
1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

 Setelah pemerintahan orde baru mengakhiri masa pemerintahannya pada

tanggal 20 Mei 1998 melalui suatu gerakan reformasi, disusul dengan percepatan

Pemilu di tahun 1999, UUD 1945 yang selama pemerintahan orde baru diskralkan

dan tidak dapat diubah oleh MPR sekalipun, pada tanggal 19 Oktober 1999 untuk

pertama kalinya UUD 1945 dilakukan perubahan oleh MPR-RI.1 Kemudian pada

tanggal 18 Agustus 2000 MPR-RI melalui siding tahunannya menyetujui untuk

melakukan perubahan kedua terhadap UUD 1945 yang salah satu perubahannya

adalah mengenai pemerintahan daerah yang terdapat pada Pasal 18, Pasal 18A,

dan Pasal 18B, dimana sebelum perubahan hanya terdapat satu pasal yaitu Pasal

18. Perubahan ketiga terhadap UUD 1945 dilakukan pada tanggal 9 November

2001 yang menitikberatkan pada kelembagaan Negara, dan amandemen terakhir

atau amandemen keempat dilakukan pada tanggal 10 Agustus 2002. Amandemen

UUD 1945 tidak dibertujuan untuk mennganti UUD 1945, akan tetapi hanyalah

sebagai prosedur yang bertujuan untuk menyempurnakan UUD 1945, sebagai

sebuah norma yang bertujuan untuk lebih menciptakan pemerintahan yang lebih

demokratis. Di dalam UUD 1945 hasil amandemen dirumuskan dengan

melibatkan sebanyak-banyaknya partisipasi rakyat dalam pengambilan keputusan

politik.

1Ni’matul Huda, Hukum Tata Negara Indonesia, (Jakarta: PT RajaGrafindo Persada,

2007), hlm. 299.

2

 Dari Pasal 18 ayat (4) perubahan UUD 1945 sebagai payung hukum yang

mengatur tentang pemerintahan daerah dalam hubungannya dengan pemilihan

kepala daerah, dimana pasal tersebut merupakan dasar hukum mengenai

pemilihan kepala pemerintahan daerah pada tingkat provinsi kabupaten dan kota

yang menyebutkan bahwa pemilihan kepala daerah tersebut dipilih secara

demokratis.2

Hasil amandemen UUD 1945 telah membawa perubahan besar pada

sistem ketatanegaraan Indonesia. Salah satu perubahan itu terkait dengan

pengisian jabatan kepala daerah di Indonesia. Pasal 18 ayat (4) UUD 1945

menyebutkan bahwa “Gubernur, Bupati, dan Walikota masing-masing sebagai

kepala pemerintahan daerah propinsi, kabupaten, dan kota dipilih secara

demokratis.”

 Frasa “dipilih secara demokratis” bersifat luwes, sehingga mencakup

pengertian pemilihan kepala daerah langsung oleh rakyatnya ataupun DPRD

seperti yang pada umumnya pernah dipraktekan di daerah-daerah berdasarkan

ketentuan perundang-undangan yang berlaku.3

 Ketentuan ini memberikan peluang untuk diinterpretasikan bahwa

pemilihan kepala daerah harus dilakukan secara demokratis. Sekiranya klausul

“dipilih secara demokratis” diparalelkan dengan proses pemilihan presiden dan

wakil presiden di tingkat nasional, maka di daerah pun dapat dilakukan pemilihan

kepala daerah secara langsung. Dengan adanya perubahan proses pengisian

2 Indonesia, Perubahan Kedua Undang-Undang Dasar Negara Republik Indonesia

Tahun 1945, Pasal 18 ayat (4).

3 Jimly Asshiddqi, Konsolidasi Naskah UUD 1945 Setelah Perubahan Keempat, (Jakarta:

Pusat Studi Hukum Tata Negara Fakultas Hukum Universitas Indonesia, 2002), hlm. 22.

3

jabatan presiden dan wakil presiden, proses pemilihan kepala daerah dengan

sistem perwakilan menjadi kehilangan relevansinya.4

 Pemilihan kepala daerah atau yang biasa disingkat menjadi Pilkada,

merupakan agenda penting 5 tahun sekali di masing-masing daerah dalam Negara

Indonesia.5 Pilkada merupakan agenda yang paling menentukan nasib suatu

daerah selama 5 tahun ke depan, yaitu suksesi kepemimpinan tertinggi di wilayah

eksekutif. Namun, tidak jarang kepala daerah (petahana) kemudian melanjutkan

ke periode kedua dalam masa jabatannya atau biasa disebut dengan incumbent.

 Undang-Undang Nomor 10 Tahun 2016 mengatur tentang pemilihan

gubernur, Bupati, dan Walikota. Dalam Pasal 70 Undang-Undang Nomor 10

Tahun 2016 juga diatur mengenai cuti kampanye bagi kepala daerah (petahana).

Kepala daerah yang ingin maju lagi untuk periode kedua, harus mengajukan cuti

selama masa kampanye pemilihan kepala daerah. Kepala daerah yang menjalani

masa cuti, selama masa cutinya kepala daerah digantikan oleh pelaksana tugas

(Plt).

 Apabila dalam pemerintahan, adanya kekosongan pada jabatan kepala

daerah maka akan digantikan oleh pelaksana tugas (Plt) yang mana dalam hal ini

sepenuhnya diserahkan pergantian jabatan oleh Kementrian Dalam Negeri. Yang

mana aturan penunjukkan pelaksana tugas kepala daerah dalam UU Pilkada yaitu

UU No 10 Tahun 2016 Pasal 201 Ayat 10 Tentang Pemilihan Kepala Daerah:

4 Suharizal, Pemilukada; Regulasi, Dinamika, Konsep Mendatang, Jakarta: PT

RajaGrapindo Persada, 2011

5Pasal 3, Undang-Undang Nomor 10 Tahun 2016 Tentang Pemilihan Gubernur, Bupati,

dan Walikota.

4

“untuk mengisi kekosongan jabatan gubernur, di angkat penjabat gubernur yang

berasal dari jabatan pimpinan tinggi madya sampai dengan pelantikan gubernur

sesuai dengan ketentuan peraturan perundang-undangan”. Adapun dalam aturan

penunjukkan kepala daerah termuat dalam aturan Kementrian Dalam Negeri yaitu

Peraturan Mentri Dalam Negeri No 1 Tahun 2018 Pasal 4 Ayat 2 tentang cuti di

luar tanggungan negara yang bunyinya: “penjabat gubernur berasal dari pejabat

pimpinan tinggi madya/ setingkat di lingkup pemerintah pusat/ provinsi.

Jelang Pilkada serentak tahun 2018 banyak Kepala Daerah (petahana)

yang melanjutkan ke periode kedua, dan bagi Kepala Daerah tersebut akan

digantikan oleh Pelaksana tugas (Plt), penyelanggaraan Pilkada secara serentak, di

171 daerah. Pilkada 2018 akan digelar di 17 provinsi, 115 kabupaten, dan 39 kota

melalui sistem pemilihan umum secara langsung. Dan pada pilkada serentak 2018

ini muncul polemik soal penunjukkan pejabat tinggi Polri jadi Pelaksana tugas

(Plt) gubernur di Jawa Barat dan Sumatera Utara.

Dalam penujukkan Pelaksana Tugas (Plt) kepala daerah tersebut maka

Menteri dalam Negeri menunjuk Pelaksana Tugas (Plt) dua Jendral Polri aktif

menjadi Pelaksana Tugas (Plt) gubernur di Jawa Barat dan Sumatera Utara,

dikarenakan Gubernur di provinsi Jawa Barat dan Sumatera Utara yang cuti

karena mengikuti pemilihan Kepala Daerah tahun 2018. Dua perwira tinggi yang

ditunjuk sebagai Pelaksana Tugas (Plt) gubernur yakni asisten Kapolri bidang

operasi (Asops) Inspektur Jenderal Mochammad Iriawan sebagai plt gubernur

5

Jawa Barat, serta Kepala divisi profesi dan pengamanan (Kadiv Propam) Polri

Irjen Martuani Sormin menjadi pelaksana tugas (Plt) guberur Sumatera Utara.6

Argumen hukum Mendagri terkait penunjukannya itu ialah berdasarkan

UU No. 10 Tahun 2016 tentang Pilkada Pasal 201, dan Permendagri Nomor 1

Tahun 2018 tentang cuti di luar tanggunngan negara Pasal 4 ayat (2), dia pun

menjelaskan dua provinsi tersebut tergolong rawan maka dibutuhkan koordinasi

dan komunikasi yang baik. Alasan pemilihan Plt dari kalangan Polri adalah

menjamin netralitas di Pilkada serentak 2018, mendagri menjelaskan pendekatan

keamanan, stabilitas, dan gelagat kerawanan dijadikan alasan untuk memilih 2

perwira itu.

Sebelumnya Menteri Dalam Negeri Tjahjo Kumolo juga pernah menunjuk

Pelaksana Tugas (Plt) Gubernur pada Pilkada tahun 2017 yaitu Mayjen TNI

(PURN) Soedarmo sebagai Plt Gubernur aceh, dan yang kedua yaitu Irjen Pol

Carlo Brix Tewu sebagai Plt Gubernur Sulawesi Barat. Saat itu Irjen Pol Carlo

Brix Tewu tengah menjabat sabagai staf ahli Bidang ideology dan Konstitusi

Kemenpolhukam dan berstatus Perwira Polri aktif.

 Terkait penunjukan pelaksana tugas (Plt) Gubernur oleh Menteri Dalam

Negeri yang menunjuk dua Perwira Polri menjadi pelaksana tugas (Plt) Gubernur,

menimbulkan pro dan kontra di kalangan akademisi, politisi, dan masyarakat.

Dikarenakan adanya potensi melanggar Undang-undang yaitu UU No 10 tahun

2016 tentang pemilihan Kepala Daerah, UU No 5 tahun 2014 tentang Aparatur

6 https://www.cnnindonesia.com/alasan-kemendagri-tunjuk-dua-jenderal-polri-jadi-plt-

gubernur, di akses pada tanggal 27 februari 2018

https://www.cnnindonesia.com/alasan-kemendagri-tunjuk-dua-jenderal-polri-jadi-plt-gubernur
https://www.cnnindonesia.com/alasan-kemendagri-tunjuk-dua-jenderal-polri-jadi-plt-gubernur
https://www.cnnindonesia.com/alasan-kemendagri-tunjuk-dua-jenderal-polri-jadi-plt-gubernur
https://www.cnnindonesia.com/alasan-kemendagri-tunjuk-dua-jenderal-polri-jadi-plt-gubernur

6

Sipil Negara(ASN), dan UU No 2 tahun 2002 tentang Kepolisian Negara

Republik Indonesia.

 Pandangan ini disampaikan peneliti hukum Perkumpulan untuk Demokrasi

dan Demokrasi (Perludem), Fadli Ramadhanil. Beliau menerangkan UU Pilkada

sudah mengatur secara jelas perihal pengisian kekosongan jabatan gubernur yang

diangkat sebagai pelaksana tugas (Plt) gubernur yang berasal dari jabatan

pimpinan madya. Yang termuat dalam pasal 201 ayat (10) UU Pilkada

menyebutkan “untuk mengisi kekosongan jabatan Gubernur, diangkat penjabat

Gubernur yang berasal dari jabatan pimpinan tinggi madya sampai dengan

pelantikan Gubernur sesuai dengan ketentuan peraturan Perundang-undangan”.

Menurut beliau, jabatan pimpnan tinggi madya dijelaskan lebih lanjut dalam

Penjelasan Pasal 19 ayat (1) huruf b UU No 5 Tahun 2014 tentang ASN. Mulai

sekretaris jendral kementrian lembaga negara, sekretaris jendral lembaga non-

struktural, direktur jendral, deputi, inspektur jendral, inspektur utama, kepala

badan, staf ahli menteri, kepala sekretariat presiden, kepala sekretariat, wakil

sekretariat, sekretaris militer presiden, kepala sekretariat dewan pertimbangan

presiden, sekretaris deerah provinsi, dan jabatan lain yang setara. Merujuk aturan

itu, kata beliau tindakan Mendagri yang hendak menunjuk perwira Polisi aktif

berpotensi melanggar UU Pilkada itu.

 Selanjutnya, langkah Mendagri menunjuk dua perwira Polisi aktif itu pun

bertabrakan dengan UU No 2 Tahun 2002 tentang Kepolisian Republik Indonesia

yang mengatur tentang Kepolisian Republik Indonesia tidak boleh anggota Polri

aktif menjabat dua instansi atau memiliki dua jabatan fungsional, yang termuat

7

dalam UU No 2 Tahun 2002 khususnya Pasal 28 ayat tiga (3) Tentang Kepolisian

Republik Indonesia, yang bunyinya: “Anggota Kepolisian Negara Republik

Indonesia dapat menduduki jabatan di luar Kepolisian setelah mengundurkan diri

atau pensiun dari Dinas Kepolisian”.

 Dari penjelasan atas UU No 2 Tahun 2002 tentang Kepolisian Republik

Indonesia pada Pasal 28 ayat tiga (3) ialah yang dimaksud dengan “jabatan di luar

kepolisian” adalah jabatan yang tidak mempunyai sangkut paut dengan kepolisian

atau tidak berdasarkan penugasan dari Kapolri.7

Merujuk dari pasal itu, dari akademisi Fakultas Syariah Universitas Islam

Negeri (UIN) Antasari Dr.Hj.Hayatun Na’imah,S.H,M.Hum berpendapat ditinjau

dari normatif apabila anggota Polri aktif yang ingin menduduki jabatan diluar

Kepolisian, maka terlebih dahulu mengundurkan diri atau pensiun dari dinas

Kepolisian, dan seandainya apabila anggota Polri aktif yang menjadi Pelaksana

Tugas (Plt) tidak mengundurkan diri atau pensiun maka akan berpotensi adanya

pelanggaran terhadap UU tersebut.8 Terkait permasalahan tersebut, oleh karena itu

penulis ingin meneliti mengenai “Pendapat Akademisi Tentang Penempatan

TNI/Polri Sebagai Pelaksana Tugas (Plt) Kepala Daerah”.

7 Republik Indonesia, Penjelasan atas Undang-undang No 2 tahun 2002 tentang

Kepolisian Republik Indonesia, Pasal 28 Ayat 3.

8Observasi awal , wawancara dilaksanakan hari senin tanggal 7 mei 2018 Pukul 09.00

WITA

8

B. Rumusan Masalah

 Berdasarkan latar belakang diatas, maka masalah yang akan diteliti

dirumuskan sebagai berikut:

1. Bagaimana pendapat akedemisi tentang penempatan TNI/Polri Sebagai

Plt kepala daerah ?

2. Apa alasan dan dasar hukum yang mendasari pendapat akademisi

tersebut dalam memberikan pendapatnya ?

C. Tujuan Penelitian

 Berdasarkan rumusan masalah diatas, maka tujuan penelitian ini adalah

sebagai berikut:

1. Untuk engetahui pendapat dari akademisi tentang penempatan

TNI/Polri Sebagai Plt kepala daerah.

2. Untuk mengetahui alasan yang mendasari pendapat akademisi tersebut

dalam memberikan pendapatnya.

D. Signifikasi Penelitian

Dengan tujuan penelitian tersebut diatas diharapkan dari hasil ini dapat

memberikan manfaat antara lain:

1. Secara aspek teoritis (keilmuan) menambah wawasan dan pengetahuan seputar

permasalahan yang diteliti, baik peneliti sendiri maupun pihak lain yang ingin

mengetahui secara mendalam tentang permasalahan tersebut dan sebagai

sumbangan pemikiran bagi pengembangan ilmu Hukum Tata Negara.

9

2. Aspek praktis, menjadi bahan informasi bagi para akademisi dan praktisi yang

berkepentingan terutama pemerintahan daerah.

3. Memperkaya khazanah kepustakaan UIN Antasari pada umumnya dan fakultas

syariah pada khususnya serta pihak-pihak lain yang berkepentingan dengan

hasil penelitian.

E. Definisi Operasional

Untuk menghindari kesalah pahaman dan untuk memperjelas masalah

yang diteliti maka perlu ada batasan istilah sebagai berikut:

1. Pendapat yaitu pikiran, anggapan, buah pemikiran atau perkiraan tentang

suatu hal.9 Yang dimaksud dengan pendapat dalam penelitian ini yaitu hasil

pemikiran dari akademisi berkaitan dengan penempatan TNI/Polri sebagai

pelaksana tugas (Plt) kepala daerah.

2. Akademisi adalah orang yang berpendidikan tinggi, anggota akademi.10 Yang

dimaksud akademisi dalam penelitian ini adalah dosen di fakultas syariah

UIN Antasari Banjarmasin dan dosen di fakultas hukum ULM Banjarmasin.

3. TNI yaitu Tentara Nasional Indonesia yang merupakan sebuah angkatan

perang Negara Indonesia. Sedangkan Polri yaitu kepolisian nasional di

Indonesia yang bertanggung jawab langsung di bawah presiden.

9 Admin, Definis Pendapat, http://www.artikata.com/arti -362169-pendapat.html, di akses

28 februari 2018.

10 Pusat Bahasa Departemen Pendidikan Nasional, Kamus Besar Bahasa Indinesia,

(Jakarta: Balai Pustaka, 2005), hlm.18.

http://www.artikata.com/arti%20-362169-pendapat.html
http://www.artikata.com/arti%20-362169-pendapat.html

10

4. Pelaksana tugas adalah pejabat yang mengisi kekosongan sementara pada

jabatan struktural pemerintahan dipusat dan daerah.

5. Kepala Daerah adalah seorang yang memimpin pemerintahan di daerah, yang

dipilih langsung oleh rakyat melalui pilkada yang mana kepala daerah

dicalonkan oleh partai politik atau independen. Dan kepala daerah yang

mempunyai wewenang terhadap suatu daerah yang dipimpinnya.

F. Kajian Pustaka

 Untuk menghindari dan untuk memperjelas permasalahan yang penulis

angkat, maka diperlukan kajian pustaka untuk membedakan penelitian ini dengan

penelitian yang telah ada. Berdasarkan hal tersebut ada skripsi yang berjudul:

Engkus Kuswara (0606044770) Jurusan Ilmu Hukum Fakultas Hukum

Universitas Indonessia yang berjudul “Pemilihan Kepala Daerah Dalam Perspektif

Hukum Tata Negara- Tinjauan Atas Pengisian Jabatan Gubernur Provinsi Daerah

Istimewa Yogyakarta (DIY)”11 dari hasil yang dibuat saudara Engkus Kuswara

menyampaikan mekanisme pengisian jabatan Kepala Daerah Provinsi di Daerah

Istimewa Yogyakarta (DIY) dalam sitem pemerintahan daerah saat ini, yang

sejalan dengan Pasal 18 UUD 1945 yang mengatur pemerintahan di daerah, UU

No 32 Tahun 2004 dan UU No 3 Tahun 1950 Tentang Pembentukan Daerah

Istimewa sebagaimana di ubah terakhir dengan UU No 9 Tahun 1955, yang mana

11Engkus kuswara, “Pemilihan Kepala Daerah Dalam Perspektif Hukum Tata Negara-

Tinjauan Atas Pengisian Jabatan Gubernur Provinsi Daerah Istimewa Yogyakarta (DIY)”, skripsi

Jurusan S1 Ilmu Hukum Fakultas Hukum Universitas Indonesia, Depok 2012.

11

pengisian Jabatan Gubernur dan Wakil Gubernur Provinsi DIY dilaksanakan

melalui pemilihan umum. yang mana dalam menjalankan kewenangannya

menjalankan fungsi ganda, yakni sebagai kepala wilayah yang merupakan

perpanjangan tangan dari pemerintah pusat dan sebagai kepala daerah yang

mempresentasikan politik lokal Yogyakarta. Adapun perbedaan penelitian Engkus

Kuswara adalah mengenai pengisian Jabatan kepala daerah di Daerah Istimewa

dalam pemilihan kepala daerah di Provinsi Daerah Istimewa Yogyakarta (DIY)

dalam perspektif Hukum Tata Negara, sedangkan peneliti membahas mengenai

Pengisian kekosongan Jabatan kepala daerah yang mencalon ke periode kedua

lalu kepala daerah tersebut menjalani masa cuti, dan selama masa cuti Jabatan

kepala daerah tersebut digantikan oleh Pelaksana Tugas (Plt) kepala daerah.

Hanfree Bunga’ Allo (B12112116) Jurusan Hukum Administrasi Negara

Fakultas Hukum Universitas Hasanudin Makassar yang berjudul “Tinjauan

Yuridis Terhadap Pengangkatan Penjabat Kepala Daerah Oleh Gubernur”12 dari

hasil yang dibuat Hanfree Bunga’ Allo proses pengangkatan penjabat kepala

daerah adalah terjadinya kekosongan jabatan kepala daerah dalam hal ini

Bupati/Wali Kota. Faktor terjadinya kekosongan jabatan dapat terjadi apabila

seorang kepala daerah berhenti karena alasan meninggal dunia, permintaan

sendiri, atau diberhentikan, faktor kepangkatan yaitu pejabat aselon II yang

memiliki pangkat minimal IVc, mempunyai pengalaman dalam bidang

pemerintahan, pengusulan oleh gubernur tiga nama dalam satu daerah untuk

dikirim ke Kementrian Dalam Negeri setelah itu Menteri Dalam Negeri mengirim

12 Hanfree Bunga’ Allo, “Tinjauan Yuridis Terhadap Pengangkatan Penjabat Kepala

Daerah Oleh Gubernur”, skripsi Jurusan S1 Hukum Administrasi Negar Fakultas Hukum

Universitas Hasanuddin, Makassar 2016.

12

satu nama untuk ditetapkan dan Gubernur melantik atas nama Presiden. Dalam

posisi seperti itu, jabatan wakil kepala daerah juga tidak dapat menduduki jabatan

kepala daerah dikarenakan sesuatu hal, misalnya Wakil Bupati/Wali Kota juga

mencalonkan sebagai calon Kepala Daerah/Wakil Kepala Daerah. Adapun

perbedaan penelitian Hanfree Bunga’ Allo adalah pengangkatan kekosongan

jabatan Kepala Daerah dalam hal ini Bupati/Walikota yang ditunjuk oleh

Gubernur lalu diserahkan ke Kemendagri, sedangkan peneliti membahas

mengenai penempatan TNI/Polri sebagai Pelaksana Tugas (Plt) Kepala Daerah

dalam hal ini adalah Gubernur yang mencalon ke periode kedua, yang ditunjuk

oleh Kementrian Dalam Negeri.

G. Sistematika Penulisan

 Pada penulisan berbentuk proposal ini, penulis membagi pembahasan

menjadi lima bab yang terdiri dari:

 Bab I : Pendahuluan, bab yang terdiri dari latar belakang masalah,

rumusan masalah, tujuan penelitian, definisi operasional, tinjauan pustaka, dan

sistematika penulisan.

 Bab II : Landasan Teori, pada bab ini berisi bahasan yang di paparkan

secara umum yaitu meliputi tentang Kepemimpinan, Pemerintah Daerah,

Pelaksana tugas (Plt) kepala daerah, TNI/Polri, dan Hak politik TNI dan Polri.

 Bab III : metode penelitian, metode penelitian merupakan metode yang

digunakan untuk menggali data yang diperlukan, dalam bab ini memuat jenis,

13

sifat, dan lokasi penelitian, subjek dan objek penelitian, data dan sumber data,

teknik pengumpulan data, teknik pengolaha data dan analisis data, dan tahapan

penelitian.

 Bab IV: laporan hasil penelitian yang meliputi gambaran umum lokasi

penelitian, penyajian data dan dilengkapi dengan analisis data.

 Bab V: penutup yang merupakan pembahasan akhir dari skripsi ini, yang

terdiri dari kesimpulan dan saran.

