
TANGGUNG JAWAB NOTARIS ATAS KEBENARAN ISI AKTA PARTIJ

Maya Fachriah1,Afif Khalid2, Muhammad Aini3
174O21Ilmu Hukum, Fakultas Hukum,Universitas Islam Kalimantan MAB.NPM.1681O185

274O21Ilmu Hukum, Fakultas Hukum,Universitas Islam Kalimantan MAB.NIDN.1117O485O1
374O21Ilmu Hukum, Fakultas Hukum,Universitas Islam Kalimantan MAB. NIDN.11261O82O2

Email : fachriahmaya@gmail.com

ABSTRAK

Penelitian ini mengkaji dan menjawab permasalahan mengenai pengaturan hukum terhadap notaris atas

pembuatan akta partij berdasarkan Undang-undang Republik Indonesia Nomor 2 Tahun 2O14 tenatng perubahan

atas Undang-undang Nomor 3O Tahun 2OO4 tentang jabatan notaris; tanggung jawab profesi notaris dalam

pembuatan akta partij. Menurut Undang-undang Nomor 3O Tahun 2OO4 tentang jabatan notaris.

Penelitian ini termasuk jenis penelitian yuridis normatif. Penelitian yuridis normatif sering juga disebut

sebagai pendekatan kepustakaan (doktrin), dimana penulis menganalisis teori-teori, konsep-konsep, dan

peraturan perundang-undangan yang berkaitan dengan tulisan ini. Pendekatan kepustakaan juga berarti dengan

mempelajari buku-buku, jurnal-jurnal, dan dokumen-dokumen lain yang dibutuhkan penelitian ini.

Hasil yang didapat dari penelitian dan pembahasan yang telah dilakukan adalah notaris bertugas untuk

membuat akta otentik sepanjang tidak dikecualikan kepada pihak lain oleh Undang-undang dan memberi

kepastian hukum bagi para pihak yang menghadap kepadanya dalam pembuatan akta partij, kewenangan yang

dimiliki berupa membuat semua akta otentik dalam wilayah hukumnya mengenai semua perbuatan , perjanjian

dan ketetapan yang diharuskan oleh Undang-undang dan atau yang dikehendaki oleh para pihak yang

berkepentingan untuk dinyatakan dalam akta otentik sepanjang pembuatannya tidak ditugaskan kepada pejabat

lainnya. Notaris juga berwenang untuk melakukan legalisasi akta, waarmerken, membuat copy colatione,

melakukan pengesahan foto kopi dengan surat aslinya, memberikan penyuluhan hukum sehubungan dengan

pembuatan akta, membuat akta pertanahan dan akta risalah lelang. Notaris bertanggung jawab atas pembuatan

akta partij tidak hanya sebatas jika terdapat permasalahan di masa mendatang yang melibatkan akta yang dibuat

tetapi juga bertanggung jawab terhadap diri sendiri dan klien (masyarakat) dalam proses pembuatan akta.

Permasalahan yang terjadi saat pembuatan akta otentik dapat berasal dari notaris maupun para pihak yang

menghadap. Dari notaris dapat berupa ketidaktelitian, kurangnya penguasaan pengetahuan dan pengalaman. Dari

pihak klien berupa penipuan, para pihak tidak datang secara bersamaan, adanya perbedaan keinginan antara

pihak notaris dan para pihak.

Kata Kunci : Tanggung Jawab Notaris, Akta partij

ABSTRACT

This study examines and answers problems regarding legal arrangements for notaries for making party deeds

based on Law of the Republic of Indonesia Number 2 of 2O14 concerning amendments to Law Number 3O of

2OO4 concerning notary office; the responsibility of the notary profession in making party deeds. According to

Law Number 3O of 2OO4 concerning the position of notary public.

This research is a normative juridical research. Normative juridical research is often referred to as the bibliography

approach (doctrine), where the author analyzes the theories, concepts, and laws and regulations related to this

paper. The literature approach also means studying books, journals, and other documents required by this research.

The results obtained from the research and discussion that have been carried out are that the notary is in charge of

making authentic deeds as long as the law is not excluded from other parties and provides legal certainty for the

parties who come to him in the making of the party deed, the authority that is owned is to make all deeds authentic

in their jurisdiction regarding all actions, agreements and provisions required by law and / or which the interested

parties want to be stated in an authentic deed as long as they are not assigned to other officials. Notaries are also

authorized to legalize deeds, waarmerken, make copies of colationes, validate photocopies of the original letters,

provide legal counseling in connection with deeds, make land deeds and deeds of auction minutes. The notary is

responsible for making the deed of the party not only to the extent that there are problems in the future involving

the deed being made but also responsible for himself and the client (community) in the deed making process.

Problems that occur when making authentic deeds can arise from both the notary and the parties facing them.

From a notary, it can be in the form of inaccuracy, lack of mastery of knowledge and experience. From the client

side in the form of fraud, the parties do not come together, there is a difference in desire between the notary and

the parties.

Keywords: Notary Responsibilities, Deed partij

PENDAHULUAN

Seiring berkembangnya zaman dan

pemikiran masyarakat sudah berkembang,

mereka memerlukan kepastian hukum dalam

segala perjanjian atau perbuatan sehari-hari.

Kepastian hukum perjanjian didapat dari

kuatnya suatu perjanjian yaitu perjanjian

tertulis yang ditawarkan oleh pelayan jasa

publik.

Pelayan jasa publik ini yang

menawarkan jasa dalam bidang hukum salah

satunya yang dapat kita ketahui adalah notaris.

Notaris adalah pejabat umum yang diangkat

oleh pemerintah umtuk membantu masyarakat

umum dalam hal membuat perjanjian-

perjanjian yang ada atau timbul dalam

masyarakat. Perlunya perjanjian-perjanjian ini

dibuat dihadapan notaris adalah untuk

menjamin kepastian hukum yang kuat bagi para

pihak yang melakukan perjanjian. Perjanjian

tertulis yang dibuat oleh notaris disebut sebagai

akta, dimana akta yang dibuat oleh notaris

merupakan akta autentik. Akta yang dibuat oleh

notaris ini dapat menjadi alas hukum atas status

harta benda, hak dan kewajiban seseorang.

Kekeliruan atas akta yang dibuat oleh notaris

dapat menyebabkan tercabutnya hak seseorang

atau terbebaninya seseorang atas suatu

kewajiban. Oleh karena itu notaris dalam

menjalankan tugas jabatannya harus mematuhi

berbagai ketentuan tersebut dalam Undang-

Undang Nomor 2 Tahun 2O14 tentang

Perubahan atas Undang-Undang Nomor 3O

Tahun 2OO4 tentang Jabatan Notaris

(selanjutnya disebut sebagai Undang-Undang

Jabatan Notaris). Istilah pejabat umum

merupakan terjemahan dari istilah Openbare

Amtbtenaren yang terdapat dalam Undang-

Undang Nomor 3O Tahun 2OO4 tentang

Jabatan Notaris yang diundangkan pada tanggal

6 November 2OO4 jo. Undang-Undang

Republik Indonesia Nomor 2 Tahun 2O14

Tentang Perubahan Atas Undang-Undang

Nomor 3O Tahun 2OO4 tentang Jabatan

Notaris yang diundangkan pada tanggal 15

Januari 2O14. Dalam Pasal 1 angka 1 Undang-

Undang Perubahan atas Undang-Undang

Jabatan Notaris menegaskan bahwa notaris

adalah pejabat umum yang berwenang untuk

membuat akta autentik dan kewenangan

lainnya sebagaimana dimaksud dalam undang-

undang ini.

Akta autentik sendiri memiliki tiga

kekuatan pembuktian yaitu kekuatan

pembuktian formil yang membuktikan antara

para pihak bahwa mereka sudah menerangkan

apa yang ditulis dalam akta tersebut. Kekuatan

pembuktian materiil yang membuktikan bahwa

antara para pihak benar-benar peristiwa yang

tersebut dalam akta itu telah terjadi. Kekuatan

pembuktian mengikat yang membuktikan

bahwa antara para pihak dan pihak ketiga

bahwa pada tanggal yang tersebut dalam akta

yang bersangkutan telah menghadap kepada

pegawai umum dan menerangkan apa yang

ditulis tersebut.

Dalam Undang-Undang Nomor 2

Tahun 2O14 apabila notaris dalam menjalankan

tugas jabatannya telah melakukan pelanggaran

yang menyebabkan penyimpangan dari hukum

maka notaris dapat dijatuhi sanksi yaitu berupa

sanksi perdata, administratif atau kode etik

jabatan notaris. Meskipun di dalam Undang-

Undang Jabatan Notaris tidak menyebutkan

adanya penerapan sanksi pidana, namun apaila

suatu tindakan hukum terhadap pelanggaran

yang dilakukan oleh notaris tersebut

mengandung unsur-unsur pemalsuan atas

kesengajaan atau kelalaian dalam pembuatan

surat atau akta autentik yang keterangan isinya

palsu dan notaris terbukti ikut serta melakukan,

menyuruh melakukan dan membantu

melakukan membut akta yang tidak benar

isisnya maka setelah dijatuhi sanksi

administratif/kode etik jabatan notaris dan

sanksi keperdataan kemudian dapat ditarik dan

dikualifikasikan sebagai suatu tindak pidana

yang dilakukan oleh notaris. Dalam bentuk

apapun kesalahan notaris apabila terbukti maka

sudah menjadi kewajiban notaris untuk

mempertanggung jawabkan akta yang dibuat

oleh atau di hadapannya yang terdapat

kesalahan tersebut. Dalam Undang-Undang

Jabatan Notaris hanya ada sanksi perdata dan

administrasi saja dimana sanksi ini dirasa

kurang efektif bagi pihak-pihak yang merasa

dirugikan. Akan tetapi notaris sebagai pejabat

umum yang menjalankan profesi dalam

memberikan jasa hukum kepada masyarakat

perlu mendapatkan perlindungan dan jaminan

demi tercapainya kepastian hukum.

METODE PENELITIAN

Jenis Penelitian Tipe yang digunakan adalah

yuridis normatif. Penelitian yuridis normatif

sering juga disebut sebagai pendekatan

kepustakaan (doktrin), dimana penulis

menganalisis teori-teori, konsep-konsep, dan

peraturan perundang-undangan yang berkaitan

dengan tulisan ini. Pendekatan kepustakaan

juga berarti dengan mempelajari buku-buku,

jurnal-jurnal, dan dokumen-dokumen lain yang

dibutuhkan penelitian ini. Di dalam penelitian

hukum terdapat beberapa macam pendekatan

yang dapat digunakan, antara lain pendekatan

perundang-undangan, pendekatan kasus,

pendekatan historis, pendekatan komparatis

dan pendekatan konseptual. Pendekatan yang

digunakan dalam penelitian ini adalah

pendekatan perundang-undangan dan

pendekatan konseptual.

PEMBAHASAN

A. Pengaturan Hukum Terhadap

Notaris Atas Pembuatan Akta Partij

Berdasarkan Undang-Undang

Republik Indonesia Nomor 2 Tahun

2O14 Tentang Perubahan Atas

Undang-Undang Nomor 3O Tahun

Akta Notaris merupakan bukti yang

sempurna sehingga tidak perlu lagi dibuktikan

dengan pembuktian lain selama

ketidakbenarannya tidak dapat dibuktikan.

Berdasarkan KUH Perdata pasal 1866 dan HIR

165, akta notaris merupakan alat bukti tulisan

atau surat pembuktian yang utama sehingga

dokumen ini merupakan alat bukti persidangan

yang memiliki kedudukan yang sangat penting.

Notaris merupakan pejabat umum yang

diberi mandat atau tugas kepercayaan untuk

membuat suatu akta otentik yang bertujuan

untuk memberikan kepastian hukum bagi para

pihak yang memerlukan, notaris juga diberikan

kewenangan khusus dalam pembuatan akta

menurut pasal 15 Undang-undang Nomor 3O

Tahun 2OO4 tentang jabatan Notaris berupa :

1. Sesuai pasal 15 ayat (1) Undang-

undang Nomor 3O Tahun 2OO4

tentang Jabatan Notaris, notaris

berwenang membuat akta otentik

dalam suatu wilayah hukum yang telah

ditentukan mengenai semua perbuatan,

perjanjian, dan ketetapan yang

diharuskan oleh peraturan perundang-

undangan dan atau yang dikehendaki

oleh yang berkepentingan untuk

dinyatakan dalam akta otentik

sepanjang pembuatan akta-akta itu

tidak juga ditugaskan atau dikecualikan

kepada pejabat lain atau orang lain

yang ditetapkan oleh undang-undang.

Notaris juga berwenang untuk

menjamin kepastian tanggal pembuatan

akta. Wewenang lainnya yang

diberikan kepada notaris adalah

kewenangan untuk menyimpan akta,

memberi salinan dan kutipan akta dan

memberikan grosse akta yaitu salah

satu salinan akta bertuliskan “DEMI

KEADILAN BERDASARKAN

KETUHANAN YANG MAHA ESA”

yang memiliki kekuatan eksekutorial

seperti pututsan hakim. Notaris hanya

dapat memberikan, memperlihatkan isi

akta, grosse akta, salinan akta kepada

pihak yang berkepentingan secara

langsung terhadap akta tersebut kecuali

Undang-undang menentukan lain.

2. Menurut Pasal 15 ayat (2) huruf a

sampai dengan g Undang-undang

Nomor 3O Tahun 2OO4 tentang

Jabatan Notaris, Notaris berwenang

pula untuk:

a. Melakukan legalisasi akta, yaitu

mengesahkan tanda tangan dan

menetapkan kepastian tanggal surat

dibawah tangan yang dibuat oleh

pihak yang berkepentingan dengan

mendaftar pada buku khusus yang

sudah disediakan oleh notaris.

b. Melakukan Waarmerken, yaitu

membukukan surat-surat di bawah

tangan dengan mendaftar dalam

buku khusus.

Waarmerken berbeda dengan legalisasi

sebab Waarmerken hanya

mendaftarkan akta dibawah tangan

saja untuk dicatat didalam buku

Waarmerken, sedangkan legalisasi

merupakan wewenang untuk

mengesahkan tanda tangan dan

menetapkan kepastian tanggal surat

dibawah tangan. Dalam

Waarmerken notaris tidak

bertanggung jawab atas apa yang

diperjanjikan dan kapan hal itu

dibuat oleh para pihak melalui

perjanjian dibawah tangan yang

mereka buat. Notaris dalam hal ini

hanya sekedar membukukan saja

dalam buku Waarmerken.

c. Membuat kopi dari surat-surat

dibawah tangan atau copy colayione

berupa salinan yang memuat uraian

sebagaimana ditulis dan

digambarkan dalam surat yang

bersangkutan. Perjanjian atau akta

yang dibuat di bawah tangan oleh

para pihak yang menghadap disalin

oleh notaris dengan cara membuat

terlebih dahulu copy colatione nya.

d. Melakukan pengesahan kecocokan

fotokopi dengan surat aslinya, hal

ini dilakukan bertujuan untuk syarat

administrasi untuk pemenuhan data

bagi notaris dan untuk pertanggung

jawaban kelak jika terjadi

permasalahan antara pihak-pihak

dalam akta tersebut.

e. Memberikan penyuluhan hukum

sehubungan dengan pembuatan

akta. Notaris tidak boleh menolak

permintaan klien dalam pembuatan

akta otentik kecuali permintaan dari

klien atau para pihak yang

menghadap tersebut bertentangan

dengan perundang-undangan,

kepentingan umum dan kesusilaan.

Dalam praktiknya, notaris sering

diperhadapkan kepada permintaan

klien yang bertentangan dengan

hukum, notaris dalam hal ini tidak

serta merta menolak tanpa alasan,

tetapi notaris wajib memberikan

penyuluhan bagaimana langkah

yang terbaik yang harus ditemput

para pihak berkenaan dengan akta

yang diminta kepada notaris.

Penyuluhan hukum yang dilakukan

oleh para notaris juga wajib

diberikan kepada klien dan

masyarakat yang membutuhkan

nasihat hukum yang berkaitan

dengan akta yang akan dibuat, sebab

tidak semua masyarakat fasih dan

paham mengenai hukum yang

berkenaan dengan perjanjian yang

akan diotentikan melalui notaris

melalui pembuatan akta otentik.

f. Membuat akta yang berkaitan

dengan pertahanan. Sebelum

Undang-undang Jabatan Notaris

dibentuk, kewenangan dalam

pembuatan akta yang berkaitan

dengan pertanahan diberikan bukan

kepada notaris melainkan kepada

Pejabat Pembuat Akta Tanah.

Berdasarkan Undang-undang

Jabatan Notaris maka notaris

memiliki kewenangan baru yaitu

mampu membuat akta pertanahan

tanpa harus memiliki kedudukan

sebagai Pejabat Pembuat Akta

Tanah.

g. Kewenangan untuk membuat akta

risalah lelang. Kewenangan untuk

membuat akta risalah lelang

merupakan kewenangan baru yang

dimiliki oleh notaris. Sebelum

Undang-undang Jabatan Notaris

terbentuk, notaris tidak memiliki

kewenangan dalam pembuatan akta

risalah lelang, yang memiliki adalah

pejabat lelang. Melalui Undang-

undang ini notaris berhak dalam

pembuatan akta risalah lelang.

Selain kewenangan sebagaimana

dimaksud di atas notaris mempunyai

kewenangan lain yang diatur dalam

peraturan perundang-undangan

berdasarkan Pasal 15 ayat (3) Undang-

undang Nomor 3O Tahun 2OO4

tentang Jabatan Notaris.

B. Tanggung Jawab Profesi Notaris

Dalam Pembuatan Akta Partij

Menurut Undang-Undang Nomor

3O Tahun 2OO4 Tentang Jabatan

Notaris.

Notaris berusaha memberikan

pelayanan terbaik bagi para klien yang

datang untuk meminta jasa dalam

pembuatan akta otentik atas perjanjian

para pihak, namun usaha tersebut tidak

dapat lepas dari ancaman atau resiko

tertentu yang menyebabkan adanya

permasalahan dikemudian hari

berkaitan dengan akta partij yang

dibuat. Notaris bertanggung jawab atas

segala yang berkaitan dengan akta yang

dibuat oleh notaris tersebut.

Pertanggung jawaban profesi notaris

meliputi :

1. Tanggung jawab terhadap diri sendiri

Sebelum menjalankan

jabatannya, notaris diwajibkan sesuai

pasal 4 Bagian Pertama Undang-

undang Nomor 3O Tahun 2OO4

tentang jabatan notaris, untuk

mengucapkan sumpah atau janji

menurut keyakinan agamanya

dihadapan menteri atau pejabat yang

ditunjuk. Sumpah atau janji ini

merupakan gambaran ketetapan hati

dari dalam diri notaris untuk

melaksanakan tugas yang diberikan

kepadanya sebagai pejabat umum yang

berwenang dalam pembuatan akta

otentik. Ketika para pihak menghadap

dengan memiliki nilai ekonomis yang

tinggi atas akta yang akan dibuat,

notaris tidak boleh memiliki sikap

untuk mengutamakan klien atau para

penghadap. Sikap notaris ketika

melakukan tugasnya tidak berorientasi

kepada besarnya uang yang akan

didapat berdasar nilai ekonomis akta

melainkan berdasar sikap profesional

yaitu secara bertanggung jawab

memberikan pelayanan semaksimal

mungkin kepada para pihak yang

menghadap kepadanya berapapun nilai

ekonomis akta yang akan dibuat. Hal

ini sesuai dengan Pasal 16 ayat (1)

huruf a Undang-undang Nomor 3O

Tahun 2OO4 tentang Jabatan Notaris,

yaitu notaris berkewajiban untuk dapat

memberikan pelayanan secara

proporsional.

Notaris dituntut untuk

memiliki idealisme yang tinggi

berdasarkan tuntutan profesinya, tidak

menurunkan standar atas setiap

ketetapan yang telah dibuat menurut

Perundang-undangan atau peraturan

bersama yang telah dibuat oleh para

notaris dalam satu formasi jabatan di

wilayah masing-masing dan memiliki

keberanian untuk

mempertanggungjawabkan setiap

perbuatannya atas tindakan yang

dilakukan berkenaan mengenai akta

yang dibuat. Notaris bertanggung

jawab juga untuk meningkatkan

kemampuannya dengan mengikuti

upgrading dan refreshing course yang

dilakukan oleh Organisasi Notariat

yang ada untuk pemahaman akan

hukum yang berkembang terkait

dengan tugas dan jabatan yang dimiliki

oleh notaris.

2. Tanggung jawab terhadap klien

Sebagai pejabat yang diberi

tugas dan kewenangan untuk membuat

akta partij dalam menjalankan

profesinya notaris diperhadapkan

dengan karakter orang yang berbeda-

beda sebab pihak yang memerlukan

jasa pelayanan dalam pembuatan akta

otentik tidak hanya oleh satu atau dua

orang saja, sehingga notaris dituntut

untuk memberikan pelayanan sebaik

mungkin dan harus memiliki sikap

tanggung jawab atas klien atau para

pihak yang menghadap atas pembuatan

akta partij.

Notaris menjalankan profesi

dan jabatannya dengan jujur dan tidak

berpihak kepada salah satu pihak yang

menghadap dalam pembuatan akta

partij sesuai pasal 16 ayat (1) huruf a

Undang-undang Nomor 3O Tahun

2OO4 tentang jabatan notaris. Notaris

menempatkan diri sebagai pihak yang

berada ditengah-tengah, dan tidak ikut

campur atas keinginan salah satu pihak

sehingga notaris dalam hal ini

merupakan pihak yang mandiri dan

tidak dipengaruhi oleh pihak lain.

Jika suatu perjanjian dinilai

oleh notaris merupakan perjanjian yang

bertentangan dengan Undang-undang

maka notaris berhak untuk menolak

permintaan para pihak dengan

kewajiban untuk memberikan alasan

dan penjelasan mengapa perjanjian

yang dimintakan oleh para pihak tidak

di otentikan dalam bentuk akta, sesuai

Pasal 16 ayat (1) huruf d Undang-

undang Nomor 3O Tahun 2OO4

tentang Jabatan Notaris. Notaris dalam

pembuatan akta partij tidak hanya

mengesahkan suatu akta atas

pertimbangan kepercayaan atas para

pihak yang menghadap semata, tetapi

juga mempertimbangkan bagaimana

substansi perjanjian dalam akta yang

akan dibuat sehingga pembuatan akta

tersebut tidak menyalahi Undang-

undang dan tidak menimbulkan

masalah dikemudian hari.

Notaris dalam memberikan

pelayanan terhadap klien dalam

pembuatan akta partij tidak dijinkan

untuk mengutamakan pelayanan

kepada pihak tertentu, tetapi

melakukan pelayanan berdasar sikap

profesionalisme. Para pihak yang

menghadap sesuai Pasal 37 Tahun

2OO4 tentang Jabatan Notaris

diijinkan oleh Undang-undang untuk

tidak melakukan pembayaran atas

pelayanan yang dilakukan oleh notaris.

Hal ini berlaku jika pihak yang

menghadap merupakan pihak yang

tidak mampu dan dapat dibuktikan

dengan memberikan surat keterangan

tidak mampu atau dengan kata lain

notaris memberikan jasa pelayanan

atas pembuatan akta otentik dan atau

konsultasi hukum secara cuma-cuma.

Kerahasiaan akta juga harus dijaga oleh

notaris sesuai sumpah jabatan yang

diucapkan, hal ini diatur dalam Pasal 4

Undang-undang Nomor 3O Tahun

2OO4 tentang Jabatan Notaris, sesuai

keterangan yang diberikan oleh para

pihak dalam pembuatan akta partij

wajib untuk dijaga kerahasiaanya

terhadap pihak lain yang tidak

berkepentingan langsung terhadap akta

tersebut

Hal yang paling penting dalam

tanggung jawab atas akta yang dibuat

terkait dengan pembuatan akta partij

adalah pembacaan akta yang sudah jadi

kepada para pihak sebelum

ditandatanganinya suatu akta partij

atau akta para pihak sesuasi Pasal 17

ayat (7) Undang-undang Nomor 3O

Tahun 2OO4 tentang Jabatan Notaris.

Notaris membacakan akta yang

memuat keinginan para pihak kepada

para pihak yang berkepentingan atau

yang akan menandatangani akta

tersebut kemudian akta yang sudah

dibacakan itu ditandatangani oleh

penghadap, saksi dan notaris sesuai

Pasal 44 ayat (1) Undang-undang

Nomor 3O Tahun 2OO4 tentang

Jabatan Notaris. Jika ada yang tidak

dapat melakukan tanda tangan maka

bisa dengan cara lain yaitu dengan

melakukan cap jari. Dalam hal ini

notaris bertanggung jawab untuk

memastikan bahwa pihak yang

menandatangani merupakan orang

yang tercantum di dalam akta otentik

tersebut dan menjamin kepastin

tanggal dibuatnya akta otentik tersebut.

3. Tanggung jawab atas adanya

permasalahan dikemudian hari atas

akta yang dibuat.

Notaris dalam melaksanakan

profesinya dalam kedudukan sebagai

pejabat yang memiliki tugas dan

wewenang dalam pembuatan akta

otentik, notaris sedapat mungkin

melakukan tugas jabatannya secara

profesional, bertindak hati-hati dan

memperhitungkan setiap tindakan yang

diambil yang berkaitan dengan

pembuatan akta otentik. Namun sikap

kehati-hatian dan waspada yang

dilakukan tidak menjamin seorang

notaris untuk selalu sempurna dalam

menjalankan profesinya. Ancaman

adanya permasalahan dikemudian hari

atas akta partij yang dibuat oleh notaris

begitu besar. Tidak hanya itu, notaris

yang tidak melakukan profesinya

dengan baik memiliki kemungkinan

besar untuk mendapat permasalahan

kemudian hari, tidak hanya atas akta

tetapi juga atas sikap dan perilaku

sehari-hari berkaitan dengan

profesinya sebagai notaris. Tindakan

pelanggaran yang dilakukan notaris

baik mengenai pembuatan akta

maupun tingkah laku notaris dapat

dikenai sanksi sesuai pasal 85 Undang-

undang Nomor 3O Tahun 2OO4

tentang Jabatan Notaris berupa :

a. Teguran lisan

b. Teguran tertulis

c. Pemberhentian sementara

d. Pemberhentian dengan hormat

e. Pemberhentian dengan tidak

hormat.

PENUTUP

Setelah penulis menguraikan tanggung

jawab profesi notaris atas pembuatan akta partij

menurut Undang-undang Nomor 3O Tahun

2OO4 tentang Jabatan Notaris maka penulis

membuat kesimpulan sebagai berikut :

1. Pengaturan Hukum Terhadap Notaris

Atas Pembuatan Akta Partij

Berdasarkan Undang-Undang

Republik Indonesia Nomor 2 Tahun

2O14 Tentang Perubahan Atas

Undang-Undang Nomor 3O Tahun

2OO4 Tentang Jabatan Notaris.

Notaris merupakan pejabat umum

yang memiliki tugas utama yaitu

sebagai pembuat akta otentik dan

penjamin kepastian hukum atas suatu

akta otentik sesuai dengan huruf

Konsideran Undang-undang Nomor

3O Tahun 2OO4 tentang Jabatan

Notaris Pasal. Untuk memperlengkapi

tugas sebagi pembuat akta otentik,

notaris memiliki wewenang untuk

membuat akta otentik mengenai

semua perbuatan, perjanjian yang

diharuskan oleh Peraturan Perundang-

undangan dan atau yang dikehendaki

oleh para pihak, baik dalam

kedudukan notaris sebagai pembuat

akta pejabat (akta relaas) maupun

akta para pihak (akta partij) serta

menjamin kepastian tanggal

pembuatan akta menyimpan akta,

memberikan grosse, salinan dan

kutipan akta. Notaris juga memiliki

kewenangan uuntuk melakukan

legalisasi, waarmerken, membuat

copy colatione, melakukan

pengesahan kecocokan fotokopi

dengan surat asli, memberi

penyuluhan hukum, membuat akta

pertanahan dan akta risalah lelang.

Dengan kewenangan yang begitu

kompleks ditambah adanya

kewenangan baru berkaitan dengan

kewenangan untuk membuat akta

pertanahan dan risalah lelang

membuat ruang kerja notaris semakin

luas, sebab notaris melalui

kewenangan yang diberikan, notaris

tidak hanya bekerja sebatas

pembuatan akta, legalisasi,

waarmerken dan akta di bawah tangan,

tetapi notaris juga memiliki tanggung

jawab dalam penyuluhan hukum dan

pembuatan akta tanah yang

sebelumnya notaris harus melalui

ujian Negara berkaitan dengan jabatan

sebagai Pejabat Pembuat Akta Tanah

serta pembuatan akta risalah lelang.

Notaris dalam menjalankan

profesinya bertanggung jawab atas diri

sendiri, klien dan bertanggung jawab

atas resiko yang terjadi dikemudian

hari atas akta yang dibuat. Tanggung

jawab atas diri sendiri berkaitan

dengan idealisme, melakukan prioritas

pelayanan bukan mengejar uang.

Melakukan pelayanan semaksimal

mungkin serta meningkatkan

kemampuan pribadi. Tanggung jawab

terhadap klien berupa memberi

pelayanan tanpa memihak, memberi

pelayanan dengan cuma-cuma kepada

pihak yang tidak mampu,

merahasiakan informasi akta serta

melakukan pembacaan akta sebelum

penandatanganan. Selama dalam

pembuatan akta partij notaris

melakukan bagiannya secara

profesional dan sesuai Perundang-

undangan maka notaris dibebaskan

dari pertanggungjawaban jika terjadi

permasalahan antara para pihak yang

melibatkan akta yang dibuat notaris

tersebut, notaris hanya sebatas

menjadi saksi. Hal ini disebabkan

karena notaris bertanggung jawab

sebatas tanggung jawab formal yaitu

mencantumkan dengan tepat setiap

keterangan yang diberikan oleh para

pihak dan bukan pada isi perjanjian

selama perjanjian tersebut tidak

bertentangan dengan hukum.

DAFTAR PUSTAKA

A. BUKU

Abdulkadir Muhammad. 2OOO.Hukum

Perdata Indonesia. Bandung : Citra Aditya

Bakti.

A.A. Andi Prajitno.2O1O. Pengetahuan

Praktis Tentang Apa dan Siapa Notaris di

Indonesia. Surabaya : Putra Media

Nusantara.

Dendy Sugiono. 2OO8. Kamus Besar Bahasa

Indonesia Edisi Keempat. Jakarta :

Gramedia Pustaka.

Habib Adjie Habib. 2O11. Hukum Notaris

Indonesia. Surabaya : Refika Aditama.

Miriam Budiardjo. 1998. Dasar-Dasar Ilmu

Politik. Jakarta : Gramedia Putaka Utama.

Moegni Djojodirdjo. 1979. Perbuatan

Melawan Hukum. Jakarta Pusat : Pradnya

Paramita.

Peter Mahmud Marzuki. 2O16. Penelitian

Hukum – Edisi Refisi : Kencana.

Philipus M Hadjon. 2O14. Pengantar Hukum

Administrasi Indonesia. Yogyakarta:

Gajah Mada University Press.

Purbacaraka. 2O1O. Perihal Kaedah Hukum.

Bandung : Citra Aditya.

Ridwan HR. 2O13. Hukum Administrasi

Negara. Jakarta : Raja Grafindo Persada.

Sadjijono. 2OO8. Memahami Beberapa Bab

Pokok Hukum Administrasi Negara

Yogyakarta : Laks Bang Pressindo.

Sugiarto.2O18.Perlindungan Hukum dan

Rahasia Jabatan Notaris

(MagangBersama Ikatan Notaris

Indonesia). Semarang.

B. PERUNDANG-UNDANGAN

Undang-Undang Nomor 2 Tahun 2O14 tentang

Perubahan Atas Undang-Undang Nomor 3O

Tahun 2OO4 tentang Jabatan Notaris.

C. JURNAL-JURNAL

Hetty Hasanah. 2O15. Analisis Hukum Tentang

Perbuatan Melawan Hukum dalam Transaks

Bisnis Secara Online (E-Commerce)

Berdasarkan Burgerlijke Wetboek dan

Undang-Undang Nomor 11 Tahun 2OO8

tentang Informasi dan Transaksi Elektronik.

Bandung. Jurnal Wawasan Hukum Universitas

Komuter Indonesia. Vol 32. NO 1

Subiyanto. 2O16. Perlindungan Hukum

Terhadap Profesi Notaris Dalam Pembuatan

Partij Akta. Jombang. Jurnal Pembaharuan

Hukum. Vol III. No 2.

Joseph Christianto. 2OO8. Tanggung Jawab

Profesi Notaris atas Pembuatan Akta Partij

Menurut Udang-Undang Nomor 3O Tahun

2OO4 tentang Jabatan Notaris. Surakarta.

Penulisan Hukum.

