
 i

PELAKSANAAN GANTI RUGI PEMBEBASAN TANAH
UNTUK PEMBANGUNAN JALAN TOL BERDASARKAN

PERATURAN PRESIDEN NOMOR 36 TAHUN 2005 JO
PERATURAN PRESIDEN NOMOR 65 TAHUN 2006 TENTANG

PENGADAAN TANAH BAGI PELAKSANAAN
PEMBANGUNAN UNTUK KEPENTINGAN UMUM

(Studi Kasus : Pembangunan Jalan Tol Semarang-Solo Sesi II
Ungaran-Bawen di Desa Lemahireng, Bawen)

SKRIPSI

Diajukan guna memenuhi salah satu syarat untuk

memperoleh gelar Sarjana Strata I

dalam bidang Ilmu Hukum

Disusun oleh :

Nama : Artika Mayasari

NIM : 10.20.0004

FAKULTAS HUKUM DAN KOMUNIKASI

UNIVERSITAS KATOLIK SOEGIJAPRANATA

SEMARANG

2014

 ii

LEMBAR PERSETUJUAN

PELAKSANAAN GANTI RUGI PEMBEBASAN TANAH
UNTUK PEMBANGUNAN JALAN TOL BERDASARKAN

PERATURAN PRESIDEN NOMOR 36 TAHUN 2005 JO
PERATURAN PRESIDEN NOMOR 65 TAHUN 2006 TENTANG

PENGADAAN TANAH BAGI PELAKSANAAN
PEMBANGUNAN UNTUK KEPENTINGAN UMUM

(Studi Kasus : Pembangunan Jalan Tol Semarang-Solo Sesi II
Ungaran-Bawen di Desa Lemahireng, Bawen)

SKRIPSI

Diajukan Sebagai Salah Satu Syarat untuk Menyelesaikan

Program Strata 1 (S1) pada Fakultas Hukum

Universitas Katolik Soegijapranata

Disusun oleh:

Artika Mayasari 10.20.0004

Semarang, 2014

Disetujui oleh:

Dosen Pembimbing Skripsi

(Hotmauli Sidabalok S.H., C.N.,M.Hum)

FAKULTAS HUKUM DAN KOMUNIKASI

UNIVERSITAS KATOLIK SOEGIJAPRANATA

SEMARANG

2014

 iii

PENGESAHAN

Skripsi disusun oleh :

Nama : Artika Mayasari

NIM : 10.20.0004

Telah dipertahankan di depan Dewan Penguji

Pada tanggal :

Dosen Penguji :

1. Hotmauli Sidabalok S.H., C.N.,M.Hum (.............................)

2. V. Hadiyono, S.H., M.Hum (.............................)

3. Dr. Endang Wahyati, S.H., M.H (..............................)

Skripsi ini telah diterima sebagai salah satu persyaratan

untuk memperoleh gelar Sarjana Strata I Ilmu Hukum

Pada tanggal :

Dekan Fakultas Hukum dan Komunikasi

B. Danang Setianto., S.H., L.LM., MIL

Universitas Katolik Soegijapranata

 iv

MOTTO DAN PERSEMBAHAN

MOTTO

“Jika kamu dapat memimpikannya, kamu harus dapat melakukannya”

- Walt Disney -

“Sebaik-baiknya manusia adalah yang berguna bagi saudaranya dan orang lain”

PERSEMBAHAN

- Kepada Tuhan Yesus Kristus yang selalu memberikan rahmatnya
kepadaku untuk tetap berjuang dalam keadaan apapun;

- Untuk keluargaku tercinta yaitu Papa, Mama, dan adikku Arbiyan yang
selalu mendukung dan memotivasi aku untuk menjadi pribadi yang baik
dan rendah hati;

- Untuk Unika Soegijapranata khususnya Fakultas Hukum, PRM, dan
ATGW 2012 tempat dimana aku diberi kesempatan untuk belajar menjadi
lebih baik dan mengembangkan potensi didalam diri.

- Untuk teman-teman terbaikku yang selalu mendorongku dan memberikan
semangatnya.

 v

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada Tuhan Yesus Kristus yang telah
memberikan rahmat-Nya kepada penulis sehingga penulis dapat
menyelesaikan skripsi yang berjudul “ PELAKSANAAN GANTI RUGI
PEMBEBASAN TANAH UNTUK PEMBANGUNAN JALAN TOL
BERDASARKAN PERATURAN PRESIDEN NOMOR 36 TAHUN 2005
JO 65 TAHUN 2006 TENTANG PENGADAAN TANAH BAGI
PELAKSANAAN PEMBANGUNAN UNTUK KEPENTINGAN UMUM
(Studi Kasus : Pembangunan Jalan Tol Semarang-Solo Sesi II
Ungaran-Bawen di Desa Lemahireng, Bawen) “. Skripsi ini disusun untuk
memenuhi salah satu syarat terselesaikannya program sarjana strata satu
(S1) Fakultas Hukum dan Komunikasi Unika Soegijapranata.

Dalam penyusunan skripsi ini, penulis ingin memaparkan mengenai
pelaksanaan ganti rugi pembebasan tanah untuk pembangunan jalan tol
Semarang-Solo berdasarkan Peraturan Presiden nomor 36 tahun 2005 jo 65
tahun 2006, agar penulisan ini tidak terlihat bias maka penulis melakukan
studi kasus pada pembangunan jalan tol Semarang-Solo sesi II
Ungaran-Bawen di desa Lemahireng, Bawen. Alasan mengapa penulis
melakukan studi kasus, diharapkan pembaca dapat memahami dan
mengerti bagaimana pelaksanaan pembangunan jalan tol ini dapat
terlaksana, mengingat masih sering dijumpai permasalahan ganti rugi
dalam proses pengadaan tanah yang dilakukan oleh pemerintah.

Sehubungan penyusunan skripsi ini, penulis menyadari masih banyak
keterbatasan kemampuan, pengetahuan dan pengalaman didalam penulisan
skripsi ini. Banyak pihak telah turut membantu sehingga skripsi ini dapat
tersselesaikan dengan baik. Untuk itu tak lupa penulis ingin menyampaikan
terimakasih kepada:

1. Keluarga yang aku kasihi dan cintai, Papa, Mama, dan adikku Arbiyan
yang tak henti-hentinya selalu mendampingi dan memberi semangat untuk
dapat menyelesaikan skripsi dengan tepat waktu. Terima kasih dan aku
selalu sayang kalian.

 vi

2. Kepada Prof. Y. Budi Widianarko, M.Sc., selaku Rektor Universitas
Katolik Soegijapranata Semarang.

3. Kepada Bapak Val. Suroto, S.H., M.Hum, yang menjadi dosen waliku
dan tak henti-hentinya memotivasi agar penulisan skripsi ini dapat berjalan
dengan baik.

4. Ibu Hotmauli Sidabalok, S.H., C.N., M.Hum, yang bersedia
mengoreksi dan membimbing. Terima kasih karena ibu selalu sabar dan
baik kepada saya.

5. Kepada Bapak V. Hadiono, S.H., M.Hum dan Ibu Dr. Endang
Wahyati, S.H., M.H yang telah bersedia memberikan masukan yang sangat
berarti bagi penulisan skripsi ku ini.

6. Keluarga besar Awaken The Giant Within, Periode 2012-2013, terima
kasih atas kekeluargaan dan ketangguhan selama ini. Walaupun
moment-moment kebersamaan kita hanya sebentar namun sangat berkesan
untukku dan banyak pengalaman yang aku pelajari bersama dengan
keluarga ATGW, terlebih untuk : Ryan Afriyanto S.E, Arif Budiarto S.E,
Michele Angelina S.E, Sonny, Vonny, dan semua yang telah
mendukungku, terima kasih.

7. Keluarga Besar Rekruitmen Penerimaan Mahasiswa, Bu Lenny, Pak
robby, Mbak Mega, Mbak Alam, Bu Chatherine dan terlebih untuk Pak
Agus yang senantiasa memberikan masukan dan nasehat positif untuk ku,
sehingga walaupun disaat sulit sekalipun aku mampu untuk bangkit lagi.

8. Untuk teman-temanku Fakultas Hukum, Ruth Meishela Anastasia S.H,
Ayuk Dwi P, Selha Ayu S, Lelyta Budiarto, Feyrira, Nicholas Chandra,
Yohannes Endra, Remigius Nikolas Wijaya. Terima kasih atas
kebersamaan yang indah selama 4 tahun ini. I love you guis!

9. Bapak Vega Lazuardi selaku Kepala Sub Bagian Pertanahan di Kantor
Pemerintah Kabupaten Semarang. Terima kasih karena telah mendukung dan
memberikan data-data yang dibutuhkan dalam penulisan skripsi ini.

10. Bapak Karlan, Bapak Juwarno, Bapak Kustam, Ibu Dremi, Bapak Juwandi,
Bapak Wuryadi, Bapak Pangki Widodo, Ibu Mutiah, Bapak Sahri, dan Bapak
Kuswadi, selaku perwakilan warga di Desa Lemahireng yang tanahnya terkena

 vii

proyek pembangunan jalan tol. Terima kasih karena bersedia menjadi narasumber
untuk penulis dalam penulisan skripsi ini.

11. Bapak Yamin selaku Kepala bagian pengaduan di Pengadilan Negeri
Kabupaten Semarang. Terima kasih karena telah membantu dalam pengumpulan
data yang dibutuhkan dalam penulisan skripsi ini.

Dan untuk semua pihak yang tidak dapat saya sebutkan satu persatu,
saya ucapkan terima kasih atas semangat dan motivasi yang diberikan
untuk saya. Akhir kata saya mohon maaf sebesar-besarnya apabila ada
kesalahan didalam penulisan skripsi ini. Semoga skripsi ini dapat berguna.

 viii

DAFTAR ISI

Halaman Judul... i

Halaman Persetujuan... ii

Halaman Pengesahan .. iii

Halaman Motto dan Persembahan... iv

Kata Pengantar... v

Daftar Isi.. viii

Abstraksi .. xi

BAB I Pendahuluan

A. Latar Belakang Permasalahan.. 1

B. Pembatasan Masalah.. 7

C. Perumusan Masalah... 8

D. Tujuan Penelitian... 9

E. Manfaat Penelitian... 9

F. Metode Penelitian.. 11

G. Sistematika Penulisan.. 23

BAB II Tinjauan Pustaka

A. Konsep dasar pemikiran pertanahan dan hak penguasaan negara terhadap

pertanahan yang ada di Indonesia.. 26

A.1 Hak menguasai negara terhadap pengadaan tanah untuk kepentingan

Umum... 28

A.2 Klasifikasi Kepentingan Umum.. 32

B. Proses Pengadaan Tanah Untuk Kepentingan Umum...................... 37

 ix

B.1 Pengertian Pengadaan Tanah.. 38

B.2 Asas-asas Pengadaan Tanah.. 40

B.3 Cara Perolehan Tanah... 41

B.4 Klasifikasi Perolehan Tanah.. 42

B.5 Pembebasan Tanah... 43

B.6 Pencabutan Hak Atas Tanah.. 44

B.7 Proses Pemberian Ganti Kerugian... 45

BAB III Hasil Penelitian dan Pembahasan

Gambaran Umum... 49

1 Kondisi Geografi .. 49

2 Kondisi Demografi.. 50

A. Ketentuan hukum tentang ganti rugi untuk pembangunan jalan tol

berdasarkan Peraturan Presiden Nomor 36 Tahun 2005 jo Peraturan

Presiden Nomor 65 Tahun

2006.. 50

B. Proses pembebasan tanah di Lemahireng yang dilakukan oleh

Pemerintah Kabupaten Semarang... 64

C. Masalah yang muncul dalam pembebasan tanah terkait pengadaan tanah

untuk pembangunan jalan tol Semarang-Solo Sesi II di Lemahireng.. 90

D. Upaya penyelesaian masalah pemberian ganti rugi dalam pengadaan

tanah untuk pembangunan jalan tol Semarang-Solo Sesi II di

Lemahireng. .. 112

BAB IV Penutup

 x

A. Kesimpulan .. 122

B. Saran... 127

Daftar Pustaka... 129

Lampiran

 xi

ABSTRAKSI

Dalam perkembangan pertanahan di Indonesia, fungsi tanah telah mengalami
banyak perkembangan. Awalnya fungsi tanah hanya untuk pemenuhan terhadap
kepentingan perorangan namun sekarang kedudukan tanah sebagai pemenuh bagi
kepentingan masyarakat luas. Salah satunya adalah pengadaan tanah dalam
pembangunan bagi kepentingan umum, hal tersebut dilakukan karena
pembangunan ini memerlukan tanah yang sangat luas namun negara tidak
memiliki tanah yang cukup untuk memenuhi pembangunan tersebut sehingga
seringkali tanah atau/ lahan yang diperlukan merupakan tanah yang
dimiliki/dikuasai oleh masyarakat dan sebagai konsekuensinya dilakukan
pelepasan hak atas tanah kepada pemerintah.

 Menurut Peraturan Presiden nomor 36 tahun 2005 jo Peraturan Presiden
nomor 65 tahun 2006 tentang pengadaan tanah bagi pelaksanaan pembangunan
untuk kepentingan umum, pelepasan atau penyerahan hak atas tanah ini dapat
dilakukan dengan memberikan ganti rugi bagi pemegang hak atas tanah.
Permasalahan yang seringkali timbul pada kasus-kasus pengadaan tanah bagi
pembangunan untuk kepentingan umum adalah mengenai penetapan harga ganti
rugi tanah yang diberikan oleh pemerintah tidak sesuai dengan harga yang
semestinya. Hal ini tentu saja merugikan pemilik hak yang tanahnya
dipergunakan oleh pemerintah.

Salah satu kasus yang terjadi adalah pada pemberian ganti rugi pengadaan
tanah untuk pembangunan jalan tol Semarang-Solo sesi II di Desa Lemahireng,
Bawen. Pembangunan jalan tol Semarang-Solo merupakan salah satu bagian jalan
tol Trans Jawa yang pembangunannya dibagi menjadi 4 sesi, dengan total
panjang keseluruhan 75 kilometer. Dasar hukum ketetapan proyek ini berasal dari
Surat Keputusan Gubernur Jawa Tengah nomor 620/1/2012 tertanggal 11 Januari
2012 tentang Persetujuan Penetapan Lokasi Pembangunan Jalan Tol
Semarang-Solo sesi II Ungaran-Bawen. Masalah yang muncul saat masyarakat
Lemahireng merasa dirugikan oleh harga ganti rugi yang ditetapkan oleh
pemerintah Kabupaten Semarang. Upaya-upaya hukum yang telah dilakukan oleh
warga tidak membuahkan hasil dan menunjukkan bahwa adanya perampasan hak
secara sepihak yang dilakukan oleh pemerintah dalam pengadaan tanah tersebut.
Dengan adanya penelitian ini, diharapkan mampu menjelaskan bagaimana proses
pemberian ganti rugi pembebasan tanah bagi pembangunan jalan tol
Semarang-Solo ditinjau dari Peraturan Presiden nomor 36 tahun 2005 jo nomor
65 tahun 2006 tentang Pengadaan Tanah Bagi Pelaksanaan Pembangunan Untuk
Kepentingan Umum.

Kata Kunci : Pengadaan Tanah, Prosedur Pembebasan tanah, Pemberian
Ganti Rugi.

	Judul,kata pengantar,abstraksi TIKA 5 Okt
	Materi Skripsi

