
BAB IV

LAPORAN HASIL PENELITIAN

A. Deskripsi Data.

1. Responden Pertama

a. Identitas Responden

Nama : Drs. H. Masruri, SH. MH.

Tempat Tanggal Lahir : Purwokerto, 24 Desember 1956

Pendidikan : S 2 PMIH UNLAM Banjarmasin

Jabatan : Hakim (Ketua Pengadilan Agama)

Alamat : Jl. Damang Kanan No. 12 Palangka

 Raya

b. Pendapat.

Posbakum sebagai lembaga bantuan hukum di pengadilan agama bagi

masyarakat yang kurang mampu memang dikehendaki oleh Undang-undang No.

50 Tahun 2009 tentang Peradilan Agama tepatnya pada pasal 60 B yang

berbunyi:

 (1). Setiap orang yang tersangkut perkara berhak memperoleh bantuan hukum.

(2). Negara menanggung biaya perkara bagi pencari keadilan yang tidak mampu.

(3). Pihak yang tidak mampu sebagaimana dimaksud ayat (2) harus melampirkan

surat keterangan tidak mampu dari tempat domisili yang bersangkutan

Karnanya, Pos Bantuan Hukum merupakan jawaban dari aplikasi Pasal 60 B

Undang-undang No.50 Tahun 2009 tentang Peradilan Agama.

Mahkamah Agung yang dikarenakan keterbatasan anggaran dana sehingga

dalam mengaplikasikan pasal tersebut terbatas oleh program serta waktu.

Sehingga, menyerahkan anggaran dana sesuai dengan banyaknya perkara yang

ditangani oleh masing-masing pengadilan agama, tetapi juga memberikan

keringanan yaitu sesuai kemampuan pengadilan agama tersebut dalam hal

pembentukan Posbakum.

Peranan Posbakum di Pengadilan Agama Palangka Raya merupakan

peranan yang sangat strategis, Posbakum merupakan suatu solusi dari berbagai

masalah yang sudah lama terjadi di semua pengadilan agama. Sebelum dibentuk

Posbakum, di setiap pengadilan agama khususnya pada meja 1 bertugas untuk

menerima perkara, tetapi dikarenakan banyak sekali orang-orang yang tidak

memahami tentang prosedur beracara dan juga orang-orang yang tidak

memahami prosedur beracara tersebut tidak sanggup membayar tenaga

pengacara, sehingga melalui meja 1 pengadilan agama menerima juga

pembuatan surat gugatan/permohonan saja tidak dalam hal konsultasi dan advis,

dan pada akhirnya meja 1 bertambah lagi tugas yang sebenarnya bukan

wewenangnya, yang kemudian berimbas pada anggapan bahwa pengadilan

agama menarik lagi biaya tambahan dari pembuatan surat gugatan, padahal sifat

pembuatan surat gugatan tersebut adalah semata-mata membantu dan apabila ada

biaya itu merupakan biaya tidak terikat yang dikenakan oleh panitera meja 1

sebagai uang lelah, sampai datanglah gagasan pembentukkan Posbakum yang

merupakan jalan keluar yang sangat membantu dan juga menjembatani

Pengadilan Agama Palangka Raya untuk memberikan pelayanan dan

menjalankan tugasnya secara prima.

Posbakum membantu masyarakat yang tergolong kurang mampu baik itu

secara ekonomi maupun dalam hal Sumber Daya Manusianya yang tidak

mampu. dengan kata lain, posbakum juga membantu orang-orang yang tidak

mengetahui tentang tata cara beracara di pengadilan agama dengan dibatasi oleh

kemampuan orang tersebut dalam hal membayar jasa advokat.

Peranan Posbakum di ranah pengadilan agama sangat penting, mereka

membantu masyarakat pencari keadilan yang kurang mampu melebihi dari apa

yang ditargetkan dan apa yang telah diperjanjikan oleh Pengadilan Agama

Palangka Raya dengan Lembaga Bantuan Hukum (LBH) ”Sahabat Hukum”

yang tertuang dalam sebuah kontrak kerja sama. Sebenarnya Pos Bantuan

Hukum memiliki 2 hari kerja dalam 1 minggu, yaitu pada hari selasa dan rabu

saja dan juga mereka memiliki jam kerja pada hari tersebut yaitu bermula pada

jam 08.30 – 11.30 WIB tetapi mereka membuka bantuan hukum tersebut pada

setiap hari kerja dan juga mengikuti jam kerja Pengadilan Agama Palangka Raya

yaitu yang dimulai dari jam 07.00 – 16.30 WIB sebenarnya ini merupakan suatu

pelanggaran kontrak tetapi hal ini merupakan pelanggaran yang berdampak

positif bagi semua pihak karena dilapangan memang benar-benar terdapat

banyak sekali orang-orang yang meminta bantuan kepada Posbakum dan

merekalah yang sanggup memenuhi apa yang diinginkan oleh para pencari

keadilan tersebut.

Posbakum yang ada di Pengadilan Agama Palangka Raya merupakan kerja

sama antara PA Palangka Raya dengan Lembaga Bantuan Hukum ”Sahabat

Hukum”, dimana Posbakum di Pengadilan Agama Palangka Raya diberikan

kriteria limit yang panduannya ialah Surat Edaran Mahkamah Agung (SEMA)

Nomor 10 Tahun 2010 tentang Pedoman Pemberian Bantuan Hukum. Sehingga,

apa yang di implementasikan oleh Posbakum tersebut adalah SEMA No.10

Tahun 2010 itu sendiri yang dituangkan dalam Surat Perjanjian (Kontrak)

dengan No: W 16-A1/234.a/KU.001/II/2011, Tertanggal: 28 Pebruari 2011.

Hambatan Utama dalam pelaksanaan Pos Bantuan Hukum ialah:

1. Kurangnya kemampuan pemahaman hukum terapan dari tenaga Posbakum,

harus diakui mereka adalah orang-orang yang ahli dalam bidang hukum

tetapi dalam beracara di Pengadilan Agama terdapat banyak perbedaan yang

mencolok sehingga dirasakan perlu adanya penyelarasan antara Posbakum

dengan pengadilan agama.

2. Format-format gugatan yang Posbakum konsepkan bagi pemohon

/penggugat, sering sekali format maupun formulasi diktum tidak mengena

dengan yang diinginkan oleh Pemohon/Penggugat hal ini disebabkan

perbedaan konsep gugatan, yang digunakan Posbakum merupakan konsep

gugatan yang digunakan di Peradilan Umum.

3. Kurangnya porsi anggaran yang ditentukan dan diberikan oleh Mahkamah

Agung untuk Posbakum di Pengadilan Agama Palangka Raya melihat

besarnya peranan Posbakum dalam membantu jalannya peradilan dengan

sederhana, biaya ringan, dan cepat, sehingga anggaran tersebut bisa

ditingkatkan lagi oleh Mahkamah Agung supaya jam pelayanan Posbakum

bisa diakomodir sesuai dengan apa yang dilakukan Posbakum tersebut.
1

2. Responden kedua

a. Identitas Responden

Nama : H. M. Asy’ari, S.Ag, S.H, M.H

Tempat Tanggal Lahir : Amuntai, 27 Juli 1958

Pendidikan : S 2 PMIH UNLAM Banjarmasin

Jabatan : Hakim (Wakil Ketua PA).

Alamat : Palangka Raya

b. Pendapat

Peranan Posbakum di Pengadilan Agama Palangka Raya sangat membantu

sekali bagi pencari keadilan yang kurang paham hukum dan bagi orang-orang

yang tidak mampu terutama para pencari keadilan yang tidak mampu dalam hal

ekonomi.

Implementasi Posbakum sudah sesuai dengan Surat Edaran Mahkamah

Agung (SEMA) No. 10 Tahun 2010 tentang Pedoman Pemberian Bantuan

Hukum hal ini dikarenakan apa-apa peraturan yang tertuang dalam

perjanjian/kontrak antara Pengadilan Agama Palangka Raya dengan Lembaga

1
 H. Masruri, M.H, Hakim (Ketua Pengadilan Agama), Wawancara Pribadi, Palangka Raya 25

Agustus 2011

Bantuan Hukum (LBH) ”Sahabat Hukum” merupakan perwujudan dari SEMA

No.10 Tahun 2010 tersebut.

Hambatan dalam perkembangan Posbakum adalah belum tersedianya

ruangan kantor yang ideal yaitu terpisah dengan kantor Pengadilan Agama

Palangka Raya, untuk sementara waktu masih menggunakan ruangan kantor

Pengadilan Agama Palangka Raya.
2

3. Responden Ke Tiga

a. Identitas Responden

Nama : Drs. Parhanuddin

Tempat Tanggal Lahir : A. Kalampan, 17 Juli 1966

Pendidikan : S 1 Fak. Syariah IAIN Antasari

Jabatan : Hakim

Alamat : Jl. Kecubung II No. 8 Kel. Menteng

 Kecamatan Jekan Raya Palangka Raya

b. Pendapat

Posbakum di Pengadilan Agama Palangka Raya sangat membantu bagi

masyarakat yang kurang mampu untuk beracara di PA Palangka Raya, hal ini

disebabkan karena tidak semua masyarakat yang mengerti dan faham bagaimana

cara beracara di pengadilan agama baik itu dalam hal pembuatan surat gugatan

2
 H. M. Asy’ari, S.Ag. M.H, Hakim (Wakil Ketua Pengadilan Agama), Wawancara Pribadi,

Palangka Raya, 24 Agustus 2011.

ataupun permohonan, karena dalam pembuatan surat gugatan / permohonan

harus memenuhi 3 unsur yaitu:

1) Identitas para pihak yang berperkara harus jelas dan benar

2) Posita tentang permasalahan dan duduk perkara yang harus ia tuangkan

dalam surat gugatan ataupun permohonan.

3) Petitum yang berisi tuntutan dan harus sesuai dengan Posita yang harus ia

tuangkan pula dalam Surat Gugatan atau Permohonan tersebut.

Dari ke 3 macam unsur tersebut baik identitas, posita, dan petitum harus

saling berkaitan antara satu dengan yang lainnya. Hal inilah yang kadang-kadang

masyarakat tidak mengetahuinya sehingga diperlukan suatu bantuan hukum, dan

juga dengan adanya Posbakum pihak pengadilan tidak perlu lagi menangani serta

mencampuri urusan pembuatan surat gugatan, sebelum adanya Posbakum dalam

ranah pengadilan agama pihak Pengadilan khususnya PA Palangka Raya pada

meja 1 memberikan jasa (yang tidak terikat) pembuatan surat gugatan kepada

para pihak yang datang dan meminta kepada pihak pengadilan untuk membuat

surat gugatan, sehingga timbullah anggapan bahwa pengadilan meminta uang

tambahan, Posbakum merupakan suatu solusi yang tepat sekali apabila berada di

pengadilan agama khususnya Pengadilan Agama Palangka Raya.

Implementasi Posbakum sudah sesuai dengan SEMA No. 10 Tahun 2010

tentang Pedoman Pemberian Bantuan Hukum, karena kewenangan serta

kewajiban yang diamanatkan oleh SEMA No.10 Tahun 2010 telah terlaksana

dengan baik, baik itu dalam bentuk bantuan kepada masyarakat yang tidak

mampu secara ekonomi yang berupa inforrmasi, konsultasi, advis, dan

pembuatan surat permohonan /gugatan.

Hambatan utama dalam perkembangan Posbakum di Pengadilan Agama

Palangka Raya ialah tenaga ahli Posbakum merupakan Pengacara yang latar

belakang pendidikannya bukanlah insan akademis perguruan tinggi islam.

Sehingga, dalam pembuatan surat permohonan ataupun gugatan tidak sesuai

dengan asas sebuah gugatan yang baik dan benar, artinya: orang – orang yang

seharusnya berada di Posbakum yang berada dalam ranah pengadilan agama

adalah para Sarjana Syariah yang menguasai hukum islam disamping itu pula

harus menguasai hukum acara, karena di pengadilan agama ada beberapa perkara

yang hanya terdapat di dalam ranah pengadilan agama yaitu; hibah, zakat, wakaf.

Dan adapula kesamaan perkara namun secara hukum berbeda seperti waris,

perceraian.

Penulisan surat gugatan/permohonan sering sekali terjadi kesalahan

penulisan, ataupun tidak ada keterkaitan antara posita dengan petitum sehingga

majelis hakim harus mengambil beberapa langkah, yaitu:

1. Kalau surat gugatan sudah berada ditangan majelis hakim dan pada saat itu

dalam masa persidangan. Tetapi, kesalahan tersebut bukan kesalahan yang

prinsifil maka perbaikan tersebut dilakukan dalam persidangan yang akan

dirubah dalam Berita Acara Persidangan (BAP).

2. Kalau surat gugatan sudah berada ditangan majelis hakim dan pada saat itu

dalam masa persidangan dan dalam surat gugatan tersebut terjadi banyak

kesalahan penulisan maka surat gugatan tersebut dikembalikan dan

dimintakan perbaikan kepada Posbakum.

3. Kalau surat gugatan sudah berada ditangan majelis hakim dan pada saat itu

dalam masa persidangan dan kesalahan tersebut sangat fatal maka majelis

hakim bisa mengambil sikap untuk menghentikan pemeriksaan perkara

(N.O)
3

4. Responden Ke Empat

a. Identitas Responden

Nama : Dra. Ida Sariani, SH. M.HI

Tempat Tanggal Lahir : Muara Teweh, 18 Juni 1968

Pendidikan : S 2 Hukum Bisnis Syariah

Jabatan : Hakim

Alamat : Jl. G. Obos IX No.55 Palangka Raya

b. Pendapat.

Pada prinsifnya Posbakum membantu meja 1 yang dulunya bertugas

membuat surat gugatan/permohonan serta menerima perkara yang diajukan para

pencari keadilan, setelah dibentuknya Posbakum di Pengadilan Agama Palangka

Raya. maka, hal tersebut bisa menghilangkan anggapan bahwa pengadilan

3
 Drs. Parhanudin, Hakim Madya Pratama, Wawancara Pribadi, Palangka Raya, 22 Agustus 2011.

agama meminta biaya tambahan dalam pembuatan surat gugatan/ permohonan,

Posbakum juga membantu masyarakat yang tidak mampu dalam berbagai

masalah yang berhubungan dengan beracara di pengadilan agama baik itu dalam

bentuk; informasi, konsultasi, advis dan pembuatan surat gugatan / permohonan.

Secara garis besar Posbakum telah melaksanakan tugas dan wewenangnya

dengan baik sesuai dengan apa yang diamanatkan SEMA No 10 Tahun 2010,

secara sistem Posbakum adalah pemberi informasi, konsultasi, advis, dan

pembuatan surat gugatan/permohonan, setelah melalui meja informasi untuk

melengkapi berkas supaya bisa beracara di pengadilan agama, dimeja informasi

inilah setiap orang yang berperkara diperiksa apakah ia mampu ataukah tidak

apabila orang tersebut dianggap tidak mampu maka ia akan disuruh melengkapi

berkas yaitu :

a. Fotocopy Surat Keterangan Tidak Mampu (SKTM) dengan memperlihatkan

aslinya; atau

b. Fotocopy Surat Keterangan Tunjangan Sosial lainnya dengan memperlihatkan

aslinya; atau

c. Surat pernyataan tidak mampu membayar jasa advokat.

Setelah orang itu melengkapi salah satu persyaratan tersebut. maka,

Tergugat / Pemohon ataupun Tergugat / Termohon tersebut akan dibantu oleh

Posbakum dalam hal informasi, konsultasi, advis, dan pembuatan surat gugatan /

permohonan.

Hal – hal yang menjadi hambatan dalam perkembangan Posbakum di

Pengadilan Agama Palangka Raya adalah:

1. Kurangnya persamaan persepsi antara Posbakum dengan hukum acara yang

berlaku di pengadilan agama khususnya Pengadilan Agama Palangka Raya,

Posbakum biasanya melakukan kesalahan dalam pembuatan surat gugatan /

permohonan, misalkan posita tidak sistematis, petitum tidak senada dengan

apa yang ada di posita sehingga majelis hakim berinisiatif untuk

memperbaiki kesalahan tersebut dengan cara, diperbaiki didalam persidangan

ataupun dikembalikan kepada pihak pemohon / penggugat untuk diperbaiki

kembali.

2. Perlunya penambahan jam kerja bagi Posbakum hal ini dikarenakan adanya

kontrak antara Pengadilan Agama Palangka Raya dengan Lembaga Bantuan

Hukum (LBH) ”Sahabat Hukum” sehingga waktu beroperasinya Posbakum

sangat sedikit, tetapi tidak dapat dipungkiri karyawan di Posbakum sering

sekali meluangkan waktunya untuk membantu masyarakat pencari keadilan

dengan melebihkan waktu dari pada yang tertuang dalam kontrak tersebut.

Hal ini, merupakan hal positif yang diberikan oleh Posbakum dan juga

merupakan sinyal positif bahwa mereka merasakan pula perlunya

penambahan jam kerja untuk membantu masyarakat pencari keadilan.
4

5. Responden Ke Lima

4
 Drs. Ida Sariani, SH, MHI. Hakim Madya Pratama, Wawancara Pribadi, Palangka Raya, 22

Agustus 2011

a. Identitas Responden

Nama : Dra. Hj. Zuraidah Hatimah, S.H

Tempat Tanggal Lahir : Banjarmasin, 14 April 1968

Pendidikan : S 1 Fak. Syariah IAIN Antasari

 S 1 Fak. Hukum Univ. PGRI P. Raya

Jabatan : Hakim

Alamat : Jl. Seriti No. 273 Palangka Raya

b. Pendapat

Posbakum sangat membantu masyarakat pencari keadilan yang kurang

mampu maupun Pengadilan Agama Palangka Raya sendiri, pada dasarnya

masyarakat yang tidak mampu secara ekonomi tidak mengetahui bagaimana tata

aturan beracara di PA Palangka Raya baik dalam hal beracara maupun dalam hal

membuat surat gugatan / permohonan, sebelum adanya Posbakum masyarakat

yang kurang mampu mendatangi pengadilan agama tidak membawa surat

gugatan / permohonan melihat hal tersebut lalu kemudian panitera muda pada

meja 1 lah yang membantu masyarakat tersebut dalam proses pembuatan surat

gugatan / permohonan. Sehingga, dengan adanya Posbakum dalam ranah

pengadilan agama sangatlah membantu masyarakat pencari keadilan.

Secara garis besar Posbakum telah melaksanakan apa yang diamanatkan

SEMA No.10 Tahun 2010 tentang Pedoman Pemberian Bantuan Hukum. Hal ini

dikarenakan pedoman yang digunakan oleh Posbakum adalah SEMA No.10

Tahun 2010 tersebut.

Hal-hal yang menghambat perkembangan Posbakum :

1. Jam kerja yang kurang banyak, sesuai kontrak antara Pengadilan Agama

Palangka Raya dengan Lembaga Bantuan Hukum (LBH) ”Sahabat Hukum”

Posbakum hanya beroperasi 6 jam saja dalam 1 minggu yang diberlakukan

hanya 2 hari saja yaitu hari selasa dan rabu dan itupun terbatas dari jam

08.00 – 11.00 WIB.

2. Sering terjadi kesalahan penulisan surat gugatan hal ini sangat berpengaruh

besar dalam proses persidangan, majelis hakim tidak diberikan wewenang

untuk mengarahkan Posbakum tetapi hakim beserta seluruh staf fungsional

dan struktural hanya bisa memberikan konsultasi yang sifatnya kekeluargaan

dengan menggunakan pendekatan sosiologis dalam perbaikan kinerja

Posbakum. Hal ini, sesuai yang diamanatkan SEMA No. 10 Tahun 2010

Pasal 23 ayat 1 bahwa : ”Pengawasan Pos Bantuan Hukum dilakukan oleh

ketua pengadilan agama bersama-sama dengan organisasi penyedia jasa

bantuan hukum”.

3. Latar belakang pendidikan sangat berpengaruh dalam memberikan bantuan

dan pembuatan surat gugatan/permohonan, perbedaan yang mendasar antara

hukum islam dengan hukum umum sehingga banyak terjadi kekurang

singkronan dalam penulisan posita dan petitum. Peranan sarjana hukum

islam lebih baik dari sarjana hukum umum apabila dikaitkan beracara di

pengadilan agama, kalaupun ingin dihitung dalam persen maka 70 % untuk

sarjana hukum islam dan 30 % untuk sarjana hukum umum karena mereka

harus lebih banyak memahami fikih lebih mendalam.
5

6. Responden Ke Enam

a. Identitas Responden

Nama : Drs. H. Muhiddin, M.H

Tempat Tanggal Lahir : Gambut, 11 – Juni - 1953

Pendidikan : S 2 Fak. Hukum UNLAM Banjarmasin

Jabatan : Hakim Madya Pratama

Alamat : Jl. RTA. Milono Km.6 Perum Nuansa

 Abadi No.38 Palangka Raya

b. Pendapat.

Posbakum sangat membantu kepada masyarakat pencari keadilan yang tidak

mengetahui tentang prosedur berperkara di Pengadilan Agama Palangka Raya,

bagi pencari keadilan yang tidak mampu dalam hal membuat surat

gugatan/permohonan/jawaban/eksepsi/replik/duplik.

Implementasi Posbakum secara formal dirasakan sudah sesuai dengan

SEMA No.10 Tahun 2010 tentang Pedoman Pemberian Bantuan Hukum, tetapi

apabila kita teliti dan lihat dari segi non formal terkadang dalam pembuatan surat

gugatan / permohonan masih banyak ketidak sesuaian yang disebabkan oleh

kekurangan pengetahuan mereka tentang berbagai macam istilah ataupun hal-

5
 Dra. Hj. Zuraidah Hatimah, SH, Hakim Madya Pratama, Wawancara Pribadi, Palangka Raya, 20

September 2011

hal yang berkaitan dengan hukum acara di pengadilan agama. Sehingga, sering

terdapat kejanggalan dari segi materi surat gugatan / permohonan yang dibuat

oleh Posbakum sebagai contoh : antara posita dan petitum tidak sinkron, hal ini

bisa juga disebabkan karena tenaga advokat yang ditugaskan di Posbakum di

Pengadilan Agama Palangka Raya berlatar belakang pendidikan sarjana hukum

umum sehingga kurang mengetahui tentang hukum islam yang berkenaan

dengan hukum munakahat, zakat, waris, hibah, wakaf, infaq, yang menjadi

kewenangan absolut pengadilan agama sehingga ada baiknya Posbakum yang

berada di pengadilan agama di pegang oleh orang-orang yang latar belakang

pendidikannya adalah sarjana syariah. Sehingga, dalam pelaksanaan berbagai

macam bantuan seperti informasi, konsultasi, advis, dan pembuatan surat

gugatan / permohonan mencapai apa yang diinginkan; baik itu oleh masyarakat

pencari keadilan dan juga apa yang diinginkan oleh pengadilan agama.

Terkadang pula antara penggugat dan tergugat yang berperkara sama-sama

ingin memperoleh bantuan hukum dari Posbakum. Sehingga, perkaranya seolah-

olah Posbakum lah yang mengarahkan kepada kemenangan salah satu pihak.

Hal-hal yang menghambat perkembangan Posbakum adalah:

1. Kekurangannya fasilitas baik ruangan/peralatan (sarana dan pra sarana)

yang ada di Posbakum. Sehingga, membuat keterbatasan dalam membantu

masyarakat pencari keadilan.

2. Keterbatasan dana yang tersedia yang diperuntukkan untuk biaya tenaga

honorer Posbakum. Sehingga, berpengaruh pada jam kerja Posbakum dalam

MOU yang ditandatangani oleh pihak pengadilan dan pihak Lembaga

Bantuan Hukum ”Sahabat Hukum” jam kerja yang diberlakukan oleh Pos

Bantuan Hukum di Pengadilan Agama Palangka Raya hanya 6 Jam saja

dalam 1 minggu dan hal ini direalisasikan pada awal-awal dibentuknya Pos

Bantuan Hukum yaitu Pos Bantuan Hukum buka 2 hari dalam seminggu

yaitu pada hari selasa dan rabu yang jam kerjanya dari jam 08.00 – 11.00

WIB.

3. Kekurangan Tenaga Profesional (SDM) yang mengetahui dan mendalami

tentang peraturan perundang-undangan dan hukum islam. hal ini

dikarenakan, advokat yang bertugas di Posbakum merupakan sarjana hukum

umum sehingga banyak sekali hukum acara di pengadilan umum terbawa

kedalam hukum acara di pengadilan agama.
6

7. Responden Ke Tujuh.

a. Identitas Responden

6
 Drs. H. Muhiddin, MH, Hakim Madya Pratama, Wawancara Pribadi, Palangka Raya, 21

September 2011

Nama : Kamaluddin, S.Ag

Tempat Tanggal Lahir : Matari, 1963

Pendidikan : S 1

Jabatan : Panitera / Sekertaris

Alamat : Jl. Intan No. 47 Palangka Raya.

b. Pendapat

Posbakum di Pengadilan Agama Palangka Raya dirasakan sangat membantu

PA Palangka Raya maupun para pencari keadilan yang tidak mampu. Di

samping, membersihkan anggapan bahwa pengadilan agama meminta uang

tambahan serta memudahkan proses beracara, posbakum juga mengembalikan

kewenangan panitera muda pada meja 1 yang mempunyai tugas hanya untuk

menerima perkara tidak untuk membuat surat gugatan dan sebagainya, selain itu

hal yang paling terpenting ialah Posbakum membantu masyarakat yang tidak

mampu untuk melaksanakan amanah yang diberikan SEMA No. 10 Tahun 2010

tentang Pedoman Pemberian Bantuan yaitu berupa konsultasi, advis, informasi,

dan pembuatan surat gugatan / permohonan.

Posbakum di PA Palangka Raya sudah sesuai dengan SEMA No. 10 Tahun

2010 tentang Pedoman Pemberian Bantuan Hukum karena dalam pembentukan

Posbakum di PA Palangka Raya menyesuaikan dengan SEMA No.10 Tahun

2010 dan juga Petunjuk Pelaksanaan Surat Edaran Mahkamah Agung RI Nomor

10 Tahun 2010 Tentang Pedoman Pemberian Bantuan Hukum, yang kedua unsur

peraturan ini dituangkan dalam surat perjanjian (kontrak) antara PA Palangka

Raya dengan Lembaga Bantuan Hukum (LBH) ”Sahabat Hukum” dengan

Nomor : W16-A1/234.a/KU.001/II/2011, Tertanggal: 28 Februari 2011.

Hambatan utama dalam perkembangan Posbakum yaitu:

1. Jam kerja yang kurang banyak, sesuai kontrak antara Pengadilan Agama

Palangka Raya dengan Posbakum yang diatapi oleh Lembaga Bantuan

Hukum (LBH) ”Sahabat Hukum” hanya beroperasi 6 jam saja dalam 1

minggu yang diberlakukan hanya 2 hari saja yaitu hari selasa dan rabu dan

itupun terbatas dari jam 08.00 – 11.00 WIB.

2. Kurangnya persamaan persepsi Posbakum dengan hukum acara yang

berlaku di pengadilan agama khususnya Pengadilan Agama Palangka Raya,

Posbakum biasanya melakukan kesalahan dalam pembuatan surat gugatan /

permohonan, misalkan posita tidak sistematis, petitum tidak senada dengan

apa yang ada di posita.
7

7
 Kamaluddin, S.Ag, Panitera/Sekertaris, Wawancara Pribadi, Palangka Raya, 21 September 2011

B. Analisis Data

Dari 7 (Tujuh) orang responden yang terdiri dari 6 orang Hakim dan 1 orang

Panitera diranah Pengadilan Agama Palangka Raya yang penulis ambil pendapatnya

kesemuanya sepakat bahwa Posbakum memiliki fungsi yang sangat penting untuk

membantu masyarakat pencari keadilan yang tidak mampu dan juga memberikan andil

yang besar terhadap pengadilan agama khususnya Pengadilan Agama Palangka Raya.

Hal ini dapat kita lihat dari pendapat Bapak MSR, ASR, PRH,MHD, KML serta Ibu

ZH dan IS yang menyatakan nilai-nilai positif dari Posbakum baik dari segi bantuan

beracara bagi masyarakat pencari keadilan maupun bantuan kepada pengadilan agama,

dan kesemuanya setuju bahwa Posbakum memang tepat ada di pengadilan agama

khususnya PA Palangka Raya.

Dari berbagai macam pendapat Hakim dan Panitera diatas dapat kita uraikan

berbagai macam pendapat yang sama terutama tentang peranan Posbakum di Pengadilan

Agama Palangka Raya terdapat 3 variasi jawaban yang mempunyai kesamaan antara 1

dengan yang lainnya :

1. Posbakum merupakan solusi dari berbagai masalah yang sudah lama terjadi di

semua pengadilan agama, sebelum dibentuk Posbakum pengadilan agama

khususnya meja 1 menerima pula pembuatan surat gugatan/permohonan. Sehingga,

meja 1 tidak lagi memikul tugas yang bukan merupakan wewenangnya. Hal ini

diutarakan dalam pendapat bapak MSR dan PRH.

2. Posbakum merupakan alat pembersih pengadilan agama dari anggapan bahwa

pengadilan agama melalui meja 1 meminta biaya pembuatan surat

gugatan/permohonan. Padahal pemungutan biaya tersebut diberikan untuk panitera

muda yang membantu membuatkan surat gugatan, sehingga memudahkan para

pencari keadilan dalam hal beracara di pengadilan agama, dan juga hal tersebut

tidak ada keterkaitannya dengan pengadilan agama. Hal ini diutarakan dalam

pendapat ibu IS, bapak KML, dan PRH.

3. Posbakum merupakan lembaga yang sangat membantu kepada masyarakat yang

tidak mampu dan yang kurang faham tentang cara beracara di Pengadilan Agama,

baik dalam hal pembuatan surat gugatan/permohonan maupun dalam hal tata

beracara lainnya. Hal ini diutarakan dalam pendapat ibu ZH, bapak ASY, MSR, dan

KML.

Melihat berbagai pendapat diatas dapat disimpulkan keterangan semua responden

yang menjelaskan bahwa pengadilan agama khususnya Pengadilan Agama Palangka

Raya sangat terbantu dengan dibentuknya Posbakum dan juga dijelaskan alasan-alasan

yang sangat kuat terhadap peranan Posbakum sebagai pemberi bantuan hukum yang

tidak hanya membantu masyarakat pencari keadilan yang tidak mampu dalam hal

ekonomi dan memahami tata cara beracara di pengadilan agama pada kemampuan

memahami tata cara beracara dan juga membantu Pengadilan Agama Palangka Raya

untuk menciptakan pelayanan yang prima bagi masyarakat pencari keadilan. Menurut,

seorang calon hakim nama beliau Saiful Anas (SA) yang sementara menunggu

pendidikan hakim beliau ditempatkan di meja informasi untuk menerima setiap perkara

yang masuk ke Pengadilan Agama Palangka Raya beliau mengatakan dalam hal

permohonan bantuan Posbakum melalui meja informasi memberikan syarat-syarat yang

sesuai dengan SEMA No. 10 Tahun 2010 dalam penentuan apakah orang tersebut

berhak atau tidaknya diberi bantuan, apakah ia merupakan orang yang tidak mampu

secara ekonomi dan tidak memahami tata cara beracara di pengadilan agama dengan

batasan kemampuan ekonomi seseorang tersebut dalam hal membayar jasa advokat

dengan melampirkan beberapa persyaratan yaitu: Surat Keterangan Tidak Mampu

(SKTM) yang dikeluarkan oleh Kepala Desa/Lurah atau melampirkan, surat

keterangan tunjangan sosial lainnya seperti Kartu Keluarga Miskin (KKM), Kartu

Jaminan kesehatan Masyarakat (Jamkesmas); bisa juga melampirkan, surat

pernyataan tidak mampu membayar jasa advokat yang dibuat dan ditandatangani

oleh pemohon bantuan hukum dan diketahui oleh ketua pengadilan agama.8

Pendapat SA ini senada dengan SEMA No.10 Tahun 2010 pada Pasal 20 yang

menjelaskan syarat-syarat meminta bantuan hukum di Posbakum.

Dalam asas-asas peradilan agama secara umum, peranan Posbakum sangat

membantu pengadilan agama dalam penerapan beberapa asas-asas umum peradilan

agama seperti: dengan adanya Posbakum pemberian bantuan hukum kepada masyarakat

pencari keadilan yang tidak mampu dapat lebih luas dari pada kewenangan hakim yang

tercantum dalam asas aktif memberi bantuan yang batasan tersebut hanya pada masalah

formal saja tidak boleh berkenaan dengan masalah materiil atau pokok perkara.

Posbakum juga memberikan kesempatan kepada masyarakat pencari keadilan yang

tidak mampu untuk bisa beracara di pengadilan agama secara sederhana, cepat, dan

biaya ringan hal ini dikarenakan Posbakum adalah jawaban dari Inpres No. 3 Tahun

8
 Saiful Anas, Pelayanan Informasi, Wawancara Pribadi, Palangka Raya, 21 September 2011

2010 tentang Program Pembangunan Berkeadilan, yang menjelaskan tentang

penyelenggaraan bantuan hukum secara prodeo, serta menjawab dari tujuan SEMA

No.10 Tahun 2010, dan juga memberikan kemudahan supaya beberapa asas umum

dalam peradilan agama bisa terwujud yaitu asas sederhana, cepat, dan biaya ringan, asas

legalistis, dan asas equality.

Berbagai macam pendapat Hakim dan Panitera diatas dapat kita uraikan berbagai

macam pendapat yang sama terutama tentang implementasi Posbakum terhadap SEMA

No. 10 Tahun 2010 pada dasarnya semua responden menyetuji bahwa Posbakum di

Pengadilan Agama Palangka Raya secara garis besar telah melaksanakan kewenangan

serta kewajibannya yang tertuang dalam SEMA No. 10 Tahun 2010, hal ini dikarenakan

kriteria limit Posbakum di PA Palangka Raya sendiri disusun berdasarkan SEMA No.10

Tahun 2010 yang dituangkan dalam sebuah perjanjian kontrak antara Pengadilan Agama

Palangka Raya dengan Lembaga Bantuan Hukum (LBH) ”Sahabat Hukum” dengan No:

W 16-A1/234.a/KU.001/II/2011. Sehingga secara garis besar apa yang dilaksanakan

oleh Posbakum sudah sejalan dengan apa yang diamantkan oleh SEMA No.10 Tahun

2010. Hal ini diambil dari pendapat semua responden.

Tetapi implementasi tersebut hanya secara formal saja dapat terlaksana tetapi secara

teknis pelaksanaannya terkadang ada beberapa hal yang masih belum bisa dilaksanakan

secara menyeluruh oleh Posbakum di Pengadilan Agama Palangka Raya hal ini dapat

terlihat dalam hal pembuatan surat gugatan/permohonan masih terdapat berbagai macam

kesalahan dan kejanggalan hal ini dikarenakan tidak ada keterkaitannya antara posita

dengan petitum sehingga majelis hakim harus mengambil beberapa langkah yaitu:

1. Kalau surat gugatan sudah berada ditangan majelis hakim dan pada saat itu dalam

masa persidangan tetapi kesalahan tersebut bukan kesalahan yang prinsifil maka

perbaikan tersebut dilakukan dalam persidangan yang akan dirubah dalam berita

acara persidangan.

2. Kalau surat gugatan sudah berada ditangan majelis hakim dan pada saat itu dalam

masa persidangan dan dalam surat gugatan tersebut terjadi banyak kesalahan

penulisan maka surat gugatan tersebut dikembalikan dan dimintakan perbaikan

terhadap Posbakum.

3. Kalau surat gugatan sudah berada ditangan majelis hakim dan pada saat itu dalam

masa persidangan dan kesalahan tersebut sangat fatal maka majelis hakim bisa

mengambil sikap untuk menghentikan pemeriksaan perkara (N.O)

Hal ini juga disebabkan oleh faktor tenaga advokat yang ditugaskan di Posbakum

yang berlatar belakang pendidikan bukan merupakan insan akademis perguruan tinggi

islam. Sehingga ketika mereka bersentuhan dengan masalah yang ada di pengadilan

agama mereka kurang mendalami tentang hukum islam yang berkenaan dengan hukum

munakahat, waris, zakat, hibah, wakaf, infaq, serta kewenangan absolut lainnya, hal ini

merupakan kesalahan yang akan mencederai asas-asas umum peradilan agama, yaitu

proses Peradilan tidak akan sederhana, cepat, dan biaya ringan. Apabila terjadi

kesalahan seperti yang telah dijelaskan diatas maka peradilan akan terhambat sehingga

memerlukan penambahan waktu sehingga asas sederhana, cepat, dan biaya ringan akan

sulit tercapai.

Terkadang pula antara penggugat dan tergugat yang berperkara sama-sama ingin

memperoleh bantuan hukum dari Posbakum sehingga perkaranya seolah-olah

posbakumlah yang mengarahkan kepada kemenangan salah satu pihak, dalam SEMA

No.10 Tahun 2010 mengatur pula tentang ketidak bolehan tenaga ahli Posbakum

menerima penggugat dan tergugat dalam satu perkara dalam hal bantuan hukum, hal ini

tercantum dalam pasal 17 ayat 3 yang berbunyi: ”Pemberian jasa hukum kepada

penggugat/pemohon dan tergugat/termohon tidak boleh dilakukan oleh satu orang

pemberi bantuan hukum yang sama”. Hal ini diambil dari pendapat Bapak MHD dan

PRH.

Dari berbagai macam pendapat Hakim dan Panitera diatas dapat kita uraikan

berbagai macam pendapat tentang hambatan utama dalam perkembangan Posbakum.

Ada berbagai pendapat yang bervariasi yang diutarakan oleh semua responden tetapi

disini penulis mengklasifikasikannya dalam 4 macam masalah yaitu:

1. Kekurangan fasilitas baik ruangan / peralatan (sarana dan prasarana) yang ada di

Posbakum sehingga membuat keterbatasan dalam membantu masyarakat pencari

keadilan, dan juga hal ini diperparah lagi dengan belum adanya ruangan kantor

untuk Posbakum yang terpisah dengan kantor Pengadilan Agama Palangka Raya.,

dan untuk sementara waktu masih menggunakan ruangan kantor Pengadilan Agama

Palangka Raya.

2. Kurangnya jam kerja. semestinya Posbakum harus membantu para pencari keadilan

sesuai jam kerja Pengadilan Agama Palangka Raya yaitu dari hari senin - jum’at,

tetapi dikarenakan kontrak kerja antara Pengadilan Agama Palangka Raya dengan

Lembaga Bantuan Hukum (LBH) ”Sahabat Hukum” dengan No: W 16-

A1/234.a/KU.001/II/2011, sehingga Posbakum hanya beroperasi 6 jam saja dalam 1

minggu yang diberlakukan hanya 2 hari saja yaitu selasa dan rabu dan itupun

terbatas dari jam 08.00 – 11.00 WIB. Tetapi Posbakum memberikan tanggapan

positif atas permasalahan tersebut dengan menambah jadwal yaitu dengan

mengikuti jam kerja Pengadilan Agama Palangka Raya yang dimulai dari hari

Senin-Jum’at. Ini merupakan apresiasi positif yang diberikan oleh Posbakum yang

ada di Pengadilan Agama Palangka Raya walaupun honor dari menambah jadwal

tersebut tidak ada tambahan dari Pengadilan Agama Palangka Raya.

3. Kurangnya tenaga ahli di Posbakum bukan dikarenakan kekurangan orangnya tetapi

kekurangan tenaga ahli yang memahami tata cara beracara di pengadilan agama, ini

disebabkan oleh tenaga ahli di Posbakum Pengadilan Agama Palangka Raya

merupakan sarjana hukum umum bukan merupakan insan akademis perguruan

tinggi islam hal ini menyebabkan banyak sekali perbedaan yang mencolok baik itu

dalam pembuatan surat giugatan/permohonan maupun dalam hal beracara di

pengadilan agama. Latar pendidikanlah sebenarnya yang menjadikan perbedaan

yang sangat mendasar antara sarjana hukum islam dengan sarjana hukum umum

dengan kata lain sangat penting apabila orang-orang yang berada di Posbakum yang

dinaungi oleh pengadilan agama merupakan sarjana syariah atau orang-orang yang

mengerti dan menguasai tata cara beracara di pengadilan agama.

4. Kurangnya porsi anggaran yang ditentukan oleh Mahkamah Agung untuk

Posbakum di PA Palangka Raya, hal ini disebabkan Mahkamah Agung melihat

banyaknya perkara perceraian yang terjadi di suatu pengadilan agama untuk

menentukan besarnya anggaran dana yang akan diberikan, melihat besarnya

peranan Posbakum dalam membantu jalannya peradilan dengan biaya ringan dan

cepat.

Dari berbagai pendapat diatas dapat disimpulkan bahwa Posbakum dirasakan sangat

membantu pengadilan agama hal ini bercermin terhadap peranan Posbakum yang sangat

membantu bagi pencari keadilan dan juga membantu pengadilan agama khususnya

Pengadilan Agama Palangka Raya, selain membantu masyarakat pencari keadilan yang

tidak mampu secara ekonomi maupun secara sumber daya manusianya dalam hal

pembuatan surat gugatan/permohonan, konsultasi, advis, dan juga mengembalikan tugas

dari panitera meja 1 dalam hal menerima gugatan bukan untuk membuat surat

gugatan/permohonan serta membersihkan pengadilan agama dari anggapan bahwa

pengadilan agama melalui meja 1 meminta tambahan biaya dalam hal pembuatan surat

gugatan/permohonan padahal pembuatan surat gugatan tersebut bukan merupakan

kegiatan terikat dari pengadilan agama sendiri, pembuatan surat gugatan/permohonan

tersebut dilakukan hanya untuk membantu para pencari keadilan dalam hal beracara di

pengadilan agama dan patokan biaya pembuatan surat gugatan juga ditentukan oleh

panitera meja 1 dan tidak ditentukan oleh pengadilan agama.

Posbakum di PA Palangka Raya pada dasarnya telah melaksanakan kewenangan

serta kewajibannya yang diamanatkan oleh SEMA No.10 Tahun 2010, karena kriteria

limit yang diberikan kepada Posbakum di PA Palangka Raya itu sendiri merupakan

SEMA No.10 Tahun 2010 sehingga secara tidak langsung apa yang dilakukan oleh

Posbakum di PA Palangka Raya ini adalah SEMA itu sendiri. Yang dituangkan didalam

kontrak perjanjian kerja antara Pengadilan Agama Palangka Raya dengan Lembaga

Bantuan Hukum (LBH) ”Sahabat Hukum” dengan No: W 16-A1/234.a/KU.001/II/2011.

Walaupun secara teknis banyak sekali terdapat keurangan yang sangat mempengaruhi

dalam beracara di Pengadilan Agama Palangka Raya baik itu dalam hal kesalahan serta

kejanggalan pembuatan surat gugatan/permohonan dan juga masih terjadi Posbakum

menerima pemohon dan termohon dalam hal meminta bantuan kepada Posbakum

sehingga seakan-akan kemenangan salah satu pihak telah diatur oleh Posbakum.

Serta juga halangan utama yang menyebabkan Posbakum di Pengadilan Agama

Palangka Raya terhambat perkembangannya disebabkan oleh beberapa faktor yang

sangat vital yaitu: Kekurangan fasilitas baik ruangan ataupun peralatan yang menunjang

Posbakum dalam membantu para pencari keadilan, kekurangan jam kerja Posbakum

juga menjadi sebab kurangnya pelayanan kepada para pencari keadilan yang tidak

mampu walaupun hal tersebut sudah mendapat respon yang positif dari Posbakum untuk

memberikan jam kerja yang lebih dari yang diperjanjikan antara Pengadilan Agama

Palangka Raya dengan Lembaga Bantuan Hukum (LBH) ”Sahabat Hukum” walaupun

Pengadilan Agama Palangka Raya melalui dana Dipa Pengadilan Agama Palangka Raya

tidak dapat lagi meningkatkan biaya operasional tambahan bagi Posbakum di

Pengadilan Agama Palangka Raya, Kurangnya tenaga ahli yang menyebabkan

banyaknya terjadinya kesalahan dalam pembuatan format surat gugatan/permohonan

yang pada pangkal permasalahan hal tersebut kembali lagi kepada tenaga ahli yang ada

di Posbakum Pengadilan Agama Palangka Raya yang bukan merupakan insan akademis

perguruan tinggi islam yang banyak sekali perbedaan yang mendasar dalam hal beracara

di pengadilan agama, dan kekurangan anggaran dana yang diberikan oleh Mahkamah

Agung dalam hal pemberian dana operasional untuk berjalannya Posbakum di

Pengadilan Agama Palangka Raya, yang anggaran dana tersebut didasarkan pada

banyaknya kasus yang terjadi di Pengadilan Agama Palangka Raya tersebut, sehingga

jam kerja Posbakum di Pengadilan Agama Palangka Raya tidak bisa ditambah lagi serta

juga honor bagi tenaga advokat tidak bisa ditambah lagi.

Secara filosofis adanya Posbakum merupakan pembaharuan yang positif yang

menjawab semua masalah klasik yang terjadi di semua Pengadilan Agama di seluruh

Indonesia, Posbakum merupakan perwujudan dari maksud dan tujuan pasal 28 (D) UUD

1945, yang berbunyi: ” setiap orang berhak atas pengakuan, jaminan, perlindungan, dan

kepastian hukum yang adil serta perlakuan yang sama dihadapan hukum”, penjabaran

dari UU No. 50 Tahun 2009 tentang Peradilan Agama, Pasal 26 C ayat 1dan 2 yang

berbunyi: : (1). Pada setiap Pengadilan Agama dibentuk Pos Bantuan Hukum untuk

pencari keadilan yang tidak mampu dalam memperoleh bantuan hukum. (2). Bantuan

hukum sebagaimana dimaksud pada ayat (1) diberikan secara cuma-cuma kepada semua

tingkat peradilan sampai putusan terhadap perkara tersebut memperoleh kekuatan

hukum tetap, dan menjawab tantangan Presiden dalam Inpres No.3 Tahun 2010. Tentang

Program Pembangunan Berkeadilan yaitu Persidangan tanpa biaya (prodeo), sidang

keliling, dan Pemberian bantuan hukum secara prodeo, serta memberikan kemudahan

bagi terciptanya beberapa asas umum yang ada di lingkungan peradilan agama yaitu:

terselenggaranya persidangan yang sederhana, cepat, dan biaya ringan, serta

memberikan persamaan hak bagi setiap orang supaya bisa beracara di pengadilan

agama.

