

Analisis yuridis terhadap praktek pengadaan tanah bagi pelaksanaan pembangunan jalan tol oleh PT. Jasa Marga (PERSERO): Studi kasus: Jakarta outer ring road (JORR) di Jakarta Selatan

Lubis, Siti Rumondang Bulan, author

Deskripsi Lengkap: <https://lib.ui.ac.id/detail?id=107687&lokasi=lokal>

Abstrak

Penulisan tesis ini membahas mengenai masalah-masalah yang timbul dalam praktek pengadaan tanah bagi pembangunan jalan tol Jakarta Outer Ring Road (JORR) di Jakarta Selatan oleh PT. Jasa Marga (Persero) serta upaya penyelesaiannya dan menganalisis apakah Keputusan Presiden Momor 55 Tahun 1993 tentang Pengadaan Tanah Bagi Pelaksanaan Pembangunan untuk Kepentingan Umum mampu mengatasi dan memecahkan masalah-masalah yang timbul dalam praktek pengadaan tanah bagi pembangunan jalan tol JORR di Jakarta Selatan. Metode penelitian yang digunakan adalah tipologi penelitian eksplanatoris dan penelitian hukum normatif. Teknik pengumpulan data dilakukan dengan dua cara yaitu penelitian kepustakaan dan penelitian lapangan dengan melakukan wawancara. Masalah-masalah yang timbul tersebut adalah tidak tercapainya kesepakatan mengenai harga ganti rugi, tidak digunakannya lembaga pencabutan hak sebagai upaya terakhir, adanya sengketa pemilikan hak atas tanah, disalahgunakannya lembaga konsinyasi di Pengadilan Negeri, tidak adanya ketentuan mengenai harga ganti rugi atas tanah yang telah dikuasai selama tiga puluh tahun dan adanya klaim pihak ketiga atas ganti rugi yang sudah dibayarkan kepada pihak lain atau masalah salah bayar. Dapat disimpulkan bahwa Keppres No. 55 Tahun 1993 belum dapat mengatasi semua masalah-masalah yang timbul dalam praktek pengadaan tanah karena masih terdapat beberapa hal yang tidak diatur dalam peraturan tersebut. Dipandang perlu untuk melakukan upaya pembaharuan ketentuan-ketentuan hukum mengenai pengadaan tanah. Selain itu, juga terdapat kelemahan pada aparaturnya pelaksana pembangunan, kurangnya faktor fasilitas yang mendukung dan faktor masyarakat yang terkena pembangunan seringkali mempersulit jalannya pembangunan.