas bagi yang bersangkutan.

c. Asas-asas material mengenai isi keputusan, yang meliputi :

- 1) Asas Kepastian Hukum Material, yaitu bahwa keputusan yang bersifat membebani itu tidak boleh diberlakukan mundur (secara surut).
- 2) Asas Kepercayaan atau Asas Harapan-harapan yang telah ditimbulkan, yaitu apabila Badan/Jabatan TUN itu telah menimbulkan harapan-harapan dengan janji-janji kepada warga masyarakat yang bersangkutan, maka janji-janji semacam itu jangan diingkari.
- 3) Asas Persamaan, yaitu bahwa hal-hal atau keadaankeadaan yang sama harus diperlakukan secara sama pula. Hal-hal dan keadaan-keadaan tersebut harus relevan dari segi kepentingna-kepentingan yang akan diperhatikan dengan pengeluaran keputusan yang bersangkutan.
- 4) Asas Kecermatan Material, yaitu agar kerugian yang ditimbulkan kepada seseorang jangan sampai melampaui yang diperlukan untuk melindungi suatu kepentingan yang harus dilakukan dengan cara mengeluarkan keputusan yang bersangkutan.
- 5) Asas Keseimbangan, yaitu apabila Badan/Jabatan TUN itu menerapkan sanksi-sanksi, maka ia harus menjaga adanya keseimbangan antara sanksi yang diterapkan dengan bobot pelanggaran yang telah dilakukan.

b. Tertib Acara Pemeriksaan Gugatan Pembatalan Sertifikat Tanah Dalam Peradilan Tata Usaha Negara (PTUN).

Ketentuan hukum acara yang menjadi dasar acuan tertib acara Peradilan Tata Usaha Negara di Indonesia diatur dalam Bab IV Pasal 53 sampai dengan Pasal 132 UU 5/1986. Tertib acara pemeriksaan gugatan Tata Usaha Negara pada prinsipnya sama dengan tertib acara pemeriksaan gugatan perdata.

1) Tenggang Waktu Menggugat

Hak menggugat seseorang atau badan hukum perdata terhadap suatu Keputusan Tata Usaha Negara (KTUN) selain harus menurut ketentuan Pasal 53 ayat (1) UU 5/1986, juga dibatasi elemen waktu.

Gugatan dapat diajukan hanya dalam tenggang waktu 90 (sembilan puluh) hari dihitung sejak saat diterima atau diumumkan Keputusan badan atau Pejabat Tata Usaha Negara (Pasal 55 UU 5/1986). Berkaitan dengan tenggang waktu menggugat, Mahkamah Agung melalui SEMA Nomor 2 tahun 1991 memberikan petunjuk sebagai berikut :

- a) Perhitungan tenggang waktu sebagaimana dimaksud Pasal 55 terhenti/ditunda (*geshort*) pada waktu gugatandidaftarkan di kepaniteraan PTUN yang berwenang;
- b) Sehubungan dengan Pasal 62 ayat (6) dan pasal 63 ayat (4) maka gugatan baru hanya dapat diajukan dalam sisa tenggang waktu sebagaimana dimaksud pada butir 1;
- c) Bagi mereka yang tidak dituju oleh suatu Keputusan Tata Usaha Negara, tetapi yang merasa kepentingannya dirugikan maka tenggang waktu yang

dimaksud dalam Pasal 55 dihitung secara kasuistis sejak saat ia merasa kepentingannya dirugikan oleh Keputusan Tata Usaha Negara yang bersangkutan;

2) Tergugat selalu Pejabat atau Badan Tata Usaha Negara

Dalam gugatan tata usaha negara, Penggugat adalah pihak (orang atau badan hukum perdata) yang dituju Keputusan Tata Usaha Negara atau yang berkepentingan dengan suatu Keputusan Tata Usaha Negara, sedangkan Tergugat selalu Pejabat atau Badan Tata Usaha Negara yang mengeluarkan Keputusan Tata Usaha Negara (Pasal 1 angka 6 UU 5/1986).

3) Hakim Aktif

Dalam PTUN Hakim sangat aktif, peran aktif Hakim ditunjukkan sejak pemeriksaan persiapan hingga pada tahap pemeriksaan pokok perkara. Pada tahap Pemeriksaan Persiapan, ketentuan Pasal 63 UU 5/1986 menentukan :

- a. hakim wajib memberikan nasihat kepada penggugat untuk memperbaiki gugatan dan melengkapinya dengan data yang diperlukan dalam jangka waktu 30 (tiga puluh) hari;
- b. hakim dapat meminta penjelasan kepada Badan atau Pejabat Tata Usaha Negara yang bersangkutan.

Pada tahap persidangan, Pasal 80 UU 5/1986 menentukan:

Demi kelancaran pemeriksaan sengketa, hakim Ketua Sidang berhak di dalam sidang memberikan petunjuk kepada para pihak yang bersengketa mengenai upaya hukum dan alat bukti yang dapat digunakan oleh mereka dalam sengketa.

Lebih lanjut, Pasal 85 UU 5/1986 menegaskan :

1. Untuk kepentingan pemeriksaan dan apabila hakim Ketua Sidang memandang perlu ia dapat memerintahkan pemeriksaan terhadap surat yang dipegang oleh Pejabat Tata Usaha Negara atau pejabat lain yang menyimpan surat atau meminta penjelasan dan keterangan tentang sesuatu yang bersangkutan dengan sengketa;
2. Selain hal sebagaimana dimaksud dalam ayat 1 Hakim Ketua Sidang dapat memerintahkan pula supaya surat tersebut diperlihatkan kepada Pengadilan dalam persidangan yang akan ditentukan untuk keperluan itu.”

Pada tahap pembuktian, Pasal 107 UU 5/1986 menegaskan :

Hakim menentukan apa yang harus dibuktikan, beban pembuktian beserta penilaian pembuktian dan untuk sahnya pembuktian diperlukan sekurang-kurangnya 2 (dua) alat bukti berdasarkan keyakinan Hakim.

4) Prosedur Dismisal (*Dismissal Procedure*)

Dalam tertib acara PTUN, gugatan yang didaftar, terlebih dahulu mengalami pemeriksaan administratif. Prosedur dismissal (rapat permusyawaratan) merupakan tahapan pematapan gugatan untuk menyatakan suatu gugatan tidak dapat diterima, jika memenuhi kriteria yang ditentukan Pasal 62 UU 5/1986 :

- a. pokok gugatan tersebut nyata-nyata tidak termasuk dalam wewenang pengadilan;
- b. syarat-syarat gugatan sebagaimana dimaksud dalam Pasal 56 tidak dipenuhi oleh penggugat sekalipun ia telah diberi tahu dan diperingatkan;
- c. gugatan tersebut tidak berdasarkan pada alasan-alasan yang layak;

- d. apa yang dituntut dalam gugatan sebenarnya sudah terpenuhi oleh Keputusan Tata Usaha Negara (KTUN) yang digugat;
- e. gugatan diajukan sebelum waktunya atau telah lewat waktunya.
- f. Pemeriksaan persiapan Dalam tahap Pemeriksaan Persiapan, gugatan yang tidak sempurna dapat diperbaiki dan dilengkapi justru oleh Hakim Tata Usaha Negara (Pasal 63 UU 5/1986).

B. Kerangka Pikir

Segala aktivitas yang dilakukan di atas Tanah yang merupakan kebutuhan dasar sehingga mengakibatkan kebutuhan akan hal tersebut meningkat. Disisi lain tanah memiliki nilai ekonomis, dimana nilai tanah di pengaruhi oleh bebrapa faktor penggunaan dan penguasaan tanah yang menyangkut segi ekonomi, social budaya, politik, serta pertahanan keamanan.

Munculnya sengketa tanah merupakan sebuah konsekwensi dimana laju pertumbuhan penduduk dengan pembangunan infrastruktur di berbagai sektor yang mempengaruhi kebutuhan akan tanah tersebut, serta memicu nilai jual tanah yang tidak sesuai dengan peningkatan ekonomi masyarakat.

Ada beberapa jenis sengketa yang sering ditemui dalam masyarakat yaitu sengketa waris, sengketa hak, sengketa batas, sengketa peralihan hak, sengketa pembebasan tanah, dan sengketa sertifikat ganda.

Penyebab sengketa tanah sangat beragam, yaitu tidak tertibnya administrasi yang dilakukan oleh Badan Pertanahan Nasional (BPN), ketidak seimbangan antara kebutuhan dan kesediaan tanah, penerapan peraturan

pemerintah yang kurang maksimal, dan adanya itikad tidak baik yang dilakukan oleh beberapa oknum mafia tanah.

Terkait sertifikat ganda, dimana muncul dua sertifikat dengan objek yang sama kemudian diantara kedua sertifikat tersebut ada yang asli, ada pula yang asli tapi palsu. Dan untuk membuktikan kebenaran kedua sertifikat tersebut dilakukan pembuktian di pengadilan, dalam hal ini Pengadilan Tata Usaha Negara.

C. *Bagan Kerangka Pikir*

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB III

METODE PENELITIAN

A. Jenis Penelitian

Metode yang penulis gunakan adalah metode penelitian hukum empiris yang meliputi pendekatan hukum normatif dan pendekatan hukum sosiologis. Dalam hal pendekatan hukum normatif penulis melakukan penelitian terhadap perundang-undangan dan bahan-bahan hukum yang berhubungan dengan skripsi ini. Pendekatan ini dilakukan demi memperoleh data sekunder. Sedangkan pendekatan sosiologis dilakukan demi memperoleh data primer yaitu dengan melakukan penelitian dan wawancara langsung kepada para hakim, pegawai Pengadilan Tata Usaha Negara Makassar, untuk menganalisis data yang diperoleh amak penulis menggunakan analisis kualitatif.

B. Lokasi dan Waktu Penelitian

Penelitian ini dilaksanakan di Provinsi Sulawesi Selatan tepatnya di Kota Makassar, yaitu khususnya di Kantor Pengadilan Tata Usaha Negara Makassar, tanggal 21 Mei sampai 4 Juli 2012.

C. Populasi dan Sampel

1. Populasi

Populasi dalam penelitian ini ialah kasus sertifikat ganda Hak Atas Tanah di Pengadilan Tata Usaha Negara Makassar.

2. Sampel

Yang menjadi sampel dalam penelitian ini yaitu kasus-kasus yang terjadi dari tahun 2010-2011 yakni Sertifikat Ganda Hak Atas Tanah dalam wilayah Pengadilan Tata Usaha Negara Makassar.

D. Jenis dan Sumber Data

1. Jenis Data

Dalam penelitian ini digunakan 2 (dua) jenis data yaitu data primer dan data sekunder, sebagai berikut :

- a. Data Primer adalah data yang diperoleh dari penelitian lapangan melalui observasi dan melakukan wawancara secara langsung kepada informan yang terkait dengan penelitian ini.
- b. Data Sekunder adalah data yang diperoleh dari hasil kajian pustaka, jurnal, dokumen-dokumen dan lain-lain yang erat kaitannya dengan objek penelitian ini.

2. Sumber Data

Data dalam penelitian ini diperoleh dari :

- a. Penelitian lapangan (*field research*) yaitu data yang diperoleh langsung melalui pengamatan secara cermat kemudian melakukan wawancara dengan pihak Kantor Pengadilan Tata Usaha Negara Makassar;
- b. Penelitian pustaka (*library research*) yaitu penelitian yang dilakukan dengan jalan menelusuri atau menelaah informasi atau bahan-bahan dan buku-buku yang berkaitan dengan objek penelitian ini.

E. Teknik Pengumpulan Data

Alat yang digunakan untuk melakukan pengumpulan data dalam penelitian ini sebagai berikut :

1. Observasi dilakukan secara langsung pada Kantor Pengadilan Tata Usaha Negara Makassar, melakukan pencatatan secara langsung terhadap hal-hal yang berhubungan dengan masalah penelitian ini.
2. Wawancara (*interview*) adalah melakukan wawancara secara langsung terhadap informen yaitu para dewan hakim yang menangani perkara-perkara Sertifikat ganda hak atas tanah, serta para pihak yang terlibat dalam penanganan masalah Sertifikat ganda hak atas tanah.

F. Teknik Analisis Data

Data yang diperoleh dari hasil penelitian di lapangan ataupun studi pustaka akan dianalisis dengan menggunakan studi analisis deskriptif dengan menggunakan pendekatan analisis kualitatif untuk mengetahui tanggapan para dewan hakim terlibat dalam sengketa Sertifikat ganda hak atas tanah di Pengadilan Tata Usaha Negara Makassar.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Gambaran Umum Pengadilan Tata Usaha Negara Makassar

1. Sejarah

Terbentuknya PTUN Makassar (dahulu Ujung Pandang) tidak dapat dilepaskan dari proses pembentukan PERATUN di Indonesia, yang berawal dari lahirnya Undang-Undang No. 5 Tahun 1986 tentang Peradilan Tata Usaha Negara yang diundangkan tanggal 29 Desember 1986, namun peradilannya baru dibentuk dan beroperasi setelah lima tahun kemudian. Hal mana disebutkan dalam Bab VII Pasal 145 beserta penjelasannya yang berbunyi sebagai berikut:

Lingkungan Peradilan Tata Usaha Negara ini merupakan lingkungan peradilan yang baru, yang pembentukannya memerlukan perencanaan dan persiapan yang matang oleh Pemerintah mengenai prasarana dan sarana baik materiil maupun personil. Oleh karena itu pembentukan pengadilan di lingkungan Peradilan Tata Usaha Negara tidak dapat dilakukan sekaligus tetapi secara bertahap. Setelah Undang-undang ini diundangkan, dipandang perlu Pemerintah mengadakan persiapan seperlunya. Dan untuk mengakomodasikan hal tersebut maka penerapan Undang-Undang ini dilakukan secara bertahap dalam waktu selambat-lambatnya lima tahun sejak Undang-Undang ini diundangkan diatur dengan Peraturan Pemerintah.

Pengadilan Tata Usaha Negara (PTUN) Makassar (dahulu Ujung Pandang) dibentuk berdasarkan Keputusan Presiden RI Nomor 52 Tahun 1990 tanggal 30 Oktober 1990. Pengadilan TUN Makassar (dahulu Ujung Pandang) merupakan

salah satu dari 5 (lima) pengadilan tingkat pertama yang pertama kali dirintis dalam lingkup Peradilan tata Usaha Negara, yaitu antara lain Pengadilan TUN Jakarta, Pengadilan TUN Medan, Pengadilan TUN Palembang dan Pengadilan TUN Surabaya. Pengadilan TUN Makassar (dahulu Ujung Pandang) secara resmi beroperasi pada tanggal 14 Januari 1991 berdasarkan Peraturan Pemerintah Republik Indonesia Nomor 7 Tahun 1991 tentang Penerapan Undang Undang Nomor 5 Tahun 1986 tentang Peradilan Tata Usaha Negara.

Perlu pula diketahui bahwa penerbitan Peraturan Pemerintah (PP) Nomor 7 Tahun 1991 tanggal 14 Januari 1991 tentang Penerapan UU Nomor 5 Tahun 1986 tentang Peradilan Tata Usaha Negara tidak hanya merupakan landasan operasional Pengadilan TUN Makassar, tetapi juga merupakan landasan operasional ke-5 Pengadilan TUN yang dirintis untuk pertama kalinya sebagaimana tersebut di atas. Untuk menandai tonggak sejarah tersebut maka tanggal 14 Januari dijadikan sebagai HUT Peratun yang diperingati setiap tahun oleh jajaran PERATUN di seluruh Indonesia.

Pada awalnya Pengadilan TUN Makassar (dahulu Ujung Pandang) beroperasi atau berkantor pada gedung yang sama dengan Pengadilan Tinggi TUN Makassar yang beralamat di Jl. Andi Pangerang Pettarani No. 45 Makassar. Dan baru pada tanggal 26 Desember 1992 diresmikan gedung baru Pengadilan TUN Makassar oleh Menteri Kehakiman RI Bapak Ismail Saleh, SH., yang terletak di Jl. Raya Pendidikan No.1 Makassar. Pada awalnya Wilayah Hukum (wilayah kerja) Pengadilan TUN Makassar meliputi 10 Provinsi, yaitu:

1. Provinsi Bali
2. Provinsi Nusa Tenggara Barat
3. Provinsi Nusa Tenggara Timur
4. Provinsi Timor Timur
5. Provinsi Sulawesi Selatan
6. Provinsi Sulawesi Tengah
7. Provinsi Sulawesi Tenggara
8. Provinsi Sulawesi Utara
9. Provinsi Maluku
10. Provinsi Irian Jaya

Namun dari tahun ke tahun Wilayah Hukum (wilayah kerja) Pengadilan TUN Makassar menjadi berkurang dan sekarang hanya khusus Provinsi Sulawesi Selatan dan Provinsi Sulawesi Barat, hal ini terjadi karena pada setiap provinsi telah dibentuk Pengadilan TUN.

2. Visi dan Misi

a. Visi

“Terwujudnya Badan Peradilan Indonesia yang Agung”

b. Misi :

- 1) Menjaga kemandirian badan peradilan.
- 2) Memberikan pelayanan hukum yang berkeadilan kepada pencari keadilan.
- 3) Meningkatkan kualitas kepemimpinan badan peradilan.
- 4) Meningkatkan kredibilitas dan transparansi badan peradilan.

3. Wilayah Hukum

Adapun wilayah hukum PTUN Makassar meliputi wilayah Administratif Pemerintah Provinsi Sulawesi Selatan dan Sulawesi Barat. Provinsi Sulawesi Selatan terdiri dari 3 (tiga) Kota dan 21 (dua puluh satu) Kabupaten, sementara itu Provinsi Sulawesi Barat terdiri dari 5 (lima) Kabupaten dan belum memiliki Daerah Kota, dengan rincian masing-masing sebagai berikut :

PROVINSI SULAWESI SELATAN PROVINSI SULAWESI BARAT

- Kota Makassar
- Kota Palopo
- Kota Pare-Pare
- Kabupaten Bantaeng
- Kabupaten Barru
- Kabupaten Bone
- Kabupaten Bulukumba
- Kabupaten Enrekang
- Kabupaten Gowa
- Kabupaten Jeneponto
- Kabupaten Luwu
- Kabupaten Luwu Timur
- Kabupaten Luwu Utara
- Kabupaten Maros
- Kabupaten Pangkajene Kepulauan
(Pangkep)
- Kabupaten Majene
- Kabupaten Mamasa
- Kabupaten Mamuju
- Kabupaten Mamuju Utara
(Matra)
- Kabupaten Polewali Mandar
(Polman)

- Kabupaten Pinrang
- Kabupaten Selayar
- Kabupaten Sinjai
- Kabupaten Sidenreng Rappang
(Sidrap)
- Kabupaten Soppeng
- Kabupaten Takalar
- Kabupaten Tana Toraja
- Kabupaten Toraja Utara
- Kabupaten Wajo

B. *Ketentuan Hak Atas Tanah*

1. Hak Milik

Hak Milik merupakan hak turun menurun yang terkuat dan terpenuh yang dapat dipunyai oleh orang atas tanah dengan mengingat ketentuan dalam Pasal 6 (yang mengandung fungsi sosial).

- a. Hak Milik dapat dialihkan kepada pihak lain;
- b. Hanya warga negara Indonesia yang mempunyai hak milik;
- c. Oleh pemerintah ditetapkan badan-badan hukum yang dapat mempunyai hak milik dan syarat-syaratnya (bank Negara, perkumpulan koperasi pertanian, badan keagamaan dan badan sosial);
- d. Terjadinya hak milik, karena hukum adat dan penetapan pemerintah serta ketentuan Undang-Undang;

- e. Hak milik, setiap peralihan, hapusnya dan pembebanannya dengan hak lain, harus disaftarkan dikantor pertanahan setempat. Pendaftaran dimaksud merupakan pembuktian yang kuat;
- f. Hak milik hapus bila:
 - 1) tanahnya jatuh kepada Negara;
 - 2) karena pencabutan hak berdasarkan pasal 18;
 - 3) karena penyerahan dengan sukarela oleh pemiliknya;
 - 4) karena diterlantarkan;
 - 5) karena ketentuan -pasal 21 ayat (3) dan 26 ayat (2);
 - 6) tanahnya musnah.

2. Hak Guna Usaha

Hak Guna Usaha merupakan hak untuk mengusahakan tanah yang dikuasai langsung oleh negara, guna perusahaan pertanian, perikanan atau peternakan dengan jangka waktu dan perpanjangannya berakhir ke pemegang hak dapat diberikan pembaharuan Hak Guna Usaha diatas tanah yang sama.

- a. Diberikan paling sedikit 5 hektar, jika lebih dari 25 hektar harus dikelola dengan investasi modal yang layak dengan teknik perusahaan yang baik sesuai dengan perkembangan zaman;
- b. Hak guna usaha dapat beralih dan dialihkan kepada pihak lain;
- c. Hak guna usaha dapat dipunyai warga negara Indonesia, dan badan hukum yang didirikan berdasarkan Hukum Indonesia dan berkedudukan di Indonesia;

- d. Tanah yang dapat diberikan dengan Hak Guna Usaha adalah Tanah Negara;
- e. Hak Guna Usaha terjadi karena penetapan pemerintah;
- f. Hak guna usaha dapat dijadikan jaminan utang dengan dibebani Hak Tanggungan;
- g. Hak guna-usaha hapus karena:
 - 1) jangka waktunya berakhir;
 - 2) dihentikan sebelum jangka waktunya berakhir karena sesuatu syarat tidak dipenuhi;
 - 3) dilepaskan oleh pemegang haknya sebelum jangka waktunya berakhir;
 - 4) dicabut untuk kepentingan umum;
 - 5) diterlantarkan;
 - 6) tanahnya musnah.

3. Hak Guna Bangunan

Hak Guna Bangunan adalah hak untuk mendirikan dan mempunyai bangunan-bangunan atas tanah yang bukan miliknya sendiri, yang dapat berupa tanah negara, tanah hak pengelolaan, tanah hak milik orang lain dengan jangka waktu paling lama 20 tahun, setelah berakhir jangka waktu dan diperpanjangnya dapat diberikan pembaharuan baru Hak Guna Bangunan diatas tanah yang sama.

- a. Hak guna bangunan dapat beralih dan dialihkan kepada pihak lain;
- b. Hak guna bangunan dapat dipunyai warga negara Indonesia, dan badan-badan hukum yang didirikan berdasarkan Hukum Indonesia dan berkedudukan di Indonesia;
- c. Hak guna bangunan terjadi karena penetapan pemerintah;
- d. Hak guna bangunan dapat dijadikan jaminan utang dengan dibebani hak Tanggungan;
- e. Hak guna-bangunan hapus karena:
 - 1) jangka waktunya berakhir;
 - 2) dihentikan sebelum jangka waktunya berakhir karena sesuatu syarat tidak dipenuhi;
 - 3) dilepaskan oleh pemegang haknya sebelum jangka waktunya berakhir;
 - 4) dicabut untuk kepentingan umum;
 - 5) diterlantarkan;
 - 6) tanahnya musnah.

4. Hak Pakai

Hak pakai merupakan hak untuk menggunakan dan atau memungut hasil dari tanah yang dikuasai langsung oleh negara atau tanah milik orang lain, yang member wewenang dan kewajiban yang ditentukan dalam keputusan pemberiannya pejabat yang berwenang memberikannya atau dalam perjanjian dengan pemilik tanahnya, yang bukan perjanjian sewa menyewa atau perjanjian

pengelolaan tanah, segala sesuatu asal tidak bertentangan dengan jiwa dan ketentuan undang-undang.

- a. Hak pakai diberikan selama jangka waktu yang tertentu atau selama tanahnya dipergunakan untuk keperluan yang tertentu, dengan Cuma-cuma, dengan pembayaran, atau pemberian jasa berupa apapun, yang disertai dengan syarat-syarat tidak boleh mengandung pemerasan.
- b. Yang dapat menjadi pemegang sewa adalah warga negara Indonesia, orang asing yang berkedudukan di Indonesia, badan hukum yang didirikan menurut hukum Indonesia dan berkedudukan di Indonesia, badan hukum asing yang mempunyai perwakilan di Indonesia

5. Hak Sewa

Hak sewa adalah seseorang atau badan hukum mempunyai hak sewa atas tanah, apabila ia berhak mempergunakan tanah milik orang lain untuk keperluan bangunan dengan membayar kepada pemiliknya sejumlah uang sebagai sewa.

- a. Pembayaran uang sewa dapat dilakukan dengan cara satu kali atau pada setiap waktu tertentu, sebelum atau sesudah tanahnya dipergunakan.
- b. Perjanjian sewa tanah tidak boleh disertai syarat-syarat mengandung unsur-unsur pemerasan.
- c. Yang dapat menjadi pemegang sewa adalah warga negara Indonesia, badan hukum yang didirikan menurut hukum Indonesia dan berkedudukan di Indonesia, badan hukum asing yang mempunyai perwakilan di Indonesia.

6. Hak Membuka Tanah dan Memungut Hasil Hutan

- a. Hak membuka tanah dan memungut hasil hutan hanya dapat dipunyai oleh warganegara Indonesia dan diatur dengan peraturan pemerintah.
- b. Dengan mempergunakan hak memungut hasil hutan secara sah tidak dengan sendirinya diperoleh hak milik atas tanah itu.

C. Pelaksanaan Peraturan Hukum atas pelanggaran Surat-surat Tanah (Sertifikat Ganda) di Pengadilan Tata Usaha Negara Makassar

Sertifikat ganda merupakan sertifikat-sertifikat yang menguraikan satu bidang tanah yang sama dengan dua sertifikat atau lebih yang berlainan datanya.

Menurut Sutiono, hakim pengadilan Tata Usaha Negara Makassar, terjadinya sertifikat ganda merupakan sebuah permasalahan yang kompleks karena ada beberapa faktor yang mempengaruhi sehingga timbulnya dua keputusan pejabat tata Usaha Negara tersebut, ada murni administrasi dan ada yang non hukum dengan kata lain kealpaan yang dilakukan oleh BPN dan kesengajaan yang dilakukan oleh oknum dengan pemohon (kesadaran masyarakat). Sehingga pelaksanaan putusan yang dilakukan oleh majelis hakim itu tergantung dari alat bukti yang ada serta fakta-fakta persidangan.¹

Menurut Irfan Mawardi, Hakim Pengadilan Tata Usaha Negara Makassar, Sertifikat mempunyai sisi yang ganda dimana sebagai tanda hak keperdataan (kepemilikan) juga merupakan Keputusan Tata Usaha Negara. Sertifikat ganda merupakan bentuk keputusan Pejabat Tata Usaha Negara yang keliru dengan menerbitkan dua sertifikat dengan objek yang sama, sehingga untuk mencari

¹Sutiono, *Wawancara Hakim Pengadilan Tata Usaha Negara Makassar*, 20 Juni 2012.

keabsahan salah satu sertifikat tersebut maka pengadilan Tata Usaha Negara merupakan tempat untuk pelaksanaan pengujian terhadap kedua sertifikat tersebut dengan jalan memberikan kepastian hukum terhadap salah satu diantara dua sertifikat tersebut. Khusus untuk Pengadilan Tata Usaha Negara Makassar beberapa kasus terkait sengketa sertifikat ganda hak atas tanah sangat bervariasi dan sebagian besar sengketa sertifikat ganda ini terjadi pada wilayah yang nilai harga tanah tersebut melambung tinggi, dan jumlah penduduknya terbilang padat. Pembatalan salah satu sertifikat merupakan kewenangan BPN dengan jalan memperhatikan hasil putusan yang ada selanjutnya BPN mencoret sertifikat yang diperintahkan oleh pengadilan.²

Dari putusan tersebut pihak yang menang dalam perkara dapat menggugat kembali lawannya tersebut untuk menggugat secara perdata maupun pidana karena Putusan PTUN merupakan salah satu alat bukti untuk menggugat kembali di pengadilan Negeri, Serta keputusan Pengadilan Tata Usaha Negara tidak serta merta merupakan tanah tersebut adalah milik pihak yang menang dalam perkara tersebut, jangan sampai dikemudian hari ada yang menggugat kembali dengan bukti yang lebih kuat.

Menurut Andi Hasanuddin, Panitra Muda Hukum Pengadilan Tata Usaha Negara Makassar, sertifikat ganda marak terjadi di daerah yang mempunyai nilai jual tanah yang cukup tinggi dan dinamika perkembangan penduduk yang kian cepat, untuk itu persoalan seperti ini merupakan ruang lingkup PTUN sebagai

²Irfan Mawardi, *Wawancara Hakim Pengadilan Tata Usaha Negara Makassar*, 22 Juni 2012.

lembaga yang menerima, memutus, dan menyelesaikan sengketa tata usaha negara.³

Penyelesaian sengketa sertifikat ganda dilaksanakan di Pengadilan Tata Usaha Negara bilamana penyelesaian secara musyawarah dan usaha-usaha lain maupun penyelesaian secara sepihak yang dilakukan oleh Badan Pertanahan Nasional (BPN) telah dilakukan, dimana para penggugat mengadakan peninjauan kembali atas Keputusan Tata Usaha Negara yang telah dikeluarkan tidak dapat di terima oleh penggugat atau pihak yang bersengketa.

Sebelum adanya putusan yang mempunyai kekuatan hukum tetap (*In Kracht Van Gewijsde*) dilarang bagi pejabat Tata Usaha Negara yang terkait untuk melakukan mutasi atas tanah yang bersangkutan, hal tersebut untuk menghindari terjadinya masalah di kemudian hari yang menimbulkan kerugian bagi pihak-pihak yang berperkara maupun pihak ketiga.

Dalam sengketa sertifikat ganda Badan Pertanahan Nasional akan mengadakan penelitian riwayat tanah maupun peruntukannya, dan dengan adanya putusan pengadilan maka badan pertanahan harus membatalkan salah satu sertifikat tersebut.

Dalam hal pembatalan hak atas tanah karena melaksanakan putusan pengadilan yang berkekuatan hukum tetap yakni:

1. Keputusan pembatalan hak atas tanah ini dilaksanakan atas permohonan yang berkepentingan.

³Andi Hasanuddin, *Wawancara Panitra Muda Hukum Pengadilan Tata Usaha Negara Makassar*, 26 Juni 2012.

2. Putusan pengadilan yang dapat dijadikan dasar untuk mengajukan permohonan adalah putusan yang dalam amar putusan yang dalam amarnya meliputi pernyataan batal atau tidak mempunyai kekuatan hukum atau yang pada intinya sama dengan itu (Pasal 124 ayat (2) PMNA/KBPN/9/1999).
3. Proses pelaksanaan pembatalannya, yaitu:
 - a. Permohonan diajukan secara tertulis kepada kepala BPN atau melalui Kanwil BPN provinsi atau kantor pertanahan;
 - b. Setiap satu permohonan atau beberapa hak atas tanah tertentu yang letaknya berada dalam satu wilayah kabupaten/kota;
 - c. Permohonan memuat:
 - 1) Keterangan pemohon baik pemohon perorangan atau badan hukum yang disertai foto copy buti termasuk kewarga negaraan bagi pemohon dan akta pendirian perusahaan serta perubahannya bila pemohon badan hukum.
 - 2) Keterangan mengenai tanahnya yang meliputi data yuridis dan fakta fisik tanah yang sedang disengketakan.

Jumlah Sengketa di Bidang Pertanahan Pada Pengadilan Tata Usaha

Negara Makassar 2010-2011:

No	Bulan	Jumlah Perkara	Sertifikat ganda	Keterangan
Tahun 2010				
1	Januari	8		
2	Februari	3		
3	Maret	6	1	
4	April	5		
5	Mei	4		
6	Juni	5		
7	Juli	3		
8	Agustus	1		
9	September	3		
10	Oktober	1		
11	November	4		
12	Desember	3		
		46	1	
Tahun 2011				
1	Januari	6	1	
2	Februari	3		
3	Maret	2	1	
4	April	5	1	

5	Mei	4	1	
6	Juni	4	1	
7	Juli	6	1	
8	Agustus	3	1	
9	September	5		
10	Oktober	7		
11	November	5	2	
12	Desember	3		
Jumlah		53	9	

Sumber: Pengadilan Tata Usaha Negara Makassar

Dari data diatas menunjukkan bahwa sengketa sertifikat ganda pada tahun 2010 tergolong hampir tidak ada karena dari 46 kasus pertanahan yang masuk di dalam Pengadilan tata Usaha Negara Makassar hanya 1 kasus sertifikat ganda, namun dibandingkan dengan tahun 2011 menunjukkan sengketa sertifikat ganda meningkat secara signifikan yaitu dari 53 jumlah kasus yang ada terdapat 9 kasus sertifikat ganda.

Dari hasil penelitian kasus sertifikat ganda yang ada di Pengadilan Tata Usaha Negara keseluruhan kasus yang ada merupakan wilayah Badan Pertanahan Nasional Kota Makassar, hal ini menunjukkan bahwa sengketa sertifikat ganda sangat dipengaruhi oleh harga jual tanah, jumlah penduduk, dan dinamika perkembangan perekonomian, mengingat Makassar merupakan kawasan gerbang perekonomian yang ada di Indonesia timur, olehnya itu ini tidak berbanding lurus antara kebutuhan akan tanah dengan kesediaan tanah yang ada di kota Makassar.

Munculnya kasus sertifikat ganda menambah polemik bagi BPN sebagai instansi yang berwenang mengeluarkan sertifikat hak atas tanah, kepercayaan masyarakat akan sertifikat yang merupakan alat bukti yang sempurna menjadi sangat kurang dan mengkhawatirkan, sehingga para investor maupun deplover hingga pemakai tanah amat harus berhati-hati dalam membeli tanah.

Oleh karena itu bilamana hendak membeli tanah jangan terlalu mudah percaya terhadap seseorang penjual walaupun mempunyai alas hak berupa sertifikat sebelum menelusuri kebenaran akan sertifikat tersebut, karena memungkinkan sertifikat yang penjual miliki juga terdapat pada orang lain dalam hal ini muncul dua sertifikat yang sama dengan objek yang sama serta nama yang sama hanya saja waktu penerbitan yang berbeda.

Sertifikat ganda dengan objek yang sama serta nama yang sama hanya saja waktu penerbitan sering terjadi, bahwa seseorang yang telah menjual tanahnya kepada orang lain dengan alas hak berupa sertifikat yang kemudian seiring dengan tingginya akan permintaan tanah maka itikad tidak baik itu kemudian muncul kepada si penjual dengan maksud ingin menjual kembali tanah tersebut kepada orang lain yang bukan pembeli pertama dengan jalan meminta surat keterangan kehilangan sertifikat dari kepolisian, yang dijadikan sebagai dasar penerbitan sertifikat baru mengingat pembeli pertama belum merubah sertifikat yang dibelinya dan belum memanfaatkan tanah tersebut.

Setelah sertifikat itu telah terbit kembali maka sertifikat kedua ini menjadi alas hak untuk menjual kepada orang lain, sehingga terjadi transaksi kedua yang mengakibatkan adanya dua sertifikat dengan objek yang sama dan nama yang sama.⁴

Dalam hadits nabi yang lain nabi menyebutkan:

من قنطع ارضا ظالما لقي الله وهو عليه غضبان (رواه ابن ماجه عن ابن عمر)

Terjemahnya:

Barang siapa mengambil tanah (milik orang lain) secara zhalim kelak akan bertemu Allah dalam keadaan murka kepadanya. (H.R. Ibnu Majjah dari Ibnu Amar).⁵

Oleh karena itu, dari hadist tersebut di atas menunjukkan bahwa akibat dari perbuatan tersebut Allah akan murka, dan akan memberikan ganjaran kepada orang yang melakukan hal tersebut. Karena perbuatan menjual kembali suatu barang yang telah dijual merupakan perbuatan yang keji/mungkar yang dilarang oleh Allah, sebagaimana Firman Allah dalam Surah An Nahl ayat 90:

﴿ إِنَّ اللَّهَ يَأْمُرُ بِالْعَدْلِ وَالْإِحْسَانِ وَإِيتَايِ ذِي الْقُرْبَىٰ وَيَنْهَىٰ عَنِ الْفَحْشَاءِ وَالْمُنْكَرِ وَالْبَغْيِ يَعِظُكُمْ لَعَلَّكُمْ تَذَكَّرُونَ ﴾

Terjemahnya:

Sesungguhnya Allah menyuruh (kamu) Berlaku adil dan berbuat kebajikan, memberi kepada kaum kerabat, dan Allah melarang dari perbuatan keji,

⁴Irfan Mawardi, *op. cit.*, 22 Juni 2012.

⁵<http://www.al-hadits.blogspot.com>., diakses pada tanggal 25 april 2012.

kemungkarannya dan permusuhan. Dia memberi pengajaran kepadamu agar kamu dapat mengambil pelajaran.⁶

Adapun Sertifikat ganda dapat terjadi dikarenakan beberapa faktor yaitu:

1. Faktor internal
 - a. Tidak dilaksanakannya Undang-Undang Pokok Agraria dan peraturan pelaksanaannya secara jujur, adil dan bertanggung jawab mengingat adanya oknum yang berbuat semata-mata hanya memperoleh keuntungan pribadi.
 - b. Tidak maksimalnya pengawasan yang mengakibatkan terciptanya peluang kepada aparat bawahannya untuk bertindak yang tidak sesuai dengan tugas dan tanggungjawab.
 - c. Tidak tersedianya peta pendaftaran tanah.
 - d. Pejabat Kantor Pertanahan kurang teliti dalam menerbitkan sertifikat tanah yakni dokumen sebagai dasar penerbitan sertifikat tidak diteliti dengan seksama yang mungkin dokumen tersebut belum memenuhi persyaratan sebagaimana yang telah ditentukan oleh perundang-undangan.
2. Faktor eksternal
 - a. Masih kurangnya pengetahuan masyarakat terhadap undang-undang dan peraturan tentang pertanahan khusus prosedur penerbitan sertifikat.
 - b. Ketersediaan akan tanah yang tidak sebanding dengan permintaan akan tanah itu sendiri.

⁶ H. Enang Sudrajat, dkk, *Syaamil Al-Qur'an TheMiracle 15 in 1*, Jakarta: Sygma Examedia Arkanleema, 2007, hal. 503.

- c. Tingginya angka pembangunan yang mengakibatkan kebutuhan akan tanah semakin meningkat, sehingga mengakibatkan harga tanah meningkat.
- d. Pada waktu pengukuran dilapangan ataupun penelitian, pemohon dengan sengaja atau tidak sengaja menunjukkan letak tanah dan batas-batas yang salah.
- e. Adanya surat bukti atau pengakuan hak dibelakang hari mengandung ketidakbenaran, palsu atau tidak berlaku lagi.
- f. Terjadinya kesalahfahaman khusus didalam tanah warisan.

Pelaksanaan peraturan hukum terhadap sertifikat ganda ini didasarkan pada Undang-Undang Pokok Agraria (UUPA) Nomor 5 Tahun 1960, Peraturan pemerintah Nomor 10 Tahun 1961, Peraturan Pemerintah Nomor 24 tahun 1997 Tentang Pendaftaran Tanah.

Ketika terjadi sertifikat ganda maka peradilan tata usaha negara dalam hal memutuskan sebuah perkara merujuk pada ketentuan hukum sebagaimana telah disebutkan diatas, bahwa kedua sertifikat tersebut dibuktikan kebenarannya melalui ketentuan-ketentuan yang telah ditetapkan oleh undang-undang atau peraturan-peraturan yang ada, sehingga dapat dibuktikan satu sertifikat yang benar.⁷

Setelah terdapat satu sertifikat yang telah diuji kebenarannya maka sertifikat yang satu, dalam hal ini sertifikatt asli tapi palsu yaitu asli dalam hal ini sertifikat tersebut memang benar telah dikeluarkan oleh BPN dan telah melalui

⁷Sutiono, *op. cit.*, 20 Juni 2012.

proses penerbitan tapi palsu dikarenakan objek tanah tersebut atau dasar dari penerbitannya (alas hak) tidak sesuai dengan ketentuan hukum yang ada bahwa sertifikat tersebut cacat hukum.

Kemudian dengan adanya putusan maka pengadilan tata usaha negara menginstruksikan kepada BPN untuk mencoret atau menghapus sertifikat yang mengandung cacat hukum tersebut dari buku tanah sehingga hanya terdapat satu sertifikat di atas objek tersebut.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan pada bab sebelumnya, maka dapat ditarik kesimpulan sebagai berikut:

1. Hak atas tanah terdiri dari beberapa macam, yaitu:
 - a. Hak Milik merupakan hak turun menurun yang terkuat dan terpenuh yang dapat dipunyai oleh orang atas tanah.
 - b. Hak guna usaha merupakan hak untuk mengusahakan tanah yang dikuasai langsung oleh negara, guna perusahaan pertanian, perikanan atau peternakan dengan jangka waktu dan diperpanjangnya berakhir ke pemegang hak.
 - c. Hak Guna Bangunan adalah hak untuk mendirikan dan mempunyai bangunan-bangunan atas tanah yang bukan miliknya sendiri, yang dapat berupa tanah negara, tanah hak pengelolaan, tanah hak milik orang lain dengan jangka waktu paling lama 20 tahun, setelah berakhir jangka waktu dan diperpanjangnya dapat diberikan pembaharuan baru Hak Guna Bangunan diatas tanah yang sama.
 - d. Hak pakai merupakan hak untuk menggunakan dan atau memungut hasil dari tanah yang dikuasai langsung oleh negara atau tanah milik orang lain, yang member wewenang dan kewajiban yang ditentukan dalam keputusan pemberiannya pejabat yang berwenang memberikannya atau dalam perjanjian dengan pemilik tanahnya,

- yang bukan perjanjian sewa menyewa atau perjanjian pengelolaan tanah, segala sesuatu asal tidak bertentangan dengan jiwa dan ketentuan undang-undang.
- e. Hak sewa adalah seseorang atau badan hukum mempunyai hak sewa atas tanah, apabila ia berhak mempergunakan tanah milik orang lain untuk keperluan bangunan dengan membayar kepada pemiliknya sejumlah uang sebagai sewa.
 - f. Hak membuka tanah dan memungut hasil hutan merupakan hak yang hanya bisa didapatkan oleh warga Negara Indonesia yang diatur oleh pemerintah.
2. Sertifikat ganda menimbulkan dampak yang sangat kompleks yaitu terjadinya sengketa hak atas tanah, menimbulkan keresahan kepada masyarakat, menimbulkan mosi tidak percaya masyarakat kepada lembaga BPN sebagai lembaga dengan administrasi yang buruk, dan menimbulkan ketidakpastian hukum hak atas tanah. Oleh karena itu hadirilah Pengadilan Tata Usaha Negara yang merupakan lembaga yang diberikan kewenangan oleh undang-undang untuk menyelesaikan sengketa sertifikat ganda guna memberikan kepastian hukum terhadap pencari keadilan.

B. *Saran*

1. Hendaknya asas publisitas yang diterapkan dalam pendaftaran tanah oleh Panitia Ajudikasi dalam perkara ini pelaksanaan pengumuman tidak hanya terbatas di Kantor Desa/Kelurahan dan Base Camp Panitia Ajudikasi, namun juga dilakukan di tingkat RT, RW maupun melalui media massa,

sehingga dapat menjangkau kepentingan pihak lain yang terkait dengan akibat diadakannya pendaftaran tanah tersebut, sehingga apabila terjadi keberatan dapat diajukan sedini mungkin sebelum terlanjur diterbitkannya sertifikat-sertifikat ganda/overlapping.

2. Mengingat masih banyaknya daerah yang belum dibuat peta dasarnya, maka pembuatan peta dasar dalam suatu wilayah desa/kota perlu segera dilakukan melalui peningkatan pelaksanaan pendaftaran tanah dan yang menyelenggarakan adalah Kantor Pertanahan Kota/Kabupaten yang bersangkutan, bukan Panitia Ajudikasi, sehingga dengan demikian dapat menghindari adanya sertifikat ganda/overlapping. Serta perlunya peningkatan penyuluhan hukum utamanya peraturan pertanahan di masyarakat secara periodik dan berkesinambungan.

DAFTAR PUSTAKA

Buku:

- Aveldoom, Van, 1995, *Hak Pengelolaan Dalam Sistem UUPA*, Rineka Cipta, Jakarta. Terjemahan Ramli Zein.
- Bruggin, J.J.H. 1999, *Refleksi tentang Hukum*, Cetakan Kedua, Citra Aditya Bakti, Bandung.
- Chomzah, Ali Achmad, 2002. *Hukum Pertanahan*, Prestasi Pustaka, Jakarta.
- Darmodiharjo, Darji, 2004, *Pokok-Pokok Filsafat Hukum*, Granmedia Pustaka Utama Jakarta, Jakarta.
- Fachruddin, Irfan, 2004, *Pengawasan Pengadilan Administrasi terhadap Tindakan pemerintah*, Edisi Pertama, Alumni, Bandung.
- Fajri, Em Zul dan Ratu Apriliani Senja. 2000., *Kamus Lengkap Bahasa Indonesia*, Difa Pabliher, Jakarta.
- Harsono, Soni. 1992. *Kegunaan Sertifikat dan Permasalahannya*, Seminar Nasional, Yogyakarta.
- Hartono, Sunarjati, 1978, *Beberapa Pemikiran ke Arah Pembaruan Hukum*, Alumni, Bandung.
- Hermit, Herman, 2004, *Cara memperoleh Sertifikat Tanah Milik, Tanah Negara dan tanah Pemda*, Bandar maju, Bandung.
- Indiroharjo, 1994, *usaha memahami Undang-Undang tentang Peradilan Tata Usaha Negara*, Cetakan Kelima, Pustaka Sinar harapan, Jakarta.
- Lotohung, Paulus Effendi, 1993, *Beberapa System tentang Control Segi Hukum terhadap pemerintah*, Cetakan Kedua, Citra Aditya Bakti, Bandung.
- Lubis, Yamin, dan Abd. Rahim Lubis, 2010, *Hukum Pendaftaran Tanah Edisi Revisi*, Mandar Maju, Bandung.
- Marbun, S.F. dan Moh. Mahfud, 1987, *Pokok-Pokok Administrasi Negara*, Liberty, Yogyakarta.
- Mertokusumo, Sudikno, 1999, *Mengenal Hukum*, Alumni, Bandung.
- Mertokusumo, Sudikno, 2001, *Penemuan Hukum*, Cetakan Kedua, Liberty, Yogyakarta.

- Muchsan, 1981, *Beberapa Catatan Tentang Hukum Administrasi Negara dan Peradilan Administrasi Negara di Indonesia*, Liberty, Yogyakarta.
- Mudjiono, 1997, *Politik dan Hukum Agrarian*, Liberty, Yogyakarta.
- Parlindungan, A.P, 1981, *Kapita Selekta Hukum Agraria*, Alumni, Bandung.
- Peranging, Effendi, 1991, *Praktek Permohonan Hak Atas Tanah*, Rajawali Pers, Jakarta.
- Puspa, Yan Pramadya. 2010. *Kamus Hukum Edisi Lengkap*, Aneka Ilmu, Semarang.
- Salle, Aminuddin, dkk. 2010, *Bahan Ajar Hukum Agraria*, AS Publishing, Makassar.
- Sangaji, 2003, *Kompetensi Badan Peradilan Umum dan Peradilan tata Usaha Negara dalam Gugatan pembatalan Sertifikat Tanah*, Citra Aditya Bakti, Bandung.
- Setiawan, 1992, *Aneka Masalah hokum dan Hukum Acara Perdata*, Cetakan Pertama, Alumni, Bandung.
- Soeharjo, 1991, *Hukum Administrasi Negara Pengertian Serta Perkembangannya di Indonesia*, Badan penerbit Unuversitas Diponegoro, Semarang.
- Sudarsono, 2010. *Kamus Hukum Edisi Terbaru*, Rineka Cipta, Jakarta.
- Sudrajat ,H. Enang, dkk, *Syaamil Al-Qur'an TheMiracle 15 in 1*, Sygma Examedia Arkanleema, Jakarta.
- Sutedi, Andrian, 2006, *Sertifikat Hak Atas Tanah*, Sinar Grafika, Jakarta.
- Syarifuddin, H. Bagindo dan M Yanmin Jinca, 1996, *Seminar Mobilisasi Tertib Pertanahan Dalam PJP II*, Kantor Wilayah B.P.N. Sulawesi Selatan.

Wawancara:

- Hasanuddin, Andi, *Wawancara Panitra Muda Hukum Pengadilan Tata Negara Makassar*, 26 Juni 2012.
- Mawardi, Irfan, *Wawancara Hakim Pengdilan Tata Negara Makassar*, 22 Juni 2012.
- Sutiono, *Wawancara Hakim Pengdilan Tata Negara Makassar*, 20 Juni 2012.

Peraturan Perundang-undangan:

Republik Indonesia, Peraturan pemerintah Nomor 10 Tahun 1961 tentang Pendaftaran Tanah.

Republik Indonesia, Peraturan pemerintah Nomor 24 Tahun 1997 tentang Pendaftaran Tanah.

Republik Indonesia, Putusan mahkamah Agung, Nomor 140 K/TUN/2000 tanggal 11 Februari 2002.

Republik Indonesia, Undang-Undang Nomor 14 Tahun 1970 tentang Pokok kekuasaan kehakiman.

Republik Indonesia, Undang-Undang Nomor 5 Tahun 1986 tentang Peradilan Tata Usaha Negara.

Republik Indonesia, Undang-Undang Nomor 51 Tahun 2009 tentang Peradilan Tata Usaha Negara.

Republik Indonesia, Undang-Undang Pokok Agraria (UUPA) Nomor 5 tahun 1960.

Website:

<http://www.al-hadits.blogspot.com>., diakses pada tanggal 25 april 2012.

<http://www.KPA.go.id>. di akses pada tanggal 25 april 2012.

DAFTAR RIWAYAT HIDUP

Syamsul Rijal, lahir di Sungguminasa, Kabupaten Gowa, tanggal 21 Juni 1990 merupakan anak pertama dari dua bersaudara pasangan dari Bapak (Alm) Chaeruddin Beta, Ba dengan Ibu Nurbaya Said. Jenjang pendidikannya ditempuh mulai dari SD Inpres Tamalate pada Tahun 1996/1997

kemudian melanjutkannya pada tingkat Sekolah Menengah Pertama (SMP) pada SMP Negeri 1 Bontolebang pada tahun 2002/2003, lalu kemudian melanjutkan pada jenjang Sekolah Menengah Atas pada SMA 1 Galesong Utara pada tahun 2002/2005/2006, lalu pada tahun 2008 ia melanjutkan pada jenjang Strata Satu (S1) pada Universitas Islam Negeri (UIN) Alauddin Makassar Jurusan Ilmu Hukum, pada jenjang tersebut disamping aktifitas kuliah juga aktif pada organisasi intra yakni sebagai Wakil Ketua Himpunan Mahasiswa Jurusan (HMJ) Ilmu Hukum 2009-2010, Lembaga Informatika Mahasiswa (LIMA) WASHILAH 2010-2011 dan Organisasi Ekstra yakni Koordinator Cabang Kesatuan Mahasiswa Islam (KMI) Sulawesi Selatan 2011-2012, Wakil Ketua Pemuda Islam Sulawesi Selatan 2011-2016, Wakil Sekretaris Forum Pemuda Produktif Sulawesi Selatan 2009-2012, Pengurus Wirakarya Muda Sulawesi Selatan 2011-2013, Ketua Forum Pemberdayaan Peduli Pemuda (F-P3) Kabupaten Takalar, Wakil Sekretaris Partai Golkar Kecamatan Galesong Utara 2010-2016, Pengurus Lembaga Pengelola Kader (LPK) Partai Golkar Kabupaten Takalar, Wakil Sekretaris KNPI Kecamatan Galesong Utara 2009-2012, Himpunan Mahasiswa Islam (HMI) 2009, Perhimpunan Mahasiswa Hukum Indonesia (PERMAHI) 2009, Ketua Ikatan Pemuda Remaja Masjid Nurul Jihad Sampulungan (IPRM-NJS) 2008-2012.