

BAB IV

LAPORAN HASIL PENELITIAN

A. Penyajian Data

1. Data yang diperoleh dari Tempat Penelitian

a. Dasar Hukum Pembentukan Pengadilan Agama Sampit

- 1) Pengadilan Agama Sampit dibentuk berdasarkan penetapan Menteri Agama Republik Indonesia Nomor 4 Tahun 1958, dan mulai berlaku tanggal 1 Maret 1958. Tetapi karena waktu itu belum ada tenaga pelaksananya, maka baru dapat direalisasikan terbentuknya pada tanggal 1 Maret 1963, setelah diangkatnya seorang Ulama di Sampit bernama Sayid Alydrus dan langsung sebagai Ketua PA/Masya Sampit yang pertama.
- 2) Selama berdiri hingga sekarang pernah terjadi perubahan nama dari Pengadilan Agama/Mahkamah Syar'iyah menjadi Pengadilan Agama, berdasarkan Keputusan Menteri Agama RI Nomor 6 Tahun 1980.¹

b. Sejarah Terbentuk Dan Perkembangan Pengadilan Agama Sampit

1) Masa Penjajahan

Pada masa penjajahan, di daerah Tingkat II Kotawaringin Timur belum ada Pengadilan Agama, walaupun demikian persoalan perceraian ataupun perkara-

¹ Lembar Negara Republik Indonesia, Keputusan Menteri Agama RI Nomor 6 Tahun 1980 tentang Penyebutan Pengadilan Agama dan Pengadilan Tinggi Agama

perkara yang lain yang berkaitan dengan perkawinan, wakaf, shadaqah dan kewarisan, tidak mengalami kesulitan, karena telah ada yang menanganinya yaitu dilaksanakan oleh penghulu atau Kantor Urusan Agama Kecamatan.

2) Masa Kemerdekaan sampai terbentuknya Pengadilan Agama / Mahkamah Syar'iyah

Pada umumnya meneruskan apa yang telah menjadi kebiasaan di zaman penjajahan, yaitu ditangani oleh seorang penghulu atau kepala KUA Kecamatan. Adapun personil pelaksana tugas-tugas yang terdata sejak paska kemerdekaan sampai terbentuknya Pengadilan Agama/Mahkamah Syar'iyah, diantaranya ialah H. Abdurahman Saleh, H. Muhdar dan M. DJarni Usman.

3) Masa berlakunya UU No. 1 Tahun 1974

Dengan berlakunya UU no. 1 tahun 1974 maka untuk sebutan Pengadilan Agama mengalami perubahan yaitu dari Pengadilan Agama/Mahkamah Syar'iyah menjadi Pengadilan Agama Sampit.

c. Ketua/Pimpinan Pengadilan Agama Sampit Dan Keadaan Pegawai Sekarang

Dalam perjalanan Panjangnya Pengadilan Agama Sampit telah silih berganti pimpinan yang memimpin di Pengadilan Agama Sampit yaitu:

TABEL II
Daftar Pimpinan Pengadilan Agama Sampit

No	Nama	Masa Menduduki Jabatan	Ket
1	Sayid Agil Alydrus	15 Mei 1962 s/d 31 Januari 1972	
2	Drs. H. Machfudh	28 Mei 1982 s/d 14 Mei 1991	
3	Drs. H. Jamhuri Khalid, SH	04 Januari 1993 s/d 29 Juni 1999	
4	Drs. H. Zulkifli, SH	29 Juni 1999 s/d 21 Agustus 2002	
5	Drs. H. Masruri, SH,MH	21 Agustus 2002 s/d 30 Juli 2010	
6	Drs. Ali Sirwan, MH.	30 Juli 2010 s/d 9 Agustus 2012	
7	Drs. H. Agus Purwanto, MH.	9 Agustus 2012 s/d 14 Agustus 2015	
8	Drs. H. Alpian, SH., M.HI.	14 Agustus 2015 s/d sekarang	

d. Pegawai Pengadilan Agama Sampit

Daftar Pegawai Pengadilan Agama Sampit beserta pendidikan terakhir terhitung per tanggal 01 Tahun 2017

TABEL III
Daftar Pegawai Pengadilan Agama Sampit

No	Nama	Jenis Kelamin	Jabatan	Pendidikan
1	Drs. H. Alpian, S.H., M.H.I.	L	Ketua/H akim	- S1 IAIN Antasari Bjm. - S1 STIH Sultan Adam - S2 Pascasarjana IAIN Antasari Bjm
2	Mursidah, S.Ag	P	Hakim	- S1 IAIN Antasari Bjm
3	Abdul Rahman, S.Ag.	L	Hakim	- S1 UII Jakarta
4	Riduan, S.Ag	L	Hakim	- S1 IAIN Antasari Bjm
5	Firman Wahyudi, S.H.I.	L	Hakim	- S1 IAIN Antasari Bjm
6.	Suwarlan, S.H.	L	Hakim	- S1 Universitas Jambi
7	Miftahul Arwani, S.H.I.	L	Hakim	- S1 UIN Sunan Kalijaga
8	Frislyasi, S.H.I.	P	Panitera	- S1 Univ.Muhammadiyah
9	Isnaniyah, S.Ag.	P	Sekretari s	- S1 STAIN Palangka Raya
10	Jamaludin, S.H.	L	Wakil Panitera	- S1 Univ. Palangka Raya
11	Rahsiannor Syam'ani, S.H.I.	L	Panmud Hukum	- S1 STAIN Palangkaraya
12	Norhayatimah, S.H.	P	Panmud Permohonan	- S1 Univ. Terbuka PLK
13	Pahrudin, S.Ag.	L	Panmud Gugatan	- S1STAIN Palangkaraya
14	Suwondo, S.E.	L	Kasubag. Perencanaan dan IT	- S1 Univ. Palangka Raya

15	Anita Rahmaduyani, S.H.I.	P	Kasubag Keuangan	- S1 STAIN Palangka Raya
16	Raudah, S.H.	P	Kasubag Kepegaw aian	- S1 Univ. Palangkaraya
17	Budi Anshori, S.E.	L	Jurusita Pengganti	- S1 Univ. Palangka Raya
18	Muhamad Nor Kifli, S.H.I.	L	Staf / Jurusita Pengganti	- S1 IAIN Antasari Bjm
19	Arie Widya Sari, S.H.	P	Staf	- S1 Univ. Terbuka Palangka Raya
20	Mardiyatur Rahmah, S.H.I.	P	Staf / Jurusita Pengganti	- S1 IAIN Antasari Bjm
21	Sigit Purnomo, S.Kom.	L	Staf	- S1 Amik Yogyakarta
22	Apriansyah, S.H.	L	Staf	- S1 Univ. Terbuka Palangka Raya
23	Umi Watini, Amd.	P	Staf	- D3 Univ. Palangkaraya

e. Wilayah Hukum/Yurisdiksi Pengadilan Agama Sampit

Sesuai dengan Peraturan Pemerintah Nomor 45/1957 pasal 1, wewenangnya meliputi daerah Kabupaten Kotawaringin Timur, yang saat itu luasnya mencapai 55,764 km². Pada saat ini memiliki 17 (tujuh belas) Kecamatan, dan luas wilayah 16.796 Km²,

Undang-undang Nomor 5 Tahun 2002 menyebutkan bahwa kabupaten Kotawaringin Timur telah dimekarkan menjadi 1 (satu) kabupaten induk (Kabupaten Kotawaringin Timur) dan 2 (dua) Kabupaten pemekaran, yaitu

- Kabupaten Seruyan dengan ibukota Kuala Pembuang, luas wilayah 16.404 Km², terdiri dari 10 Kecamatan;
- Kabupaten Katingan dengan ibukota Kasongan, luas wilayah 17.800 Km², terdiri dari 13 kecamatan

Sehingga wilayah hukum Pengadilan Agama Sampit sekarang meliputi Kabupaten Kotawaringin Timur dan dua Kabupaten pemekaran. Yaitu Kabupaten Katingan dan Kabupaten Seruyan:

TABEL IV

Daftar Radius serta Panjar Biaya Perkara

- Wilayah Kabupaten Kotawaringin Timur

DESA / KELURAHAN	KECAMATAN	BESARNYA BIAYA (Rp.)	Jarak (KM)
2	3	4	5
1. Kel.Mentawa Baru Hulu	Mentawa Baru Ketapang	100.000,-	2,5
2. Kel. Mentawa Baru Hilir	Mentawa Baru Ketapang	100.000,-	4
3. Kel. Sawahan	Mentawa Baru Ketapang	100.000,-	1,5
4. Kel. Ketapang	Mentawa Baru Ketapang	100.000,-	7
5. Desa Pelangsian	Mentawa Baru Ketapang	100.000,-	11
6. Desa Eka Bahurui	Mentawa Baru Ketapang	100.000,-	16
7. Desa Bapeang	Mentawa Baru Ketapang	100.000,-	18
8. Desa Bangkuang	Mentawa Baru Ketapang	100.000,-	9
9. Desa Bapanggih	Mentawa Baru Ketapang	100.000,-	20
10. Desa Telaga	Mentawa Baru Ketapang	100.000,-	10
11. Desa Telaga Baru	Mentawa Baru Ketapang	100.000,-	12
12. Pasir Putih	Mentawa Baru Ketapang	100.000,-	15
13. Kel. Baamang Hilir	Baamang	100.000,-	5
14. Kel. Baamang Tengah	Baamang	100.000,-	8

15. Kel. Baamang Hulu	Baamang	100.000,-	12
16. Kel. Baamang Barat	Baamang	100.000,-	10
1. Desa Tanah Runtuh/Tanah Mas	Baamang	100.000,-	14
2. Desa Tinduk	Baamang	100.000,-	16
3. Kelurahan Mentaya Seberang	Seranau	120.000,-	8
4. Kelurahan Mentaya Seberang RT. 09 – 10	Seranau	150.000,-	15
5. Kampung Yusmin	Seranau	180.000,-	9
6. Desa Terantang	Seranau	180.000,-	8
7. Desa Batuah	Seranau	180.000,-	8
8. Desa Simpur	Seranau	180.000,-	9
9. Desa Mentaya Kalang	Seranau	180.000,-	13
10. Desa Ganepo	Seranau	180.000,-	18
11. Desa Bagendang Hulu	Mentaya Hilir Utara	135.000,-	32
12. Desa Bagendang Permai	Mentaya Hilir Utara	150.000,-	34
13. Desa Bagendang Hilir	Mentaya Hilir Utara	160.000,-	37
14. Desa Sumber Makmur	Mentaya Hilir Utara	170.000,-	38
15. Transmigrasi Bunut	Mentaya Hilir Utara	175.000,-	39
16. Desa Tanjung Katung	Mentaya Hilir Utara	125.000,-	26
17. Desa Ramban	Mentaya Hilir Utara	185.000,-	39
18. Desa Bagendang Tengah	Mentaya Hilir Utara	185.000,-	38
19. Desa Rongkang	Mentaya Hilir Utara	195.000,-	41
20. Kelurahan Kota Besi Hulu	Kota Besi	125.000,-	20
21. Kelurahan Kota Besi Hulu	Kota Besi	125.000,-	20
22. Desa Bajarum	Kota Besi	145.000,-	25
23. Desa Kandan	Kota Besi	175.000,-	28
24. Desa Pamalian	Kota Besi	190.000,-	32
25. Desa Palalangan	Telawang	175.000,-	28
26. Desa Penyang	Telawang	190.000,-	35

27. Desa Luwuk Bunter	Cempaga	160.000,-	30
28. Desa Sungai Paring	Cempaga	170.000,-	29
31. Desa Cempaga Mulia Barat	Cempaga	175.000,-	37
32. Desa Cempaga Mulia Timur	Cempaga	180.000,-	36
33. Desa Jemaras	Cempaga	180.000,-	35
29. Desa Lubuk Ranggan	Cempaga	185.000,-	28

DESA / KELURAHAN	KECAMATAN	BESARNYA BIAYA (Rp.)	Jarak KM
2	3	4	5
1. Desa Pondok Damar	Mentaya Hilir Utara	200.000,-	50
2. Desa Natai Baru	Mentaya Hilir Utara	200.000,-	65
3. Desa Jaya Karet	Mentaya Hilir Selatan	200.000,-	40
4. Desa Basirih Hulu	Mentaya Hilir Selatan	200.000,-	42
5. Desa Jaya Kelapa	Mentaya Hilir Selatan	210.000,-	41
6. Kelurahan Basirih Hilir	Mentaya Hilir Selatan	225.000,-	42
7. Kelurahan Samuda Kota	Mentaya Hilir Selatan	225.000,-	44
8. Desa Handil Sohor	Mentaya Hilir Selatan	235.000,-	48
9. Desa Samuda Kecil	Mentaya Hilir Selatan	240.000,-	44
10. Desa Samuda Besar	Mentaya Hilir Selatan	250.000,-	42
11. Desa Sei Ijum Raya	Mentaya Hilir Selatan	260.000,-	45
12. Desa Sungai Johor	Mentaya Hilir Selatan	260.000,-	48
13. Desa Camba	Kota Besi	200.000,-	45
14. Desa Hanjalipan	Kota Besi	250.000,-	70
15. Desa Patai	Cempaga	225.000,-	39
16. Desa Rubung Buyung	Cempaga	235.000,-	65
17. Desa Bukit Raya	Cempaga Hulu	235.000,-	70
18. Desa Parit	Cempaga Hulu	235.000,-	68

19. Desa Pelantaran	Cempaga Hulu	250.000,-	72
20. Desa Keruing	Cempaga Hulu	250.000,-	75
21. Desa Bukit Batu	Cempaga Hulu	260.000,-	77
22. Desa Pundu	Cempaga Hulu	275.000,-	80
23. Desa Pantai Harapan	Cempaga Hulu	350.000,-	120
24. Desa Kemapit	Cempaga Hulu	275.000,-	85
25. Desa Tumbang Koling	Cempaga Hulu	350.000,-	135
26. Desa Rawa Sari	Pulau Hanaut	250.000,-	40
27. Desa Makarti Jaya	Pulau Hanaut	250.000,-	45
28. Desa Hanaut	Pulau Hanaut	250.000,-	48
29. Desa Bapinang Hulu	Pulau Hanaut	250.000,-	52
30. Desa Bapinang Hilir	Pulau Hanaut	250.000,-	55
31. Desa Babirah	Pulau Hanaut	275.000,-	57
32. Desa Bapinang Hilir Jl. Limin /RT. 13	Pulau Hanaut	300.000,-	59
33. Desa Hantipan	Pulau Hanaut	300.000,-	60
34. Desa Sungai Gerombol	Pulau Hanaut	325.000,-	62
35. Desa Sungai Rungun	Pulau Hanaut	325.000,-	66
36. Desa Satiruk	Pulau Hanaut	425.000,-	70
37. Desa Kelampan	Pulau Hanaut	350.000,-	67
38. Desa Sebanban	Teluk Sampit	270.000,-	49
39. Desa Parebok	Teluk Sampit	275.000,-	52
40. Desa Besawang	Teluk Sampit	285.000,-	54
41. Desa Kuin Permai	Teluk Sampit	290.000,-	56
42. Desa Lampuyang	Teluk Sampit	300.000,-	68
43. Desa Seranggas	Teluk Sampit	300.000,-	70
44. Desa Ujung Pandaran	Teluk Sampit	325.000,-	100
45. Desa Tanah Putih	Telawang	200.000,-	60
46. Desa Kenyala	Telawang	350.000,-	76
47. Desa Biru Maju	Telawang	400.000,-	85
48. Desa Sehabi	Telawang	390.000,-	80

49. Desa Sumber Makmur	Telawang	390.000,-	77
50. Kelurahan Parenggean	Parenggean	400.000,-	120
51. Desa Bajarau	Parenggean	400.000,-	122
52. Desa Bandar Agung	Parenggean	375.000,-	205
53. Desa Barunang Miri	Parenggean	400.000,-	134
54. Desa Beringin Tunggal Jaya	Parenggean	400.000,-	135
55. Desa Bukit Harapan	Parenggean	400.000,-	137
56. Desa Bukit Makmur	Parenggean	400.000,-	140
57. Desa Cempaka Putih	Parenggean	450.000,-	152
58. Desa Damar Makmur	Parenggean	500.000,-	175
59. Desa Jati Waringin	Parenggean	400.000,-	136
60. Desa Kabuau	Parenggean	425.000,-	137
61. Desa Karang Sari	Parenggean	375.000,-	201
62. Desa Karang Tunggal	Parenggean	375.000,-	205
63. Desa Luwuk Sampun	Parenggean	400.000,-	138
64. Desa Mekar Jaya	Parenggean	400.000,-	136
65. Desa Mekar Sari	Parenggean	400.000,-	139
66. Desa Mirah	Parenggean	400.000,-	134
67. Desa Sari Harapan	Parenggean	400.000,-	137
68. Desa Sebungsu	Parenggean	400.000,-	134
69. Desa Sumber Makmur	Parenggean	375.000,-	128
70. Desa Tanjung Jorong	Parenggean	400.000,-	139
71. Desa Tehang	Parenggean	400.000,-	145
72. Desa Tumbang Mujam	Parenggean	400.000,-	142
73. Desa Wonosari	Parenggean	500.000,-	311
74. Desa Baampah	Mentaya Hulu	450.000,-	240
75. Desa Bawan	Mentaya Hulu	450.000,-	254
76. Desa Buana Mustika	Mentaya Hulu	450.000,-	255
77. Desa Kawan Batu	Mentaya Hulu	450.000,-	252
78. Desa Kula Kuayan	Mentaya Hulu	500.000,-	301
79. Desa Pahirangan	Mentaya Hulu	450.000,-	267

80. Desa Pematang	Mentaya Hulu	450.000,-	268
81. Desa Penda Durian	Mentaya Hulu	450.000,-	270
82. Desa Santilik	Mentaya Hulu	450.000,-	266
83. Desa Satiung	Mentaya Hulu	450.000,-	277
84. Desa Tangar	Mentaya Hulu	450.000,-	267
85. Desa Tangkah Robah	Mentaya Hulu	450.000,-	288
86. Desa Tanjung Batur	Mentaya Hulu	450.000,-	289
87. Desa Tanjung Harapan	Mentaya Hulu	450.000,-	286
88. Desa Tanjung Jaringau	Mentaya Hulu	450.000,-	296
89. Desa Tumbang Sapiri	Mentaya Hulu	450.000,-	294
90. Desa Agung Mulya	Antang Kalang	500.000,-	300
91. Desa Batu Agung	Antang Kalang	500.000,-	304
92. Desa Beringin Agung	Antang Kalang	500.000,-	308
93. Desa Bhakti Karya	Antang Kalang	500.000,-	334
94. Desa Bukit Indah	Antang Kalang	500.000,-	321
95. Desa Buntut Nusa	Antang Kalang	500.000,-	325
96. Desa Gunung Makmur	Antang Kalang	500.000,-	322
97. Desa Kuluk Talawang	Antang Kalang	500.000,-	337
98. Desa Luwuk Kuwan	Antang Kalang	500.000,-	342
99. Desa Mulya Agung	Antang Kalang	500.000,-	333
100. Desa Rantau Katang	Antang Kalang	500.000,-	339
101. Desa Rantau Sawang	Antang Kalang	500.000,-	329
102. Desa Rantau Suang	Antang Kalang	500.000,-	335
103. Desa Rantau Tampang	Antang Kalang	500.000,-	328
104. Desa Sungai Hanya	Antang Kalang	500.000,-	324
105. Desa Sungai Puring	Antang Kalang	500.000,-	339
106. Desa Tukang Langit	Antang Kalang	500.000,-	335
107. Desa Tumban Puan	Antang Kalang	500.000,-	331
108. Desa Tumbang Bajanei	Antang Kalang	500.000,-	326
109. Desa Tumbang Boloji	Antang Kalang	500.000,-	340
110. Desa Tumbang Gagu	Antang Kalang	500.000,-	343

111. Desa Tumbang Hejan	Antang Kalang	500.000,-	336
112. Desa Tumbang Kalang	Antang Kalang	500.000,-	346
113. Desa Tumbang Mangkup	Antang Kalang	500.000,-	329
114. Desa Tumbang Manya	Antang Kalang	500.000,-	340
115. Desa Tumbang Ngahan	Antang Kalang	500.000,-	332
116. Desa Tumbang Ramei	Antang Kalang	500.000,-	339
117. Desa Tumbang Sangai	Antang Kalang	500.000,-	334
118. Desa Tumbang Sepayang	Antang Kalang	500.000,-	350
119. Desa Waringin Agung	Antang Kalang	500.000,-	342
120. Desa Lunuk Bagantung	Bukit Santuei	500.000,-	325
121. Desa Tanah Haluan	Bukit Santuei	500.000,-	331
122. Desa Teweï Hara	Bukit Santuei	500.000,-	342
123. Desa Tumbang Batu	Bukit Santuei	500.000,-	356
124. Desa Tumbang Getas	Bukit Santuei	500.000,-	342
125. Desa Tumbang Kaminting	Bukit Santuei	500.000,-	355
126. Desa Tumbang Kania	Bukit Santuei	500.000,-	342
127. Desa Tumbang Payang	Bukit Santuei	500.000,-	350
128. Desa Tumbang Penyahuan	Bukit Santuei	500.000,-	345
129. Desa Tumbang Saluang	Bukit Santuei	500.000,-	358
130. Desa Tumbang Sapia	Bukit Santuei	500.000,-	371
131. Desa Tumbang Tawan	Bukit Santuei	500.000,-	366
132. Desa Tumbang Tilap	Bukit Santuei	500.000,-	376
133. Desa Tumbang Torung	Bukit Santuei	500.000,-	390

- **Wilayah Kabupaten Seruyan**

DESA / KELURAHAN	KECAMATAN	BESARNYA BIAYA (Rp.)	Jarak KM
-------------------------	------------------	-------------------------------------	---------------------

2	3	4	5
1. Kelurahan Kuala Pembuang I	Seruyan Hilir	500.000,-	178
2. Kelurahan Kuala Pembuang II	Seruyan Hilir	500.000,-	176
3. Desa Sungai Perlu	Seruyan Hilir	500.000,-	181
4. Desa Pematang Limau	Seruyan Hilir	500.000,-	170
5. Desa Sungai Bakau	Seruyan Hilir	500.000,-	165
6. Desa Pematang Panjang	Seruyan Hilir	500.000,-	172
7. Desa Tanjung Rangas	Seruyan Hilir	500.000,-	160
8. Desa Muara Dua	Seruyan Hilir	500.000,-	162
9. Desa Jahitan	Seruyan Hilir	500.000,-	165
10. Desa B a u n g	Seruyan Hilir	500.000,-	170
11. Desa Sungai Undang	Seruyan Hilir	500.000,-	173
12. Desa Persil Raya	Seruyan Hilir	500.000,-	174
13. Desa Mekar Indah (D-2)	Seruyan Hilir Timur	500.000,-	174
14. Desa Kartika Bakti	Seruyan Hilir Timur	500.000,-	170
15. Desa Halimaung Jaya (F-3)	Seruyan Hilir Timur	500.000,-	175
16. Desa Bangun Harja (F-2)	Seruyan Hilir Timur	500.000,-	173
17. Desa Telaga Pulang	Danau Sembuluh	400.000,-	60
18. Desa Cempaka Baru	Danau Sembuluh	400.000,-	64
19. Desa Palingkau	Danau Sembuluh	400.000,-	66
20. Desa Ulak Batu	Danau Sembuluh	400.000,-	74
21. Desa Paren	Danau Sembuluh	400.000,-	65
22. Desa Banua Usang	Danau Sembuluh	400.000,-	63
23. Desa Sembuluh I	Danau Sembuluh	400.000,-	60
24. Desa Sembuluh II	Danau Sembuluh	400.000,-	60
25. Desa Bangkal	Danau Sembuluh	365.000,-	62
26. Desa Tabiku	Danau Sembulu	400.000,-	64
27. Desa Terawan	Seruyan Raya	375.000,-	77
28. Desa Selunuk	Seruyan Raya	375.000,-	76
29. Desa Lampasa	Seruyan Raya	400.000,-	82

30. Desa Rungau Raya	Seruyan Raya	450.000,-	89
31. Desa Asam Baru	Danau Seluluk	450.000,-	120
32. Desa Tanjung Hara	Danau Seluluk	450.000,-	125
33. Desa Tanjung Paring	Danau Seluluk	450.000,-	127
34. Desa Tanjung Rangas II	Danau Seluluk	450.000,-	129
26. Desa Parang Batang	Hanau	450.000,-	169
27. Desa Bahaur	Hanau	450.000,-	165
28. Desa Pembuang Hulu I	Hanau	450.000,-	180
29. Desa Pembuang Hulu II	Hanau	450.000,-	184
30. Desa Tanjung Hanau	Hanau	450.000,-	195
31. Desa Paring Raya	Hanau	450.000,-	199
32. Desa Panimba Raya	Hanau	450.000,-	195
33. Desa Sehabi	Batu Ampar	450.000,-	205
34. Desa Sandul	Batu Ampar	450.000,-	230
35. Desa Kalang	Batu Ampar	450.000,-	233
36. Desa Wana Tirta	Batu Ampar	450.000,-	239
37. Desa Suka Mulya	Batu Ampar	450.000,-	222
38. Desa Sukorejo	Batu Ampar	450.000,-	226
39. Desa Bumi Jaya	Batu Ampar	450.000,-	221
40. Kelurahan Rantau Pulut	Seruyan Tengah	500.000,-	250
41. Desa Batu Manangis	Seruyan Tengah	500.000,-	260
42. Desa Sahabu	Seruyan Tengah	500.000,-	255
43. Desa Pangke	Seruyan Tengah	500.000,-	267
44. Desa Payumpa	Seruyan Tengah	500.000,-	254
45. Desa Durian Kait	Seruyan Tengah	500.000,-	265
46. Desa Durian Tunggal	Seruyan Tengah	500.000,-	259
47. Desa Tumbang Bai	Seruyan Tengah	500.000,-	257
48. Desa Bukit Bulu	Seruyan Tengah	500.000,-	255
49. Desa Mugi Payuhu	Seruyan Tengah	500.000,-	251
50. Desa Ayawan	Seruyan Tengah	500.000,-	277
51. Desa Gantung Pengayuh	Seruyan Tengah	500.000,-	285

52. Desa Teluk Bayur	Seruyan Tengah	500.000,-	290
53. Desa Suka Mandang	Seruyan Tengah	500.000,-	285
54. Desa Panca Jaya	Seruyan Tengah	500.000,-	287
55. Desa Ringin Agung	Seruyan Tengah	500.000,-	289
56. Desa Tangga Batu	Seruyan Tengah	500.000,-	290
57. Desa Tumbang Magin	Suling Tambun	600.000,-	355
58. Desa Tumbang Setoli	Suling Tambun	600.000,-	354
59. Desa Tumbang Hentas	Suling Tambun	600.000,-	355
60. Desa Tumbang Langkai	Suling Tambun	600.000,-	356
61. Desa Tumbang Salau	Suling Tambun	600.000,-	350
62. Desa Tumbang Gugup	Suling Tambun	600.000,-	360
63. Desa Rangkang Munduk	Suling Tambun	600.000,-	369
64. Desa Mojang Baru	Seruyan Hulu	600.000,-	358
65. Desa Rantau Panjang	Seruyan Hulu	600.000,-	378
66. Desa Mongoh Juoi	Seruyan Hulu	600.000,-	366
67. Desa Tusuk Belawan	Seruyan Hulu	600.000,-	357
68. Desa Marandang	Seruyan Hulu	600.000,-	359
69. Desa Tumbang Kalang	Seruyan Hulu	600.000,-	392
70. Desa Tumbang Bahan	Seruyan Hulu	600.000,-	398
71. Desa Tumbang Manjul	Seruyan Hulu	600.000,-	369
72. Desa Tumbang Suei	Seruyan Hulu	600.000,-	374
73. Desa Tumbang Tukal	Seruyan Hulu	600.000,-	382
74. Desa Tumbang Darap	Seruyan Hulu	600.000,-	377
75. Desa Tumbang Gugup	Seruyan Hulu	600.000,-	385
76. Desa Tumbang Kasai	Seruyan Hulu	600.000,-	379
77. Desa Tumbang Setawai	Seruyan Hulu	600.000,-	380
78. Desa Tumbang Kumbang	Seruyan Hulu	600.000,-	399
79. Desa Tumbang Sepan	Seruyan Hulu	600.000,-	405
80. Desa Sapundu Hantu	Seruyan Hulu	600.000,-	420
81. Desa Riam Batang	Seruyan Hulu	600.000,-	423

Wilayah Kabupaten Katingan

DESA / KELURAHAN	KECAMATAN	BESARNYA BIAYA (Rp.)	Jarak KM
2	3	4	5
1. Kelurahan Pagatan Hilir	Katingan Kuala	550.000,-	250
2. Kelurahan Pagatan Hulu	Katingan Kuala	550.000,-	260
3. Desa Jaya Makmur	Katingan Kuala	550.000,-	265
4. Desa Subur Indah	Katingan Kuala	550.000,-	267
5. Desa Kampung Keramat	Katingan Kuala	550.000,-	269
6. Desa Singam Raya	Katingan Kuala	550.000,-	275
7. Desa Bangun Jaya	Katingan Kuala	550.000,-	274
8. Desa Kampung Tengah	Katingan Kuala	550.000,-	277
9. Desa Setia Mulia	Katingan Kuala	550.000,-	276
10. Desa Makmur Utama	Katingan Kuala	550.000,-	265
11. Desa Bumi Subur	Katingan Kuala	550.000,-	274
12. Desa Bakung Raya	Katingan Kuala	550.000,-	276
13. Desa Kampung Baru	Mendawai	550.000,-	287
14. Desa Teluk Sebulu	Mendawai	550.000,-	285
15. Desa Mendawai	Mendawai	550.000,-	288
16. Desa Kampung Melayu	Mendawai	550.000,-	299
17. Desa Tewang Kampung	Mendawai	550.000,-	294
18. Desa Mekar Tani	Mendawai	550.000,-	284
19. Desa Parigi	Mendawai	550.000,-	281
20. Desa Tumbang Bulan	Mendawai	1.500.000,-	420(crtr)
18. Desa Galinggang	Kamipang	550.000,-	295
19. Desa Tampelas	Kamipang	550.000,-	302

20. Desa Telaga	Kamipang	550.000,-	306
21. Desa Parupuk	Kamipang	550.000,-	303
22. Desa Karuing	Kamipang	550.000,-	321
23. Desa Jahanjang	Kamipang	550.000,-	312
24. Desa Tumbang Runen	Kamipang	550.000,-	319
25. Desa Baun Bango	Kamipang	550.000,-	223
26. Desa Asem Kumbang	Kamipang	550.000,-	322
27. Desa Talingke	Tasik Payawan	450.000,-	320
28. Desa Hiang Bana	Tasik Payawan	450.000,-	325
29. Desa Petak Bahandang	Tasik Payawan	450.000,-	335
30. Desa Handiwung	Tasik Payawan	450.000,-	340
31. Desa Tumbang Panggo	Tasik Payawan	450.000,-	345
32. Desa Tewang Tampang	Tasik Payawan	450.000,-	350
33. Desa Luwuk Kanan	Tasik Payawan	450.000,-	359
34. Desa Luwuk Kiri	Tasik Payawan	450.000,-	365
35. Desa Tewang Beringin	Tewang S. Garing	450.000,-	201
36. Desa Hampalam	Tewang S. Garing	450.000,-	206
37. Desa Tewang Rangkas	Tewang S. Garing	450.000,-	215
38. Desa Bangkuang	Tewang S. Garing	450.000,-	220
39. Desa Tarusan Danum	Tewang S. Garing	450.000,-	225
40. Kelurahan Pendahara	Tewang S. Garing	450.000,-	190
41. Desa Tumbang Terusan	Tewang S. Garing	450.000,-	185
42. Desa Tewang Rangkang	Tewang S. Garing	450.000,-	180
43. Desa Tewang Menyangen	Tewang S. Garing	450.000,-	175
44. Desa Karya Unggang	Tewang S. Garing	450.000,-	170
45. Desa Tewang Papari	Pulau Malan	450.000,-	250
46. Desa Tewang Derayu	Pulau Malan	450.000,-	240
47. Desa Buntut Bali	Pulau Malan	450.000,-	230
48. Desa Kuluk Bali	Pulau Malan	450.000,-	232
49. Desa Manduing Taheta	Pulau Malan	450.000,-	230
50. Desa Manduing Lama	Pulau Malan	450.000,-	225

51. Desa Tumbang Banjang	Pulau Malan	450.000,-	215
52. Desa Tumbang Lawang	Pulau Malan	450.000,-	217
53. Desa Dahian Tunggal	Pulau Malan	450.000,-	218
54. Desa Tewang Karang	Pulau Malan	450.000,-	215
55. Desa Tumbang Tungku	Pulau Malan	450.000,-	210
56. Desa Gerugu	Pulau Malan	450.000,-	205
57. Desa Tumbang Tanjung	Pulau Malan	450.000,-	211
58. Desa Tura	Pulau Malan	450.000,-	215
59. Kelurahan Kasongan Lama	Katingan Hilir	375.000,-	196
60. Kelurahan Kasongan Baru	Katingan Hilir	375.000,-	196
61. Desa Telangkah	Katingan Hilir	350.000,-	148
62. Desa Talian Kereng	Katingan Hilir	375.000,-	143
63. Desa Hampalit	Katingan Hilir	375.000,-	145
64. Desa Banut Kaliman	Katingan Hilir	375.000,-	140
65. Desa Bukit Batu Pertapaan	Katingan Hilir	375.000,-	158
56. Desa Mirah Kalangan	Katingan Hilir	375.000,-	162
57. Desa Tewang Kadamba	Katingan Hilir	375.000,-	169
58. Desa Tumbang Liting	Katingan Hilir	375.000,-	170
59. Desa Tumbang Lahang	Katingan Tengah	450.000,-	260
60. Desa Tewang Panjang	Katingan Tengah	450.000,-	255
61. Desa Perak Puti	Katingan Tengah	450.000,-	215
62. Desa Telok	Katingan Tengah	450.000,-	210
63. Desa Samba Danum	Katingan Tengah	450.000,-	225
64. Desa Samba Bakumpai	Katingan Tengah	450.000,-	230
65. Desa Samba Katung	Katingan Tengah	450.000,-	232
66. Kelurahan Samba Kahayan	Katingan Tengah	450.000,-	234
67. Desa Napu Sahur	Katingan Tengah	550.000,-	240
68. Desa Batu Badinding	Katingan Tengah	550.000,-	245
69. Desa Rantau Asem	Katingan Tengah	550.000,-	247
70. Desa Tumbang Kalamanan	Katingan Tengah	550.000,-	265
71. Desa Tumbang Kalamei	Katingan Tengah	550.000,-	275

72. Desa Tumbang Marak	Katingan Tengah	550.000,-	277
73. Desa Tumbang Hangei	Katingan Tengah	550.000,-	284
74. Desa Tumbang Pariyei	Katingan Tengah	550.000,-	320
97. Desa Dehes	Sanaman Mantikei	550.000,-	450
98. Desa Tumbang Labehu	Sanaman Mantikei	550.000,-	455
99. Desa Tumbang Kaman	Sanaman Mantikei	550.000,-	440
100. Desa Tumbang Manggo	Sanaman Mantikei	550.000,-	445
101. Desa Kamanto	Sanaman Mantikei	550.000,-	450
102. Desa Kuluk Habuhus	Sanaman Mantikei	550.000,-	450
103. Desa Tumbang Kamai	Sanaman Mantikei	550.000,-	455
104. Desa Tumbang Karanei	Sanaman Mantikei	550.000,-	455
105. Desa Tumbang Kawei	Sanaman Mantikei	550.000,-	453
106. Desa Tumbang Manggara	Sanaman Mantikei	550.000,-	453
107. Desa Tumbang Pangka	Sanaman Mantikei	550.000,-	459
108. Desa Tumbang Atei	Sanaman Mantikei	550.000,-	452
109. Desa Daya Manunggal	Sanaman Mantikei	550.000,-	455
110. Desa Rantau Bangkiang	Sanaman Mantikei	550.000,-	460
111. Desa Tumbang Baraoi	Petak Malai	550.000,-	480
112. Desa Tumbang Jala	Petak Malai	550.000,-	486
113. Desa Batu Badak	Petak Malai	550.000,-	483
114. Desa Batu Tukan	Petak Malai	550.000,-	487
115. Desa Tumbang Tanggoi	Petak Malai	550.000,-	489
116. Desa Nusa Katau	Petak Malai	550.000,-	477
117. Desa Tumbang Habangoi	Petak Malai	550.000,-	486
118. Desa Tumbang Mandurai	Marikit	550.000,-	470
119. Desa Tumbang Paku	Marikit	550.000,-	460
120. Desa Buntut Leleng	Marikit	550.000,-	460
121. Desa Kuluk Leleng	Marikit	550.000,-	455
122. Desa Rangan Surai	Marikit	550.000,-	450
123. Desa Tumbang Hiran	Marikit	550.000,-	450
124. Desa Tumbang Pahanei	Marikit	550.000,-	450

125. DesaTumbang Dakei	Marikit	550.000,-	445
126. DesaRangan Burih	Marikit	550.000,-	440
127. DesaTumbang Beban	Marikit	550.000,-	440
128. DesaTumbang Lambi	Marikit	550.000,-	440
129. DesaRangan Tangko	Marikit	550.000,-	440
130. DesaTumbang Tabi	Marikit	550.000,-	435
131. DesaTumbang Malawan	Marikit	550.000,-	435
132. DesaSebaung	Marikit	550.000,-	437
133. DesaTumbang Tundu	Marikit	550.000,-	438
134. DesaTumbang Telubus	Marikit	550.000,-	436
135. DesaBatu Panahan	Marikit	550.000,-	430
136. Desa Kiham Batang	Katingan Hulu	550.000,-	530
137. Desa Tumbang Kabayang	Katingan Hulu	550.000,-	548
138. Desa Rangat Kawit	Katingan Hulu	550.000,-	536
139. Desa Dehes Asem	Katingan Hulu	550.000,-	535
140. Desa Kuluk Sepangi	Katingan Hulu	550.000,-	539
141. Desa Tumbang Kuai	Katingan Hulu	550.000,-	541
142. Desa Tumbang Selaman	Katingan Hulu	550.000,-	538
143. Desa Rantau Puka	Katingan Hulu	550.000,-	550
144. Desa Rantau Bahai	Katingan Hulu	550.000,-	543
145. Desa Rangan Ranjing	Katingan Hulu	550.000,-	547
146. Desa Tumbang Labaning	Katingan Hulu	550.000,-	534
147. Desa Batu Bango	Katingan Hulu	550.000,-	564
148. Desa Tumbang Hangei II	Katingan Hulu	550.000,-	541
149. Kelurahan Tumbang Sanamang	Katingan Hulu	550.000,-	539
150. Desa Sungai Nanjan	Katingan Hulu	550.000,-	547
151. Desa Tumbang Jiga	Katingan Hulu	550.000,-	538
152. Desa Tumbang Mangketai	Katingan Hulu	550.000,-	577
153. Desa Tumbang Mahup	Katingan Hulu	550.000,-	556
154. Desa Tumbang Sebetung	Katingan Hulu	550.000,-	547
155. Desa Penda Tangaring Lama	Katingan Hulu	550.000,-	550

156. Desa Penda Tangaring Baru	Katingan Hulu	550.000,-	534
157. Desa Telok Tampang	Katingan Hulu	550.000,-	555
158. Desa Tumbang Manangei	Katingan Hulu	550.000,-	585
159. Desa Tumbang Gaei	Bukit Raya	550.000,-	590
160. Desa Tumbang Kataei	Bukit Raya	550.000,-	588
161. Desa Tumbang Karuei	Bukit Raya	550.000,-	595
162. Desa Tumbang Dahuei	Bukit Raya	550.000,-	603
163. Desa Rantau Pandan	Bukit Raya	550.000,-	607
164. Desa Rangan Rondan	Bukit Raya	550.000,-	604
165. Desa Rangan Bahekang	Bukit Raya	550.000,-	603
166. Desa Tumbang Kajamei	Bukit Raya	550.000,-	616
167. Desa Tumbang Kaburai	Bukit Raya	550.000,-	619
168. Desa Tanjung Batik	Bukit Raya	550.000,-	626
169. Desa Penda Nange	Bukit Raya	550.000,-	643

B. Deskripsi Data

1. Responden Pertama

a. Identitas Responden

Nama : Mursidah, S.Ag.
 Umur : 43 Tahun
 Pekerjaan/Jabatan : Hakim Madya Pratama
 Pendidikan : S1 Syariah
 Alamat : Jl. Tidar Raya 1 Gg Mangga
 Kelurahan
 Baamang Barat Kecamatan Baamang
 Kabupaten Kotawaringin Timur.

b. Pendapat.

Pengadilan Agama Sampit memang tidak sepenuhnya melaksanakan amanat dari Peraturan Mahkamah Agung Nomor 1 Tahun 2016 tentang tentang Prosedur Mediasi di Pengadilan ini dikarenakan Pengadilan Agama Sampit menanungi 3 Kabupaten yaitu Kabupaten Kotawaringin Timur (Sampit), Kabupaten Seruyan, dan Kabupaten Katingan, sehingga wilayah yurisdiksi Pengadilan Agama Sampit sangatlah luas.

pihak yang berperkara di Pengadilan Agama Sampit sebagian merupakan masyarakat yang tinggal di luar kota, sehingga biaya untuk pemanggilan untuk dua wilayah tersebut mencapai Rp. 500.000,- (lima ratus ribu rupiah) untuk 1 kali panggilan Pemohon kalau di tambah 1 kali panggilan untuk Termohon maka biaya yang dikeluarkan oleh Pemohon/Penggugat mencapai Rp. 1.000.000,- (satu juta rupiah) itupun belum termasuk ongkos transportasi Pemohon/Penggugat, dan lain sebagainya, belum lagi kediaman Pemohon dan Termohon yang jarak tempuhnya bisa memakan waktu 3 s/d 4 jam.

Sehingga apabila dilaksanakan pemanggilan kepada pihak Pemohon dan Termohon akan membebani para pihak, jadi Pengadilan Agama Sampit untuk mencapai asas dari Peradilan sederhana, cepat dan biaya ringan, maka Majelis yang bersidang, setelah para Pemohon/Penggugat dan

Termohon/Tergugat telah sepakat memilih Hakim Mediator kemudian para pihak tersebut menghubungi Hakim Mediator yang telah di sepakati tersebut untuk menjalani proses mediasi, pemberitahuan untuk melaksanakan Mediasi di dalam persidangan langsung di depan sidang pada dasarnya merupakan panggilan yang sah sehingga tidak perlu lagi ada pemanggilan untuk melaksanakan mediasi sehingga panggilan tersebut tanpa biaya.

Jadi dalam pelaksanaan proses mediasi tidak ada kendala sama sekali, kendala itu hanya pada proses pemanggilan dikarenakan jarak radius yang cukup jauh dan biaya yang besar yang akan dibebankan kepada Pemohon/Penggugat dan akan memberatkan para pihak.

Tidak berdampak pada putusan karena kewajiban melaksanakan mediasinya terlaksana dan sesuai telah PERMA Nomor 1 Tahun 2016, berbeda apabila Majelis Hakim Pemerriksa Perkara tidak melaksanakan sama sekali proses Mediasi tersebut maka pihak bisa melakukan Banding dan kemudian Pengadilan Tingkat Banding yang akan memerintahkan Pengadilan Tingkat Pertama untuk melaksanakan Mediasi tersebut.

Ketika ingin melaksakan mediasi lanjutan maka pada saat itu pula para pihak diberitahukan untuk hadir kembali dan melanjutkan mediasi dan tidak perlu memakai surat Pnggilan karena pemberitahuan pada saat itu sudah dinyatakan sebagai

pemanggilan resmi, dan karena adanya surat itu akan memakan biaya, dan selama ini ketika naik keproses Banding tidak pernah dipermasalahkan pada proses mekanisme pemanggilan, kecuali mediasi tidak dilaksanakan maka hal itu yang akan berdampak pada putusan.²

2. Responden Kedua

a. Identitas Responden

Nama : Firman Wahyudi, S.H.I.
Umur : 37 tahun
Pekerjaan/Jabatan : Hakim Pengadilan Agama Sampit
Pendidikan : S1 Syariah
Alamat : Jl. Mahligai Indah 1 No 73
Banjarmasin

Proses mediasi di Pengadilan Agama Sampit sudah sesuai dengan PERMA No 1 tahun 2016, jadi perbedaan PERMA tahun No 1 tahun 2016 dengan PERMA No 1 tahun 2008 tentang proses mediasi di Pengadilan, proses mediasi PERMA No 1 tahun 2008 jangka waktu mediasi 40 hari sementara dalam No 1 tahun 2016 menjadi 30 hari.

Para pihak yang berperkara pada sidang pertama hadir, maka majelis hakim langsung memerintahkan para pihak untuk melaksanakan proses mediasi kemudian para pihak disuruh

²Mursidah, S.Ag (Hakim Madya Pratama) Wawancara Pribadi, tanggal

memilih Hakim Mediator. Namun apabila salah satu pihak baik Penggugat maupun Tergugat tidak sepakat memilih Hakim Mediator, maka Majelis Hakim yang menentukan Hakim Mediator perkara tersebut selebihnya sama saja dengan yang PERMA No 1 tahun 2008.

Pada dasarnya yang dipanggil itu maksudnya untuk para pihak yang tidak datang menghadap kepersidangan, kalau para pihak datang langsung kepersidangan maka Majelis Hakim akan memerintahkan para pihak untuk melakukan proses mediasi, namun apabila para pihak berkuasa hukum pada pengacara dalam kasus perceraian jadi pengacara itu kita wajibkan untuk menghadirkan orangnya langsung (*Prinsipal*) walaupun kuasa hukum itu megantongi surat kuasa khusus untuk mengikuti proses mediasi masalahnya proses mediasi dalam kasus perceraian ini berbeda dengan masalah sengketa lain soalnya peceraian ini merupakan masalah hati.

Kenapa Pengadilan Agama Sampit tidak melakukan pemanggilan pada proses mediasi dikarenakan asas peradilan sederhana, cepat dan biaya ringan. soalnya Pengadilan Agama Sampit mencakupi tiga wilayah yaitu Kabupaten Kotawaringin Timur (Sampit), Kabupaten Seruyan, dan Kabupaten Katingan, Biaya pemanggilan yang sangat besar hal ini dikarenakan jarak tempuh yang harus di tempuh Jurusita Pengganti untuk melakukan

pemanggilan, hal ini menyebabkan panjar biaya yang harus dibayar Penggugat/Pemohon sangat besar sehingga membebani Pemohon/Penggugat, lagi pula pemanggilan itu hanya sekedar *prosedural* saja pada intinya maksud dari pada PERMA tahun No 1 tahun 2016 supaya para pihak itu datang dan hadir pada saat mediasi, namun pada saat sidang pertama itu para pihak yang hadir bersamaan maka akan langsung disampaikan untuk melaksanakan proses mediasi, memang agak berbeda dengan bunyi PERMA tahun No 1 tahun 2016 yang memerintahkan untuk memanggil para pihak untuk melaksanakan mediasi, tetapi disini pemanggilannya berupa perintah langsung dari majelis untuk melaksanakan mediasi ketika kedua pihak hadir jadi tidak ada pemanggilan kembali untuk melaksanakan mediasi, dan juga alasannya supaya biaya perkara menjadi lebih ringan soalnya panggilan radiusnya jauh dan mahal, soalnya pemanggilan mediasi sama dengan pemanggilan sidang biasa besaran biayanya. pada dasarnya Pengadilan Agama Sampit tidak melakukan pemanggilan itu dikarenakan asas peradilan dengan biaya ringan, cepat dan sederhana. tapi PERMA tahun No 1 tahun 2016 itu bisa jadiantisipasi ketika proses mediasinya berjalan alot dan tidak ada titik terang untuk berdamai bisa menambah jangka waktu untuk melakukan proses Mediasi jika para pihak menghendaki dan sepakat menunda mediasi, misalkan minggu depan dan pada saat minggu depan tersebut pihak

Termohon/Tergugat tidak datang maka pihak Termohon/Tergugat akan dipanggil kembali untuk hadir untuk melakukan mediasi.

Kendala Pengadilan Agama Sampit untuk memanggil itu ada pada jarak tempuh yang mencakupi tiga wilayah yaitu Kabupaten Kotawaringin Timur (Sampit), Kabupaten Seruyan, dan Kabupaten Katingan dikarenakan radius yang jauh dan memakan banyak biaya.

Tidak ada masalah dalam putusan, artinya masalah mediasi ini adalah hanya berupa upaya nonlitigasi, Mediasi tersebut merupakan salah satu hukum acara yang wajib dan Pengadilan Agama selama ini telah melakukan Proses Mediasi tersebut, kecuali proses mediasi tersebut tidak pernah dilaksanakan maka akan berpengaruh pada putusan.³

3. Responden Ketiga

a. Identitas Responden

Nama : Riduan S. Ag
Umur : 44 Tahun
Pekerjaan/Jabatan : Hakim Pa Sampit
Pendidikan : S1 Syariah
Alamat : Jl. Tidar Raya 1 Gg Mangga No 531
Kel. Baamang Barat Kec Baamang
Kab Kotim

³Firman Wahyudi, S.H.I. (Hakim Madya Pratama) Wawancara Pribadi, tanggal

b. Pendapat

Pengadilan Agama Sampit yurisdiksinya sangat luas dan membawahi 3 Kabupaten yaitu Kabupaten Kotawaringin Timur (Sampit), Kabupaten Seruyan, dan Kabupaten Katingan, dan jarak antara satu kabupaten dengan yang lainnya berjauhan sehingga banyak memakan waktu para pencari keadilan, pemanggilan pihakbesaran biayanya dari Rp. 100.000,- sampai dengan Rp. 550.000,-bahkan ada yang sampai dengan Rp. 1.500.000,- per satu kali panggilan. kewenangan penuh untuk memanggil itu ada pada Majelis Hakim yang memerintahkan Jurusita untuk memanggil. tata cara mekanisme pemanggilan yang berlaku di Pengadilan Agama Sampit memang tidak sesuai dengan PERMA tahun No 1 tahun 2016, karena peraturan itu dirasakan sangat memberatkan para pihak pertama dari segi biaya dan kedua dari segi waktu, sementara kalau dari segi waktu mediasi para pihak yang berperkara di Pengadilan Agama Sampit itu rata-rata ingin prosesnya cepat sementara dengan aturan terdahulu batas waktu mediasi menurut PERMA tahun No 1 tahun 2008 adalah 40 hari dan diPERMA tahun No 1 tahun 2016 menjadi 30 hariapa bila dirasa tidak cukup maka akan ditambah 30 hari lagi itu diluar perkara berjalan.Kita bisa bayangkan waktu yang ditunggu untuk para pihak untuk mediasi, dan yang jelas para pihak itu ingin prosesnya cepat dan tidak berlama lama, sehingga cara

pemanggilan di Pengadilan Agama Sampit pada saat sidang pertama kedua belah pihak hadir maka Hakim wajib memerintahkan untuk melaksanakan proses mediasi, karena melaksanakan mediasi itu wajib dalam persidangan apabila kedua belah pihak hadir pada saat sidang. kebijakan untuk memerintahkan melakukan mediasi dikala hadir sudah banyak prakteknya di Pengadilan Agama lain khususnya di Kalimantan Tengah, karena 1 buah Pengadilan Agama membawahi 2 atau 3 Kabupaten, artinya kendala-kendala yang kami alami itu merupakan kendala-kendala yang banyak terjadi di Pengadilan Agama lain dan pada akhirnya menggunakan metode yang sama.

Pada saat sidang pihak Termohon/Tergugat hadir tapi ketika dilakukan pemanggilan oleh Mediator untuk melakukan mediasi tidak pernah hadir sehingga ini tidak pernah terjadi mediasi, makanya itu kami mengambil kebijakan itu untuk melakukan mediasi pada saat para pihak hadir akan langsung diperintahkan untuk melakukan mediasi jadi tanpa ada pemanggilan lagi untuk melaksanakan mediasi, jadi penerapan untuk memanggil itu kami lakukan pada saat kedua belah pihak hadir dan juga tujuan untuk mempercepat proses, sederhana dan biaya ringan. sehingga masalah pemanggilan kami hanya menerapkan pada saat kesepakatan mereka yang diatur oleh para pihak dengan Mediator kapan ingin melakukan mediasi bukan majelis hakim yang

menentukan, jadi pada saat sidang pertama berlangsung dan para pihak hadir dipersidangan maka majelis hakim akan menyerahkan kepada Mediator untuk melaksanakan mediasi.

Tidak berdampak apapun pada putusan karena ini hanya proses pemanggilan kecuali tidak melaksanakan mediasi baru akan berdampak pada putusan, kenapa kami tidak melakukan pemanggilan itu karena dipanggil menurut versi teori itu berdasarkan relas sementara ini berdasarkan kesepakatan para pihak dan Mediator karena berhadapan langsung itu lebih kuat dari pada lewat surat walau pun secara administrasi itu kurang jelas, jadi kenapa kami menerapkan seperti ini itu kembali lagi pada asas peradilan yang ingin peradilan itu sederhana, cepat dan biaya ringan. jadi pasal pasal yang ada di PERMA No 1 tahun 2008 kemudian disempurnakan di PERMA No 1 tahun 2016 itu belum sepenuhnya diterapkan dipermasalahan pemanggilan pemanggilan para pihak untuk melaksanakan mediasi itu tapi tetap melaksanakan mediasi hanya saja tata cara nya yang berbeda. dan dalam puluhan perkara di Pengadilan Agama Sampit yang di ajukan Banding ke Pengadilan Tinggi Agama Palangka Raya itu tidak ada yang mempermasalahkan tentang tatacara pemanggilan mediasi.⁴

4. Responden keempat

a. Identitas Responden

⁴Riduan, S.Ag (Hakim Madya Pratama) Wawancara Pribadi, tanggal

Nama : Abdul Rahman S, Ag
Umur : 38 Tahun
Pekerjaan/Jabatan : Hakim Pa Sampit
Pendidikan : S1 Syariah
Alamat : Jl. Gunung Kerinci Blok E Rt 039 Rw
09, Kel Baamang Tengah, Kec.
Baamang Kabupaten Kotawaringin
Timur

b. pendapat

Sudah terlaksana ketika Pemohon/Penggugat dan Termohon/Tergugat hadir pada saat sidang pertama maka majelis hakim langsung memerintahkan para pihak untuk melaksanakan proses mediasi, dan Hakim Mediator pun akan melaksanakan mediasi di ruang mediasi dan apabila mediasi tertunda maka mediasi akan dilanjutkan kembali ditanggal yang sudah ditentukan Hakim Mediator tanpa di panggil dan ketika mediasi berikutnya salah satu pihak ada yang tidak hadir maka akan dilakukan pemanggilan melalui surat yg dibawa jurusita. Tapi apabila mediasi berhasil dilaksanakan maka tidak ada pemanggilan kembali untuk melakukan pemanggilan pada proses mediasi.

Kalau dalam proses mediasinya tidak ditemukan kendala, yang menjadi kendala adalah ketika pada proses pemanggilannya soalnya radius yg ditempuh ada bermacam-macam jaraknya dan dikarenakan Pengadilan Agama Sampit menaungi 3 kabupaten yaitu Kabupaten Kotawaringin Timur (Sampit), Kabupaten

Seruyan, dan Kabupaten Katingan dan biayanya pun cukup tinggi untuk melakukan pemanggilan, oleh karena itu ketika sidang pertama telah dilaksanakan dan kedua pihak hadir maka hakim akan langsung memerintahkan Pemohon/Penggugat dan Termohon/Tergugat untuk melaksanakan mediasi pada hari itu juga ketika Hakim Mediator telah ditentukan.

Tidak akan berdampak pada putusan apabila mediasi telah terlaksana dan jelas akan berdampak apabila proses mediasi tidak dilaksanakan, dalam masalah pemanggilan hakim tetap melakukan pemanggilan secara lisan ataupun lewat surat, hakim akan melakukan pemanggilan ketika Pemohon/Penggugat dan Termohon/Tergugat hadir pada saat sidang pertama, dan hakim akan melakukan pemanggilan melalui surat apabila salah satu pihak tidak hadir pada mediasi lanjutan karena mediasi yg pertama tertunda atau salah satu pihak minta proses mediasi dilanjutkan kembali dihari yang lain.⁵

5. Responden Pertama

a. Identitas Responden

Nama : Muhamad Nor Kifli, S.HI.
Umur : 28 Tahun
Pekerjaan/Jabatan : Jurusita Pengganti/Staf
Pendidikan : S1 Syariah

⁵Abdul Rahman, S.Ag (Hakim Madya Pratama) Wawancara Pribadi, tanggal

Alamat : Jl. Gunung Muria, No. 33 Kelurahan
Baamang Barat Kecamatan Baamang
Kabupaten Kotawaringin Timur.

b. Pendapat.

Pengadilan Agama Sampit memang tidak sepenuhnya melaksanakan amanat dari Peraturan Mahkamah Agung Nomor 1 Tahun 2016 tentang tentang Prosedur Mediasi di Pengadilan ini dikarenakan Pengadilan Agama Sampit menanungi 3 Kabupaten yaitu Kabupaten Kotawaringin Timur (Sampit), Kabupaten Seruyan, dan Kabupaten Katingan.

Kendala yang benar-benar dirasakan dalam pemanggilan para pihak yaitu:

1. Biaya pemanggilan yang sangat besar hal ini dikarenakan jarak tempuh yang harus di tempuh Jurusita Pengganti untuk melakukan pemanggilan,hal ini menyebabkan panjar biaya yang harus dibayar Penggugat/Pemohon sangat besar sehingga membebani Pemohon/Penggugat, hal ini banyak dikeluhkan oleh para pencari keadilan karena terkadang yang mengajukan gugatan berprofesi sebagai ibu rumah tangga bahkan terkadang para pencari keadilan meminjam uang hanya untuk membayar panjar perkara, sehingga penambahan biaya untuk pemanggilan mediasi dirasakan tidak mencapai asas peradilan sedehana, cepat, biaya ringan.

2. Jarak tempuh yang harus di tempuh sangat jauh, masing-masing Kabupaten yang berada dibawah yuridiksi Pengadilan Agama Sampit sangat jauh minimal jarak antara ibu kota kabupaten mencapai 170 KM, belum lagi desa-desa yang berada di bawah kabupaten tersebut bisa mencapai 300-400 KM, sehingga masyarakat pencari keadilan tidak hanya di bebani dalam hal biaya panjar, tetapi juga biaya transport yang mahal serta waktu yang habis terbuang dikarenakan jarak tempuh yang sangat jauh.
3. Waktu persidangan akan bertambah lama dikarenakan proses pemanggilan untuk proses mediasi hampir dipastikan jarak antara penetapan Hari Mediasi dengan tanggal Mediasi minimal 2-3 minggu untuk radius yang jauh, hal ini dikarenakan jumlah Jurusita Pengganti di Pengadilan Agama Sampit hanya 3 orang, hal ini tidak sebanding dengan jumlah perkara yang masuk ke Pengadilan Agama Sampit berjumlah 900 perkara pertahun, sehingga Hakim Mediator hampir tidak mungkin menetapkan Penetapan Hari Mediasi dalam 1 minggu, karena jarak pemanggilan harus 3 hari kerja sehingga apabila Hakim Mediator menetapkan hari sidang 1 minggu, maka Jurusita Pengganti maksimal

pemanggilan adalah hari berikutnya, kalau lewat dari hari berikutnya maka panggilan tersebut tidak layak. apabila 2-3 minggu maka proses mediasi mendekati batas 30 hari, namun kemudian berbenturan lagi dengan keharusan Pengadilan menyelesaikan perkara maksimal 5 bulan Sehingga secara tidak langsung penggunaan PERMA No. 1 Tahun 2016 akan memperpanjang waktu persidangan.⁶

6. Responden Pertama

a. Identitas Responden

Nama : Mardiyatur Rahmah, S.H.I.
 Umur : 28 Tahun
 Pekerjaan/Jabatan : Jurusita Pengganti/Staf/Kasir
 Pendidikan : S1 Syariah
 Alamat : Jl. Nurul Hidayah, Kelurahan Baamang Barat Kecamatan Baamang Kabupaten Kotawaringin Timur.

b. Pendapat.

Pengadilan Agama Sampit memang tidak sepenuhnya melaksanakan amanat dari Peraturan Mahkamah Agung Nomor 1 Tahun 2016 tentang tentang Prosedur Mediasi di Pengadilan ini dikarenakan Pengadilan Agama Sampit menanungi 3 Kabupaten yaitu Kabupaten Kotawaringin Timur (Sampit), Kabupaten Seruyan, dan Kabupaten Katingan.

⁶Muhamad Nor Kifli, S.H.I. (Staf/Jurusita Pngganti) Wawancara Pribadi, tanggal

Kendala yang benar-benar dirasakan dalam pemanggilan para pihak yaitu Biaya pemanggilan yang sangat besar hal ini dikarenakan jarak tempuh yang harus di tempuh Jurusita Pengganti untuk melakukan pemanggilan, hal ini menyebabkan panjar biaya yang harus dibayar Penggugat/Pemohon sangat besar sehingga membebani Pemohon/Penggugat. Belum lagi jarak tempuh yang harus di tempuh Pemohon/Termohon sangat jauh, sehingga masyarakat pencari keadilan tidak hanya di bebani dalam hal biaya panjar, tetapi juga biaya transport yang mahal serta waktu yang habis terbuang dikarenakan jarak tempuh yang sangat jauh.

Tidak sepenuhnya penggunaan PERMA Nomor 1 Tahun 2016 di Pengadilan Agama Sampit memang telah diketahui sejak awal pendaftaran perkara yaitu pada saat Pemohon/Penggugat membayar panjar biaya perkara, biaya yang di taksir oleh Kasir maupun Petugas Meja I tidak memuat tentang biaya pemanggilan untuk proses mediasi, namun hal ini tidak menjadi masalah karena kalau diperlukan Kasir melalui Majelis Hakim memerintahkan Pemohon/Penggugat untuk menambah panjar biaya perkara.

Dengan panjar yang tidak termasuk biaya Pemanggilan mediasi yang telah ada tersebut, terkadang para pencari keadilan mengeluh karena besarnya biaya untuk membuka sidang tidak berbanding dengan kemampuan Pemohon/Penggugat untuk membayar panjar tersebut, hal ini disebabkan mayoritas Penggugat

berpropesi sebagai ibu rumah tangga sehingga biaya panjar yang besar terkadang menjadi beban, belum lagi keperluan untuk transport ke Pengadilan Agama Sampit yang juga membutuhkan biaya besar.⁷

B. Matrik

Tabel V

Pendapat Hakim dan Jurusita/Jurusita Pengganti

No.	Nama Responden	Pendapat	Dasar Hukum
1.	Mursidah, S.Ag	<ul style="list-style-type: none"> - Pengadilan Agama Sampit memiliki wilayah yang luas, karena memiliki wilayah yurisdiksi yang membawahi 3 kabupaten. - Biaya yang relatif tinggi sehingga dengan melakukan pemanggilan kembali maka akan menambah biaya pihak berperkara. - Pemberitahuan tanggal mediasi dilakukan dalam proses persidangan supaya mempercepat proses dan 	<p>Pasal 2 ayat 4, Undang-Undang No. 48 Tahun 2009 tentang kekuasaan kehakiman</p>

⁷Mardiyatur Rahmah, S.H.I. (Staf/Jurusita Pngganti) Wawancara Pribadi, tanggal

		meringankan biaya	
2.	Firman Wahyudi, S.H.I.	<ul style="list-style-type: none"> - Pengadilan Agama Sampit memiliki wilayah yang luas, karena memiliki wilayah yurisdiksi yang membawahi 3 kabupaten yaitu, Kabupaten Kotawaringin Timur, Kabupaten Seruyan, dan Kabupaten Katingan - Apabila kedua belah pihak hadir di ruang sidang maka ketua Majelis Hakim yang memeriksa memerintahkan kepada kedua belah pihak untuk melaksanakan proses mediasi. 	Pasal 2 ayat 4, Undang-Undang No. 48 Tahun 2009 tentang kekuasaan kehakiman
3.	Riduan, S.Ag.	<ul style="list-style-type: none"> - Pengadilan Agama Sampit memiliki wilayah yang luas, karena memiliki wilayah yurisdiksi yang membawahi 3 kabupaten yaitu Kabupaten Kotawaringin Timur, Kabupaten Katinga, dan 	Pasal 2 ayat 4, Undang-Undang No. 48 Tahun 2009 tentang kekuasaan kehakiman

		<p>Kabupaten Seruyan</p> <ul style="list-style-type: none"> - Biaya yang relatif tinggi sehingga dengan melakukan pemanggilan kembali maka akan menambah biaya pihak berperkara. - Pemberitahuan tanggal mediasi dilakukan dalam proses persidangan supaya mempercepat dan meringankan biaya 	
4.	Abdul Rahman, S.Ag.	<ul style="list-style-type: none"> - Pengadilan Agama Sampit memiliki wilayah yang luas, karena memiliki wilayah yurisdiksi yang membawahi 3 kabupaten. - Biaya yang relatif tinggi sehingga dengan melakukan pemanggilan kembali maka akan menambah biaya pihak berperkara. - Pemberitahuan tanggal mediasi dilakukan dalam 	Pasal 2 ayat 4, Undang-Undang No. 48 Tahun 2009 tentang kekuasaan kehakiman

		<p>proses persidangan supaya mempercepat dan meringankan biaya.</p>	
5.	<p>Muhamad Nor Kifli, S.H.I.</p>	<ul style="list-style-type: none"> - Pengadilan Agama Sampit memiliki wilayah yang luas, karena memiliki wilayah yurisdiksi yang membawahi 3 kabupaten, sehingga jarak tempuh yang harus dilewati para pencari keadilan sangat jauh. - Biaya yang relatif tinggi sehingga dengan melakukan pemanggilan kembali maka akan menambah biaya pihak berperkara. - Pemberitahuan tanggal mediasi dilakukan dalam proses persidangan supaya mempercepat dan meringankan biaya. 	<p>Pasal 2 ayat 4, Undang-Undang No. 48 Tahun 2009 tentang kekuasaan kehakiman</p>
6.	<p>Mardiyatur Rahmah, S.H.I.</p>	<ul style="list-style-type: none"> - Pengadilan Agama Sampit memiliki wilayah yang luas, 	<p>Pasal 2 ayat 4, Undang-Undang</p>

		<p>karena memiliki wilayah yurisdiksi yang membawahi 3 kabupaten.</p> <p>- Biaya yang relatif tinggi sehingga dengan melakukan pemanggilan kembali maka akan menambah biaya pihak berperkara.</p> <p>- Pemberitahuan tanggal mediasi dilakukan dalam proses persidangan supaya mempercepat dan meringankan biaya.</p>	<p>No. 48 Tahun 2009 tentang kekuasaan kehakiman</p>
--	--	---	--

Dari pendapat Hakim dan Jurusita/Jurusita Pengganti Pengadilan Agama Sampit di atas sangat jelas bahwa terdapat beberapa kendala-kendala yang dihadapi oleh Pengadilan Agama Sampit dalam melaksanakan pemanggilan pihak-pihak berperkara untuk mengikuti proses mediasi, secara garis besar masalah-masalah tersebut yaitu:

1. Pengadilan Agama Sampit memiliki wilayah yang luas, karena memiliki wilayah yurisdiksi yang membawahi 3 kabupaten.

2. Biaya yang relatif tinggi sehingga dengan melakukan pemanggilan kembali maka akan menambah biaya pihak berperkara.
3. Pemberitahuan tanggal mediasi dilakukan dalam proses persidangan supaya mempercepat dan meringankan biaya.

C. Analisi Data

Dari 6 (enam) orang responden yaitu 4 orang Hakim dan 2 orang staf/Jurusita Pengganti di Pengadilan Agama Sampit yang Penulis ambil pendapatnya pada dasarnya Pengadilan Agama Sampit belum sepenuhnya menerapkan PERMA Nomor 1 Tahun 2016 tentang Prosedur Mediasi di Pengadilan, hal ini dapat kita lihat dari pendapat Bapak FW, R, AR, MNK, dan Ibu M, serta MR, yang bervariasi namun tetap menjelaskan bahwa proses mediasi di Pengadilan Agama Sampit tetap dilaksanakan namun pada proses pemanggilan para pihak tidak dilaksanakan oleh Pengadilan Agama Sampit.

Pendapat 4 orang responden yang merupakan Hakim pada dasarnya bervariasi pendapat namun hampir sama terutama pada Mekanisme Pemanggilan Mediasi ada 3 variasi jawaban namun pada dasarnya mempunyai kesamaan 1 dengan yang lainnya yaitu:

1. Para Pemohon/Penggugat dan Termohon/Tergugat yang hadir pada sidang pertama telah sepakat memilih Hakim Mediator kemudian para pihak tersebut menghubungi Hakim Mediator yang telah di sepakati tersebut untuk menjalani proses mediasi,

pemberitahuan untuk melaksanakan Mediasi di dalam persidangan langsung di depan sidang pada dasarnya merupakan panggilan yang sah sehingga tidak perlu lagi ada pemanggilan untuk melaksanakan mediasi sehingga panggilan tersebut tanpa biaya. Hal ini diutarakan dalam pendapat ibu M serta Bapak FW

2. Pada saat sidang pihak Termohon/Tergugat hadir tapi ketika dilakukan pemanggilan oleh Mediator untuk melakukan mediasi tidak pernah hadir sehingga ini tidak pernah terjadi mediasi, oleh sebab itu kami mengambil kebijakan itu untuk melakukan mediasi pada saat para pihak hadir akan langsung diperintahkan untuk melakukan mediasi jadi tanpa ada pemanggilan lagi untuk melaksanakan mediasi, jadi penerapan untuk memanggil itu kami lakukan pada saat kedua belah pihak hadir dan juga tujuan untuk mempercepat proses, sederhana dan biaya ringan. sehingga masalah pemanggilan kami hanya menerapkan pada saat kesepakatan mereka yang diatur oleh para pihak dengan Mediator kapan ingin melakukan mediasi bukan majelis hakim yang menentukan, jadi pada saat sidang pertama berlangsung dan para pihak hadir dipersidangan maka majelis hakim akan menyerahkan kepada Mediator untuk melaksanakan mediasi. Hal ini diutarakan dalam pendapat Bapak R

3. Pemohon/Pemohon dan Termohon/Tergugat hadir pada saat sidang pertama maka majelis hakim langsung memerintahkan para pihak untuk melaksanakan proses mediasi, dan Hakim Mediator pun akan melaksanakan mediasi di ruang mediasi dan apabila mediasi tertunda maka mediasi akan dilanjutkan kembali ditanggal yang sudah ditentukan Hakim Mediator tanpa di panggil dan ketika mediasi berikutnya salah satu pihak ada yang tidak hadir maka akan dilakukan pemanggilan melalui surat yg dibawa jurusita. Tapi apabila mediasi berhasil dilaksanakan maka tidak ada pemanggilan kembali untuk melakukan pemanggilan pada proses mediasi. Hal ini diutarakan dalam pendapat Bapak AR

Dari Pendapat Responden di atas dalam hal Mekanisme Pemanggilan Mediasi para Responden yang merupakan Hakim sepakat mengatakan bahwa Pemanggilan Mediasi sifatnya hanya Prosedural saja, sehingga tidak perlu memanggil kembali Pemohon/Penggugat dan Termohon/Tergugat untuk kembali datang menghadap untuk mengikuti proses mediasi, dan juga Pemberitahuan Mediasi bisa dilakukan di depan sidang dan hal itu merupakan panggilan sah yang pada dasarnya para responden berpedoman pada asas Peradilan yang Sederhana, Cepat, Biaya Ringan, sehingga tidak membebani masyarakat pencari keadilan.

Dan dari pendapat Bapak R dan Ibu M juga menyatakan bahwa dalam puluhan perkara di Pengadilan Agama Sampit yang di ajukan

Banding ke Pengadilan Tinggi Agama Palangka Raya itu tidak ada yang memperlakukan tentang tatacara pemanggilan mediasi nya, dan juga Bapak R mengatakan hampir di setiap Pengadilan Agama yang berada di wilayah Kalimantan Tengah masih belum sepenuhnya menerapkan PERMA No. 01 Tahun 2016, dikarenakan hampir keseluruhan Pengadilan Agama yang berada di Kalimantan Tengah membawahi 2 sampai 3 Kabupaten, sehingga wilayah yurisdiksi Pengadilan Agama tersebut akan menjadi luas.

Dari berbagai Macam Pendapat Hakim serta Jurusita Pengganti Pengadilan Agama Sampit dapat ditemukan beberapa kendala dalam pemanggilan pihak yang berperkara di Pengadilan Agama Sampit yaitu:

1. Biaya pemanggilan yang mahal.

Dari semua pendapat Responden biaya pemanggilan yang mahal merupakan masalah yang menjadi dasar kendala Pemanggilan pihak perkara dalam proses mediasi, hal ini dapat kita lihat dari 3 Pendapat yang bervariasi namun memiliki kesamaan yaitu:

- a. pihak yang berperkara di Pengadilan Agama Sampit sebagian merupakan masyarakat yang tinggal di luar kota, sehingga biaya untuk pemanggilan untuk dua wilayah tersebut mencapai Rp. 500.000,- (lima ratus ribu rupiah) untuk 1 kali panggilan Pemohon kalau di tambah 1 kali panggilan untuk Termohon maka biaya yang dikeluarkan

oleh Pemohon/Penggugat mencapai Rp. 1.000.000,- (satu juta rupiah), belum lagi ongkos Transport. Hal ini diutarakan dalam pendapat Ibu M dan Bapak R

- b. yang menjadi kendala adalah ketika pada proses pemanggilannya soalnya radius yg ditempuh ada bermacam-macam jaraknya dan dikarenakan Pengadilan Agama Sampit menaungi 3 kabupaten yaitu Kabupaten Kotawaringin Timur (Sampit), Kabupaten Seruyan, dan Kabupaten Katingan dan biayanya pun cukup tinggi untuk melakukan pemanggilan Hal ini diutarakan dalam pendapat Bapak AR
- c. Kendala yang benar-benar dirasakan dalam pemanggilan para pihak yaitu Biaya pemanggilan yang sangat besar hal ini dikarenakan jarak tempuh yang harus di tempuh Jurusita Pengganti untuk melakukan pemanggilan, hal ini menyebabkan panjar biaya yang harus dibayar Penggugat/Pemohon sangat besar sehingga membebani Pemohon/Penggugat. Hal ini diutarakan dalam pendapat Bapak FW, MNK, dan Ibu MR.

Dari pendapat di atas dapat disimpulkan bahwa penggunaan PERMA Nomor 1 Tahun 2016 ini di Pengadilan Agama Sampit. Akan menambah biaya pemanggilan mencapai Rp. 1.000.000,- (satu juta rupiah) hanya untuk melaksanakan

mediasi, hal ini juga belum termasuk ongkos jalan Pemohon/Penggugat yang lumayan besar, sehingga apabila diterapkan maka akan sangat membebani masyarakat pencari keadilan, yang kemudian mahalny biaya pemanggilan merupakan salah satu kendala vital yang menyebabkan Majelis Hakim untuk tidak memanggil Penggugat/Pemohon dan Termohon/Tergugat untuk melaksanakan mediasi, namun proses Mediasi disederhanakan dengan mempercepat proses mediasi pada sidang pertama tersebut.

Bahkan 2 Responden yaitu Bapak MNK dan Ibu MR menyatakan bahwa terkadang para pencari keadilan mengeluh karena besarnya biaya untuk membuka sidang tidak berbanding dengan kemampuan Penggugat untuk membayar panjar tersebut, hal ini disebabkan mayoritas Penggugat berprofesi sebagai ibu rumah tangga sehingga biaya panjar yang besar terkadang menjadi beban, belum lagi keperluan untuk transport ke Pengadilan Agama Sampit yang juga membutuhkan biaya besar.

2. Jarak tempuh yang jauh.

Yang menjadi kendala dalam hal pemanggilan proses mediasi yang ke 2 adalah jarak yang jauh antara Sampit dengan tempat para pencari keadilan, dalam hal jarak tempuh yang jauh ini, para Responden memiliki jawaban yang hampir sama, terdapat

2 pendapat yang bervariasi namun pada dasarnya pendapat tersebut sama, yaitu:

- a. Pengadilan Agama Sampit yurisdiksinya sangat luas dan membawahi 3 Kabupaten yaitu Kabupaten Kotawaringin Timur (Sampit), Kabupaten Seruyan, dan Kabupaten Katingan, dan jarak antara satu kabupaten dengan yang lainnya berjauhan sehingga banyak memakan waktu para pencari keadilan, Hal ini diutarakan dalam pendapat Ibu M , dan Bapak FW, R, serta AR.
- b. Jarak tempuh yang harus di tempuh sangat jauh, masing-masing Kabupaten yang berada dibawah yuridksi Pengadilan Agama Sampit sangat jauh minimal jarak antara ibu kota kabupaten mencapai 170 KM, belum lagi desa-desa yang berada di bawah kabupaten tersebut bisa mencapai 300-400 KM, sehingga masyarakat pencari keadilan tidak hanya di bebani dalam hal biaya panjar, tetapi juga biaya transport yang mahal serta waktu yang habis terbuang dikarenakan jarak tempuh yang sangat jauh, Hal ini diutarakan dalam pendapat Bapak MNK dan Ibu MR

Dari pendapat Responden di atas tergambar jelaslah bagaimana jarak tempuh yang harus di lalui oleh Jurusita maupun pihak yang berperkara untuk menuju Pengadilan

Agama Sampit sehingga masyarakat pencari keadilan tidak hanya di bebani dalam hal biaya panjar, tetapi juga biaya transport yang mahal serta waktu yang habis terbuang dikarenakan jarak tempuh yang sangat jauh, yang kemudian kendala tersebut juga mempengaruhi pengambilan kebijakan oleh Hakim Majelis untuk tidak memanggil Penggugat/Pemohon dan Termohon/Tergugat untuk melaksanakan mediasi, namun proses Mediasi disederhanakan dengan mempercepat proses mediasi pada sidang pertama tersebut.

3. Waktu persidangan akan bertambah lama.

Kendala yang menyebabkan pemanggilan dalam proses mediasi tidak di panggil lagi yaitu waktu persidangan yang akan bertambah lama, dalam hal ini hanya 3 orang Responden yang menyatakan bahwa waktu persidangan akan bertambah lama yaitu Bapak MNK, R dan FW, namun dari ke 3 orang tersebut terdapat 2 variasi jawaban namun pada dasarnya memiliki makna yang sama yaitu:

- a. Waktu persidangan akan bertambah lama dikarenakan proses pemanggilan untuk proses mediasi hampir dipastikan jarak antara penetapan Hari Mediasi dengan tanggal Mediasi minimal 2-3 minggu untuk wilayah yang radiusnya jauh,hal ini dikarenakan jumlah Jurusita

Pengganti di Pengadilan Agama Sampit hanya 3 orang, hal ini tidak sebanding dengan jumlah perkara yang masuk ke Pengadilan Agama Sampit berjumlah 900 perkara pertahun, sehingga Hakim Mediator hampir tidak mungkin menetapkan Penetapan Hari Mediasi dalam 1 minggu, karena jarak pemanggilan harus 3 hari kerja sehingga apabila Hakim Mediator menetapkan hari sidang 1 minggu, maka Jurusita Pengganti maksimal pemanggilan adalah hari berikutnya, kalau lewat dari hari berikutnya maka panggilan tersebut tidak layak, apabila 2-3 minggu maka proses mediasi mendekati batas 30 hari, namun kemudian berbenturan lagi dengan keharusan Pengadilan menyelesaikan perkara maksimal 5 bulan. Hal ini diutarakan dalam pendapat Bapak MNK

- b. para pihak yang berperkara di Pengadilan Agama Sampit itu rata-rata ingin prosesnya cepat sementara dengan aturan terdahulu batas waktu mediasi menurut PERMA tahun No 1 tahun 2008 adalah 40 hari dan diPERMA tahun No 1 tahun 2016 menjadi 30 hariapa bila dirasa tidak cukup maka akan ditambah 30 hari lagi itu diluar perkara berjalan.Kita bisa bayangkan waktu yang ditunggu untuk para pihak untuk mediasi, dan yang jelas para pihak itu

ingin prosesnya cepat dan tidak berlama lama, Hal ini diutarakan dalam pendapat Bapak R dan FW.

Dari pendapat 3 orang Responden tersebut diatas waktu sidang yang lama memang menjadi bahan pertimbangan Hakim dalam penerapan Pemanggilan para pihak dalam proses mediasi, hal ini dikarenakan waktu tunggu mediasi yaitu 30 hari dan bisa di tambah lagi 30 hari, sehingga waktu untuk penyelesaian perkara menjadi lebih panjang.

Namun yang lebih penting lagi dikarenakan jarak yang jauh penetapan hari mediasi tidak bisa dipersingkat menjadi 1 minggu, tetapi bisa minimal 2-3 minggu, sehingga mediasi dengan menggunakan PERMA Nomor 1 tahun 2016 bisa memakan waktu yang panjang. Pemanggilan tidak bisa dipersingkat karena ada istilah layak ataupun tidak layaknya Pemanggilan tersebut. Apabila panggilan tersebut tidak layak maka (*relaas*) surat panggilan di nyatakan tidak layak, yang kemudian Jurusita / Jurusita Pengganti harus memanggil kembali pihak yang bersangkutan tanpa biaya pemanggilan.