RINGKASAN HASIL PENELITIAN
KONFLIK PERKEBUNAN DAN MEKANISME PENGUASAAN TANAH ULAYAT OLEH INVESTOR PERKEBUNAN KELAPA SAWIT BERSKALA BESAR: KASUS PROVINSI SUMATERA BARAT DAN RIAU

OLEH: Dr. Afrizal, MA dan Drs. Edi Indrizal, Msi
Tujuan Penelitian

Tujuan penelitian yang hendak dicapai oleh penelitian pada tahun pertama adalah sebagai berikut. Pertama penelitian bertujuan untuk mendiskripsikan masalah-masalah dalam proses penyerahan tanah ulayat untuk pengembangan perkebunan kelapa sawit berskala besar di Provinsi Sumatera Barat dan di Provinsi Riau. Kedua, penelitian bertujuan untuk mendiskripsikan prosedur, persyaratan dan representasi kekerabatan dalam penyerahan tanah ulayat untuk para investor menurut aturan adat, aspirasi anggota kaum dan aturan negara.
Hasil Penelitian dan Rekomendasi

 Dari hasil penelitian di Provinsi Sumatera Barat dan Riu dapat diringkas beberapa hal pokok, sebagai berikut:.

1. Komunitas alsi (yang telah tinggal di suatu wilayah secara turun temurun dalam jangaka yang lama) perdesaan di kedua provinsi tersebut mempunyai sistem tenural yang disebut sebagai hak ulayat. Mereka berpendirian bahwa wilayah dalam desa mereka adalah hak ulayat mereka yang kememilikannya berada ditangan komunitas desa secara bersama.

2. Walaupun terdapat perbedaan pengakuan pemerintah setempat (resmi) atas hak ulayat komunitas perdesaan, pengakuan pemerintah dan pejabat pemerintah terhadap keberadaan tanah ulayat di kedua provinsi ditemukan.

3. Di kedua provinsi terjadi banyak konflik antara penduduk desa dengan berbagai perusahaan perkebunan kelapa sawit berskala besar semenjak pertengahan 1998. Konflik tersebut berkaitan erat dengan proses penguasaan atau pengambilan lahan oleh perusahaan. Walaupun ditemukan ada perbedaan di kedua provinsi perihal pengurusan izin dari penduduk setempat yang menyatakan lahan sebagai hak ulayat mereka, ditemukan kejadian yang sama di kedua provinsi mengenai pelibatan penduduk desa dalam proses pengambilahn lahan, yaitu lahan diambil dengan tidak mengikuti prosedur hukum adat yang sesungguhnya dan tidak berbasis persetujuan multipihak pemagang hak ulayat. Akibatnya, tuduhan perusahaan melakukan penyerobotan tanah hak ulayat banyak terjadi di kedua provinsi dengan jumlah kejadian yang jauh lebih banyak di Provinsi Riau.

4. Di kedua provinsi, baik perusahaan maupun pemerintah setempat merasa tidak melakukan kesalahan dalam prosedur pengambilalihan lahan. Padahal, apabila dikaitkan dengan Peraturan Daerah tentang tanah ulayat yang dikeluarkan oleh pemerintah Provinsi Sumatera Barat dan pemerintah Kabupaten Kampar serta aspirasi berbagai pihak dalam komunitas perdesaan prosedur yang dijalankah oleh pemerintah kabupaten maupun oleh perusahaan mengenyampingkan prinsip-prinsip sistem perwakilan komunitas adat dan pembuatan keputusan atas tanah hak ulayat. Hal ini sesungguhnya disebabkan oleh ketiadaan panduan mekanisme pengambialihan tanah hak ulkayat yang sesuai dengan hukum adat, sistem perwamilan komuniats adat dan proses pembuatan keputusan atas tanah ulayat berbasis hukum adat yang dapat dipedomani baik oleh pemerintah kabupaten maupun oleh perusahaan perkebunan.

5. Ditemukan pula di kedua provinsi surat-surat penyerahan tanah hak ulayat bermasalah. Selain dari isinya tidak standar, kepentingan-kepentingan pemilik hak ulayat tidak tertera dalam surat perjanjian tersebut, sehingga pemilik hak ulayat merasa dirugikan.

2. Saran

a. Terungkap dari penelitian ini bahwa salah satu penyebab utama konflik perkebunan adalah proses pengambilalihan tanah ulayat tidak sesuai dengan hukum adat dan aspirasi komunitas adat dan Perda Tanah Ulayat. Hal ini disebabkan oleh ketiadaan panduan yang dapat dipakai oleh pemerintah dan perusahaan. Pemerintah Provinsi Sumatera Barat pada tahun 2008 telah mengeluarkan Perda Pemanfataan Tanah Ulayat dan pemerintah Kabupaten Kampar telah lebih dahulu mengeluarkan Perda Tanah Ulayat pada tahun 1999. Pemerintah Provinsi Riau didesak oleh berbagai pihak untuk juga mengeluarkan Perda Tanah Ulayat. Walaupun Perda tanah ulayat memuat peraturan tentang bagaimana tanah ulayat seharusnya diserahkan kepada investor apabila akan dilakukan penyerahan, peraturan tersebut belum dapat diacu sebagai panduan pelaksaaan proses pengambilalihan tanah hak ulayat karena terdiri dari prinsip-prinsip berupa pernyataan-pernyatan umum.

Oleh sebab itu, dibutuhkan buku panduan pengambilalihan tanah hak ulayat, berisikan mekanisme pengambilalihan tanah ulayat. Panduan tersebut haruslah sesuai dengan hukum adat, aspirasi komunitas adat dan hukum negara. Oleh sebab itu, isi buku panduan mestilah dirumuskan secara partisipatif dengan melibatkan komunitas adat, perusahaan dan unsur pemerintahan terkait serta LSM yang bergerak dalam bidang konflik agaria. Hasil penelitian ini dapat digunakan sebagai dasar untuk menyusun draft buku panduan tersebut.

b. Terungkap pula dari penelitian ini bahwa salah satu komponen penting dari penyerahan tanah hak ulayat komunitas lokal adalah surat penyerahan tanah ulayat dari pemilik kepada pemerintah setempat atau kepada perusahaan perkebunan. Isi surat tersebut tidak standar dan memuat lebih banyak perlindungan terhadap kepentingan pemerintah dan perusahaan dan kurang memuat perlindungan terhadap kepentingan pemilik hak ulayat. Akibatnya, muncul persoalan yang tidak disepakati dalam surat penyerahan tanah ulayat.

Oleh sebab itu, disarankan untuk menyusun model surat penyerahan tanah hak ulayat komunitas tempatan yang membuat perlindungan yang seimbang atas kepentingan pemilik hak ulayat, pemerintah dan perusahaan. Perumusan model surat penyerahan tanah hak ulayat tersebut haruslah sesuai dengan hukum adat, aspirasi komunitas adat, hukum negara dan kepentingan invesstor. Oleh sebab itu, perumusannya mestilah secara partisipatif dengan melibatkan komunitas adat, perusahaan dan unsur pemerintahan terkait serta LSM yang bergerak dalam bidang konflik agaria. Hasil penelitian ini dapat digunakan sebagai dasar untuk menyusun draft surat penyerahan tanah hak ulayat tersebut.

PAGE
4

