

PENULISAN HUKUM / SKRIPSI
PERLINDUNGAN HUKUM KAWASAN OBYEK
WISATA GUCI TERHADAP PENETAPAN SEBAGAI
KAWASAN PERTAMBANGAN PANAS BUMI DI
KABUPATEN TEGAL

Disusun oleh:

Alfred Nobel Sugio Hartono

NPM : 07 05 09600

Program Studi : Ilmu Hukum

Program Kekhususan : Hukum Pertanahan, Pembangunan dan Lingkungan Hidup

UNIVERSITAS ATMA JAYA YOGYAKARTA

Fakultas Hukum

2011

HALAMAN PERSETUJUAN

PERLINDUNGAN HUKUM KAWASAN OBYEK WISATA GUCI TERHADAP PENETAPAN SEBAGAI KAWASAN PERTAMBANGAN PANAS BUMI DI KABUPATEN TEGAL

NPM : 070509600
Program Studi : Ilmu Hukum
Program Kekhususan : Hukum Pertanahan, Pembangunan, dan Lingkungan Hidup

Telah disetujui
Oleh Dosen Pembimbing pada tanggal 27 Mei 2011

Dosen Pembimbing,

F.X. Endro Susilo, S.H., LLM.

HALAMAN PENGESAHAN

Penulisan Hukum / Skripsi ini telah dipertahankan dihadapan tim penguji ujian
Penulisan Hukum / Skripsi Fakultas Hukum Universitas Atma Jaya Yogyakarta

dalam sidang akademik yang diselenggarakan pada :

Hari : Kamis
Tanggal : 16 Juni 2011
Tempat : Ruang Dosen Lantai II
Fakultas Hukum Universitas Atma Jaya Yogyakarta
Jl. Mrican Baru No. 28 Yogyakarta

Susunan Tim Penguji

Ketua : Junirahardjo, SH.
Sekretaris : F.X. Endro Susilo, SH., LLM.
Anggota : R. Sigit Widiarto, SH., LLM.

Tanda Tangan

Mengesahkan
Dekan Fakultas Hukum
Universitas Atma Jaya Yogyakarta

FAKULTAS HUKUM Dr. Y. Sari Murti Widiyastuti, S.H., M.Hum.

HALAMAN MOTTO

ANDA TIDAK PERNAH MENCAPAI KESUKSESAN SESUNGGUHNYA
SAMPAI ANDA MENYUKAI APA YANG SEDANG ANDA KERJAKAN.

(DALE CARNAGE)

**Keberhasilan terbesar kita bukanlah karena tidak pernah gagal,
tetapi bagaimana kita bangkit setiap kali kita mengalami
kegagalan.**

(Confusius)

Jika anda ingin mendapatkan dunia haruslah dengan ilmu, jika anda ingin
mendapatkan akhirat haruslah dengan ilmu, dan jika anda ingin
mendapatkan kedua-duanya maka haruslah dengan ilmu.

(Muhammad SAW)

**Jika aku memberi semua yang aku miliki kepada orang
miskin dan menyerahkan tubuhku ke dalam api yang
menyala-nyala, tetapi tanpa kasih, saya tidak memperoleh
apa-apa', jadi biarpun kita memberikan segala sesuatu
yang kita punya dengan motivasi yang salah tidak akan
memberi keuntungan apapun kepada kita.**

(1 Korintus 13:3)

HALAMAN PERSEMPAHAN

PENULISAN HUKUM / SKRIPSIINI KU PERSEMPAHKAN

KEPADA:

- Tuhan Yang Maha Esa, atas berkatnya dan karuniaNya
- Mama (Martha Yanawati/Liem Tju Yen)
- dan Papa (Herman Klan Amorita/Lie She Djeh)
- Tercinta*
- Cici ku dan suami (Atik Anjani Klan Amorita S.E/Lie Yung Wen dan Ronal/Chiang Fu Ming)
- Keponakanku (Myjunior Lional Chiang/ Chiang Siaw Long).

KATA PENGANTAR

Puji dan syukur kehadirat Tuhan Yang Maha Esa, karena atas berkat dan rahmat-Nya penulis dapat menyelesaikan penulisan hukum ini dengan judul: **PERLINDUNGAN HUKUM KAWASAN OBYEK WISATA GUICI TERHADAP PENETAPAN SEBAGAI KAWASAN PERTAMBANGAN PANAS BUMI DI KABUPATEN TEGAL**, sebagai syarat untuk memperoleh gelar sarjana pada Fakultas Hukum Universitas Atma Jaya Yogyakarta tepat pada waktunya. Disadari sepenuhnya bahwa dalam penulisan hukum ini banyak mendapatkan uluran tangan, bantuan, dan bimbingan dari berbagai pihak, oleh karena itu penulis mengucapkan rasa terima kasih kepada:

1. Dr. Y. Sari Murti W., SH. M. Hum. selaku Dekan Fakultas Hukum Universitas Atma Jaya Yogyakarta.
2. Dosen Pembimbing Penulisan Hukum/Skripsi Penulis (F.X. Endro Susilo, S.H.,LLM.) yang telah membimbing Penulis dalam menyelesaikan Penulisan Hukum/ Skripsi ini.
3. Seluruh Dosen Fakultas Hukum Universitas Atma Jaya Yogyakarta.
4. Seluruh Staff Administrasi, Staff Pengajaran, Staff Perpustakaan, Staff Laboratorium, karyawan dan karyawati Fakultas Hukum Universitas Atma Jaya Yogyakarta.
5. Papa (Herman Klan Amorita/Lie She Djeh) dan mama (Martha Yanawati/Liem Tju Yen) yang dengan ketulusan hati mencintai penulis,

dengan penuh pengorbanan serta memberikan kasih sayang dan selalu mendoakan penulis sehingga dapat menyelesaikan studi di Fakultas Hukum Universitas Atma Jaya Yogyakarta.

6. Ciciku (Atik Anjani Klan Amorita S.E/Lie Yung Wen dan suami Ronal/Chiang Fu Ming) yang selalu memberikan dukungan kepada penulis baik secara materiil maupun secara mental dan terutama doa mereka yang selalu menguatkan penulis.
7. Ribka Kartika Dewi yang telah memotivasi penulis, sehingga dapat menyelesaikan studi Fakultas Hukum Universitas Atmajaya Yogyakarta.
8. Bapak Drs. Haron Bagas Prakosa, M.Hum dan Bapak Imam Sutarto selaku narasumber bagi penulis sehingga penulis dapat dengan lancar menyelesaikan skripsi ini.
9. Bapak C. Jati Utomo Setiawan, S.H., yang membantu dan memberikan dukungan sehingga dapat dengan lancar menyelesaikan skripsi ini.
10. Teman-teman sahabat karib: Tio, Julius, Julianto, Herdi, Eduardos, Dippos, Wishnu, Jati, Hardwin, Wanto, Tigor, yang selalu menemani penulis baik suka maupun duka, mendukung, memotivasi, menghibur, dan membantu penulis baik secara materiil maupun imateriil untuk menjadi PEMUDA yang baik.
11. Teman-teman kost Demangan Baru (Santo,Very, Iwan dan Andrew) yang selalu menemani penulis baik suka maupun duka, mendukung, memotivasi, menghibur, dan membantu penulis baik secara materiil maupun imateriil
12. Teman-teman SMA Pius Tegal Khususnya “KELOMPOK LIONGSAY

PIPU(Paguyuban Istana Pantai Utara)”, yang telah menghabiskan waktu bersama baik, suka maupun duka, dalam menyelami masa remaja.

13. Teman-teman fitnes dari Klub Ade Rai Jogja beserta “Team Lay” yang membantu dorongan moril bagi penulis dalam menyelesaikan skripsi dan pembentukan tubuh yang atletis.
14. Team Tiger Enterprise (Ko anton, Ci Lucy, Ko Bonnie, Andry, Agung, Kristian, Pak To, Mas Imam dan Ci Wenny) yang telah membantu dorongan moril dalam membuat skripsi serta mengajarkan tentang kekompakan Tim.
15. Teman-teman kelompok PLKH Pidana: Kelompok A2.
16. Teman-teman KKN Sisipan Ngawen 2010, khususnya Kelompok 13 Grogol A

Penulisan hukum ini masih jauh dari sempurna, oleh karena itu penulis mengharapkan adanya masukan, kritik dan saran yang sifatnya membangun sebagai bahan bagi perbaikan dan penyempurnaan.

Akhirnya ucapan terima kasih yang tulus ini penulis akhiri dengan doa dan harapan agar penulisan hukum ini dapat bermanfaat bagi kemajuan ilmu pengetahuan khususnya Ilmu hukum Pidana dan berguna bagi semua pihak.

Yogyakarta, 28 Mei 2011

Penulis,

Alfred Nobel Sugio Hartono

Abstract

Currently, geothermal potential is in the bowels of the earth especially in Indonesia is being maximized utilization. This departs from the depletion of energy supplies that are used by communities to meet the needs of daily life. So with the heat of the earth can be expected to be the alternative as an energy substitute for fuel oil. One of the utilization of geothermal energy in Indonesia are in the area Jar. In Jar region is located below the slopes of Mount Slamet foot. In the region there is Jar natural attractions with a view is beautiful. From the Jar attractions in Tegal Kbupaten bring many beneficial outcomes for governments and communities Jar Tegal regency, and the perpetrators of the tourism industry. Jar is in the region is now defined as the area of geothermal mining. With the enactment of the mining area as a geothermal Jar of course be a serious problem for the Government considering Tegal regency in the area there are attractions jars. Geothermal potential in the region Jar also very beneficial if developed as it can be a source of new energy for the wider community. In addition, geothermal mining in the area of the jar can be used as tourism treasures of science to increase the natural sciences in Indonesia finally to set the legal protection area attractions created Jar jar regulations divide the area into the core zone, restricted use, and utilization zones as outlined Tegal regency in local legislation, and the government can engage the community to play an active role in managing the mining and tourist areas in the jar.

DAFTAR ISI

Halaman Judul.....	i
Halaman Persetujuan.....	ii
Halaman Pengesahan Tim Penguji.....	iii
Halaman Motto.....	iv
Halaman Persembahan.....	v
Kata Pengantar.....	vi
Abstract.....	ix
Daftar Isi.....	x
Pernyataan Keaslian.....	xiii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	8
C. Tujuan Penelitian.....	8
D. Manfaat Penelitian.....	9
E. Keaslian Penelitian.....	9
F. Batasan Konsep.....	10
G. Metode Penelitian.....	11
1. Jenis Penelitian.....	11
2. Sumber Data.....	11
a. Bahan Hukum Primer.....	12
b. Bahan Hukum Sekunder.....	12

3. Metode Pengumpulan Data.....	13	
4. Metode Analisis.....	13	
H. Sistematika Penulisan.....	13	
BAB II PEMBAHASAN DAN ANALISIS		15
A. Tinjauan Tentang Pariwisata.....	15	
1. Proses Perizinan Wisata.....	18	
2. Kelembagaan Dalam Pariwisata.....	19	
3. Kontribusi Bagi Pemerintah dan Masyarakat.....	21	
B. Pertambangan Panas Bumi.....	27	
1. Pengertian Pertambangan.....	27	
2. Manfaat dan Tujuan Energi Panas Bumi.....	32	
3. Kelembagaan yang Terkait Dengan Panas Bumi.....	34	
C. Perlindungan Kawasan Obyek Wisata Guci Terhadap Penetapan Sebagai Kawasan Pertambangan Panas Bumi di Kabupaten Tegal....	36	
1. Kawasan Obyek Wisata Guci.....	36	
2. Kontribusi Kawasan Obyek Wisata Guci Terhadap Pemerintah dan Masyarakat.....	42	
3. Penetapan Sebagai Kawasan Pertambangan Panas Bumi.....	46	

4. Dampak Penetapan Kawasan Pertambangan Panas Bumi di Kawasan Obyek Wisata Guci.....	50
5. Pengaturan Perlindungan Hukum Kawasan Obyek Wisata Guci Terhadap Penetapan Sebagai Kawasan Pertambangan Panas Bumi.....	52
BAB III PENUTUP.....	68
A. Kesimpulan.....	68
B. Saran.....	68
DAFTAR PUSTAKA	
LAMPIRAN	

SURAT PERNYATAAN KEASLIAN

Dengan ini penulis menyatakan bahwa Penulisan Hukum/Skripsi ini merupakan hasil karya penulis, bukan merupakan duplikasi ataupun plagiasi dari hasil karya penulis lain. Jika Penulisan Hukum/Skripsi ini terbukti merupakan hasil duplikasi ataupun plagiasi dari hasil karya penulis lain, maka penulis bersedia menerima sanksi akademik dan/atau sanksi hukum yang berlaku.

Yogyakarta, 28 Mei 2011

Penulis,

Alfred Nobel Sugio Hartono

