
PEN G ANT A R

HUKUM
TATA RUANG

l
y

/, Prof. Dr. A.M . Yunus Wahid, S.H., M.Si.

,
•,••,
•

•

PENGANTAR

HUKUM
TATA RUANG

ReferenSi atau buku teks yang khusus membahas Hukum Tata Ruang masih
sangat langka dalam dunia perbukuan di Tanah Air. Padaha l, program studi

yangmembutuhkan buku teks ini seperti Ilmu Hukum,Sosiologi Hukum.dan studi
Landscape Architecture- yang mulai papuler di lndonesia­ sesuai Garis-garis
Besar Program Pengajaran (GBPP) sangat membutuhkannya.

Penyusunan buku ini merupakan langkah awal dalam upaya memenuhi
keperluan perkuliahan, baik untuk para dosen dan mahasiswa program studi Ilmu
Hukum, khususnya 5-1 pada Fakultas Hukum yang membina mata kuliah Hukum
Tata Ruang. maupun bagi praktisi yang membutuhkan referensi hukum tersebut.
Oi samping itu juga diharapkan dapat bermanfaat bagi khalayak umum sebagal
upaya pengenalan Hukum Tata Ruang yang perannya semakin penting, sebagai
sarana penunjang perlindungan dan pengelolaan Iingkungan hidup.

Buku teks inl antara lain memuatbahasan:
• Konsep dan pengertian dasar tata ruang dan penataan ruang.

• Dasar pemikiran. asas. dan tujuan penataan tata ruang.

• Fenomena dan klasifikasi tata ruang: alam da.;. buatan manusia, faktor
ekonomi dan sosial budaya. kriteria penataan ruang. pembentukan dan
peruntukan.

• Fungsi daneksistensi tata ruangdalam PPlH.

• Tata ruangsebagai instrumenyuridis dalam PPlH.

• Dasardansumber hukum penataan ruang.

• Aspek dan pendekatan penataan ruang.

• Kewenangan pemerintah. kebijaksanaan dan strategi penataan ruang.

• Rencana pembangunan jangka panjang nasional (RPJPN).

• Kebijakan penataan ruangdalam RPJMN.

• Tata ruangdan implikasinya.

• Hak dan kewajiban (masyarakat) dalam penataan ruang.

\
•_~ ...l·,._,_,I0.._ ...," _.........-._.­

•

KATA PENGANTAR.. v

DAFTAR lSi... ix

BAB 1 PENDAHULUAN

A. Konsep dan Pengartian Dasar .. 1

B. Dasar Pemikiran, Asas, dan Tujuan ... 15

C. Fenomena dan Klasifikasi Tata Ruang .. 29

BAB 2 FUNGSI DAN EKSISIENSI TATA RUANG DALAM PPLH 43

A. Fungsi Tata Ruang/Penataan Ruang... 43

B. Eksistensi Tata Ruang dalam Hukum Lingkungan dan PPLH 47

C. Tata Ruang sebagai Instrumen Yuridis dalam PPLH... 56

D. Dasar dan Sumber Hukum Penataan Ruang .. 73

E. Hukum Tata Ruang ... 78

BAB 3 ASPEK DAN PENDEKATAN PENATAAN RUANG 85

A. Uraian Umum ... 85

B. Dasar Penataan dan Klasifikasi Tata Ruang .. 91

C. Batas-batas Penataan Ruang .. 106

BAB 4 KEWENANGAN PEMERINTAH 111

A. Kewenangan dalam Penataan Ruang ... 111

B. Kebijaksanaan dan Strategi Penataan Ruang ... 131

PENGANTAR HUKUM TATA RUANG

BAB 5 KEBIJAKSANAAN DAN PENGATUHAN TATA HUANG 141

A. Pengantar ... 141

B. Kebijakan Penataan Ruang ... 146

C. Perkembangan dan Pengaturan dalam Peraturan Prundang-undangan ... 148

D. Arahan dalam Sistem Perencanaan Pembangunan Nasional...................... 158

E. Rencana Pembangunan Jangka Panjang Nasional (RPJPN) 161

F. Tahapan dan Prioritas .. 171

G. Kebijakan Penataan Ruang dalam RPJMN .. 173

H. Pembentukan BKTRN ... 180

BAB 6 TATA HUANG DAN IMPLIKASINYA 183

A. Pengantar ... 183

B. Tata Ruang dengan Kegiatan Sektoral.. 185

C. Tata Ruang dan Penatagunaan Tanah .. 200

BAB 7 HAK DAN KEWAJIBAN DALAM PENATAAN HUANG 221

A. Peran Scrta Masyarakat dalam Penataan Ruang ... 221

B. Hak dan Kewajiban Masyarakat dalam Penataan Ruang 239

BAB 8 PENUTUP 247

DAFTAR PUSTAKA...263

TENTANG PENULIS ... 267

x
 •

PI

A. KONSEP DAN PENGARTIAN DA:

1. Ruang

Apabila orang berbicara dalam konteks

ruang (PR) , "ruang" dapat dipahami sebaga

tian dengan penekanan tertentu. Ruang se

nal dengan ruimte (Belanda), space (Inggris

(Latin) mula-mula diartikan sebagai bida

yang dalam perkembangannya kemudian .

berarti tempat tinggal (dwelling house) yan

demi kebahagiaan, kesejahteraan, dan kele

sebagai pengertian (conseptio) terdiri dari

mempunyai tiga dimensi. Space is a distam

directions; that which is thought ofas bound

ing in all directions or in three dimenlions, v

are contained. I

Menurut Karmono Mangunsukarjo (19l

ruang adalah wadah kehidupan manusia

alam yang terkandung di dalamnya, meli

bagai satu kesatuan.2 Selanjutnya menuru

1 Aca SlIgandhy, 1987, Perencanaan Tata Ruang Wi/I
Keterpaduan Pambangunan, makalah pada Komperensi p~

, Yunus Wahid A.M. 1992, Peralihan fungsi Lahan f
fenomena Tata Ruang. Makalah-Lingkungan dan Tata Ru.

	Cover
	cp
	d1
	d2

