2

ANALISA YURIDIS SANKSI PIDANA KEPADA KEPALA KANTOR WILAYAH BADAN PERTANAHAN NASIONAL YANG MELAKUKAN PEMBATALAN SERTIPIKAT TANAH DENGAN MENYALAHGUNAAN KEWENANGAN (ABUSE OF POWER)
MarianiWiwik

138040043
ABSTRAK
Pendaftaran tanah di Indonesia menggunakan sistem publikasi negatif. Dalam sistem publikasi negatif, negara hanya secara pasif menerima apa yang dinyatakan oleh pihak yang meminta pendaftaran.akibat yang timbul dari sistem ini setiap orang berhak melakukan gugatan terhadap sertifikat tanah tersebut untuk dibatalkan, kemdahan ini cenderung dimanfaatkan mafia tanah untuk melakukan pembatalan tanah berkerjasama dengan oknum pejabat BPN oleh karena itu dalam penelitian ini membahas sejauh mana hukum pidana mengatur perbuatan tersebut.

Penelitian ini mempergunakan pendekatan yuridis normatif. Maksud dari istilah,”pendekatan/approach” adalah sesuatu hal atau (perbuatan atau usaha) mendekati atau mendekatka, Spesifikasi penelitian yang digunakan adalah metode deskriptif analitis yaitu menggambarkan mengenai peran hukum pidana dalam penyelesaian pembatalan tanah dengan penyalahgunaan kewenangan,Sumber-sumber penelitian dalam penelitian ini bahan-bahan hukum primer dan bahan-bahan hukum sekunder,Analisis data pada penelitian hukum normatif pada hakekatnya adalah kegiatan untuk mengadakan ssitematika terhadap bahan-bahan hukum tertulis.

Pemberian sanksi terhadap pejabat BPN/Kepala BPN yang ikut terlibat dalam pembatalan tanah yang tidak sesuai prosedur dan bermain dapat diberikan sanksi pidana serta dengan pemberian sanksi pidana kepada mereka pejabat BPN yang bermain diharapkan dapat menekan jumlah pembatalan tanah yang illegal.

KataKunci : Pembatalan Tanah, Pejabat BPN, HukumPidana
BAB I
PENDAHULUAN

A. Latar Belakang

Indonesia merupakan negara hukum berdasarkan Pancasila dan Undang-undang Dasar Tahun 1945 (UUD 45) yang menjamin kepastian, ketertiban dan perlindungan hukum yang berintikan kebenaran dan keadilan.
 Ketertiban adalah tujuan pokok dan pertama dari segala hukum, dan ketertiban itu pula yang merupakan syarat fundamental bagi adanya suatu masyarakat yang teratur,
 maka hukum mempunyai kedudukan paling tinggi dalam pemerintahan dan hukum adalah perlindungan kepentingan manusia.

Indonesia sebagai negara hukum yang bertujuan mewujudkan kesejahteraan umum, maka setiap kegiatan disamping harus diorientasikan pada tujuan yang hendak dicapai juga harus menjadikan hukum yang berlaku sebagai aturan hukum kegiatan kenegaraan, pemerintahan dan kemasyarakatan.

Menurut konsep negara kesejahteraan (welfare state), pemerintah bertugas tidak hanya terbatas untuk melaksanakan undang-undang yang telah dibuat oleh lembaga legislatif, akan tetapi ada kewajiban menyelenggarakannya (bestuurszorg) atau mengupayakan kesejahteraan sosial dan pelayanan masyarakat. Untuk itu kepada pemerintah diberi wewenang untuk campur tangan (staatsbemoeienis) dalam segala jenis lapangan kehidupan masyarakat.
Undang-undang nomor 5 tahun 1960 tentang Peraturan Dasar Pokok-Pokok Agraria (UUPA), merupakan penjabaran dari Pasal 33 ayat (3) UUD 45 yang mengatur kewenangan negara atas tanah sebagaimana dimaksud dalam Pasal 2 ayat (2) UUPA, yakni bahwa:

“Hak menguasai dari Negara termaksud dalam ayat (1) pasal ini memberi wewenang untuk:

a. Mengatur dan menyelenggarakan peruntukan, penggunaan, persediaan dan pemeliharaan bumi, air dan ruang angkasa tersebut;

b. Menentukan dan mengatur hubungan-hubungan hukum antara orang-orang dengan bumi, air dan ruang angkasa,

c. Menentukan dan mengatur hubungan-hubungan hukum antara orang-orang dan perbuatan-perbuatan hukum yang mengenai bumi, air dan ruang angkasa.”
Selain memberikan kewenangan kepada negara, salah satu tujuan UUPA adalah meletakkan dasar-dasar untuk memberikan kepastian hukum mengenai hak atas tanah (registration of title) bagi seluruh rakyat Indonesia, sebagaimana dimaksud dalam ketentuan Pasal 19 ayat (1) UUPA, yang berbunyi:
 “Untuk menjamin kepastian hukum oleh pemerintah diadakan pendaftaran tanah di seluruh wilayah Republik Indonesia menurut ketentuan-ketentuan yang diatur dengan peraturan pemerintah.”
Mendasarkan pada ketentuan Pasal 19 ayat (1) UUPA, Pemerintah pada tanggal 18 Oktober 1997 telah menetapkan Peraturan Pemerintah nomor 24 tahun 1997 tentang Pendaftaran Tanah sebagai hukum positif pendaftaran tanah di Indonesia. Tujuan pelaksanaan pendaftaran tanah sebagaimana di atur dalam Pasal 3 Peraturan Pemerintah nomor 24 tahun 1997, berbunyi:

a. Memberikan kepastian hukum dan perlindungan hukum kepada pemegang hak atas suatu bidang tanah,

b. Menyediakan informasi kepada pihak-pihak yang berkepentingan termasuk Pemerintah,

c. Terselenggaranya tertib administrasi pertanahan.

Peraturan Pemerintah ini merupakan bentuk pelaksanaan pendaftaran tanah dalam rangka recht kadaster yang bertujuan memberikan kepastian hukum dan perlindungan hukum kepada pemegang hak atas tanah dengan alat bukti yang dihasilkan pada akhir proses pendaftaran tanah tersebut berupa Buku Tanah dan Sertifikat Tanah yang terdiri atas Salinan Buku Tanah dan Surat Ukur.

Pendaftaran tanah di Indonesia menganut sistem stelsel negatif, apabila sertifikat tanah telah diterbitkan atas nama seseorang dan ada pihak lain yang dapat membuktikan sebagai pemilik yang lebih berhak melalui putusan lembaga peradilan maka sertifikat tanah tersebut dapat dibatalkan yang kemudian diberikan kepada pihak yang lebih ber-hak atau dengan kata lain dalam konsepsi UUPA sertifikat hanya merupakan tanda bukti yang kuat dan bukan merupakan tanda bukti yang mutlak. Hal ini dapat diartikan bahwa keterangan-keterangan yang tercantum didalamnya mempunyai kekuatan hukum dan harus diterima sebagai keterangan yang benar selama dan sepanjang tidak ada alat pembuktian yang membuktikan sebaliknya.

Sebagai kelanjutan dari pemberian perlindungan hukum kepada pemegang sertifikat dinyatakan dalam ketentuan Pasal 32 Peraturan Pemerintah nomor 24 tahun 1997 yang menyatakan :

1. Sertifikat merupakan tanda bukti hak yang berlaku sebagai alat pembuktian yang kuat mengenai data fisik dan data yuridis yang termuat di dalamnya.

2. Dalam hal sudah diterbitkan sertifikat secara sah ………, maka pihak lain yang merasa mempunyai hak atas tanah itu tidak dapat lagi menuntut pelaksanaan hak tersebut apabila dalam jangka waktu 5 tahun sejak diterbitkan sertifikat itu tidak mengajukan keberatan……”

Pendaftaran tanah semacam ini menggunakan sistem publikasi negatif. Dalam sistem publikasi negatif, negara hanya secara pasif menerima apa yang dinyatakan oleh pihak yang meminta pendaftaran.
 Oleh karena itu, sewaktu-waktu dapat digugat oleh orang atau badan hukum yang merasa lebih ber-hak atas tanah itu. Pihak yang memperoleh tanah dan orang yang sudah terdaftar tidak dijamin, walaupun dia memperoleh tanah itu dengan itikad baik.

Sertifikat hak atas tanah merupakan tindakan atau perbuatan hukum pemerintah yang lahir karena undang-undang dan bersifat konkret. Tindakan-tindakan atau perbuatan hukum pemerintah dalam penerbitan sertifikat hak atas tanah didasarkan tugas-tugas pokok dan fungsi dari Badan Pertanahan Nasional (BPN) yang dibentuk dalam rangka melaksanakan fungsi pelayanan publik dibidang pelayanan pertanahan sebagaimana dimaksud dalam Peraturan Presiden nomor 10 tahun 2006 tentang Badan Pertanahan Nasional.

Sengketa tanah kerap terjadi karena status kepemilikan. Tidak sedikit sebidang tanah mempunyai status kepemilikan ganda. Artinya, ada dua pihak, baik itu individu maupun organisasi yang mengaku memiliki tanah tersebut. Masalah akan muncul jika status kepemilikan (sertifikat) di kemudian hari berpindah tangan, baik itu melalui jual beli maupun warisan ataupun hibah.

Ada kalanya, masalah tanah muncul karena ketidaktahuan dan ketidakpedulian si pemilik tanah terhadap status tanah yang dimilikinya. Maksudnya, si pemilik tidak mendaftarkan tanah kepada institusi yang berwenang, Kantor Pertanahan ataupun Badan Pertanahan Nasional. Padahal, sertifikasi tanah sangat penting dalam hal keabsahannya (legalitas) di mata hukum.Adanya sertifikat tanah, legalitasnya menjadi kuat dan sah. Si pemilik tanah juga tidak akan merasa khawatir pada harta (tanah) yang dimilikinya.
Pada saat ini dalam praktek banyak beredarnya sertifikat palsu, sertifikat asli tetapi palsu atau sertifikat ganda di masyarakat sehingga pemegang hak atas tanah perlu mencari informasi tentang kebenaran data fisik dan data yuridis yang tertera dalam sertifikat tersebut di Kantor Pertanahan setempat. Pada umumnya masalah baru muncul dan diketahui terjadi penerbitan sertifikat ganda, yaitu untuk sebidang tanah diterbitkan lebih dari satu sertifikat bahkan sampai tiga yang letak tanahnya saling tumpang tindih, ketika pemegang sertifikat yang bersangkutan akan melakukan suatu perbuatan hukum atas bidang tanah yang dimaksud.
Persoalan kompleks yang terjadi pada perkara pertanahan salah satunya yaitu banyaknya mafia serta spekulan tanah yang tidak henti-hentinya melakukan aksinya dengan menghalalkan berbagaicara untuk mendapatkan/ merebut tanah yang bukan miliknya termasuk bekerjasama dengan oknum pejabat BPN agar rencananya dapat berjalan dengan lancer.
Berdasarkan uraian tersebut di atas, peneliti bermaksud untuk meneliti lebih lanjut dalam bentuk penulisan tesis yang berjudul: ”ANALISA YURIDIS SANKSI PIDANA KEPADA KEPALA KANTOR WILAYAH BADAN PERTANAHAN NASIONAL YANG MELAKUKAN PEMBATALAN SERTIPIKAT TANAH DENGAN MENYALAHGUNAAN KEWENANGAN (ABUSE OF POWER).”
B. Identifikasi Masalah

Berdasarkan uraian tersebut di atas, dalam penulisan tesis ini, penulis mengidentifikasikan pokok permasalahannya sebagai berikut :

1. Apakah Sanksi Pidana Dapat Diberikan Terhadap Kepala Kantor Wilayah Badan Pertanahan Nasional Yang Melakukan Pembatalan Sertipikat Tanah.

2. Bagaiamanakah Peran Hukum Pidana Dalam Menyelesaikan Permasalahan Pembatalan Sertipikat Tanah Oleh Kepala Kantor Wilayah Badan Pertanahan Nasional.
BAB II
METODE PENELITIAN
Metode penulisan yang digunakan dalam penelitian ini adalah sebagai berikut :

1. Metode Pendekatan

Penelitian ini menggunakan metode pendekatan yuridis normatif.
 Penelitian yuridis normatif adalah pendekatan masalah penelitian dari segi peraturan perundang-undangannya. Metode yuridis normatif merupakan penelitian hukum yang dilakukan dengan cara meneliti data atau bahan perpustakaan yang merupakan data sekunder berupa peraturan perundang-undangan, berbagai macam literatur, dan internet yang didukung oleh penelitian lapangan yang merupakan data primer,
 yaitu menganalisis peraturan-peraturan yang berkaitan dengan Hukum Tanah.
2. Spesifikasi Penelitian

Penelitian ini bersifat deskriptif analitis dalam rangka mengkaji bahan-bahan yang bersumber dari kepustakaan dan peraturan perundang-undangan yang berlaku di Indonesia dikaitkan dengan teori-teori hukum menyangkut permasalahan yang dihadapi untuk menggambarkan dan menganalisis fakta-fakta secara sistematis, faktual, logis dan memiliki landasan pemikiran yang jelas sehingga diperoleh alternatif pemecahan masalah sesuai dengan ketentuan atau prinsip-prinsip hukum yang berlaku.

3. Sumber dan Teknik Pengumpulan Data
a. Penelitian kepustakaan (library research) dilakukan guna memperoleh data-data sekunder yang relevan untuk dijadikan bahan penyusunan tesis ini
b. Penelitian lapangan (field research) untuk melengkapi data sekunder serta membandingkan antara teori-teori yang didasarkan pada ilmu pengetahuan dengan telaah data yang didapat dari penelitian lapangan diberbagai instansi maupun institusi pemerintah maupun swasta.

4. Teknik Pengumpulan Data

Data penelitian yang dikumpulkan dengan teknik sebagai berikut :

a. Studi Kepustakaan

Studi kepustakaan, yaitu dengan mempelajari buku-buku yang berkaitan dengan objek penelitian dan peraturan perundang-undangan dalam hal ini peraturan perundang-undangan yang berkaitan dengan Hukum Tanah.

b. Studi Lapangan

Studi lapangan ini dilakukan melalui wawancara yaitu mengumpulkan data dengan meminta dokumen kepada pihak terkait dan didukung dengan hasil wawancara dengan para pihak yang terkait dengan objek penelitian. Adapun narasumber yang peneliti pilih adalah :

1. Pengadilan Tata Usaha Negara Bandung.

2. Kantor Wilayah BPN Propinsi Jawa Barat.
3. Kantor Badan Pertanahan Kota Bekasi.

5. Analisis Data

Dalam menganalisis data penulis menggunakan analisis kualitatif dengan penguraian deskriptif analisis, yaitu dengan mengungkapkan data sekunder yang berhubungan dengan objek penulisan dan permasalahan yang ada di lapangan kemudian dianalisis tanpa menggunakan rumus maupun metode statistik.
 Analisis data dimulai dengan telaah seluruh data yang telah dikumpulkan dari berbagai sumber, yaitu wawancara dan hasil studi kepustakaan. Sebagaimana telah disinggung di atas, bahwa penelitian ini menggunakan pendekatan kualitatif, sehingga analisisnya pun dilakukan dengan menggunakan teknik analisis kualitatif.

BAB III
PEMBAHASAN

A. Pemberian Sanksi Pidana TerhadapKepala Kantor Wilayah Badan Pertanahan Nasional Yang Melakukan Pembatalan Sertipikat Tanah.

Negara hukum merupakan terjemahan dari istilah Rechtsstaat atau Rule of Law. Rule of Law itu sendiri dapat dikatakan sebagai bentuk perumusan yuridis dari gagasan kostitusionalisme.
 Dalam arti sederhana rule of Law diartikan oleh Thomas Paine sebagai tidak ada satu pun yang berada di atas hukum dan hukumlah yang berkuasa.
Oleh karena itu, konstitusi dan negara (hukum) merupakan dua lembaga yang tidak terpisahkan.

Secara sederhana yang dimaksud negara hukum adalah negara yang penyeleggaraan kekuasaan pemerintahannya didasarkan atas hukum.
Negara dan lembaga-lembaga lain dalam melaksanakan tindakan apapun harus dilandasi oleh hukum dan dapat dipertanggung jawabkan secara hokum,dalam negara hukum, kekuasaan menjalankan pemerintahan berdasarkan kedaulatan hukum (supremasi hukum) dan bertujuan untuk menyelenggarakan ketertiban hukum.

Indonesia merupakan negara hukum berdasarkan Pancasila dan Undang-undang Dasar Tahun 1945 (UUD 45) yang menjamin kepastian, ketertiban dan perlindungan hukum yang berintikan kebenaran dan keadilan. Ketertiban adalah tujuan pokok dan pertama dari segala hukum, dan ketertiban itu pula yang merupakan syarat fundamental bagi adanya suatu masyarakat yang teratur, maka hukum mempunyai kedudukan paling tinggi dalam pemerintahan dan hukum adalah perlindungan kepentingan manusia.

Indonesia sebagai negara hukum yang bertujuan mewujudkan kesejahteraan umum, maka setiap kegiatan disamping harus diorientasikan pada tujuan yang hendak dicapai juga harus menjadikan hukum yang berlaku sebagai aturan hukum kegiatan kenegaraan, pemerintahan dan kemasyarakatan

Konsep negara hukum selanjutnya yang masih berpengaruh dan ikut mewarnai negara-negara modern sampai saat ini adalah konsep Friedrich Julius Stahl yang mengajarkan, bahwa tugas negara tidak sekedar penjaga malam, tetapi berkembang lebih luas dan aktif campur tangan dalam bidang ekonomi, sosial dan budaya. Konsep seperti ini dikenal dengan istilah Welvaarstaat atau negara kesejahteraan.
Konsep Stahl tentang negara hukum tersebut ditandai oleh empat unsur pokok, yaitu :

1. Pengakuan dan perlindungan terhadap hak-hak dasar manusia;

2. Negara didasarkan pada teori trias politika (pemisahan kekuasaan);

3. pemerintahan diselenggarakan berdasarkan aturan hukum atau undang-undang (wetmatig bestuur);

4. Adanya peradilan administrasi negara yang bertugas menangani kasus melanggar hukum oleh pemerintah.

Sebagaimana pandangan Stahl diatas naka Indonesia sebagai Negara hukum harus menyelenggarakan pemerintahan didasarkan atas aturan hukum perundang-undanganm berbicara proses pembatalan tanah yang dilakukan oleh bpn tidak bias terlepas dari proses pendaftaran dan sisitem pendaftaran tanah di Indonesia.

Dalam ketentuan Pasal 19 ayat (1) UUPA, yang berbunyi:
 “Untuk menjamin kepastian hukum oleh pemerintah diadakan pendaftaran tanah di seluruh wilayah Republik Indonesia menurut ketentuan-ketentuan yang diatur dengan peraturan pemerintah.”

Selanjutnya pada ketentuan Pasal 19 ayat (1) UUPA, Pemerintah pada tanggal 18 Oktober 1997 telah menetapkan Peraturan Pemerintah nomor 24 tahun 1997 tentang Pendaftaran Tanah sebagai hukum positif pendaftaran tanah di Indonesia. Tujuan pelaksanaan pendaftaran tanah sebagaimana di atur dalam Pasal 3 Peraturan Pemerintah nomor 24 tahun 1997, berbunyi:

d. Memberikan kepastian hukum dan perlindungan hukum kepada pemegang hak atas suatu bidang tanah,

e. Menyediakan informasi kepada pihak-pihak yang berkepentingan termasuk Pemerintah,

f. Terselenggaranya tertib administrasi pertanahan.

Peraturan Pemerintah ini merupakan bentuk pelaksanaan pendaftaran tanah dalam rangka recht kadaster yang bertujuan memberikan kepastian hukum dan perlindungan hukum kepada pemegang hak atas tanah dengan alat bukti yang dihasilkan pada akhir proses pendaftaran tanah tersebut berupa Buku Tanah dan Sertifikat Tanah yang terdiri atas Salinan Buku Tanah dan Surat Ukur.

Pendaftaran tanah di Indonesia menganut sistem stelsel negatif, apabila sertifikat tanah telah diterbitkan atas nama seseorang dan ada pihak lain yang dapat membuktikan sebagai pemilik yang lebih berhak melalui putusan lembaga peradilan maka sertifikat tanah tersebut dapat dibatalkan yang kemudian diberikan kepada pihak yang lebih ber-hak atau dengan kata lain dalam konsepsi UUPA sertifikat hanya merupakan tanda bukti yang kuat dan bukan merupakan tanda bukti yang mutlak. Hal ini dapat diartikan bahwa keterangan-keterangan yang tercantum didalamnya mempunyai kekuatan hukum dan harus diterima sebagai keterangan yang benar selama dan sepanjang tidak ada alat pembuktian yang membuktikan sebaliknya.

B. Peran Hukum Pidana Dalam Menyelesaikan Permasalahan Pembatalan Sertipikat Tanah Oleh Kepala Kantor Wilayah Badan Pertanahan Nasional.

Kepastian hukum di dalam Pasal 1 KUHP mengandung asas Asseln von Feuerbach atau nullum delictum nulla poena sine praevia lege poenali. Asas ini terkonkretisasi di dalam rumusan: “Tiada suatu perbuatan dapat dipidana kecuali atas kekuatan aturan pidana dalam peraturan perundang-undangan yang telah ada, sebelum perbuatan dilakukan”. Hal itu berarti kepastian hukum mengharuskan adanya suatu norma pidana tertentu, norma itu harus berdasarkan peraturan perundangundangan dan bersifat non retroaktif. Kepastian hukum di dalam Pasal 1 KUHP ini disebut dengan asas legalitas.

Konsep tentang asas legalitas atau kepastian hukum juga dikemukakan oleh L. J. van Apeldoorn di dalam bukunya Inleiding tot de studie van het Nederlandse Recht. Apeldorrn sebagaimana dikutip Ermansah Djaja (2008: 37), mengatakan bahwa kepastian hukum itu memiliki dua sisi yakni adanya hukum yang pasti bagi suatu peristiwa yang konkret dan adanya perlindungan terhadap kesewenang-wenangan. Fuller (1971) sebagaimana dikutip oleh Ali memberikan makna yang lebih luas tentang kepastian hukum. Fuller menjabarkan pendapatnya tentang kepastian hukum, dengan menyatakan:

Kepastian hukum selalu berkaitan dengan hal-hal seperti: a.) adanya sistem hukum yang terdiri dari peraturan-peraturan, bukan berdasarkan putusan sesaat untuk hal-hal tertentu; b.) peraturan tersebut diumumkan kepada publik; c.) peraturan tersebut tidak berlaku surut; d.) dibuat dalam rumusan yang dimengerti oleh umum; e.) tidak boleh ada peraturan yang saling bertentangan; f.) tidak boleh menuntut suatu tindakan yang melebihi apa yang dapat dilakukan; g.) tidak boleh sering diubah-ubah; dan h.) harus ada kesesuaian antara peraturan dan pelaksanaan sehari-hari.

BAB IV

KESIMPULAN
1. Bahwa Sanksi Pidana dapat diberikan atau dikenakan kepada KANWIL Badan Pertanahan Nasional (BPN) yang melakukan pembatalan sertifikat tanah tanpa alasan yang dikeluarkan oleh hakim. Misalnya pembatalan sertifikat tersebut mengandung unsur pidana pemalsuan surat. Dalam hal ini adalah segala surat, baik yang ditulis dengan tangan, dicetak,maupun ditulis memakai mesin tik, dan lain-lainnya. Yang dapat menimbulkan sesuatu hak, Dapat menerbitkan suatu perjanjian, Dapat menerbitkan suatu hutang atau surat yang digunakan sebagai keterangan bagi suatu perbuatan atau peristiwa. Bentuk-bentuk pemalsuan surat yang dilakukan dengan cara ; membuat surat palsu, membuat isinya bukan semestiya (tidak benar), memalsu surat mengubah surat dengan sedemikan rupa sehingga isinya menjadi lain dari isi yang asli, caranya bermacam-macam, tidak senantiasa surat itu diganti dengan yang lain, dapat pula dengan cara mengurangkan, menambah atau merubah sesuatu dari surat itu. Lebih jauh dari itu bahkan dalam keadaanyang memerlukan syarat hukum untuk dibatalkan bila ternyata Sanksi Administrasi dan Sanksi Ganti Rugi dipandang belum efektif. Maka sudah saatnya kepada oknum KANWIL yang membatalkan sertifikat, dengan pertimbangan yang komprehensif semestinya dapat dikenakan sanksi pidana Denda.
2. Bahwa Sanksi Hukum Pidana memiliki peran yang signifikan untuk ikut serta mengantisipasi perbuatan-perbuatan melawan hukum berkenaan dengan masalah pembatalan sertifikat, yakni . Bukan saja berperan sebagai preventif (pencegahan) terhadap gangguan yang bisa mengancam pribadi atau kelompok. Akan tetapi sudah saatnya berperan Represif (penindakan). Setidak - tidaknya pengenaan pidana denda harus akumulatif atau kombinatif dengan sanksi ganti rugi. Hal ini penting mengingat masalah tanah dan sengketa tanah, sudah menjadi persoalan Hukum yang serius dan multidimensi. Karena itu antisipasi hukum perlu dilakukan terintegrasi.
DAFTAR PUSTAKA

Buku:
Ade Maman Suherman.PengantarPerbandingan Sistem Hukum.RajaGrafindo. Jakarta. Cet 1. 2004.
Adrian Sutedi, Peradilan Hak Atas Tanah dan Pendaftarannya, Sinar Grafika, Jakarta, 2008.

Ahmad Sukardja, Piagam Madinah & Undang-undang Dasar NKRI 1945, Kajian Perbandingan Tentang Dasar Hidup Bersamadalam Masyarakat yang Majemuk, SinarGrafika, Jakarta, 2012.

Aminuddin Salle, Hukum Pengadaan Tanah Untuk Kepentingan Umum, Total Media, Makasar, 2007.
Andi Hamza, Hukum Acara Pidana, Sinar Grafika, Jakarta, 2005.

------------, Sistem Pidanadan Pemidanaan Indonesia dari retribusi kereformasi. Pradnya Paramita, 1985.
-----------. Sistem Pidanadan Pemidanaan Indonesia, Pradnya Paramita, Jakarta .1993.

AP.Parlindungan, Komentar Atas Undang-undang Pokok Agraria, Mandar Maju, Bandung, 1991.
ArieS.Hutagalung,Penerapan Lembaga Rechtverweking Untuk Mengatasi Kelemahan Sistem Publikasi Negatif DalamPendaftaran Tanah, Hukum dan Pembangunan Bulan Oktober-Desember, 2000.
Aslan Noor. Konsep Hak Milik Atas Tanah Bagi Bangsa Indonesia Ditinjau Dari Ajaran Hak Asasi Manusia, MandarMaju, Jakarta.
Azhari, Negara Hukum Indonesia, Universitas Indonesia (UI-Press), 1995.

Baharuddin Lopa, Al-Quran danHak-hakAsasiManusia, Dana Bakthi Prima Yasa, Yogyakarta, 2005

Bahder Johan Nasution, Negara Hukum dan Hak Asasi Manusia, Mandar Maju, Bandung, 2011.

Bambang Sunggono, Metode Penelitian Hukum, Raja Grafindo Persada, Jakarta, 2001.
BardaNawawiArief, Masalah Penegakan Hukumdan Kebijakan Penanggulangan Kejahatan, Citra Aditya Bakti, Bandung, 2001.
Barda NawawiArief. RUU KUHP Baru Sebuah Restrukturisasi/ Rekonstruksi Sistem Hukum Pidana Indonesia. Badan Penerbit Universitas Diponegoro. Semarang. 2009.
Burhan Ashofa, Metode Penelitian Hukum, Rineka Cipta, Jakarta, 1996.
Diana Halim Kuncoro, Hukum Administrasi Negara, Ghalia Indonesia, Jakarta, 2004.

Djoko Prakoso. Alat Bukti Dan Kekuatan Pembuktian Dalam Proses idana.Liberty,Yogyakarta 1988.

Edi Rosman, Kekerasandalam Rumah Tangga Menurut Hukum Positif dan Hukum Islam (Studi Komparatif Tentang Hakikat Pidanadan Pemidanaan dalam Kerangka Pembaruan Hukum Pidana Indonesia).Disertasi, Program PascasarjanaUniversitas Islam Bandung, Bandung, 2012.

HLM. Irianto A. BasoEnce, Negara Hukum & Hak Uji Konstitusionalitas Mahkamah Konstitusi Telaah Terhadap Kewenangan mahkamah Konstitusi, PT. Alumni, Bandung, 2008.

Hukum Dan Politik Di Indonesia: Kesinambungan dan Perubahan, LP3ES, Jakarta, 1990.

J.HLM. Rapar, Filsafat Politik Aristoteles, Rajawali Press, Jakarta,, 1988.

J.M. van Bemmelen, HukumPidana 1 Hukum Pidana material bagian umum. Binacipta,Bandung 1987.

Jaenal Aripin, Peradilan Agama Dalam Bingkai Reformasi Hukum di Indonesia, Kencana Prenada Media Group, Jakarta, 2008.

Jazim Hamididan Malik, Hukum Perbandingan Konstitusi, Prestasi Pustaka Publisher, Jakarta, 2008.

JimlyAsshiddiqie, Konstitusi & Konstitusionalisme Indonesia, Sina rGrafika, Jakarta, 2010.

Juhaya S. Praja. Teori Hukum dan Aplikasinya.Cet 1Pustaka Setia.Bandung.2011.
Juhaya, Teori Hukum dan Aplikasinya, CV. PustakaSetia, Bandung, 2011.

Lili Rasjidi dan Ira Tania Rasjidi, Dasar-Dasar Filsafat Hukum dan Teori Hukum, Citra Aditya Bakti, Bandung, 2004.
Liliana Tedjosaputro, Etika Profesi Dalam Penegakan Hukum Pidana, Bigraf Publishing, Yogyakarta, 1994.
Maria SW. Soemardjono, Hukum Pertanahan Dalam Berbagai Aspek, Bina Cipta Media, Medan, 2000.
Masdar Farid Mas’udi, Syarah UUD 1945 Perspektif Islam, PustakaAlvabet, Jakarta, hlm. 2013.

Miriam Budiardjo, Dasar-dasar Ilmu Politik, Gramedia Pustaka Utama, Jakarta, 1998.

Miriam Budiardjo, Dasar–dasar Ilmu Politik, Gramedia Pustaka Utama, Jakarta,1988, hlm. 57
Mochtar Kusumaatmadja, Fungsidan Perkembangan Hukum Dalam Pembangunan Nasional, Binacipta, Bandung, 1986.
-------------, Hukum, Masyarakat, dan Pembinaan Hukum Nasional, Binacipta, Jakarta, 1995.

Muchtar Wahid, Memakai Kepastian Hukum Hak Milik Atas Tanah, Republika, Jakarta, 2008.

Muhammad Tahir Azhary, Negara Hukum Suatu Stud itentang Prinsip-prinsipnya Dilihat dari Segi Hukum Islam, Implementasinya pada Periode Negara Madinah dan Masa Kini, Prenada Media, Jakarta, 2003.

Muladi dan Barda Nawawi Arief, Teori-Teori dan Kebijakan Pidana, Alumni, Bandung 2005.

Muladi dan BardaNawawi, Teori –Teoridan Kebijakan Pidana. Alumni, 1984.
Noto Nagoro, Politik Hukum dan Pembangunan Agraria di Indonesia, Panjturan, Jakarta.

Ridwan HR, Hukum Administrasi Negara, Raja Grafindo Persada, Jakarta, 2006.

S.Chandra, Sertipikat Kepemilikan Hak Atas Tanah (Persyaratan Permohonan di Kantor Pertanahan) Gramedia Widiasarana Indonesia, Jakarta, 2005.

Satochid Kartanegara, Kumpulan Catatan Kuliah Hukum Pidana II, disusun oleh Mahasiswa PTIK Angkatan V, Tahun 1954-1955..
Sobirin Malian, Gagasan Perlunya Konstitusi Baru Pengganti UUD 1945, FH UII Press, Yogyakarta, 2001.

Soedarto, Hukumdan Hukum Pidana. Alumni, 1986.
Soerjono Soekanto, Metode Penelitian Hukum, UII Press, Jakarta, 2002.

Sudargo Gautama, Pengertian tentang Negara Hukum, Alumni, Bandung, 1983.

SudiknoMertokusumo, Mengenal Hukum Suatu Pengantar, Liberty, Yogyakarta, 2003.

Sumali, Reduksi Kekuasaan Eksekutif di BidangPeraturan Pengganti Undang-undang (Perpu),Universitas Muhammadiyah Malang, Malang, 2003.

Supriadi, Etikadan Tanggungjawab Profesi Hukum di Indonesia, Sinar Grafika, Jakarta, 2008.

Syaiful Bakhri, Ilmu Negara DalamKonteks Negara Hukum Modern, Total Media, Jakarta, 2010.

Syaiful Bakhri, SyaifulBakhri, Ilmu Negara Dalam Konteks Negara Hukum Modern, Total Media, Pusat Pengkajian dan Pengembangan Ilmu Hukum Universitas Muhammadiyah, Jakarta, 2010.
TitikTriwulanTutik, Konstruksi Hukum Tata Negara Indonesia Pasca Amandemen UUD 1945, 2010

WirjonoProjdodikoro, Asas-Asas Hukum Pidana di Indonesia, Refika. Aditama, Bandung 2003.
Zainal Abidin, HukumPidana 1, SinarGrafika, Jakarta 2005.
PeraturanPerundang-Undangan:

Undang-Undang Dasar Republik Indonesia Tahun 1945 berikut amandemennya.
Undang-undang Nomor 8 tahun 1981 tentang Hukum Acar aPidana jo. Kitab Undang-undang Hukum Acara Pidana;
Peraturan Pemerintah Nomor 27 tahun 1983 tentang Pelaksanaan Kitab Undang-undang Hukum Acara Pidana
Kitab Undang-undang Hukum Pidana;Undang-Undang Nomor 5 Tahun 1960 Tentang Peraturan Dasar Pokok-PokokAgraria (UUPA).
Peraturan Pemerintah Nomor 10 Tahun 1961 jo. Peraturan Pemerintah Nomor 24 Tahun 1997 Tentang Pendaftaran Tanah.

Peraturan Presiden Republik Indonesia Nomor 10 Tahun 2006 Tentang Badan PertanahanNasional.

Peraturan Kepala Badan Perntahan Nasional Nomor 4 Tahun 2006 Tentang Organisasidan Tata Kerja Kantor Wilayah Badan Pertanahan Nasional dan Kantor Pertanahan.

Peraturan Menteri Negara Agraria/Kepala Badan Pertanahan Nasional Nomor 9 Tahun 1999 Tentang Tata Cara Pemberiandan Pembatalan Hak Atas Tanah Negara dan Hak Pengelolaan.

Peraturan Kepala Bandan Pertanahan Nasional Nomor 3 Tahun 2011 Tentang Pengelolaan, Pengkajiandan Penangangan Kasus Pertanahan.

� Supriadi, Etika dan Tanggungjawab Profesi Hukum di Indonesia, Sinar Grafika, Jakarta, 2008. hlm.29.

� Mochtar Kusumaatmadja, Fungsi dan Perkembangan Hukum Dalam Pembangunan Nasional, Binacipta, Bandung, 1986. hlm.2.

� Sudikno Mertokusumo, Mengenal Hukum Suatu Pengantar, Liberty, Yogyakarta, 2003. hlm.21.

� Ridwan HR, Hukum Administrasi Negara, Raja Grafindo Persada, Jakarta, 2006. hlm.194-241.

� Adrian Sutedi, Peradilan Hak Atas Tanah dan Pendaftarannya, Sinar Grafika, Jakarta, 2008. hlm.14.

� Arie S. Hutagalung, Penerapan Lembaga Rechtverweking Untuk Mengatasi Kelemahan Sistem Publikasi Negatif Dalam Pendaftaran Tanah, Hukum dan Pembangunan Bulan Oktober-Desember, 2000. hal.328.

� Adrian Sutedi, Op.,Cit.,hal.113.

� Soerjono Soekanto, Metode Penelitian Hukum, UII Press, Jakarta, 2002. hlm.82.

� Bambang Sunggono, Metode Penelitian Hukum, Raja Grafindo Persada, Jakarta, 2001. hlm.17.

� Burhan Ashofa, Metode Penelitian Hukum, Rineka Cipta, Jakarta, 1996. hlm.59.

� Soerjono Soekanto, Op.Cit., hlm.84.

��HYPERLINK "http://tifiacerdikia.wordpress.com/lecture/lecture-5/pendidikan-kewarganegaraan/konsep-negara-hukum/"�http://tifiacerdikia.wordpress.com/lecture/lecture-5/pendidikan-kewarganegaraan/konsep-negara-hukum/� diakses pada 24 Januari 2015

� Ibid

� Ibid

� Ibid

� Juhaya S. Praja, Op.Cit, hlm. 134

� Ibid, hlm. 135

� Adrian Sutedi, Peradilan Hak Atas Tanah dan Pendaftarannya, Sinar Grafika, Jakarta, 2008. hlm.14.

� Arie S. Hutagalung, Penerapan Lembaga Rechtverweking Untuk Mengatasi Kelemahan Sistem Publikasi Negatif Dalam Pendaftaran Tanah, Hukum dan Pembangunan Bulan Oktober-Desember, 2000. hal.328.

1
2

