

PENULISAN HUKUM/ SKRIPSI

**PELAKSANAAN PERATURAN DAERAH NOMOR 16 TAHUN 2003
DALAM RANGKA PENGAMANAN PASIR WILAYAH PESISIR
DI KABUPATEN BANTUL**

Disusun oleh:

MANGESTI NURMI ARUMPRATIWI

NPM : 040508591
Program Studi : Ilmu Hukum
Program Kekhususan : Hukum Pertanahan, Pembangunan dan Lingkungan Hidup

FAKULTAS HUKUM
UNIVERSITAS ATMA JAYA YOGYAKARTA
2008

**PELAKSANAAN PERATURAN DAERAH NOMOR 16 TAHUN 2003
DALAM RANGKA PENGAMANAN PASIR WILAYAH PESISIR
DI KABUPATEN BANTUL**

**Penulisan hukum ini disusun
untuk melengkapi persyaratan dalam memperoleh gelar Sarjana Hukum
Program Kekhususan Hukum Pertanahan, Pembangunan dan Lingkungan
Hidup pada Fakultas Hukum Universitas Atma Jaya Yogyakarta**

Diajukan oleh :

MANGESTI NURMI ARUMPRATIWI

**NPM : 040508591
Program Studi : Ilmu Hukum
Program Kekhususan : Hukum Pertanahan, Pembangunan dan
Lingkungan Hidup**

**FAKULTAS HUKUM
UNIVERSITAS ATMA JAYA YOGYAKARTA**

2008

HALAMAN PERSETUJUAN

**PELAKSANAAN PERATURAN DAERAH NOMOR 16 TAHUN 2003
DALAM RANGKA PENGAMANAN PASIR WILAYAH PESISIR
DI KABUPATEN BANTUL**

Diajukan oleh :

MANGESTI NURMI ARUMPRATIWI

NPM : 040508591
Program Studi : Ilmu Hukum
**Program Kekhususan : Hukum Pertanahan, Pembangunan dan
Lingkungan Hidup**

**Telah disetujui oleh Dosen Pembimbing
pada tanggal ..16..Mei..... 2008**

Dosen Pembimbing

(Hyronimus Rhiti, S.H., LL.M)

HALAMAN PENGESAHAN

Penulisan Hukum/ Skripsi ini telah dipertahankan di hadapan tim penguji
Penulisan Hukum/ Skripsi Fakultas Hukum Universitas Atma Jaya Yogyakarta,
dalam sidang akademik yang diselenggarakan pada :

Hari : Kamis

Tanggal : 12 Juni 2008

Tempat : Ruang Bapak Juniraharjo, S.H

Susunan Tim Penguji :

Tanda Tangan

Ketua : Juniraharjo, S.H

Sekretaris : Hyronimus Rhati, S.H., LL.M

Anggota : Fx. Endro Susilo, S.H., LL.M

Mengesahkan

Dekan Fakultas Hukum

Universitas Atma Jaya Yogyakarta

FAKULTAS
HUKUM

(B. Hestu Cipto Handoyo, S.H., M.Hum)

HALAMAN MOTTO

Hasrat dan Kemauan diri adalah tenaga yang
terbesar,
ia lebih berharga dari pada uang ataupun
kekuasaan

Tidak ada yang lebih berharga,
selain menjadi diri sendiri

HALAMAN PERSEMBAHAN

Persembahan untuk yang terkasih dan tercinta,

Ayah dan Ibuku,
yang membesarkanku dengan penuh kasih sayang
yang setia menyertaiku dalam doa

Kakaku,
Mas Momo dan Mbak Lidya
yang memberikanku semangat

Mas Dani,
yang telah banyak membantuku
yang selalu menyertaiku dalam doa & memberiku
semangat

KATA PENGANTAR

Puji syukur dan terima kasih pada Tuhan karena hanya dengan Rahmat dan Karunia-Nya Penulisan Hukum/Skripsi ini dapat terselesaikan dengan judul

“Pelaksanaan Peraturan Daerah Nomor 16 Tahun 2003 Dalam Rangka Pengamanan Pasir Wilayah Pesisir Di Kabupaten Bantul”.

Adapun Penulisan Hukum/Skripsi ini, disusun guna melengkapi persyaratan dalam menyelesaikan Program Strata 1 (satu), Program Studi Ilmu Hukum dengan Program Kekhususan Hukum Pertanahan, Pemerintahan dan Lingkungan Hidup pada Fakultas Hukum Universitas Atma Jaya Yogyakarta.

Disadari bahwa dukungan banyak pihak telah membantu terselesaikannya Penulisan Hukum/Skripsi ini, dan dalam kesempatan ini dengan tulus dihaturkan terima kasih kepada:

1. Bapak B. Hestu Cipto Handoyo, S.H., M.Hum, selaku Dekan Fakultas Hukum Universitas Atma Jaya Yogyakarta.
2. Bapak Hyronimus Rhati, S.H., LL.M, selaku Dosen Pembimbing dalam Penulisan Hukum/Skripsi ini yang telah membimbing dan meluangkan waktu, tenaga dan pikiran dalam penyusunan skripsi ini.
3. Seluruh Dosen Fakultas Hukum Universitas Atma Jaya Yogyakarta atas bimbingan dan didikan yang diberikan selama belajar di Fakultas Hukum Universitas Hukum Atma Jaya Yogyakarta.
4. Seluruh Staf dan Karyawan Tata Usaha Universitas Atma Jaya Yogyakarta.
5. Seluruh Staf dan Karyawan Perpustakaan dan Lab Hukum Universitas Atma Jaya Yogyakarta.
6. Bapak Daryono selaku Staf Perizinan Dinas Pengairan Kabupaten Bantul.

7. Bapak Wijaya Tunggal, S.T., yang telah mewakili Kepala Badan Pengendalian Dampak Lingkungan Daerah.
8. Bapak Tri Haryono dari Kantor Satuan Polisi Pamong Praja.
9. Bapak Iptu. Heri Maryanto dari Reskrim Polres Bantul
10. Bapak Sukarjono selaku Kepala Desa Tirtohargo.
11. Bapak Sigit Ananta selaku Keamanan Desa Tirtohargo.
12. Bapak Anton Yulianto selaku Sekretaris Camat Sanden.
13. Mbahku tercinta atas doa, nasehat dan motivasi yang diberikan.
14. Bapak,, Ibu tercinta atas doa, nasehat dan motivasi yang diberikan.
15. Tante Yayuk dan Tante Tetri, Mas Momo, Mbak Lidya, Nada, Rahma, Pras, Bagus, Yanu, Lisa, Devi atas doa dan semangat yang kalian berikan.
16. Mas Dani, yang telah banyak membantuku, terimakasih atas doa, motivasi dan nasehat-nasehatnya.
17. Teman-teman KKN Kelompok 13 (Endras, Sari, Siska, Feri, Raka) dan Arnot atas doa, motivasi, nasehat dan bantuan yang kalian berikan.
18. Saudara-saudaraku dan teman-temanku yang tidak dapat disebutkan satu persatu atas segala dukungan dan bantuan yang diberikan.

Disadari sepenuhnya bahwa Penulisan Hukum/Skripsi ini masih sangat jauh dari sempurna,, oleh karena keterbatasan pengetahuan dan pengalaman yang dimiliki, untuk itu kritik dan saran yang bersifat membangun dari pembaca akan membantuu dalam penyempurnaan Penulisan Hukum/Skripsi ini.

Akhir kata diharapkan semoga Penulisan Hukum/Skripsi ini dapat bermanfaat bagi banyak pihak dan diharapkan Penulisan Hukum/Skripsi ini dapat memberikan pengetahuan khususnya dalam bidang hukum.

Yogyakarta, 15 Mei 2008

Penulis,

Mangesti Nurmi Arumpratiwi

ABSTRACT

Peraturan Daerah Kabupaten Bantul No.16 Tahun 2003 (Bantul Regency District Regulation No. 16 of 2003) enacted in order to hold a pacification at the river and coastal area to protect, secure, and conserve the function of the river and construction within others biotic living in several zone. Though this District Regulation has already being implemented, the illegal sand mining still could be found in the coastal area of Bantul Regency and the effort from the District Government of Bantul Regency still invisible related to the law enforcement towards the illegal sand mining.

In order to know the District Government of Bantul Regency action that has been done within the obstacles towards the sand pacification in the coastel area inclined with the effect from the action that had been done. The writer uses the empirical research method using primary and secondary data as data sources, collecting data by interviewing, questionnaire and literary study. The location of this research was at Bantul Regency which was placed in Dusun Karanganyar, Desa Gadingharjo, Kecamatan Sanden dan Dusun Karang, Desa Tirtohargo, Kecamatan Kretek. This research using the qualitative method to analyze the data, and making the conclusion using the inductive method.

According to the research method above, the result showed that actions that being taken by the District Government of Bantul Regency towards the sand pacification are: socialization of the Bantul Regency District Regulation No. 16 of 2003, socialize instruction to the society miners, within the monitoring and immobilize the mining activity in the hazardous location, piled the restriction board and the boundary pole in the prohibited zone. The effect from the action that being taken by the District Government of Bantul Regency are: emerged the awareness to conserve the environment and to comply the regulations, the mining activity immobilized step by step. The obstacles that faced by the District Government of Bantul Regency are: insufficient awareness from several miner towards the environmental damage, the definite skills of each people on that society, the existence of buyers that keep actively doing the sand mining.

According to the result, the writer suggests the urgently required a Mining Service in Bantul Regency towards the sand mining activity in Bantul Regency, within the implementation of existed regulations and strictly enforced the Bantul Regency District Regulation No. 16 of 2003 to the violator which makes the implementation of that regulation effective.

Key Words: Pacification, Sand, Bantul Regency, Perda No. 16 *Tahun* 2003.

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN.....	iii
HALAMAN PENGESAHAN.....	iv
HALAMAN MOTTO	v
HALAMAN PERSEMBAHAN	vi
KATA PENGANTAR	vii
ABSTRAK.....	x
DAFTAR ISI.....	xi
PERNYATAAN KEASLIAN.....	xiv
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	4
C. Tujuan Penelitian	5
D. Manfaat Penelitian	5
E. Keaslian Penulisan.....	5
F. Tinjauan Pustaka	6
G. Batasan Konsep.....	13
H. Metode Penelitian	14
1. Jenis Penelitian.....	14
2. Sumber Data.....	15
3. Lokasi Penelitian.....	17
4. Populasi dan Sampel	18

5. Responden dan Narasumber.....	18
6. Metode Pengumpulan Data.....	19
7. Metode Analisis Data.....	19
I. Sistematika Isi.....	20
BAB II PEMBAHASAN	
A. Gambaran Kabupaten Bantul.....	21
1. Keadaan Geografis.....	21
2. Keadaan Geologis.....	23
3. Kebudayaan Masyarakat Pesisir Selatan Bantul.....	23
B. Tinjauan Umum Tentang Wilayah Pesisir.....	26
1. Pengertian Wilayah Pesisir.....	26
2. Garis Sempadan Pesisir Sebagai Upaya Mempertahankan Kelestarian Fungsi Wilayah Pesisir di Kabupaten Bantul.....	31
C. Tinjauan Umum Tentang Pertambangan.....	33
1. Pengertian Usaha Pertambangan.....	33
2. Penggolongan Bahan Galian.....	35
3. Pertambangan Rakyat.....	39
4. Kuasa Pertambangan Rakyat.....	40
5. Aktivitas Penambangan Pasir Di Kabupaten Bantul.....	45
D. Tinjauan Umum Tentang Perlindungan Pasir Di Wilayah Pesisir.....	47

1. Perlindungan Pasir Di Wilayah Pesisir Menurut Peraturan Daerah Nomor 16 Tahun 2003 tentang Pengamanan Pasir, Kerikil dan Batu Di Lingkungan Sungai Dan Pesisir.....	47
2. Peran Dinas Pengairan, Badan Pengendalian Dampak Lingkungan (Bapedal) dan Kantor Satuan Polisi Pamong Praja Dalam Upaya Perlindungan Pasir Di Wilayah Pesisir Kabupaten Bantul.....	52
BAB III PENUTUP	
A. Kesimpulan	63
B. Saran.....	65
DAFTAR PUSTAKA	66
LAMPIRAN	

SURAT PERNYATAAN KEASLIAN

Dengan ini menyatakan bahwa Penulisan Hukum/Skripsi ini merupakan hasil karya asli penulis, dan bukan merupakan duplikasi ataupun plagiasi dari hasil karya penulis lain. Tetapi penulisan ini ditunjang oleh referensi dari buku-buku dan bahan-bahan hukum yang lain serta ditunjang oleh Peraturan Perundang-Undangan yang sesuai dengan masalah yang diteliti.

Yogyakarta, 15 Mei 2008

Yang Menyatakan,

Mangesti Nurmi Arumpratiwi