 04005

PENAMBANGAN BATU BARA TANPA IZIN PADA TANAH ULAYAT

DALAM WILAYAH KUASA PERTAMBANGAN PT. BUKIT ASAM

UNIT PERTAMBANGAN OMBILIN KOTA SAWAHLUNTO

 Busryra Azheri, Hermayulis, Santi

Nomor Kontrak : 01/RUTIN/V-2001

ABSTRAK

A natural resorce such as minerals is a national asset of Indonesia for the vertical conflicts between the society and the investors and the govermenl. This condition is closely relatedto the ideology of mineral wealth ownership (Chapter 33 verse 3 of the UUD 1945) Which is implemented in the Order No. 11 Year 1967 on the Mining Main Conditions which have been marginalized and have confused the public tradition law society residing in the Talawi district of the Sawahlunto city. They are prohibited to undertake cool mining on their ulayat land by the PT. BA UPO considering that the location belongs to the Mining Authority.

