PROSES PENGUJIAN UNDANG-UNDANG

DI MAHKAMAH KONSTITUSI
MUCHAMAD ARIF AGUNG NUGROHO

B2A003146
19 Maret 2008
ABSTRAK
Mahkamah Konstitusi memiliki 4 kewenangan dan 1 kewajiban. Salah satu kewenangan yang paling penting adalah menguji undang-undang, karena kewenangan ini bertujuan untuk melindungi hak konstitusional rakyat Indonesia atas berlakunya undang-undang. Walaupun sangat penting, banyak masyarakat maupun civitas akademika yang tidak mengetahui proses pengujian undang-undang di Mahkamah Konstitusi, hal ini dikarenakan Mahkamah Konstitusi merupakan lembaga baru begitu juga dengan hukum acaranya, serta hukum acara pengujian undang-undang belum pernah diajarkan dalam perkuliahan, dan bahan kepustakaan yang membahas pengujian undang-undang sampai saat ini masih sedikit.

Penelitian ini menggunakan metode pendekatan yuridis normatif, dimulai dengan mengumpulkan data sekunder sebagai landasan teori, dilanjutkan dengan mengumpulkan data primer. Spesifikasi penelitian ini adalah penelitian deskriptif analisis, yaitu menggambarkan proses pengujian undang-undang di Mahkamah Konstitusi. Penelitian ini menitikberatkan pada prosedur penyelesaian perkara pengujian undang-undang, pelaksanaan putusan pengujian undang-undang, serta kelemahan dan kekurangan hukum acara pengujian undang-undang.

Hasil penelitian menunjukkan adanya hal-hal baru yang ditambahkan dalam prosedur pengujian undang-undang. Selain itu, banyak juga pelanggaran terhadap hukum acara pengujian undang-undang baik dalam praktik penyelesaian perkaranya maupun dalam pelaksanaan putusannya. Dengan adanya hal-hal baru dan pelanggaran-pelanggaran tersebut, maka tampaklah kelemahan dan kekurangan hukum acara pengujian undang-undang.

Kata kunci:
pengujian undang-undang, Mahkamah Konstitusi.

