

Asep Agus Syaripudin, 2015
PENGUKURAN DAN PEMETAAN UNTUK PEMECAHAN BIDANG TANAH DI KANTOR PERTANAHAN KABUPATEN
BANDUNG
Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

ABSTRAK

Pengukuran bidang tanah adalah sesuatu hal yang sangat umum di berbagai kalangan

masyarakat juga begitupun dalam jual beli tanah sangatlah lumrah dalam kalangan masyarakat

adapun anak masyarakat yang meminta untuk diukur tanahnya untuk dijadikan sertifikat, tapi

ada juga yang ingin sertifikatnya di jadikan dua sertifikat yang biasa di sebut dengan

pemecahan bidang tanah atau istilah lainnya adala splitsing Pemecahan bidang tanah adalah

suatu kegiatan yang di lakukan oleh bpn (badan pertanahan nasional) dalam melaksanakan

pemeliharaan bidang tanah menjadi beberapa bidang yang di akibatkan oleh beberapa

peristiwa hukum dan perbuatan hukum. contoh dari pada peristiwa hukum

mengenai pemeliharaan hak atas tanah adalah pewarisan (turun waris) dan contoh perbuatan

hukum adalah jual beli tanah sebagian, hibah sebagian. memang kadang pemecahan

bidang tanah ini sering terjadi di masyarakat salah satu sebab yang sering saya jumpai

adalah pemecahan bidang tanah sebagian untuk di jual beli alasanya adalah karena kebutuhan

hidup seperti biaya pendidikan, biaya berobat. alasan ini menurut penulis adalah sangat

mungkin terjadi dan tidak di buat-buat oleh masyarakat. namun kadang untuk pemecahan

tanah sawah menurut UUPA (undang undang pokok agraria) adalah tidak bisa pecah untuk di

jual beli dengan alasan mengoptimalkan pertanian berdasarkan negara kita adalah negara

agraris. dan untuk membatasi tanah absente.

http://www.pengurusantanah.net/tag/pemecahan-bidang
http://www.pengurusantanah.net/badan-pertanahan-nasional.html
http://www.pengurusantanah.net/pemeliharaan-hak-atas-tanah.html
http://www.pengurusantanah.net/tag/jual-beli-tanah
http://www.pengurusantanah.net/tag/pemecahan-bidang
http://www.pengurusantanah.net/tag/pemecahan-bidang
http://www.pengurusantanah.net/tag/pemecahan-bidang
http://www.pengurusantanah.net/tag/pemecahan-tanah
http://www.pengurusantanah.net/tag/pemecahan-tanah

