IMPLEMENTASI SISTEM PERADILAN TATA USAHA NEGARA DALAM MEMENUHI KEBUTUHAN MASYARAKAT AKAN KEADILAN

ISA ISLAMAWAN

29 Agustus 2007

ABSTRACT

State Administration Justice is every kind of the settlement in administration deed which people has been made problem out of. Based on The Legislation No. 5, 1986, the government established an Administration Court in a scope of Administration Procedural Law. The terms of Administration Procedural Law is used to show contentieux characteristic, because Administration Procedural Law carries contentieux and non-contentieux aspect in the form of government procedure, such as licensing procedure.

Administration Procedural Law (PTUN) is an independent court, separated from common court but still in one scope of judicial authority beneath The Supreme Court (MA). The competention of Administration Procedural Law is presiding over administration dispute between a person or a corporate body (as a Plaintiff) and state administration functionary.

Existence of Administration Procedural Law is arranged in a framework of law protection toward justice-seeker people from person or corporate body who violate the law so they can accuse in order to get a proper compensation. This research is based on a thinking frame, that administration law in Indonesia has two main base which are law state principle and democration principle for the speeling out of Indonesian government system and law protection system for Indonesian people.

In progress of presiding over the dispute, The Administration Procedural Law frequently faced a dilemmatic choice between implementing administration justice system absolutely or executing a law exemption by prefering to justice. Besides, there are many obstacle that blocked people acces for justice.

To solve the problems, government need to carry out changes both practice point of view and the legislation itself. This can be started from giving law awareness to people and distinct punishments for administration functionary who has unwilling to execute the court sentence.

Keywords : Administration Procedural Law, Justice System, Justice

