

45

BAB IV

PENYAJIAN DATA DAN ANALISIS DATA

A. Gambaran Umum Lokasi Penelitian

1. Pemerintah Provinsi Kalimantan Selatan

Kalimantan Selatan (disingkat Kalsel) adalah salah satu provinsi di

Indonesia yang terletak di pulau Kalimantan. Ibukotanya adalah Banjarmasin.

Provinsi Kalimantan Selatan memiliki luas 37.744.23 km
2
.
62

 dengan populasi

hampir 4,2 juta jiwa (2019).
63

Provinsi ini mempunyai 11 Kabupaten dan 2 Kota. DPRD Kalimantan

Selatan dengan surat keputusan No. 2 Tahun 1989 tanggal 3 mei 1989

menetapkan 14 Agustus 1950 sebagai Hari Jadi Provinsi Kalimantan Selatan.

Tanggal 14 Agustus 1950 melalui Peraturan Pemerintah RIS No. 21 tahun

1950, merupakan tanggal dibentuknya provinsi Kalimantan, setelah

pembubaran Republik Indonesia Serikat (RIS) dengan Gubernr Dokter

Moerjani.

Provinsi Kalimantan Selatan dipimpin oleh seorang gubernur yang

dipilih dalam pemilihan secara langsung bersama dengan wakilnya untuk

masa jabatan 5 tahun. Gubernur selain sebagai pemerintah daerah juga

berperan sebagai perwakilan atau perpanjangan tangan pemerintah pusat di

wilayah provinsi yang kewenangannya diatur dalam Undang-Undang Nomor

32 Tahun 2004 dan Peraturan Pemerintah Nomor 19 tahun 2010. Sementara

62

 http://Kalsel.bps.go.id Luas Wilayah Kalimantan Selatan Menurut BPS diakses tanggal

06 Agustus 2020 Pukul 13.12 WITA
63

 Ibid

http://kalsel.bps.go.id/

46

hubungan pemerintah provinsi dengan pemerintah kabupaten dan kota bukan

subordinat, masing-masing pemerintahan daerah tersebut mengatur dan

mengurus sendiri urusan pemerintahan menurut asas otonomi dan tugas

pembantuan.
64

1) Visi dan Misi Pemerintah Provinsi Kalimantan Selatan

a. Visi

Kalsel Mapan (Mandiri dan Terdepan) Lebih Sejahtera, Berkeadilan

Berdikari, dan Berdaya Saing.

b. Misi

 Mengembangkan dan meningkatkan kualitas SDM, dengan menitikberatkan

pada aspek kesehatan, pendidikan dan kehidupan sosial budaya dan agama

berlandaskan pada IPTEK dan IMTAQ.

 Mengembangkan ekonomi kearah industri dan perdagangan, yang berbasis

pada potensi agraris dan kerakyatan dengan dukungan transportasi yang baik.

 Mengembangkan prasarana dan sarana pembangunan yang relative merata

pada berbagi wilayah pembangunan

 Mendorong pengelolaan SDA secara efisien, untuk menjamin kelanjutan

pembangunan dan menjaga keseimbangan lingkungan.

 Menciptakan taat asas dan tertib hukum, bagi penyelenggaraan pemerintah

daerah, kehidupan berpolitik, sosial, budaya, dan agama.
65

2. Dewan Perwakilan Rakyat Daerah Provinsi Kalimantan Selatan

64

 Id.m.wikipedia.org/wiki/Kalimantan_Selatan diakses tanggal 06 agustus 2020 pukul

21.37 WITA
65

 Kalselprov.go.id/Visi-dan-misi diakses tanggal 06 Agustus 2020 Pukul 21.49 WITA

47

Dewan Perwakilan Rakyat Daerah Kalimantan Selatan (disingkat

DPRD Kalimantan Selatan atau DPRD Kalsel) adalah lembaga perwakilan

rakyat daerah yang berkedudukan sebagai unsur penyelenggara Pemerintahan

Daerah di Provinsi Kalimantan Selatan, Indonesia.

DPRD Kalimantan Selatan beranggotakan 55 orang yang dipilih

melalui pemilihan umum setiap lima tahun sekali. Pimpinan DPRD

Kalimantan Selatan terdiri dari 1 Ketua dan 3 Wakil Ketua yang berasal dari

partai politik pemilik jumlah kursi dan suara terbanyak. Anggota DPRD

Kalimantan Selatan yang sedang menjabat saat ini adalah hasil pemilu 2019

yang dilantik pada 9 september 2019 oleh Ketua Pengadilan Tinggi

Banjarmasin, Yohanes Ether Binti, di ruang Paripurna Gedung DPRD

Provinsi Kalimantan Selatan.

Komposisi anggota DPRD Kalimantan Selatan periode 2019-2024

terdiri dari 10 partai politik dimana Partai Golkar adalah partai politik pemilik

kursi terbanyak yaitu 12 kursi. Pada pemilu 2014, DPRD Kalimantan Selatan

menempatkan wakilnya sejumlah 55 orang yang tersebar di beberapa fraksi,

dengan perolehan suara terbanyak dari Partai Golongan Karya.
66

3. Jumlah Laporan Sengketa Tanah di Pemerintah Provinsi dan DPRD

Kalsel

Grafik 4.1

66

Id.m.wikipedia.org/wiki/Dewan_Perwakilan_Rakyat_Daerah_Provinsi_Kalimantan_Sel

atan diakses tanggal 07 Agustus 2020 Pukul 22.43 WITA

48

Jumlah Laporan Sengketa Tanah di Pemerintah Provinsi Kalimantan Selatan

Tahun 2015-2020

Grafik 1.1 Sumber: Pemerintah Provinsi Kalimantan Selatan Bagian

Pemerintahan Umum

Berdasarkan data yang peneliti dapat di Pemerintah Provinsi

Kalimantan Selatan bagian pemerintah umum dan DPRD Kalsel bagian

komisi I pemerintahan dan hukum, data tersebut menjelaskan peningkatan

dan ketidakstabilan laporan sengketa pertanahan. Laporan dari tahun 2015-

2018 mengalami ketidakstabilan dengan jumlah 2 laporan kemudian turun

menjadi 1 laporan dan itu berulang sampai tahun 2018. Dan di tahun 2019

mengalami peningkatan menjadi 6 laporan. Namun di tahun 2020

mengalami penurunan yang sangat drastis menjadi hanya 1 laporan.

Grafik 4.2

0

1

2

3

4

5

6

7

2015 2016 2017 2018 2019 2020

49

Jumlah Laporan Sengketa Tanah di DPRD Kalimantan Selatan

Tahun 2015-2020

Grafik 4.2 Sumber: DPRD Kalimantan Selatan Bagian Komisi I Pemerintahan

dan Hukum

Data mengenai laporan sengketa pertanahan yang masuk di DPRD

Kalsel sangat tidak stabil. Laporan terbanyak yang ditangani adalah 2

laporan yaitu tahun 2015, 2019, dan 2020 sedangkan tahun 2017-2018

hanya terdapat 1 laporan. Kemudian di tahun 2016 tidak adanya laporan

yang masuk.

0

1

2

3

4

5

6

2015 2016 2017 2018 2019 2020

50

B. Sajian Data

Berdasarkan hasil wawancara yang peneliti lakukan langsung

terhadap Sekretaris Komisi I DPRD Provinsi Kalimantan Selatan dan

Kasubbag Pemerintahan Umum, dalam laporan hasil penelitian ini peneliti

akan menguraikan hasil penelitian sebagai berikut:

1. Uraian Hasil Wawancara

a. Informan 1

1) Identitas Informan

Nama : Khairul Mukminin. S.sos, M.Si

Pendidikan : S-2 Administrasi Publik

Pekerjaan/Jabatan : Kasubbag Pemerintahan Umum

Alamat : Jl. Sungai Andai Komplek Andai Jaya

 Persada

No. HP : 0813-8319-6622

2) Uraian

Pendapat informan setelah peneliti menanyakan apakah

penyelesaian sengketa dan konflik pertanahan di Kalimantan Selatan

sudah sesuai dengan ketentuan Perda Nomor 4 tahun 2014 tentang

fasilitasi penanganan sengketa dan konflik pertanahan. Informan

menyatakan bahwa Pemerintah Provinsi ini hanya sebagai fasilitator

dalam penanganan sengketa dan konflik pertanahan dan membentuk

tim khusus untuk membantu penyelesaian sengketa pertanahan, yang

51

ada dalam tim itu bisa dilihat nanti di Pasal 25 Pergub No. 35 Tahun

2015, semua lengkap disebutkan di situ orang-orang dalam tim

khusus tersebut. Pemerintah Provinsi disini hanya menghimpun

misalkan adanya pengaduan kemudian dilaporkan ke pimpinan

bahwa ada sengketa antara masyarakat dengan perusahaan atau

antara masyarakat dengan masyarakat, difasilitasi dipertemukan dan

itu tujuan dibentuknya tim itu. Apakah mereka nanti akan berlanjut

ke pengadilan itu terserah karena peran Pemerintah Provinsi

memfasilitasi dulu. Terkadang yang difasilitasi ada yang selesai

sampai di pemerintah provinsi saja dan mendapatkan jalan tengah

kemudian dibuatlah nota kesepakatan. Ada juga salah satu pihak

yang tidak puas dengan hasil mediasi itu maka melanjutkan ke

pengadilan. Masyarakat yang mengadukan masalah sengketa ke

Pemerintah Provinsi tidak dibebankan biaya bahkan untuk

mengadakan rapat dan ke lapangan itu semua fasilitasi ditanggung

pemerintah provinsi. Kembali lagi peran Pemerintah Provinsi disini

hanya memfasilitasi saja untuk penyelesaian itu di pengadilan.

Pemerintah Provinsi disini hanya mempertemukan kedua belah pihak

yang bersengketa didudukkan bersama bisa disebut dengan mediasi.

Misalkan masyarakat dengan perusahaan yang bersengketa itu

dipertemukan kedua belah pihak lalu dicari jalan tengah seandainya

tidak bisa dilakukan dengan mediasi maka kedua belah pihak

dipersilahkan untuk menyelesaikan ke pengadilan. Seperti yang

52

disebutkan di Pasal 6 angka 1 bahwa masyarakat dapat mengajukan

laporan terkait sengketa ke DPRD dan Pemerintah Provinsi. Tim

yang sudah disebutkan tadi hanya dibentuk saat masyarakat

mengajukan laporan ke Pemerintah Provinsi melalui Biro

Pemerintahan. Jadi misalkan masyarakat mengajukan laporan ke

DPRD, Biro Pemerintahan tetap diikutsertakan dalam fasilitasi yang

dibuat DPRD tetapi jika laporan masuk melalui Pemerintah Provinsi,

DPRD tidak termasuk dalam tim yang dibuat. Untuk cara fasilitasi

antara DPRD dan Pemerintah Provinsi itu sama saja.

Mempertemukan kedua belah pihak dan turun kelapangan untuk

pengecekan lahan yang disengketakan. Fasilitasi yang dilakukan

DPRD bukan dalam bentuk tim tetapi hanya mengundang. Dan

untuk Pemerintah Provinsi itu ada Tim Fasilitasi Penanganan

Sengketa tidak melibatkan DPRD. Jika ada laporan masuk ke DPRD

terkait sengketa Pertanahan Pemerintah Provinsi melalui Biro

Pemerintahan tetap diikutsertakan, tetap hadir disana dan dimintai

pendapat terkait laporan sengketa pertanahan yang dibahas. Jadi

upaya yang dilakukan Pemerintah Provinsi dan DPRD yaitu fasilitasi

mediasi. Pemerintah provinsi disini tidak memandang mau kasus

sengketa tanah itu besar ataupun kecil tetap kita terima. Tetapi

sebelum ditangani oleh Pemerintah Provinsi, terkadang kasus itu

ditangani oleh Pemerintah Kabupaten/Kota. Jika tidak bisa

menangani lagi, baru kasusnya diserahkan ke Pemerintah Provinsi

53

untuk difasilitasi. Jadi untuk pelaporan aduan terkait sengketa tidak

selalu harus dilaporkan ke pemerintah provinsi, bisa juga

melaporkan ke Pemerintah Kabupaten/Kota untuk minta difasilitasi.

Masyarakat yang mengajukan laporan ke Pemerintah Provinsi

itu harus mempunyai alas hak yang kuat karena saat ada laporan

maka pemerintah akan membentuk tim yang seperti disebutkan tadi

dan untuk mengumpulkan orang-orang tim ini sulit mendudukkan

dalam satu waktu. Supaya rapat tidak berulang-ulang kali pihak yang

mengajukan laporan harus siap-siap. Jika tidak dapat diselesaikan

dalam mediasi maka kedua belah pihak harus ke pengadilan. Karena

sifat putusan pengadilan final dan mengikat. Alasan kenapa

masyarakat tidak mengajukan laporan ke pengadilan itu karena

waktu yang lumayan lama dalam penyelesaiannya dan biaya.

Sehingga meminta fasilitasi nya ke pemerintah provinsi dengan cara

mediasi. Pihak Pemerintah Provinsi bongkar dulu alas haknya. Dan

sebelum pertemuan Pemerintah Provinsi sudah teliti ini sertifikat

dari kedua belah pihak yang bersengketa. Dari tahunnya, tulisannya

semua diteliti yang mana sertifikat yang memang valid. Di

Banjarbaru sendiri banyak sertifikat yang tumpang tindih. Dan misal

ada laporan masyarakat terkait sengketa tanah dengan perusahaan

kedua belah pihak harus datang dalam mediasi bahkan sampai ke

Camat dan Desanya dipanggil juga karena yang punya wilayah tanah

mereka. Pemerintah provinsi disini hanya mendengar. Masyarakat

54

mengklaim perusahaan mencangkok tanah mereka. Pemerintah

Provinsi disini tidak tahu di lapangan seperti apa. Maka dari itu

dipanggil pihak perusahaannya, tim kuasa hukumnya, camat yang

punya wilayah dipanggil bagian pemerintahan wilayah tersebut kita

panggil. Dan misalkan saat pertemuan belum dirasa pas maka

pemerintah provinsi baru turun ke lapangan. Bahkan ada yang

sampai ke lapangan tidak bisa menunjukkan lokasinya karena

bingung letak tanahnya.

Perda ini dibuat 2014 tetapi mulai aktif 2015. Perda ini dibuat

oleh DPRD, kemudian ada turunan dari perda menyebutkan bahwa

biro pemerintahan ikut menangani sengketa maka dibuat lah tim ini

tahun 2015. Mungkin waktu 2014 DPRD sudah menangani kasusnya.

Tapi Pemerintah Provinsi mulai aktif di tahun 2015. Waktu fasilitasi

penanganan sengketa tidak sampai berbulan-bulan. Paling dalam 1

(satu) bulan kalau ada masalah kita langsung turun ke lapangan

dirapatkan sekali, bahkan ada yang dua kali rapat selesai. Rapat di

Pemerintah Provinsi dan rapat di kabupaten dan selesai. Tidak

sampai yang berlarut-larut. Ada juga yang sekali rapat selesai.

Contohnya tahun 2016 kemarin ada PT Borneo Indobara selesai di

Pemerintah provinsi kasusnya. Mereka membuat kesepakatan akan

meninjau ulang lahan itu, yang mana saja yang masuk di klarifikasi.

Dengan adanya kesepakatan itu bunyinya pun salah satunya untuk

kabupaten memfasilitasi kasus itu lagi agar dilakukan pengukuran

55

ulang ke lapangan. Selesai sudah provinsi tinggal kabupaten yang

menyelesaikannya.

Kendala yang dihadapi saat penyelesaian sengketa ini kalau

dari Pemerintah Provinsi sebagai fasilitator yaitu mengumpulkan

orang-orang tim ini. Karena orang-orang dalam tim inikan semuanya

orang-orang penting, untuk mendudukkan dalam satu waktu ini yang

terkadang susah. Maka dari itu jika ada laporan masuk maka yang

pihak yang mengajukan laporan ini harus lengkap menyiapkan

berkas-berkas terkait tanah yang disengketakan ini. Alas haknya

harus kuat, supaya saat pertemuan kedua belah pihak dengan tim dari

kita ada hasilnya. Kemudian jika konflik tanah tersebut sudah

berkepanjangan dalam artian konflik nya itu sudah lama, maka kami

sebagai fasilitator dan tim yang dibentuk susah untuk menemukan

jalur damai karena kedua belah pihak sama-sama bersikeras tidak

mau rugi dan kasus yang seperti ini beberapa kali masuk ke biro

pemerintahan.
67

b. Informan 2

1) Identitas Informan

Nama : H.Suripno Sumas, S.H., M.H.

Pendidikan : S-2 Magister Hukum

Pekerjaan/Jabatan : Sekretaris Komisi I DPRD Provinsi

 Kalimantan Selatan

67

 Khairul Mukminin, Kasubbag Pemerintahan Umum, Wawancara Pribadi, Banjarbaru,

06 Juli 2020 Pukul 11:56 WITA

56

 (Fraksi Partai Kebangkitan Bangsa)

Alamat : Jl. Meratus No.32 RT 36 Kel. Antasari

Besar Kec. Banjar Tengah

2) Uraian

Peneliti saat menanyakan apakah penyelesaian sengketa dan

konflik pertanahan yang dijalankan DPRD ini sudah sesuai dengan

diperda no.4 tahun 2014 tentang fasilitasi penanganan sengketa dan

konflik pertanahan. Informan menyatakan bahwa apa yang

dijalankan DPRD terkait penyelesaian sengketa tanah ini sudah

sesuai dengan perda tersebut. Cuma begini tujuan DPRD disini

hanya memfasilitasi sengketa. Kenapa menggarisbawahi kepada

fasilitas karena urusan pertanahan ini merupakan urusan yang

masuk ditangani pemerintah pusat jadi bukan pemerintah daerah,

karena ini urusan pusat maka DPRD tidak bisa masuk sampai

kepada penyelesaian. Jadi DPRD ini hanya memfasilitasi teknis

apabila adanya sengketa dan mengupayakan penyelesaian sengketa

dengan cara damai. Sebagai contoh begini ada tanah masyarakat

yang di klaim oleh perusahaan menjadi Hak Guna Usaha (HGU)

maka terjadilah sengketa. Sengketa ini karena urusannya

pemerintah pusat maka langkah yang harus ditempuh oleh

masyarakat ini menyelesaikan prosesnya ke pengadilan. Karena

setiap putusan yang dikeluarkan oleh badan pertanahan memiliki

kekuatan tetap. Misalnya ada sertifikat dari masyarakat tapi dia

57

sudah mengeluarkan HGU. HGU ini tidak bisa diganggu gugat

kecuali dengan putusan pengadilan. Harus sidang, maka sidanglah

dulu proses ini sehingga nanti disidang itulah bisa ditemukan

diselesaikan apakah ini lebih kuat yang dimiliki masyarakat atau

oleh HGU. Kalau ternyata oleh masyarakat maka badan pertanahan

akan mencabut putusannya dari HGU nya tadi. Atau sebaliknya,

ternyata yang lebih kuat HGU. Maka badan pertanahan akan

mencabut bersama putusan hakim hak sertifikat seseorang. Ini

seharusnya dilaksanakan sesuai dengan tugas pokok dan fungsi di

badan pertanahan. DPRD memfasilitasi sebelum masuk ke

pengadilan maka DPRD mencoba memfasilitasi terjadi sengketa ini,

apa sebabnya? Apakah bisa diselesaikan lewat mediasi, sampai

disana, jadi urusan kita tidak bisa lebih dari itu. Karena kalau kita

masuk kepada lebih jauh maka kita berarti ranahnya urusan

pemerintah pusat. Beda kalau badan pertanahan itu merupakan

ekonomi misalnya maka kita bisa masuk. Jadi perda itu pada

dasarnya karena tracing (telusur) nya fasilitasi kita akan

menyelesaikan di DPRD ini khususnya Komisi I apabila ada

pengaduan. Jadi sifatnya pengaduan, sengketa mereka tidak puas

mereka datang ke DPRD menyampaikan surat maka kita fasilitasi

kita undang. Jadi pihak yang mengadukan, pihak yang diadukan,

badan pertanahan tingkat kabupaten dimana domisilinya, dan badan

pertanahan di tingkat provinsi. Maka kita ajak sama-sama

58

berunding di sini. Jika fasilitasi tidak tercapai maka kami akan

mensilahkan ke pengadilan.

Sebelum Perda ini ada, tidak ada ranah atau ruang lingkup

kami untuk bisa masuk. Karena urusannya pusat. Jadi istilahnya

apabila ada sengketa kami tutup mata sebagai wakil rakyat. Karena

urusannya pusat dengan masyarakat. Agar kami bisa masuk dalam

penyelesaian ini dibuatlah perda untuk memfasilitasi. Jadi perda itu

dibuat untuk memfasilitasi.

Kendala yang dihadapi saat fasilitasi itu masing-masing

terjadi. Jadi bisa saja tanah itu tertelantarkan atau karena

perusahaan besar itu mendapat rekomendasi dari pemerintah pusat

untuk mendapat lahan dalam rangka usaha perkebunan. Pada saat

menentukan itu tidak menutup kemungkinan lahan masyarakat

terambil terjadilah tumpang tindih, disinilah akan diselesaikan.

pada saat pertemuan nanti kita minta pengadu menyampaikan,

kemudian kita minta tanggapan dari orang yang diadukan, baru

akan kita tingkatkan kepada pertanahan kenapa sampai terjadi

demikian. Apakah bisa diselesaikan dibawah tangan. Jika tidak bisa

kami selesaikan maka kami silahkan untuk ke pengadilan. Kami

tidak bisa menentukan atau memvonis tanah yang disengketakan

ini milik si A misalkan walaupun dia punya sertifikat hak milik.

Karena dalam tata umum pertanahan hak milik lebih kuat daripada

HGU. Tapi karena ini putusannya dari badan pertanahan, badan

59

pertanahan pun pada saat kita melakukan mediasi itu dalam tanda

kutip sudah terlanjur memberikan surat ke HGU, dia tidak bisa

menarik kecuali putusan pengadilan. Dan disinilah susahnya

sengketa pertanahan. Badan pertanahan kabupaten misalnya

menerbitkan surat-surat tanah dari sertifikat hak milik sampai Hak

Guna usaha (HGU) itu harus memiliki alas hak. Alas hak itu

biasanya berpegang kepada surat pernyataan dari Kepala Desa.

Saat ingin minta dibuatkan sertifikat tanah kepada badan

pertanahan pasti hal pertama yang ditanyakan oleh badan

pertanahan kepada yang ingin minta terbitkan sertifikat tanah

adalah asal tanah, didapatnya dari hasil apa, misalkan dari jual beli

maka harus lengkap melampirkan bukti jual belinya. Jadi dalam

sertifikat saat diterbitkan bahwa tanah tersebut berasal dari jual beli

dengan surat keterangan kepala desa dan itu adalah dasarnya. Jadi

dengan dasar itu dibuatlah sertifikat. Tetapi jika terjadi sengketa di

tanah tersebut maka badan pertanahan tidak bisa mencabut surat

yang sudah mereka terbitkan dan hanya bisa diputuskan melalui

pengadilan.

Kemudian kenapa perda ini terbit karena seperti yang kami

gambarkan tadi banyaknya tumpukan-tumpukan sengketa dimana

kami tidak bisa masuk, kami buatlah perda itu supaya kami bisa

masuk. Tapi masuk dalam pengertian hanya menyelesaikan

pertikaian-pertikaian dalam sengketa. Dan kalau ternyata pertikaian

60

tersebut mencapai kata sepakat maka tidak masalah dan selesai

tanpa jalur pengadilan. Tapi kalau tidak sepakat harus ke

pengadilan. Jadi biasanya saat sengketa terjadi maka langkah awal

mereka mengadu ke DPRD Kabupaten/Kota dimana domisili kalau

ternyata tidak selesai juga, maka mengadunya ke DPRD Provinsi.

Karena kalau provinsi kami akan mendatangkan Kepala Badan

Pertanahan tingkat Provinsi sehingga kami bisa mencarikan solusi

lebih lengkap. Jadi perda ini sangat diperlukan oleh masyarakat

tetapi dalam rangka hanya memfasilitasi sampai kepada titik akhir.

Dan biasanya terakhir itu kita mintanya kalau yang diadukan ini

bersikeras tidak mau berdamai maka kita kembalikan kepada badan

pertanahan dan oleh badan pertanahan kepada pengadu

dipersilahkan di proses ke pengadilan.

Maka dari itu kendala dalam memfasilitasi sengketa

pertanahan yang ditangani DPRD biasanya datang dari kedua belah

pihak. Karena inikan sifatnya mediasi, jika salah satu pihak

bersikeras dan tidak mencapai kata sepakat maka mediasi tidak

akan berjalan. Dan kami hanya sebagai yang memfasilitasi bukan

sebagai yang memberi putusan seperti hakim di pengadilan.

Dimana putusan tersebut memiliki kekuatan hukum yang tetap.

Saat perda ini dibuat kita lakukan sosialisasi ke masyarakat

melalui badan pertanahan. Dan awalnya perda ini timbul karena

banyak sengketa-sengketa yang tidak bisa di selesaikan mengadu

61

ke DPRD. DPRD pada saat itu tidak ada ranah untuk ikut

menyelesaikan maka dibuatlah perda itu. Dulu sebelum ada

pertambangan, perkebunan dan sebagainya sengketa masih antar

masyarakat dengan masyarakat ranahnya tidak sampai ke

pengadilan. Tetapi setelah ada tambang batu bara direbutkan orang.

Oleh karena ini perusahaan besar, pihak perusahaan tidak minta

sedikit pasti mintanya luas ke badan pertanahan. Dan mungkin ini

kelemahan di pemerintahan pertanahan, mereka tidak pernah

mengukur ke lapangan tapi berdasarkan surat-surat dan alat ukur

yang mereka punya untuk mendeteksi tanah-tanah tersebut. Selama

itu dilihat tanah itu belum ada tanamannya, belum ada perumahan

dan apa segalanya maka mereka berasumsi itu adalah tanah Negara.

Kemudian dalam fasilitasi tidak ada tim yang dibentuk dalam

mediasi. DPRD Provinsi Kalimantan Selatan inikan memiliki

empat komisi. Komisi I membidangi Pemerintahan dan Hukum,

Komisi II membidangi Ekonomi dan Keuangan, Komisi III

membidangi Pembangunan dan Komisi IV membidangi

Kesejateraan. Karena sengketa pertanahan ini masuk ke dalam

ranah Pemerintahan dan Hukum, setiap surat yang masuk terkait

pengaduan maka yang menyelesaikannya Komisi I jadi tidak ada

tim dalam proses mediasi. Komisi I yang memanggil BPN dan

62

kedua belah pihak dalam proses kita tidak membentuk tim tetapi

kita meminta.
68

2. Matrik Hasil Wawancara

Pada bagian ini, peneliti menyajikan data-data yang telah diuraikan

secara ringkas ke dalam bentuk matrik, mengenai peran Pemerintah Provinsi

dan Dewan Perwakilan Rakyat Daerah (DPRD) dalam Penerapan Perda

Provinsi Kalimantan Selatan No.4 Tahun 2014 Tentang Fasilitasi

Penanganan Sengketa dan Konflik Pertanahan, sehingga mempermudah

memahaminya sebagai berikut.

Matrik

Penerapan Perda Provinsi Kalsel Nomor 4 Tahun 2014 Tentang Fasilitasi

Penanganan Sengketa dan Konflik Pertanahan

No Nama Informan

Peran PemProv dan DPRD Kalsel dalam Penerapan

Perda Provinsi Kalimantan Selatan No.4 Tahun 2014

1. Khairul Mukminin  Memberikan fasilitasi kepada pihak yang

bersengketa

68

 Suripno Sumas, Sekretaris Komisi I DPRD Provinsi Kalimantan Selatan, Wawancara

Pribadi, Banjarmasin, 30 Juni 2020, Pukul 11:56 WITA

63

 Mempertemukan kedua belah pihak untuk di

dudukkan bersama dalam proses mediasi

 Membentuk tim khusus untuk menangani masalah

sengketa pertanahan

 Pengecekan lahan yang disengketakan jika ada

laporan

2. Suripno Sumas  Memfasilitasi sengketa Pertanahan

 Memfasilitasi kedua belah pihak dalam proses

mediasi

 Mempertemukan kedua belah pihak yang

bersengketa

 Ikut menyelesaikan pertikaian-pertikaian yang

terjadi pada sengketa

 Mengupayakan penyelesaian sengketa dan konflik

pertanahan dengan cara damai

C. Analisis Data

Berdasarkan hasil penelitian yang peneliti lakukan dan telah diperoleh

data, maka analisis data yang peneliti gunakan menjadi pokok pembahasan

untuk menjawab rumusan masalah yang telah ditetapkan dalam penelitian ini.

64

1. Peran Pemerintah Provinsi dan Dewan Perwakilan Rakyat Daerah

(DPRD) dalam Penerapan Perda Provinsi Kalsel nomor 4 tahun 2014

terkait penyelesaian Konflik Tanah di Kalimantan Selatan

Menurut Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintah

Daerah: Pemerintah daerah merupakan kepala daerah sebagai unsur

penyelenggara pemerintahan daerah yang memimpin pelaksanaan urusan

pemerintahan yang menjadi kewenangan daerah otonom. Pemerintahan

daerah adalah penyelenggaraan urusan pemerintahan oleh Pemerintah Daerah

dan Dewan perwakilan Rakyat Daerah menurut asas otonomi dan tugas

pembantuan dengan prinsip otonomi seluas-luasnya dalam sistem dan prinsip

Negara Kesatuan Republik Indonesia sebagaimana dimaksud dalam Undang-

Undang dasar Negara Republik Indonesia Tahun 1945.

Peraturan Daerah merupakan pilar utama yang memayungi realisasi

otonomi daerah. Perda memiliki karakteristik bersifat mengatur (regeling),

khususnya mengatur relasi antara pemerintah daerah, masyarakat lokal,

stakeholders lokal seperti dunia usaha. Perda bukan hanya mengatur

kehidupan politik, sosial dan budaya masyarakat, akan tetapi juga masalah

ekonomi daerah. Oleh karena itu, perda menjadi instrument penting dalam

meningkatkan perekonomian dan kesejahteraan daerah pada umumnya.

Berkaitan dengan Perda Povinsi Kalimantan Selatan nomor 4 tahun

2014 tentang Fasilitasi Penanganan Sengketa dan Konflik Pertanahan, perda

ini dibuat dalam rangka memberikan ruang bagi masyarakat untuk

menyampaikan pengaduan terkait sengketa pertanahan yang berpotensi

65

konflik kepada pemerintah daerah yang akan ditindak lanjuti dengan cara

fasilitasi. Di dalam Pasal 6 angka 1 disebutkan bahwa masyarakat dapat

mengadukan sengketa pertanahan untuk mendapatkan fasilitasi penanganan

kepada DPRD Kabupaten/Kota atau Pemerintah Daerah/Pemerintah

Kabupaten/Kota. Pemerintah Daerah disini adalah Pemerintah Provinsi

Kalimantan Selatan. Fokus penelitian ini ada pada peran Pemerintah Provinsi

dan DPRD Kalimantan Selatan dalam penerapan perda tersebut. Peranan

disini merupakan aspek dinamis kedudukan (status) apabila seseorang

melaksanakan hak dan kewajibannya maka ia menjalankan suatu peran. Jika

dikaitkan dengan penelitian ini pemerintah provinsi dan DPRD Kalsel

merupakan pihak yang memiliki kedudukan dan mempunyai kewenangan

dalam penerapan perda tersebut. Usaha dari Pemerintah Provinsi dan DPRD

Kalsel adalah mewujudkan Perda nomor 4 Tahun 2014 agar dapat berjalan

sesuai dengan semestinya dan dapat membantu masyarakat yang mengalami

konflik dan sengketa pertanahan.

Berdasarkan data yang peneliti dapat dari 2 (dua) informan terdiri dari

Sekretaris Komisi I DPRD Kalimantan Selatan dan Kasubbag Pemerintahan

Umum di Pemerintah Provinsi, bahwa Peran Pemerintah Provinsi dan DPRD

Kalimantan Selatan dalam menerapkan Perda Provinsi Kalsel Nomor 4 tahun

2014 Tentang Fasilitasi Penanganan Sengketa dan Konflik Pertanahan yang

mengacu pada Bagian Kesatu Pelaksana Fasilitasi Pasal 6 angka 2 bahwa

fasilitasi yang dilakukan oleh Pemerintah Provinsi dan DPRD Kalsel

dilakukannya sesuai dengan kewenangannya masing-masing dan juga

66

mengacu pada Peraturan Gubernur Kalimantan Selatan Nomor 35 Tahun

2015 tentang Tata Cara Fasilitasi Penanganan Sengketa dan Konflik

Pertanahan Pasal 9 mengenai tahapan yang dilakukan dalam melaksanakan

fasilitasi penanganan sengketa pertanahan.

Penerapan perda yang dilakukan oleh Pemerintah Provinsi dan DPRD

Kalsel merupakan usaha untuk mewujudkan rencana terkait fasilitasi

penanganan sengketa dan konflik pertanahan yang terjadi di kalsel. Peran

pemerintah provinsi dan DPRD Kalsel dalam penerapan perda provinsi kalsel

nomor 4 tahun 2014 tentang fasilitasi penanganan sengketa dan konflik

pertanahan yaitu sebagai berikut:

a. Pemerintah Provinsi dan DPRD Kalsel menyediakan fasilitasi dalam

penyelesaian sengketa. Sebagai fasilitator, Pemerintah provinsi bagian

pemerintahan umum dan komisi I DPRD kalsel memberikan fasilitas

bagi pihak terkait dalam proses penyelesaian masalah pertanahan.

Fasilitasi penanganan sengketa yang dilakukan oleh pemerintah

provinsi dan DPRD Kalsel disini tidak dibebankan biaya kepada para

pihak dan tidak memakan waktu lama dalam proses penyelesaian

sengketa dan jika ada pengaduan terkait sengketa langsung

ditindaklanjuti oleh pemerintah provinsi dan DPRD Kalsel sehingga

penyelesaian sengketa tidak berlarut-larut.

b. Pemerintah Provinsi dan DPRD Kalsel mempunyai peran dalam

mempertemukan kedua belah pihak yang bersengketa untuk

didudukkan bersama dalam satu meja. Bab II Pasal 2 huruf a dan b

67

dalam Perda Nomor 4 Tahun 2014 tentang Fasilitasi Penganganan

Sengketa dan Konflik Pertanahan menyebutkan bahwa Fasilitasi

mengandung asas kekeluargaan dan asas keterbukaan dimana yang

dimaksud disini terkait mempertemukan kedua belah pihak yang

bersengketa dengan cara kekeluargaan, tidak menggunakan emosi

dalam menyelesaikan dan keterbukaan kedua belah pihak terkait

sengketa yang dipermasalahkan dengan mencari akar masalahnya untuk

mencegah terjadinya dampak sengketa dan konflik pertanahan.

c. Pemerintah Provinsi Kalimantan Selatan membentuk tim khusus dalam

penyelesaian sengketa. Tim khusus tersebut terdapat dalam pasal 25

Pergub Provinsi Kalimantan Selatan No. 35 Tahun 2015 terdiri dari:

Gubernur Kalimantan Selatan; Kapolda Kalimantan Selatan; Kepala

Kejaksaan Tinggi Kalimantan Selatan; Danrem 101/Antasari; Sekretaris

Daerah Provinsi Kalimantan Selatan; Asisten Pemerintaha Sekda

Provinsi Kalimantan Selatan; Kepala Kantor Wilayah Badan

Pertanahan Nasional Provinsi Kalimantan Selatan; Kepala Biro

Pemerintahan Setda Provinsi Kalimantan Selatan; Kepala Biro

Perlengkapan Setda Provinsi Kalimantan Selatan; Kepala BIN Kalsel,

Direktur Reskrimum Polda Kalsel; Direktur Reskrimsus Polda Kalsel;

Asisten Intel Kejati Kalsel; Asisten Pidana Khusus Kejati Kalsel;

Asisten Perdata Tata Usaha Negara; Asisten Teritorial Korem 101/Ant;

Kepala Biro Hukum Setda Provinsi Kalimantan Selatan; Kepala Badan

Kesbangpol Provinsi Kalimantan Selatan; Kepala Dinas Kehutanan

68

Provinsi Kalimantan Selatan; Kepala Dinas Pertambangan Provinsi

Kalimantan Selatan; Kepala Dinas Perkebunan Provinsi Kalimantan

Selatan; Kepala Bappeda Provinsi Kalimantan Selatan; Kepala Satpol

PP Provinsi Kalimantan Selatan; dan Kepala Bidang Konflik dan

Perkara kanwil BPN Provinsi Kalimantan Selatan. Penanganan tim

khusus dilakukan dalam rangka mengatasi konflik pertanahan yang

sedang terjadi serta mengetahui akar permasalahan sehingga konflik

pertanahan dapat diatasi dengan cepat, damai dan tepat. Sedangkan

untuk DPRD Kalsel tidak membentuk tim khusus seperti Pemerintah

Provinsi. Tetapi mengundang beberapa perwakilan yang ada di tim

khusus seperti BPN Provinsi Kalimantan Selatan, dan Biro

Pemerintahan Provinsi Kalimantan Selatan untuk mengatasi konflik

pertanahan.

d. Pemerintah Provinsi dan DPRD Kalsel melakukan pengecekan lahan

yang disengketakan. Kembali lagi peran pemerintah provinsi dan

DPRD Kalsel hanya memfasilitasi dan mendengar permasalahan yang

terjadi oleh kedua belah pihak yang bersengketa. Dan jika pertemuan

nanti masih dirasa belum pas dalam artian alas hak salah satu pihak

tidak kuat maka barulah pemerintah provinsi dan DPRD Kalsel turun ke

lapangan untuk melakukan pengecekan lahan untuk memastikan bahwa

tanah yang disengketakan memang tempatnya disitu dan sesuai dengan

yang terdapat di surat-surat tanah.

69

e. Pemerintah Provinsi dan DPRD Kalsel mengupayakan penyelesaian

sengketa. Peran utama Pemerintah Provinsi dan DPRD Kalsel yaitu

memfasilitasi terkait sengketa, disamping itu Pemerintah Provinsi dan

DPRD Kalsel juga ikut mengupayakan penyelesaian sengketa

pertanahan membantu Badan Pertanahan Nasional dengan cara damai.

Hal ini dilakukan sesuai dengan tujuan dari fasilitasi penanganan

sengketa dan konflik pertanahan dalam Perda No.4 Tahun 2014 Pasal 3

huruf e yang mana pengupayaan penanganan sengketa dilakukan

dengan cara damai.

Sengketa pertanahan merupakan perbedaan pendapat mengenai keabsahan

suatu hak, pemberian hak atas tanah, pendaftaran hak atas tanah, termasuk

peralihannya dan penerbitan tanda bukti haknya antara pihak-pihak yang

berkepentingan dengan instansi di lingkungan BPN.

Berdasarkan hadits riwayat Muslim tentang sengketa pertanahan

berbunyi:
69

ِْ أبَِٜ ِٔ عَ ِْ أبَِٞ ْٞوِ عَ َٖ ِْ عُ ُِ حَشْةٍ حَذَّثَْبَ جَشِٝشٌعَ َٕٞشُْبْ حَذَّثَِْٜ صُ َٗ
ٌَ لاَ َٝ عَيَّ َٗ ِٔ ْٞ ُ عَيَ ِ صَيَّٚ اللََّّ ْٝشَةَ قبَهَ قبَهَ سَعُ٘هُ اللََّّ ِْ الْأسَْضِ ٕشَُ ٍِ أخُْزُ أحََذٌ شِبْشًا

 ُ قَُٔ اللََّّ َّ٘ ِٔ إلِاَّ طَ ْٞشِحَقِّ تِ عَبْعِ بِغَ ٍَ ًَ اىقِْٞبَ ْ٘ َٝ َِ أسَْضِٞ
Artinya: "Tidaklah salah seorang dari kamu mengambil sejengkal tanpa hak,

melainkan Allah akan menghimpitnya dengan tujuh lapis bumi pada hari

kiamat kelak (HR: Muslim No.3024).

Maksud hadits di atas dijelaskan oleh Syaikh Utsaimin tentang bagaimana

azab bagi orang yang merampas tanah orang lain dengan mengatakan: "Manusia

69

 www.hadits.id/hadits/muslim/3024 diakses tanggal 10 November 2020 pukul 14.18

http://www.hadits.id/hadits/muslim/3024

70

jika merampas sejengkal tanah maka dia akan dikalungi oleh tujuh lapis bumi

pada hari kiamat, maksudnya menjadikan baginya kalung pada lehernya. Kita

berlindung kepada Allah, dia membawanya dihadapan seluruh manusia, di

hadapan seluruh makhluk, dia dihinakan pada hari kiamat.

Nabi Muhammad SAW menyoroti perihal pengambilan alihan hak secara

semena-mena, dimana ada manusia yang ingin merampas hak manusia lain

melalui perampasan lahan, juga membahas terkait persoalan pemanfaatan ruang

untuk kemaslahatan umat.
 70

Menurut Pasal 1 angka 6 dan angka 7 dalam Perda Provinsi Kalimantan

Selatan Nomor 4 Tahun 2014 tentang Fasilitasi Penanganan Sengketa dan Konflik

Pertanahan, sengketa pertanahan adalah perselisihan pertanahan antara orang

perseorangan, badan hukum, atau lembaga yang tidak berdampak luas dan konflik

pertanahan adalah perselisihan pertanahan antara orang perseorangan, kelompok,

golongan organisasi, badan hukum, atau lembaga yang berpotensi konflik atau

telah menimbulkan konflik sosial. Sengketa dan konflik pertanahan bukan

masalah baru di Kalimantan Selatan. Perebutan tanah merupakan hal yang banyak

terjadi antara masyarakat dengan masyarakat, antara masyarakat dengan

perusahaan dan lain-lain. Konflik dan sengketa pertanahan adalah dua hal yang

berbeda, konflik tidak akan menjadi sengketa jika diselesaikan dengan baik untuk

mendapatkan solusi sedangkan konflik akan menjadi sengketa jika tidak mencapai

solusi penyelesaian konflik. Faktor yang menyebabkan munculnya konflik dan

70

 http://m.hidayatullah.com/kajian/hadits-harian/read/2016/05/12/94669 Diakses tgl 20

Oktober 2020 Pukul 23.00 WITA

http://m.hidayatullah.com/kajian/hadits-harian/read/2016/05/12/94669

71

sengketa dalam pertanahan di Kalimantan Selatan beragam, kebanyakannya

sertifikat yang saling tumpang tindih akibat administrasi pertanahan yang kurang

tertib mengakibatkan banyaknya sengketa yang terjadi terkait pertanahan.

Pemerintah Provinsi dan DPRD Kalsel sebagaimana dijelaskan di atas

menjalankan perannya dalam penerapan perda no.4 tahun 2014 tentang fasilitasi

penanganan sengketa dan konflik pertanahan sudah sesuai dalam memfasilitasi

penanganan sengketa pertanahan dengan 3 (tiga) tahapan yaitu rapat dengar

pendapat, peninjauan lapangan dan rapat kerja berdasarkan Peraturan Gubernur

Kalimantan Selatan Nomor 35 tahun 2015. Namun, berdasarkan data tahun 2015-

2020 laporan pengaduan sengketa pertanahan untuk difasilitasi mengalami

ketidakstabilan terkait jumlah laporan yang naik turun. Hal ini lah yang menjadi

permasalahan yang peneliti temukan dalam penerapan perda tersebut. Peran

pemerintah provinsi dan DPRD Kalsel dalam penerapan perda nomor 4 tahun

2014 tentang fasilitasi penanganan sengketa dan konflik pertanahan yaitu

memfasilitasi pihak yang bersengketa untuk didudukkan bersama dalam satu meja

dengan mediasi, tidak benar-benar membantu karena pada dasarnya semua

keputusan jika tidak mencapai kata sepakat akan dikembalikan ke pihak yang

bersengketa untuk dilanjutkan ke pengadilan sehingga laporan yang masuk ke

pemerintah provinsi dan DPRD Kalsel terkait pengaduan sengketa tanah

mengalami naik turun dan perbedaan jumlah laporan yang masuk dari keduanya

sangat jauh berbeda.

Berdasarkan data yang peneliti dapat di Pemerintah Provinsi Kalimantan

Selatan bagian pemerintah umum dan DPRD Kalsel bagian komisi I pemerintahan

72

dan hukum, data tersebut menjelaskan peningkatan dan ketidakstabilan laporan

sengketa pertanahan. Laporan dari tahun 2015-2018 mengalami ketidakstabilan

dengan jumlah 2 laporan kemudian turun menjadi 1 laporan dan itu berulang

sampai tahun 2018. Dan di tahun 2019 mengalami peningkatan menjadi 6 laporan.

Namun di tahun 2020 mengalami penurunan yang sangat drastis menjadi hanya 1

laporan.

Data mengenai laporan sengketa pertanahan yang masuk di DPRD Kalsel

sangat tidak stabil. Laporan terbanyak yang ditangani adalah 2 laporan yaitu tahun

2015, 2019, dan 2020 sedangkan tahun 2017-2018 hanya terdapat 1 laporan.

Kemudian di tahun 2016 tidak adanya laporan yang masuk. Jika di bandingkan

dengan laporan yang masuk di Pemerintah Provinsi Kalimantan selatan terdapat

perbedaan yang cukup jauh dari jumlah keseluruhan laporan yang masuk. Jumlah

laporan yang ada di Pemerintah Provinsi sebanyak 13 laporan dari tahun 2015-

2020. Sedangkan laporan sengketa pertanahan yang ada di DPRD Kalsel dari

tahun 2015-2020 sebanyak 8 laporan. Hal ini menandakan bahwa pengaduan

sengketa pertanahan di pemerintah provinsi mengalami penurunan dan di DPRD

Kalsel tidak mengalami peningkatan.

Berdasarkan keterangan 2 (dua) informan yang peneliti wawancara,

sebenarnya perda no. 4 tahun 2014 tentang fasilitasi penanganan sengketa dan

konflik pertanahan dalam hal memfasilitasi dan penyelesaian konflik pertanahan

tidak semua pengaduan dapat terselesaikan. Jika tidak terselesaikan secara damai

oleh pemerintah provinsi dan DPRD Kalsel, maka disampaikan pemberitahuan

kepada pihak yang mengadu mengenai alternatif penyelesaian yang

73

direkomendasikan sehingga dalam penerapan perda yang dilakukan pemerintah

provinsi dan DPRD Kalsel kurang mendapat perhatian masyarakat jika pada

akhirnya tidak dapat terselesaikan dan dipersilahkan menyelesaikan ke pengadilan,

karena pada dasarnya tujuan masyarakat mengadu ke pemerintah terkait sengketa

pertanahan adalah untuk menghindari pengadilan yang proses penyelesaiannya

memakan waktu yang cukup lama dan sifat putusannya menang-kalah.

Kendala yang dihadapi pemerintah provinsi dan DPRD Kalsel terletak

pada kedua belah pihak yang sama-sama tidak bersikeras dan tidak mencapai kata

sepakat maka mediasi tidak akan berjalan. Dan Pemerintah Provinsi dan DPRD

Kalsel hanya sebagai yang memfasilitasi bukan sebagai yang memberi putusan

seperti hakim di pengadilan. Dimana putusan tersebut memiliki kekuatan hukum

yang tetap.

