
RENCANA PEMBELAJARAN SEMESTER (RPS)

Mata Kuliah

PRAKTIK KONSOLIDASI TANAH

Kode

…………………………….

TIM PENYUSUN :

Dr. Oloan Sitorus, SH, MS.

Antonius Sriyono.

PROGRAM DIPLOMA IV PERTANAHAN

SEKOLAH TINGGI PERTANAHAN NASIONAL

2015

HALAMAN PENGESAHAN

RPS ini telah dikonsultasikan dan disetujui pada tanggal :

………………………………………

Nara Sumber Ahli Format Ketua Program Diploma IV Pertanahan

RANCANGAN PEMBELAJARAN

 Nama Mata Kuliah : Praktik Konsolidasi Tanah.
 sks : 2 sks.

Program Studi : D IV/perpetaan/Menajemen Pertanahan.
Fakultas : STPN Yogyakarta.

Capaian Pembelajaran MATA KULIAH
HARD SKILLS: Mampu merancang secara tepat desain Konsolidasi Tanah dengan memadukan konsep teori ilmu hukum, survai, administrasi dan sosial.
SOFT SKILLS: Daya juang, kreatif, visioner.

Matriks Pembelajaran :

Minggu
Capaian pembelajaran
akhir yang diharapkan

Materi/PokokBa
hasan

Referensi
StrategiPembela

jaran
Latihan Yang Dilakukan KriteriaPenilaian

(Indikator)
Bobot

1 2 3 4 6 7

Minggu
1- 2

.

Acara I :
Mampu menyusun
Rencana Umum
Pelaksanaan Konsolidasi
Tanah. (RUPKT).

Pokok-pokok
pekerjaan
Konsolidasi
Tanah (KT).

Perencanaan
waktu dan
pembiayaan
tiap tahapan
pekerjaan KT.

Peraturan Ka.
BPN No. 4 tahun
1992.

UU Penataan
Ruang.

PP No. 16 Tahun
2011 ttg PGT.

Menjelaskan/Ce
ramah,
Memaparkan
contoh-contoh
hasil KT
diberbagai
daerah.

Memberikan
Latihan/Simulas
i.

Mendengar,mencatat,be
rtanya/menjawab
stimulus pertanyaan.

Latihan/simulasi.

Cara penyusunan
laporan praktik.

Keseriusan,kele
ngkapan catan
dan ketepatan
jawaban atas
pertanyaan.

Partisipasi,keakt
ifan dan
pemahaman
atas simulasi
yang dikerjakan.

Kebenaran dan
ketepatan
Laporan.

15 %

Minggu Acara II : Kriteria Lokasi Menjelaskan/Ce Mendengar,mencatat,be Keseriusan,kele

3 - 4 Faham mengenai
Proses Penetapan
Lokasi Konsolidasi
Tanah.

KT
(perkotaan
/Perdesaan).

Proses
identifikasi
lokasi KT dan
Penjajakan
kesanggupan
calon peserta
KT.

Penyusunan SK
Penetapan
Lokasi KT. dan
Lampiran Peta
Lokasi KT.

ramah,
Memaparkan
contoh-contoh
hasil KT
diberbagai
daerah.

Memberikan
Latihan/Simulas
i.

rtanya/menjawab
stimulus pertanyaan.

Latihan/simulasi.

Cara penyusunan
laporan praktik.

ngkapan catan
dan ketepatan
jawaban atas
pertanyaan.

Partisipasi,keakt
ifan dan
pemahaman
atas simulasi
yang dikerjakan.

Kebenaran dan
ketepatan
Laporan.

15 %

Minggu
5 - 6

Acara III :

Mampu menghitung dan
menentukan besarnya
Sumbangan Tanah Untuk
Pelaksanan KT.(STUP)

Maksud dan
tujuan STUP.

Pertimbangan-
pertimbangan
yang harus
diperhatikan
dalam
penetapan
STUP.

Cara

Menjelaskan/Ce
ramah,
Memaparkan
contoh-contoh
hasil KT
diberbagai
daerah.

Memberikan
Latihan/Simulas

Mendengar,mencatat,be
rtanya/menjawab
stimulus pertanyaan.

Latihan/simulasi.

Cara penyusunan
laporan praktik.

Keseriusan,kele
ngkapan catan
dan ketepatan
jawaban atas
pertanyaan.

Partisipasi,keakt
ifan dan
pemahaman
atas simulasi
yang dikerjakan.

15 %

menghitung/me
nentukan
besarnya STUP.

i. Kebenaran dan
ketepatan
Laporan.

Minggu
7 – 8

Acara IV :
Mampu membuat Blok
Plan/ Desain
Konsolidasi Tanah.

Maksud dan
tujuan
pembuatan Blok
Plan/Desain
Konsolidasi
Tanah.

Pertimbangan-
pertimbangan
yang harus
diperhatikan/di
perhitungkan
dalam
pembuatan Blok
Plan KT.

Menjelaskan/Ce
ramah
Memaparkan
contoh-contoh
hasil KT
diberbagai
daerah.

Memberikan
Latihan/Simulas
i .

Mendengar,mencatat,be
rtanya/menjawab
stimulus pertanyaan.

Latihan/simulasi.

Cara penyusunan
laporan praktik.

Keseriusan,kele
ngkapan catan
dan ketepatan
jawaban atas
pertanyaan.

Partisipasi,keakt
ifan dan
pemahaman
atas simulasi
yang dikerjakan.

Kebenaran dan
ketepatan
Laporan.

15 %

Mingggu
9 – 10.

Acara V :
Mampu memproses
Pelepasan Hak Atas
Tanah obyek KT.

Mampu memproses
Usulan Penegasan
Tanah Negara sbg
Obyek KT.

Maksud dan
tujuan (teknis
dan yuridis)
pelepasan HAT
obyek KT.
Maksud dan
tujuan dar
Penegasan
tanah lokasi
Obyek KT.

Menjelaskan/Ce
ramah
Memaparkan
contoh-contoh.

Memberikan
Latihan/Simulas
i .

Mendengar,mencatat,be
rtanya/menjawab
stimulus pertanyaan.

Latihan/simulasi :
Penyusunan Berita
Acara Pelepasan
HATobyek KT.
Penyusunan Usulan dan
SK Penegasan Lokasi KT.

Keseriusan,kele
ngkapan catatan
dan ketepatan
jawaban atas
pertanyaan.

Partisipasi,keakt
ifan dan
pemahaman
serta kebenaran

10 %

Mampu memproses SK
Penegasan Tanah
Negara sbg Obyek KT.

Berita Acara
Pelepasan Hak
Atas Tanah .

Cara penyusunan
laporan praktik.

atas simulasi
yang dikerjakan.

Kebenaran dan
ketepatan
Laporan.

Minggu
11 - 12

Acara VI :
Faham mengenai
Pengukuran persil baru
berdasarkan Blok
Plan/Desain KT .

Maksud dan
Tujuan Staking
Out/Relokasi
Berdasarkan
Yuridis maupun
Teknis.

Menjelaskan/Ce
ramah

Memberikan
Latihan/Simulas
i .

Mendengarkan,mencata
t,bertanya /menjawab
stimulus pertanyaan.

Latihan/simulasi :

Keseriusan,kele
ngkapan catatan
dan ketepatan
jawaban atas
pertanyaan.

Partisipasi,keakt
ifan dan
pemahaman
serta kebenaran
atas simulasi
yang dikerjakan.

Kebenaran dan
ketepatan
Laporan.

10 %

Minggu
13 -14

Acara VII :
Mampu menyusun S K
Pemberian Hak Atas
Tanah hasil KT dengan
pola Redistribusi Tanah
Kepada peserta KT.

Urgensi
Pemberian Hak
Atas Tanah Hasil
Konsolidasi
Tanah.

Menjelaskan/Ce
ramah,
Memaparkan
contoh –
contoh.

Mendengarkan,mencata
t,bertanya /menjawab
stimulus pertanyaan.

Latihan/simulasi :

Keseriusan,kele
ngkapan catatan
dan ketepatan
jawaban atas
pertanyaan.

Partisipasi,keakt
ifan dan

10 %

Memberikan
Latihan/Simulas
i .

pemahaman
serta kebenaran
atas simulasi
yang dikerjakan.

Kebenaran dan
ketepatan
Laporan.

Ming
gu
15.

Acara VIII :
Faham mengenai
Pendaftaran Hak Atas
Tanah Hasil Kt.
Mampu membuat
permohonan
Pendaftaran Hak Atas
Tanah hasil KT.

Urgensi
Pendaftaran
Hak Atas Tanah
hasil KT.
Sistem
Pemberian HAT
hasil KT
melaluai pola
Redistribusi
Tanah.

Menjelaskan/Ce
ramah,
Memaparkan
contoh –
contoh.

Memberikan
Latihan/Simulas
i .

Mendengarkan,mencata
t,bertanya /menjawab
stimulus pertanyaan.

Latihan/simulasi :

Keseriusan,kele
ngkapan catatan
dan ketepatan
jawaban atas
pertanyaan.

Partisipasi,keakt
ifan dan
pemahaman
serta kebenaran
atas simulasi
yang dikerjakan.

Kebenaran dan
ketepatan
Laporan.

10 %

Daftarreference

Anonimous Tata Cara Pelaksanaan Konsolidasi Tanah Direktorat Pengaturan Penguasaan Tanah,

Anonimous 2000, Proceeding, Land Readjustment and Urban Development 10th International Seminar of Land Readjustment, BPN Jakarta.

Anonimous Kumpulan Peraturan-peraturan Pelaksanaan Konsolidasi Tanah, Direktorat Pengaturan Penguasaan Tanah, BPN Jakarta.

Anonimous Tata Cara Pelaksanaan Konsolidasi Tanah. Direktorat Pengaturan Penguasaan Tanah, BPN Jakarta.

Anonimous 1999, Himpunan Peraturan Pelaksanaan Konsolidasi Tanah, Direktorat Pengaturan Penguasaan Tanah, BPN Jakarta.

Anonimous 2001, Standarisasi Pelaksanaan Konsolidasi Tanah di Indonesia Direktorat Pengaturan Penguasaan Tanah BPN, Jakarta.

Anonimous 1989, An Introduction to Land Readjustment. Federal Department of Town an Country Planning, Peninsula in collaboration with Japan International
Cooperation Agency. Kuala Lumpur Malaysia.

Arvo Vitikainen 2004, An overview of Land Consolidation in Europe City Planning Bureau, The City Of Nagoya Japan. Introduction to Land Readjustment (Kukaku
Seiri) Practice.

Dodo Juliman 1997, Tinjauan Aspek Institusional Pelaksanaan Konsolidasi Tanah disajikan pada Lokakarya Pengguaan Konsolidasi Tanah dalam Penggunaan
Perkotaan Kerjasama Badan Pertanahan Nasional dan Institut Teknologi Bandung. BPN Jakarta.

Ismet Belgawan Harun 1997 KT Perkotaan : Perbandingan Pelaksanaan di Berbagai Negara, BPN Jakarta.

Nishami Wickramaarachchi 2003. Land readjustment as a land management technique for urban areas Department of Estate Management & Valuation, University
of Jayewardenepura, Gangodawila, Nugegoda Sri Lanka.

Sitorus, Oloan 2006, Keterbatasan Hukum KT Perkotaan Sebagai Instrumen Kebijakan Pertanahan Partisipatif Dalam Penataan Ruang di Indonesia. Mitra
Kebijakan Tanah Indonesia Yogyakarta.

Sitorus, Sundung 2000, Kebijaksanaan Konsolidasi Tanah. Materi Kursus Konsolidasi Tanah Direktorat Pengaturan Penguasaan Tanah BPN Jakarta (tidak
diterbitkan).

-------------------------2006, Pelaksanaan Konsolidasi Tanah Untuk Pembangunan Wilayah Kota, majalah Wiya Bhumi No. 19 Tahun 7, Februari 2006

Sonnenberg Jan, 2002. Fundamentals of Land Consolidation as an Instrument to Abolish Fragmentation of Agricultural Holdings. Delf University of Technology,
Department of Geodesy. www.geo.tudelf.nl

Talkurputra, Nad Darga Kebijaksanaan Pembangunan Pertanahan dan Peranan KT Dalam Pembangunan Pertanahan

Talkurputra, Nad Darga Pelaksanaan Konsolidasi Tanah Pertanian di Indonesia

Tjuk Kuswartoyo 1997. Penyediaan Tanah Permukiman Melalui Proses KT, Tantangan dan Kemungkinan. Disajikan pada Lokakarya Penggunaan Konsolidasi
Tanah dalam Penggunaan Perkotaan Kerjasama Badan Pertanahan Nasional dan Institut Teknologi Bandung. BPN Jakarta

Tubagus Haedar Ali, Kajian Kebijaksanaan Pembangunan Tanah Perkotaan

Uton Rustan, Implikasi KT Terhadap Perkembangan Perkotaan Disajikan Pada Lokakarya Penggunaan Konsolidasi Tanah Dalam Penggunaan Perkotaan
Kerjasama Badan Pertanahan Nasional dan lnstitut Teknologi Bandung. BPN Jakarta.

Yachio Enginering and Co, Ltd Pacific Consultants lnternational 2000. Final Report “The study on Land Provision for housing and settlements Development
Through Kasiba and Land Consolidation in Jakarta” kantor Menteri Permukiman. Jakarta

Yasuo Futami 2000, How to Carry Out Land Readjustment in Japan.

Yomralioglu T, et. Al. 1996. Land Readjustmenr Implenienrarion in Turkey. Department of Geodesy and Photogrammetry Engineering. Karadeniz Technical
University. Trazon – Turkey.

http://www.geo.tudelf.nl/

 FORMAT RANCANGAN TUGAS

Nama Mata Kuliah : Praktik Konsolidasi Tanah. sks : 2 sks.
Program Studi : D IV Perpetaan/Manajemen Pertanahan. Pertemuan ke : 2 – 16 (Acara I – VIII).
Fakultas : STPN.

A.TUJUAN TUGAS:
 - Mensimulasikan tahapan-tahapan pekerjaan Konsolidasi Tanah.

 B. URAIAN TUGAS:
a. Obyek Garapan :

 Simulasi/praktik pengerjaan atas setiap tahapan pekerjaan Konsolidasi Tanah.

 b. Metode/Cara Pengerjaan (acuan /langkah pengerjaan):
 - Mensimulasikan/mempraktikkan tiap tahapan pekrjaan Konsolidasi Tanah .
 - Menyajikan hasil simulasi/praktik tiap tahapan pekerjaan Konsolidasi Tanah,disusun dalam bentuk laporan/lembar kerja ilmiah lengkap dengan
 pembahasan dan pendalaman materinya.

 - Mempresentasikan didepan klas.

 c. Deskripsi Luaran tugas yang dihasilkan:
 - Rangkuman dari keseluruhan laporan simulasi/praktik tiap tahap pekerjaan Konsolidasi Tanah dari tahap awal (acara I) hingga tahap pekerjaaan
 terakhir (acara VIII),dijilid dalam bentuk buku/ laporan.

 C. KRITERIA PENILAIAN

 - Kebenaran dan kelengkapan hasil praktik/simulasi.
 - Daya tarik komunikasi/penyajian.

 POLA PENILAIAN KOMPETENSI

KRITERIA 1: Kebenaran dan kelengkapan hasil praktik.
DIMENSI Sangat

Memuaskan
Memuaskan Batas Kurang Memuaskan Di

bawah
standard

SKOR

Ketepatan
penjelasan.

Kebenaran dan
kelengkapan
hasil simulasi
sangat baik,
penjelasan
sangat mudah
dimengerti,
keterkaitan
antar tahap
pekerjaan KT
(dengan tahap
sebelum dan
sesudahnya)
sangat jelas
/mudah
dimengerti.

Kebenaran dan
kelengkapan hasil
simulasi baik,
penjelasan mudah
dimengerti, keterkaitan
antar tahap pekerjaan
KT (dengan tahap
sebelum dan
sesudahnya) mudah
dimengerti.

Kebenaran
dan
kelengkapa
n hasil
simulasi
cukup,
penjelasan
cukup dapat
dimengerti,
keterkaitan
antar tahap
pekerjaan
KT (dengan
tahap
sebelum
dan
sesudanya)
cukup dapat
dimengerti.

Kebenaran dan
kelengkapan hasil simulasi
kurang, penjelasan kurang
dapat dimengerti,
keterkaitan antar tahapan
pekerjaan KT (dengan
tahap sebelum dan
sesudahnya kurang dapat
dimengerti.

Kebenar
an dan
kelengka
pan hasil
simulasi
kurang,
penjelas
an sulit
dimenge
rti,
keterkait
an antar
tahapan
pekerjaa
n KT
(dengan
tahap
sebelum
dan
sesudah
nya)
kurang
dapat
dimenge
rti.

Kelengkapan Format laporan
tersusun sangat
baik dan runtut,
gambar ,tabel
dan data-data

Format laporan
tersusun baik dan
runtut, gambar ,tabel
dan data-data
pendukung

Format
laporan
tersusun
baik dan
runtut,

Format laporan kurang
tersusun dengan baik dan
runtut, gambar ,tabel dan
data-data pendukung
kurang lengkap.

Format
laporan
tidak
jelas,
gambar ,

pendukung
tercantum/terla
mpir dengan
lengkap dan
relevan.

tercantum/terlampir
dengan lengkap dan
relevan.

gambar
,tabel dan
data-data
pendukung
cukup
tercantum/t
erlampir
dengan
lengkap dan
relevan.

tabel
dan
data-
data
penduku
ng
kurang
lengkap
dan
kurang
relevan.

KRITERIA 2: Daya tarik komunikasi.
DIMENSI Sangat Memuaskan Memuaskan Batas Kurang

Memuaskan
Di bawah standard SKOR

Isi Inspiratif,
pendengar ingin
tahu lebih dalam.

Menambah
wawasan.

Pembaca
masih harus
menambah lagi
informasi dari
beberapa
sumber

Informasi yang
disampaikan tidak
menambah
wawasan bagi
pendengarnya

Informasi yang
disampaikan
menyesatkan atau
salah

Organisasi Sangat runtut,
integratif,
pendengar dapat
mengkompilasi isi
dengan baik.

Cukup runtut,
memaparkan
data/fakta
pendukung.

Tidak didukung
data, namun
menyampaikan
informasi yang
benar

Informasi yang
disampaikan tidak
ada dasarnya

Tidak siap
presentasi

Gaya. Sangat menguasai
materi, menggugah
semangat
pendengar.

Hanya sesekali
memandang
catatan, membuat
pendengar Faham.

Lebih banyak
membaca catatan

Selalu membaca
catatan (tergantung
pada catatan)

Tidak berbunyi

LAMPIRAN – LAMPIRAN:

1. Lecture Notes: power point
2. Lembar Kerja
3. Selected Reading Material (daftaralamat web; buku; print out artikel; fotocopy)

