
47

BAB III

PENYAJIAN DAN ANALISIS DATA

A. Penyajian Data

1. Pelaksanaan Sidang Tahunan MPR RI

Masa pemerintahan Presiden Susilo Bambang Yudhoyono 2004- 2014,

tradisi Sidang Tahunan ditiadakan dan MPR hanya bersidang sedikitnya sekali

dalam lima tahun. Peran MPR pun dalam penyelenggaraan fungsi kelembagaan

negara lebih tercermin pada pelaksanaan tugas Pimpinan MPR sebagaimana

diatur dalam UU Nomor 27 tahun 2009, khususnya dalam Pasal 15 ayat (1) huruf

e “mengoordinasikan anggota MPR untuk memasyarakatkan Undang-Undang

Dasar Negara Republik Indonesia Tahun 1945”. Selanjutnya, berdasarkan

ketentuan Pasal 15 ayat (1) huruf g undang-undang ini dan Pasal 22 ayat (1) huruf

g Peraturan Tata Tertib MPR, Pimpinan MPR menetapkan arah, kebijakan umum,

program, dan anggaran MPR. Kebijakan umum dan program MPR diterjemahkan

dalam bentuk komitmen Pimpinan MPR untuk melaksanakan sosialisasi 4 (empat)

pilar, yaitu Pancasila, Undang-Undang Dasar Negara Republik Indonesia Tahun

1945, bentuk Negara Kesatuan Republik Indonesia, dan nilai-nilai Bhinneka

Tunggal Ika.

Kepemimpinan Presiden Joko Widodo-Yusuf Kalla saat ini, peran MPR

mengalami peningkatan dengan dihidupkannya kembali tradisi Sidang Tahunan

MPR, meski hanya sebatas mendengarkan. Mestinya, MPR perlu membahas

48

laporan tahunan yang disampaikan Lembaga-lembaga Tinggi Negara, yang

kemudian dapat dijadikan dasar untuk melakukan perbaikan dan peningkatan

kinerja Lembaga-lembaga Tinggi Negara pada satu tahun kedepan. Terhadap

laporan Lembaga-lembaga Tinggi Negara tersebut MPR menyampaikan

rekomendasi, sebagaimana tercantum dalam konsideran “menimbang” huruf c,

Ketetapan MPR No. VIII/MPR/2000.

Data yang penulis peroleh, Sidang Tahunan MPR kali pertama

dilaksanakan tahun 2000 s/d 2003 , sempat ada kevakuman Sidang Tahunan dari

tahun 2004 s/d 2014. Kemudian dilaksanakan kembali pada tahun 2015, 2016,

2017 dan yang terbaru pada tanggal 16 Agustus 2018 yang setiap tahunnya

dilaksanakan di Gedung Nusantara di Komplek Gedung MPR/DPR/DPD RI,

Jakarta.

Agenda Sidang Tahunan dimulai pukul 09.00 WIB. Meski demikian para

petugas sudah mempersiapkan diri satu jam sebelumnya. Diuraikan pada Pukul

09.00 seluruh peserta sidang, undangan, dan semua yang berada di Gedung

Nusantara menyanyikan lagu Indonesia Raya. Tiga menit kemudian, 09.03

mengheningkan cipta. Setelah itu, pukul 09.07, Ketua MPR membuka Sidang

Tahunan MPR Tahun 2018. Tepat 09.22, Presiden melakukan Pidato Kenegaraan.

Setelah Presiden selesai melakukan Pidato Kenegaraan, tepat pukul 10.05,

dilakukan doa oleh petugas yang ditugaskan adapun pada tahun 2018 yang

membaca doa adalah Imam Besar Masjid Istiqlal. Lima menit setelah doa, 10.10,

Ketua MPR menutup sidang tahunan. Dan setelah itu, 10.20, menyanyikan lagu

Indonesia Raya. Waktu prosesi sidang tahunan itu, satu jam lebih 20 menit,

49

Dalam pidatonya Presiden RI melaporkan laporan kinerja lembaga negara secara

ringkas, Agar seluruh rakyat Indonesia bisa mengetahui apa saja yang

dikerjakan oleh lembaga-lembaga negara untuk menghadirkan semangat

keterbukaan dan akuntabilitas yang bertujuan meningkatkan kepercayaan dan

dukungan rakyat kepada lembaga-lembaga negara dalam pelaksanaan tugasnya

masing-masing sesuai amanat konstitusi.

2. Kedudukan, Tugas dan Wewenang MPR RI

Amandemen UUD 1945, pernyataan politik yang semula berbunyi

“kedaulatan berada di tangan rakyat dan dilakukan sepenuhnya oleh MPR” (Pasal

1 ayat (2) UUD 1945) berubah menjadi “Kedaulatan berada di tangan rakyat dan

dijalankan berdasarkan UUD” (Pasal 1 ayat (2) UUD NRI Tahun 1945).

Kedaulatan rakyat mempunyai paradigma yang sama dengan demokrasi yang

berarti kemauan politik rakyatlah yang menjadi parameter untuk menilai dan

menentukan jalannya pemerintahan. Pada perubahan ketiga UUD 1945 mengenai

MPR (Pasal 3) diputuskan ada perubahan terhadap bunyi ayat (1), ayat (4).

Adapun ayat (2) yang terdiri dari dua altenatif di putuskan pada perubahan

keempat (Tahun 2002) yakni tidak perlu ayat (3) hasil perubahan ketiga yang

semula ayat (1), ayat (3) dan ayat (4) diubah menjadi ayat (1), (2), dan (3) pada

perubahan keempat (Tahun 2002).

Gagasan terhadap perubahan UUD 1945 muncul bersamaan dengan

gerakan reformasi di segala bidang yang menentang rezim pemerintahan Suharto

yang dianggap telah menyimpang dari substansi isi UUD 1945 melalui penafsiran

sepihak penguasa. Dari alasan inilah agar isi UUD 1945 tidak menimbulkan

50

penafsiran yang dapat digunakan oleh penguasa untuk melanggengkan kekuasaan

seperti masa pemerintahan Suharto, maka pembenahan terhadap isi UUD 1945

perlu dilakukan. Inilah yang menjadi salah satu agenda reformasi yaitu melakukan

perubahan terhadap UUD 1945 dengan salah satu latar belakang perubahannya

adalah meninjau kembali tentang kekuasaan tertinggi di tangan MPR.

Dampak reformasi telah dirasakan terhadap kedudukan lembaga MPR,

dan bahkan ada yang menyatakan sebagai salah satu lompatan besar perubahan

UUD 1945 yaitu restrukturisasi MPR untuk ’memulihkan’ kedaulatan rakyat

dengan mengubah Pasal 1 ayat (2) UUD 1945, dari kedaulatan adalah di tangan

rakyat dan dilakukan sepenuhnya oleh MPR menjadi kedaulatan berada di tangan

rakyat dan dilaksanakan menurut UUD.

Perubahan UUD 1945, MPR tetap dipertahankan keberadaannya dan

diposisikan sebagai lembaga negara, namun kedudukannya bukan lagi sebagai

lembaga tertinggi (supreme body) tetapi sebagai lembaga negara yang sejajar

posisinya dengan lembaga-lembaga negara yang lain. Predikat MPR yang selama

ini berposisi sebagai lembaga tertinggi negara telah dihapuskan (die gezamte

staatgewalt liegi allein bei der Majelis). MPR tidak lagi diposisikan sebagai

lembaga penjelmaan kedaulatan rakyat, hal ini dikarenakan pengalaman sejarah

selama Orde Baru lembaga MPR telah terkooptasi kekuasaan eksekutif Suharto

yang amat kuat yang menjadikan MPR hanyalah sebagai ’pengemban stempel’

penguasa dengan berlindung pada hasil pemilihan umum yang secara rutin setiap

5 tahun sekali telah dilaksanakan dengan bebas, umum dan rahasia. Dari

pengalaman sejarah pemerintahan Orde Baru itulah reposisi MPR perlu dilakukan.

51

Perubahan mendasar dari MPR yang semula sebagai lembaga yang menjalankan

kedaulatan rakyat menjadi lembaga yang oleh sementara pihak disebut sebagai

sebatas sidang gabungan (joint session) antara anggota DPR dan anggota DPD.

Yang perlu mendapat catatan terhadap posisi MPR setelah perubahan UUD 1945

adalah bahwa kewenangan MPR menjadi dipersempit, maksudnya MPR hanyalah

memiliki satu kewenangan rutin yaitu melantik Presiden dan Wakil Presiden

terpilih hasil pemilihan umum , selebihnya merupakan kewenangan insidental

MPR, seperti memberhentikan Presiden dan/atau Wakil Presiden dalam masa

jabatannya menurut Undang-Undang Dasar (Pasal 3 ayat (3) UUD 1945

Perubahan), mengubah dan menetapkan UndangUndang Dasar (Pasal 3 ayat (1)

UUD 1945 Perubahan) serta kewenangan insidental lain sebagaimana dimaksud

dalam Pasal 8 ayat (2) dan ayat (3) UUD 1945 Perubahan.

Reposisi MPR setelah perubahan UUD 1945, MPR sendiri memiliki

kedudukan yang tidak jelas apakah sebagai permanen body (lembaga tetap)

ataukah sebagai joint session (lembaga gabungan). Dalam ketentuan Pasal 2 ayat

(1) UUD 1945 (Perubahan) dinyatakan bahwa MPR terdiri atas aggota DPR dan

anggota DPD yang dipilih melalui pemilihan umum dan diatur lebih lanjut dengan

undang-undang. Pasal 2 ayat (1) UUD 1945 ini memposisikan bahwa MPR

merupakan gabungan anggota DPR dan anggota DPD (joint session) bukan

gabungan lembaga DPR dan lembaga DPD (bukan terdiri dari dua kamar atau

bukan bikameral). Namun menjadi tidak jelas lagi jika merupakan gabungan

anggota DPR dan anggota DPD yang berarti memiliki kewenangan gabungan dari

kewenangan anggota DPR ditambah dengan kewenangan anggota DPD dan itulah

52

yang seharusnya menjadi kewenangan MPR, tetapi dalam ketentuan Pasal 3 UUD

1945 (Perubahan) diuraikan bahwa kewenangan MPR bukanlah gabungan dari

kewenangan anggota DPR dan kewenangan anggota DPD. Jadi merupakan

kewenangan tersendiri sebagai lembaga tetap/permanen body. Oleh karenanya

posisi MPR tidaklah sepenuhnya dapat dikatakan sebagai joint session maupun

sebagai permanen body. Inilah posisi MPR dalam sistem ketatanegaraan Republik

Indonesia berdasarkan UUD 1945 Perubahan,. MPR bukanlah lembaga yang

berfungsi meminta pertanggungjawaban atas kerja Presiden, karena Presiden

bukanlah mandataris MPR.

Perubahan mengenai wewenang MPR tersebut dengan rumusan sebagai

berikut. Pasal 3 rumusan lama: “MPR menetapkan UUD dan garis-garis besar dari

pada haluan negara.” Diubah menjadi pasal 3 ayat (1) yang berbunyi: “MPR

melantik Presiden dan/atau wakil Presiden.” Ayat (3): “MPR hanya dapat

memberhentikan Presiden dan/atau Wakil Presiden dalam masa jabatannya

menurut UUD.”

Perubahan demikian itu, membuat MPR RI tidak lagi menetapkan garis-

garis besar dari pada haluan negara, baik yang berbentuk GBHN maupun

peraturan perundang-undangan, serta memilih dan mengangkat Presiden dan

Wakil Presiden. Hal ini berkaitan dengan perubahan UUD 1945 yang menganut

sistem pemilihan Presiden dan Wakil Presiden langsung oleh rakyat, dimana

mereka memiliki program-program yang ditawarkan langsung kepada rakyat.

53

Wewenang yang dimiliki oleh MPR di atas masih ditambah lagi

berdasarkan ketentuan Pasal 8 ayat (2) dan ayat (3) UUD 1945 tentang pengisian

lowongan Presiden dan Wakil Presiden secara bersama-sama atau Wakil Presiden

berhalangan tetap. Walaupun telah terjadi perubahan wewenang MPR, peran

MPR tetap penting sebagai katup pengaman pada saat genting dalam

penyelenggaraan negara, seperti dalam pristiwa impeachment Presiden dan/atau

Wakil Presiden, Pergantian Presiden dan/atau Wakil Presiden dan pada saat

penting untuk melakukan perubahan UUD.
1

Melalui perubahan UUD 1945, Status MPR diubah dari organ atau alat

kelengkapan negara yang dianggap lembaga tertinggi menjadi sejajar dengan alat

kelengkapan negara lainnya. MPR bukan lagi satu-satunya yang

menyelanggarakan sepenuhnya kedaulatan rakyat. Wewenang MPR pun diubah.

Selain itu perubahan mendasar lainnya sehubungan dengan kewenangan MPR

ialah bahwa MPR tidak berwenang lagi memilih Presiden dan Wakil Presiden,

akan tetapi rakyatlah yang secara langsung memilih Presiden dan Wakil Presiden

sebagaimana yang tercantum dalam Pasal 6 A ayat (1) UUD NRI Tahun 1945

yang berbunyi: “Presiden dan Wakil Presiden di pilih dalam satu pasangan secara

langsung oleh rakyat.” Hal ini adalah konsekuensi perubahan Pasal 1 ayat (2):

“Kedaulatan berada di tangan rakyat dan dilakukan menurut UUD.” Atau yang

sering kita dengar dengan istilah “demokrasi” dan nomokrasi”.

1
 Majelis Permusyawaratan Rakyat RI, Panduan Memasyarakatkan UUD 1945,

Sekretaris Jenderal, Jakarta, 2003. hlm. 152.

54

Secara lebih rinci lagi kewenangan MPR diatur di dalam Pasal 4 Undang-

Undang Nomor 17 Tahun 2014 yang kemudian direvisi menjadi Undang-Undang

Nomor 2 tahun 2018 tentang MPR, DPR, DPRD, DPD sebagai berikut :

“MPR berwenang:

a. Mengubah dan menetapkan Undang Undang Dasar Negara Republik

Indonesia Tahun 1945

b. Melantik Presiden dan/atau Wakil Presiden berdasarkan hasil pemilihan

umum;

c. Memutuskan usul DPR untuk memberhentikan Presiden dan/atau Wakil

Presiden dalam masa jabatannya, setelah mahkamah Konstitusi

memutuskan bahwa Preseiden dan /atau Wakil Presiden terbukti

melakukan pelanggaran hukum berupa pengkhianatan terhadap negara,

korupsi, penyuapan, tindak pidana berat lainnya, ataupun perbuatan tercela

dan/atau bahwa Preseiden dan /atau Wakil Presiden tidak lagi memenuhi

syarat sebagai Preseiden dan /atau Wakil Presiden;

d. Melantik Wakil Presiden menjadi Presiden apabila Presiden mangkat,

berhenti, diberhentikan, atau tidak dapat melakukan kewajibannya dalam

masa jabatannya;

e. Memilih Wakil Presiden dari 2 (dua) calon yang usulkan oleh Presiden

apabila terjadi kekosongan jabatan Wakil Presiden dalam masa

jabatannya;

f. Memilih Presiden dan Wakil Presiden apabila keduanya mangkat,

berhenti, diberhentikan, atau tidak dapat melakukan kewajibannya dalam

55

masa jabatannya secara bersamaan, dari 2 (dua) pasangan calon Presiden

dan Wakil Presiden yang diusulkan oleh partai politik atau gabungan

partai potitik yang pasangan calon Presiden dan Wakil Presidennya meraih

suara terbanyak pertama dan kedua dalam pemilihan sebelumnya, sampai

berakhir masa jabatannya.

Adapun tugas dari MPR RI adalah :

a. Memasyarakatkan ketetapan MPR ;

b. Memasyarakatkan Pancasila, Undang-Undang Dasar Negara Republik

Indonesia Tahun 1945, Negara Kesatuan Republik Indonesia, dan

Bhinneka Tunggal Ika ;

c. Megkaji sistem Ketatanegaraan, Undang-Undang Dasar Negara Republik

Indonesia Tahun 1945 serta pelaksanaannya; dan

d. Menyerap aspirasi masyarakat berkaitan dengan pelaksanaan Undang-

Undang Dasar Negara Republik Indonesia Tahun 1945.

3. Dasar Hukum Penyelenggaraan Sidang Tahunan MPR RI

Sidang Tahunan Majelis Permusyawaratan Rakyat Republik Indonesia

(MPR RI) mempunyai dasar penyelenggaraan yaitu di Tata Tertib Majelis

Permusyawaratan Rakyat Nomor 01 Tahun 2014 pada Pasal 155 :

(1) Untuk menjaga dan memperkokoh kedaulatan rakyat, MPR dapat

menyelenggarakan sidang tahunan dalam rangka mendengarkan

laporan kinerja lembaga negara kepada publik tentang pelaksanaan

Undang-Undang Dasar Negara Republik Indonesia Tahun 1945.

(2) Lembaga negara sebagaimana dimaksud pada ayat (1) meliputi

MPR, DPR, DPD, Presiden, Mahkamah Agung, Mahkamah

Konstitusi, Badan Pemeriksa Keuangan, dan Komisi Yudisial.

56

(3) Sidang tahunan sebagaimana dimaksud pada ayat (1) dilaksanakan

setiap tanggal 14 (empat belas) Agustus sampai dengan tanggal 16

(enam belas) Agustus, yang diawali oleh penyampaian laporan kinerja

MPR dan ditutup oleh laporan kinerja Presiden.

(4) Pidato Presiden dalam rangka laporan kinerja pada tanggal 16

(enam belas) Agustus sebagaimana dimaksud pada ayat (3) sekaligus

merupakan pidato kenegaraan Presiden dalam rangka hari ulang tahun

kemerdekaan Republik Indonesia.

B. Analisis Data

1. Analisis Berdasarkan Kedudukan,Tugas dan Wewenang MPR RI

Amandemen UUD NRI 1945 menjadi hal yang mendasari reposisi

lembaga Majelis Permusyawaratan Rakyat Republik Indonesia (MPR RI) yang

sebelumnya menjadi lembaga tinggi negara setelah amandemen UUD NRI 1945

hanya menjadi lembaga negara sejajar dengan lembaga negara lain. Gagasan

meniadakan kedudukan MPR sebagai lembaga tertinggi negara secara konseptual

ingin menegaskan, MPR bukan satu-satunya lembaga yang melaksanakan

kedaulatan rakyat. Setiap lembaga yang mengemban tugas-tugas politik negara

dan pemerintahan (tidak termasuk kekuasaan kehakiman) adalah pelaksana

kedaulatan rakyat dan harus tunduk dan bertanggung jawab kepada rakyat
2
.

Adanya perubahan UUD 1945 dengan ditetapkan pasal 5 ayat (1) dan

pasal 20 ayat (1) melalui Perubahan kedua UUD 1945 resmi menganut pemisahan

2
 Bagir Manan, DPR, DPD, dan . . .Op.Cit., hlm 74.

57

kekuasaan (separation of power) dengan mengembangkan mekanisme hubungan

check’s and balances yang lebih fungsional
3
.

Penulis menganalisis bahwa jika dikaitkan dengan pelaksanaan sidang

tahunan MPR RI setelah terjadinya perubahan kedudukan MPR RI pasca

amandemen UUD NRI 1945, dimana dalam agendanya MPR RI meminta laporan

kinerja lembaga negara lain maka terjadinya kerancuan dalam mekanisme tersebut

jika tidak didasari oleh dasar hukum yang kuat tentang pelaksanaan sidang

tahunan tersebut.

Amandemen keempat UUD 1945 disahkan pada tanggal 10 Agustus

2002, Muncul Undang-undang Nomor 23 tahun 2002 tentang susunan dan

kedudukan MPR, DPR, dan DPRD Kemudian diganti dengan UndangUndang

Nomor 27 Tahun 2009, kemudian di revisi menjadi Undang-Undang Nomor 17

tahun 2014 lalu kemudian di revisi kembali menjadi Undang-Undang Nomor 02

tahun 2018 Tentang MPR, DPR, DPD, dan DPRD. Dalam Undang-Undang

tersebut telah diatur mengenai tugas dan wewenang MPR.

Secara subtantif penulis menganalisis dari tugas dan wewenang MPR RI

yang telah di amanatkan dalam Undang-Undang Nomor 02 Tahun 2018 tersebut

tidak ada satupun point dari pasal 4 dan 5 Undang-Undang tersebut yang

mendasari bahwa MPR RI berwenang dan bertugas melaksanakan sidang tahunan

dalam rangka laporan kinerja lembaga negara.

3
 Jimly Asshiddiqie. Reformasi Hukum dan . . . Op.Cit., hlm. 6.

58

 Dilihat dari kedudukan,tugas dan wewenang MPR RI yang diamanatkan

oleh UUD NRI 1945 maupun Undang-Undang, pelaksanaan sidang tahunan MPR

RI yang telah dilaksanakan tidak memiliki sandaran kuat secara yuridis jika

dilihat dari aspek tersebut.

2. Analisis Berdasarkan Dasar Hukum Pelaksanaan Sidang Tahunan

MPR RI

Majelis Permusyawaratan Rakyat Republik Indonesia (MPR-RI)

sejatinya memiliki produk hukum yaitu Ketetapan MPR. Ketetapan MPR mulai

dikenal sejak sidangsidang MPRS tahun 1960.
4
 Keberadaan Ketetapan MPR

didasarkan pada dua hal:
5

a. Ketentuan-ketentuan yang tersirat dalam UUD 1945.
6

b. Praktik ketatanegaraan atau kebiasaan ketatanegaraan. Praktik

atau kebiasaan ketatanegaraan merupakan salah satu sumber

Hukum Tata Negara.dan terdapat pada setlap negara.

Kenyataannya, Tap MPR(S) memiliki peranan yang penting dalam

kehidupan ketatanegaraan Indonesia. Terbukti, Tap. MPR telah mengatur

berbagai masalah penting, termasuk didalamnya mengatur materi muatan

4
 " Sebelum terbentuk MPR sebagai hasil Pemiiihan Umum, disebutTap. MPRS.

5
 Bagir Manan, op.cit, him. 32. Peihatikan juga R. Sri Soemantri M., Ketetapan MPR(S)

sebagai Salah Satu Sumber Hukum Tata Negara (Bandung: Remaja Karya, 1988), him. 30-31.

6
 MPR menurut UUD 1945 mempunyai berbagai wewenang untuk melakukan tindakan

ataumembuat keputusan hukum seperti menetapkan GBHN, memilih dan mengangkat Presiden

danWakii Presiden, serta mengubahUUD 1945. Keputusan-keputusan hukum ini harusdiberi

bentuk hukum tertentu. Keputusan MPR diberi nama ketetapan didasarkan padabunyi Pasal3 UUD

1945: "MPR menetapkan Undang-Undang Dasar danGaris-Garis Besardaripada Haluan Negara".

Karena "menetapkan", maka Dentuknya diberi nama Ketetapan

59

konstltusi.
7
 Semenjak 1960 sampai dengan Sidang Umum Tahunan {SUT) MPR

2002, MPR telah mengeluarkan KetetapanKetetapan I\/1PR{S) sebanyak 139

Ketetapan MPR(S).

Banyaknya Ketetapan MPR tersebut tidak terlepas dari luasnya

wewenang yang dimiliki oleh MPR sebelum amandemen UUD 1945. Wewenang

tersebut bersumber dari Pasal 1 ayat (2), Pasal 3, Pasal 6 (2) UUD 1945, dan

Penjelasan Umum UUD 1945 tentang Kedaulatan Rakyat. Berdasarkan ketentuan

tersebut, MPR berwenang untuk mengeluarkan Ketetapan sebagal berikut;
8

a. Ketetapan yang bersifat mengatur sekaligus perlntati kepada Presiden;

b. Ketetapan yang bersifat beschikking; dan

c. Ketetapan yang mengatur ke dalam (interne regeiingen);

Perkembangannya, kewenangan MPR untuk mengeluarkan Tap. tersebut

meluas, dan meliputi juga: (a) Ketetapan yang bersifat deklaratoir; (b)Ketetapan

yang bersifat rekomendasi; dan (c) Ketetapan yang bersifat perundang-undangan

yang berlaku mengikat umum.

Ketetapan-Ketetapan tersebut tidak seluruhnya memenuhI syarat sebagai

peraturan perundang-undangan. Ada Ketetapan MPR yang berupa peraturan

7
 Sebagai contoh adalahTap. No. I\//MPR/1983 tentang Rerendum. Tap. ini telahdicabut

dengan Tap. No.VIII/MPR/1998

8
 Jimly Asshiddlqie et., a!., Laporan Penelitian Tinjauan Materi dan status Hukum

Ketetapan Majells Permusyawaratan Rakyat (MPRS)dan Majelis Permusyawaratan Rakyat(MPR)

Republik Indonesia Tahun 1960-2002, Kerjasama Setjen MPR-RI dengan Universitas Indonesia,

Jakarta. 2003, him. 8.

60

perundang-undangan dan ada yang berupa keputusan konkrit dan individual.
9

Untuk meniadakan kerancuan, perlu diadakan pembaharuan mengenai pengertian

Ketetapan MPR (mengikat ke luar dan kedalam) dan Keputusan MPR (mengikat

ke dalam).

Sebagai bagian dari sistem peraturan perundang-undangan, Ketetapan

MPR semestinya dibatasi pada pengertian aturan tingkah laku yang bersifat

abstrak danmengikat (secara) umum.
10

 Tap. No. lll/MPR/2000 memberi

pengertian Ketetapan MPR sebagai putusan MPR sebagai pengemban kedaulatan

rakyat yang ditetapkan dalam sidang-sldang MPR. Rumusan yang tidak spesifik

inilah yang menyebabkan adanya kerancuan antara Ketetapan MPR yang

merupakan peraturan perundang-undangan dan Ketetapan MPR yang bersifat

penetapan (beschikking).

Pada era reformasi, paska perubahan I, II, III, dan IV UUD Negara RI

1945 terjadi perubahan yang signifikan terhadap kelembagaan MPR. MPR terdiri

dari dua kamar (bikameral), yaitu Dewan Perwakilan Rakyatdan Dewan

Perwakilan Daerah. Wewenang MPR selanjutnya ber sumber padaPasal3 ayat(1),

(2) dan (3) serta Pasal 8 ayat(2) dan (3) UUD 1945.

Melalui Perubahan Keempat UUD 1945 secara implisit menghendaki

peniadaan jenis produk hukum berupa Ketetapan MPR. Sebagai pelaksanaan

9
 Ketetapan MPR yangkonkrit dan individual contohnya adalah Ketetapan mengenai

pengangkatan Presiden dan Wakil Presiden.

10

 Bagir Manan, Teori Politik dan Konstitusi, (Jakarta; Diijen Pendidikan Tinggi

Depdiknas, 2000), him. 137.

61

amanat konstitusi, MPR melalui Sidang Umum Tahunan MPR 2003 (1-7 Agustus

2003) telah menetapkan Tap No. 1/MPR/2003 tentang Peninjauan terhadap Materi

dan Status Hukum Ketetapan MPRS dan MPR Tahun 1960-2003 dengan

menggolongkan Tap. MPR/S tersebut ke dalam enam kelompok:

a. Tap. MPR/S yang dicabut dan dinyatakan tidak berlaku, misalnya Tap

No. Ill/MPR/ 1978 tentang Kedudukan dan Hubungan Tata Kerja

Lembaga Tertlnggi Negara dengan/atau antar Lembaga-lembaga Tinggi

Negara.

b. Tap. MPR/S yangdinyatakan tetap berlaku dengan beberapaketentuan,

contoh: Tap • No. XX\//MPRS/1966 tentang Pembubaran Partal

Komunis Indonesia, Pernyataan sebagai Organisasi terlarang di Seluruh

Wilayah Negara Republik Indonesia dan Larangan Setiap Kegiatan

Untuk Menyebarkan atau Mengembangkan Faham atau Ajaran

Komunis Marxisme-Leninisme, dinyatakan tetap berlaku. Dengan

ketentuan seluruh ketentuan dalam Ketetapan MPRS itu kedepan

djberlakukan dengan berkeadilan dan menghormatl hukum, prinsip

demokrasi, dan HAM.

c. Tap. MPR/S yang tetap berlaku sampai dengan terbentuknya

pemerintahan hasll Pemllu 2004, antaralain Tap. No. IV/MPR/ 1999

tentang GBHN 1999-2004

d. Tap MPR/S yang tetap berlaku sampai dengan terbentuknya UU,

antaralain Tap. No. lll/MPR/2000 tentang Sumber Hukum dan Tata

Urutan Peraturan Perundang-undangan.

62

e. Tap. MPR/S tentang PeraturanTata Tertib MPR dinyatakan maslh

berlaku sampai ditetapkannya Peraturan Tata Tertib yang baru oleh

MPR hasil Pemllu 2004. antara lain Tap No. V/MPR/2002 tentang

Perubahan Keempatatas KetetapanMPR No. II.MPR/1999 tentang

Peraturan Tata Tertib MPR.

f. Tap. MPR/S yang tidak perlu dilakukan tindakan hukum lebih lanjut,

seperti TAP MPR No III/MPR/2002 tentang Penetapan Pelaksanaan

Sidang Tahunan MPR RI tahun 200311.

Bardasarkan Tap. No. l/MPR/2003, penulis berpendapat bahwa Paska

Pemilu 2004 MPR tidak diperkenankan untuk membuat Tap yang bersifat sebagai

peraturan perundang-undangan. Dengan demlklan Tap. MPR harus dikeluarkan

dari hirarki peraturan perundang-undangan. Adapun dalam kerangka pelaksanaan

tugas dan wewenang MPR sebagaimana diperintahkan konstitusi, penulis

berpendapat, bahwa Ketetapan MPR tetap diperlukan, tetapi dengan catatan harus

dikembalikan kepada fungsl awal, yaitu sebagai keputusan administratif
12

.

TAP MPR No III/MPR/2002 tentang Penetapan Pelaksanaan Sidang

Tahunan MPR RI tahun 2003, status hukumnya termasuk TAP MPRS/MPR yang

dinyatakan tidak perlu dilakukan tindakan hukum lebih lanjut, baik karena bersifat

final (einmalig), telah dicabut, maupun telah selesai dilaksanakan.

11

 Syihabuddin Kajian terhadap Tata Urutan Perundang-Undangan Jurnal Hukum.

Nomor 23 Vol 10. Mei 2003:46 – 71 Hlm 55

12

 Sebagai bentuk hukum untuk pengangkatan dan pemberhentlan Presiden dan/atau

Wakil Presiden.

63

Beracuan pada sumber hukum yang termaktub dalam Undang-Undang

Negara Republik Indonesia Nomor 12 Tahun 2011 Tentang Pembentukan

Peraturan Perundang-Undangan maka Pelaksanaan Sidang Tahunan MPR RI tidak

mempunyai dasar hukum baik di Ketetapan MPR, Undang-Undang ataupun

peraturan dibawahnya.

Sidang Tahunan Majelis Permusyawaratan Rakyat Republik Indonesia

(MPR RI) mempunyai dasar penyelenggaraan yaitu di Tata Tertib Majelis

Permusyawaratan Rakyat Nomor 01 Tahun 2014 pada Pasal 155 :

(1) Untuk menjaga dan memperkokoh kedaulatan rakyat, MPR dapat

menyelenggarakan sidang tahunan dalam rangka mendengarkan laporan

kinerja lembaga negara kepada publik tentang pelaksanaan Undang-

Undang Dasar Negara Republik Indonesia Tahun 1945.

(2) Lembaga negara sebagaimana dimaksud pada ayat (1) meliputi MPR,

DPR, DPD, Presiden, Mahkamah Agung, Mahkamah Konstitusi, Badan

Pemeriksa Keuangan, dan Komisi Yudisial.

(3) Sidang tahunan sebagaimana dimaksud pada ayat (1) dilaksanakan

setiap tanggal 14 (empat belas) Agustus sampai dengan tanggal 16 (enam

belas) Agustus, yang diawali oleh penyampaian laporan kinerja MPR dan

ditutup oleh laporan kinerja Presiden.

(4) Pidato Presiden dalam rangka laporan kinerja pada tanggal 16 (enam

belas) Agustus sebagaimana dimaksud pada ayat (3) sekaligus merupakan

pidato kenegaraan Presiden dalam rangka hari ulang tahun kemerdekaan

Republik Indonesia.

Analisa penulis bahwa Tata Tertib MPR RI hanya mengikat untuk

anggota MPR itu sendiri tidak mengikat untuk lembaga negara lain. Kemudian

dalam sumber hukum menurut Undang-Undang Nomor 12 Tahun 2011 Tentang

pembentukan peraturan perundang-undangan Tata Tertib MPR sama sekali tidak

masuk dalam hirarki peraturan perundang-undangan yang menjadi landasan dasar

hukum dalam bernegara.

64

Ma’ruf cahyono mengemukakan bahwa "Sidang tahunan sudah

disepakati secara politik ketatanegaraan dan sudah menjadi kebiasaan dalam

ketatanegaraan. Dari sinilah maka Sidang Tahunan MPR bisa disebut dengan

konvensi ketatanegaraan," Jika dikaitkan dengan konvensi ketatanegaran maka

sidang tahunan MPR RI punya dasar penyelenggaraan yang telah disepakati
13

.

Hukum yang berlaku dalam suatu sistem hukum tertentu (the prevailing

law) bukan hanya hukum positif atau yang dibuat oleh penguasa saja, melainkan

juga hukum kebiasaan dan praktik-praktik yang sudah diterima sebagai hukum di

masyarakat. Adapun sumber hukum yang mempunyai arti yang bermacam-

macam, tergantung dari sudut mana kita melihatnya. Menurut Utrecht yang

sebagaimana dikutip oleh Mochtar Kusumaadmadja dan Arief Sidharta, mengenai

sumber hukum dapat dibagi kedalam arti formal dan materiil
14

.

Menurut pandangan para ahli hukum tata negara dasar hukum berperan

atau berfungsinya konvensi ketatanegaran bertolak dari pernyataan Penjelasan

UUD yang menyatakan ada dan diakuinya hukum dasar tidak tertulis dalam

praktek ketatanegaraan di Indonesia di samping hukum dasar tertulis yaitu UUD

1945. Dengan sendirinya konvensi ketatanegaraan dianggap sebagai sebutan lain

dari hukum dasar tidak tertulis.

Konvensi ketatanegaraan dapat diartikan sebagai segenap kebiasaan atau

tindakan ketatanegaraan yang bersifat mendasar (dengan materi muatan

13

 https://news.detik.com/berita/d-3601223/sidang-tahunan-mpr-sudah-jadi-konvensi-

ketatanegaraan (Diakses Selasa 18 September 2018).

14

 Mochtar Kusumaatmadja dan B. Arief Sidharta, Pengantar Ilmu Hukum Suatu

Pengenalan Pertama Ruang Lingkup Berlakunya Ilmu Hukum, Bandung: Alumni, 2000, hal.54

https://news.detik.com/berita/d-3601223/sidang-tahunan-mpr-sudah-jadi-konvensi-ketatanegaraan
https://news.detik.com/berita/d-3601223/sidang-tahunan-mpr-sudah-jadi-konvensi-ketatanegaraan

65

konstitusi), yang dilakukan dalam penyelenggaraan negara, baik yang belum

diatur maupun yang mungkin menyimpang dari undang-umdang dasar (konstitusi)

dan peraturan ketatanegaraan lain, dengan maksud untuk melengkapi atatu

memperbaiki ketentuan-ketentuan ketatanegaraan yang bersifat mendasar atau

sebagai faktor pendinamisasi pelaksanaan konstitusi. Fungsi konvensi

ketatanegaraan dalam penyelengaraan negara dapat berupa:

melengkapi/menambah atau mengurangi makna, serta mendinamisasi pelaksanaan

undang-undang dasar; mengisi kekosongan aturan-aturan ketatanegaraan lainnya;

mengefektifkan peran dan fungsi lembaga-lembaga negara sesuai dengan

kebutuhan perkembangan; dan memperlancar jalannya roda penyelenggaraan

negara. Kendala utama dalam menerapkan konvensi ketatanegaraan adalah tidak

adanya sangsi yang mewajibkan lembaga-lembaga/ pejabat negara untuk

senantiasa metuhi kebiasaan-kebiasaan ketatanegaraan yang berlaku. Pelanggaran

terhadap konvensi ketatanegaraan tidak dapat dipaksakan oleh atau melalui

pengadilan. Sifat demikian memang menyerupai hukum tata negara yang banyak

hal tidak diikuti dengan sangsi yang tegas. Oleh karena itu sering disebut lex

imperfecta, yaitu hukum yang tidak mempunyai sanksi
15

.

Jika sidang tahunan MPR RI telah menjadi konvensi ketatanegaraan

secara teori tersebut maka sidang tahunan MPR RI tidaklah inkonstitusional

namun beracuan kepada kesepakatan dan kebiasaan ketatanegaraan di Indonesia

walaupun pelaksanaannya sempat ditiadakan beberapa tahun dan kemudian

dilaksanakan kembali.

15

 Nike K Rumokoy Peranan Konvensi Ketatanegaraan dalam pembenukan Hukum

Tata Negara Jurnal Vol. XVIII/No. 4/Mei – Agustus/2010 Hlm.20

66

Sidang Tahunan MPR RI jika dilihat secara yuridis normatif memiliki

dua kekuatan dasar hukum yang menguatkan dasar penyelenggaraannya yaitu

Tata Tertib MPR RI Nomor 1 Tahun 2014 pada pasal 155 namun kemudian jika

disandingkan dengan agenda sidang tahunan MPR RI itu sendiri yakni meminta

laporan kinerja lembaga negara lain, dasar tersebut tidak cukup kuat karena Tata

Terib MPR RI sejatinya hanya berlaku dan engikat bagi anggota MPR RI saja,

tidak untuk lembaga negara lain. Disisi lain juga sidang tahunan MPR RI

diperkuat dengan dasar bahwa sidang tahunan MPR RI sudah menjadi konvensi

ketatanegaraan karena sudah dilaksanakan berulang-ulang. Dari sudut dasar

hukum tersebut juga masih menjadi permasalahan jika dikaitkan dengan agenda

pada sidang tersebut yaitu MPR RI memnta laporan kinerja lembaga negara yang

pasca reformasi dan amandemen UUD NRI 1945, MPR RI bukan lagi lembaga

tertinggi negara.

Pewujudan negara hukum yang termaktub pada Pasal 1 ayat 3 UUD NRI

1945 “Negara Indonesia adalah negara hukum”. Dan dalam mewujudkan negara

hukum beberapa unsur yang harus dipenuhi diantaranya adalah kepastian hukum.

Karena Negara hukum formal , sebagaimana merujuk pada pandangan Friedrich

Julius Stahl, memiliki empat unsur, yaitu: adanya perlindungan HAM, adanya

pemisahan atau pembagian kekuasaan, adanya pemerintahan berdasarkan

peraturan‐peraruran (wetmatigheid van bestuur), dan adanya peradilan yang

bebas.

Negara hukum dalam hal ini legalitas dalam arti hukum segala

bentuknya. Ini dimaksudkan bahwa untuk segala tindakan seluruh warga negara,

67

baik rakyat biasa mapun penguasa haruslah dibenarkan oleh hukum. Di Indonesia

berbagai peraturan untuk segala tindakan sudah ada ketentuannya, sehingga untuk

setiap tindakan itu harus sah menurut aturan hukum yang telah ada
16

. Dalam

konteks tersebut seharusnya sidang MPR RI mempunyai landasan pelaksanaan

yang kuat.

Sementara itu jika dikaitkan dengan konsep siyasah al-dusturiyah,

dimana MPR RI dapat dikatakan sebagai Ahl al-Halli wa al’aqd (wakil rakyat).

Menurut Al Mawardi dalam Adab al-Dunya wa al-Din bahwa dalam bertindak

harus berpijak pada metode yuridis, yang bertolak dari dasar menuju berbagai

cabang. Jadi tidak ada apriori dan dogmatis
17

. yang menjadi rujukan atau dasar

hukum dalam prinsip pemerintahan islam yang dapat difahami bahwa dalam

penyelenggaraan negara harus berpijak pada landasan dasar yuridis yang kuat.

16

 MD Mahfud, Dasar dan Struktur Ketatanegaraan Indonesia, Jakarta : PT Rineka

Cipta 2001, Hlm. 87

17

 Jaelani Aan, Agama Ekonomi dan Negara (PemikiranAl-Mawardi) Jurnal Fakultas

Syariah dan Ekonomi Islam IAIN Syekh Nurjati Cirebon 2016 Hlm.2

