

**AUTENTIKASI WASIAT YANG DIBUAT TANPA
KEHADIRAN NOTARIS SECARA LANGSUNG DI
MASA PANDEMI COVID-19**

SKRIPSI

NAMA : Annisa Puti Lenggogeni

NIM : 1810611320

**FAKULTAS HUKUM
UNIVERSITAS PEMBANGUNAN NASIONAL VETERAN
JAKARTA
DESEMBER 2021**

**UNIVERSITAS PEMBANGUNAN NASIONAL VETERAN
JAKARTA
FAKULTAS HUKUM
PROGRAM STUDI S1- ILMU HUKUM**

LEMBAR PERSETUJUAN SKRIPSI

JUDUL :

**AUTENTIKASI WASIAT YANG DIBUAT TANPA
KEHADIRAN NOTARIS SECARA LANGSUNG DI MASA
PANDEMI COVID-19**

ANNISA PUTI LENGGOENI
1810611320

Skripsi ini telah disetujui untuk dipertahankan dihadapan Tim
Penguji
Program Studi S1- Ilmu Hukum Fakultas Hukum
Universitas Pembangunan Nasional Veteran Jakarta

Jakarta, 23 Desember 2021

Mengetahui
Ketua Program Studi S1 Hukum

Menyetujui
Dosen Pembimbing Tugas Akhir

Taupiqqurrahman, S.H.,M.Kn
NIP. 198701022019031006

Dwi Aryanti Ramadhani, SH,MH.
NIP. 197210262021212005

UNIVERSITAS PEMBANGUNAN NASIONAL VETERAN
JAKARTA
FAKULTAS HUKUM
PROGRAM STUDI S1- ILMU HUKUM

PENGESAHAN

Skripsi diajukan oleh :

Nama : Annisa Putri Lenggogeni
NPM : 1810611320
Program Studi : Hukum S.1
Judul : **Autentikasi Wasiat Yang Dibuat Tanpa Kehadiran Notaris Secara Langsung Di Masa Pandemi Covid-19**

Telah berhasil dipertahankan di hadapan Tim Penguji dan diterima sebagai bagian persyaratan yang diperlukan untuk memperoleh gelar Sarjana Hukum pada Program Studi S1 Hukum, Fakultas Hukum, Universitas Pembangunan Nasional Veteran Jakarta

Ketua

Taupiqurrahman, S.H., MKn.

NIP. 198701022019031006

Anggota 1

Sulastri, S.H., M.H.

NIP. 197206251994032001

Dekan

Dr. Abul Halim, M.Ag

196706081994031005

Ditetapkan di : Jakarta

Tanggal Ujian : 7 Januari 2022

Anggota 2

Dwi Aryanti Ramadhani, SH, MH.

NIP. 197210262021212005

Kaprodi

Taupiqurrahman, S.H., MKn.

NIP. 198701022019031006

BIODATA PENULIS

N a m a : Annisa Puti Lenggogeni
Tempat/Tgl. Lahir : Jakarta, 14 Oktober 2000
Jenis Kelamin : ~~Laki-Laki~~/ Perempuan
Agama : Islam
Kewarganegaraan : Indonesia
Alamat : Jl. Sten No.6 RT. 003, RW. 005 Kodam
KPAD Sumur Batu, Kemayoran,
Jakarta Pusat 10640
No. Telpon : 081807968158
Email : annisaputil@upnvj.ac.id
Nama Orang Tua
a. Ayah : Hermusweri
b. Ibu : Sri Suryani

PENDIDIKAN FORMAL

1. SD : SD Islam At-Taubah (Lulus Pada 2012)
2. SMP : SMP Islam Tugasku (Lulus Pada 2015)
3. SMA : SMA Negeri 21 Jakarta (Lulus Pada 2018)

PERNYATAAN ORISINALITAS

Tugas akhir dalam bentuk skripsi adalah benar hasil karya saya sebagai penulis pertama, dan semua sumber yang dikutip maupun dirujuk telah saya nyatakan dengan benar. Apabila dikemudian hari terbukti plagiarism dalam penulisan tugas akhir ini, maka saya bersedia dituntut berdasarkan hukum yang berlaku.

Nama : Annisa Puti Lenggogeni

N.I.M. : 1810611320

Tanggal : 24 Desember 2021

Tanda Tangan :

Annisa
ANNISA PUTI LENGGOGENI

**Pernyataan Persetujuan Publikasi Skripsi
Untuk Kepentingan Akademik**

Yang bertandatangan dibawah ini:

Nama : Annisa Puti Lenggogeni
NIM/NPM : 1810611320
Fakultas : Hukum
Program Studi : Hukum S.1
Jenis Karya : Skripsi
Judul : **AUTENTIKASI WASIAT YANG
DIBUAT TANPA KEHADIRAN
NOTARIS SECARA LANGSUNG DI
MASA PANDEMI COVID-19**

1. Untuk kepentingan ilmu pengetahuan, menyetujui untuk memberikan karya ilmiah skripsi dengan judul tersebut diatas kepada Universitas Pembangunan Nasional Veteran Jakarta dengan Hak Bebas Royalti Non Eksklusif (*Non-exclusive Royalty Rights*).
2. Menyatakan SETUJU untuk melanjutkan pengolahan data skripsi menjadi artikel ilmiah yang dipublikasikan bersama Dosen Pembimbing Tugas Akhir.
3. Menyatakan BERSEDIA mengirimkan (submit) naskah artikel yang merupakan bagian dari skripsi untuk dipublikasikan pada jurnal internasional bereputasi/jurnal nasional terakreditasi/jurnal nasional ber-ISSN bersama dengan Dosen Pembimbing Tugas Akhir.

Jakarta, 24 Desember 2021
Yang menyatakan,

Annisa Puti Lenggogeni

Kata Pengantar

Puji syukur dan terima kasih saya panjatkan kehadirat Allah SWT atas segala hikmat dan berkahnya di setiap naik turun dan rintangan yang saya hadapi, senantiasa dikirim olehNya orang-orang berbahagia yang selalu ada dan mendukung saya dalam penyusunan skripsi serta jurnal ini. Ucapan terima kasih tidak lepas saya berikan kepada kedua orang tua saya, Ayah dan Bunda serta keluarga besar. Kemudian kepada Bapak Dr. Abdul Halim, M.Ag selaku Dekan dari Fakultas Hukum, dan Bapak Taupiqqurrahman, S.H., MKn. selaku Kaprodi Fakultas Hukum, dan Ibu Dwi Aryanti selaku dosen pembimbing saya yang sangat sabar dan selalu memberikan masukan yang berarti dalam penyusunan tugas akhir ini. Terakhir, ucapan terima kasih saya ucapkan kepada para sahabat (Alma, Kalyca, Sasha, Ditya, Inara, Boya, Lia, Nisyah, Mj, Kinanty, Mahira, Bibil, Masayu, Cika, Gea, Michelle, Alisyah, Dhita, Kenny, Icha, Dinda, Denin dan Daffa serta Group Sarjana dan FDCover) yang selalu menemani saya tumbuh dan berkembang, semoga kebaikan-kebaikan yang diberikan akan dibalas olehNya dengan berkali-kali lipat. Penyusunan tugas akhir yang dikerjakan sejak bulan Agustus 2021 ini bertujuan untuk memberikan jalan keluar dan diharapkan dapat bermanfaat bukan hanya bagi yang membacanya tapi juga untuk masyarakat luas yang memiliki urgensi ingin membuat sebuah surat wasiat pada masa pandemi COVID-19 ini. Dengan ini saya juga berharap agar kondisi kembali seperti semula dan dengan kesadaran akan kemajuan teknologi dapat dilaksanakan nya hal-hal yang termuat di dalam penulisan ini.

Jakarta, 24 Desember 2021

Annisa Putri Lenggogeni
1810611320

Abstrak

Studi ini bertujuan untuk menganalisis tentang autentikasi sebuah akta atau wasiat yang dibuat menggunakan media elektronik yang dibuat tanpa dihadapan notaris ataupun melalui tatap muka secara tidak langsung atau melalui media elektronik serta mencari tentang hukum penggunaan media elektronik dari perbuatan tersebut. Kajian ini penting dilakukan karena pada pandemi COVID-19 yang melanda melahirkan penetapan kebijakan seperti aturan *social distancing* (jaga jarak) dan Pembatasan Sosial Berskala Besar (PSBB) sehubungan dengan peningkatan jumlah orang yang mengidap COVID-19 berdampak sulit bagi pewaris untuk bertemu dan membuat surat wasiat dihadapan notaris. Pembagian waris merupakan suatu permasalahan yang rentan terjadi konflik dalam sebuah keluarga, maka dari itu kerap kali dibutuhkan peran seorang notaris dan kekuatan akta yang otentik agar sengketa tersebut tidak muncul. Hal tersebut menjadi kendala karena sebuah akta harus ditandatangani dihadapan notaris agar akta tersebut otentik. Disamping kebijakan yang membatasi interaksi manusia secara langsung, dengan adanya kemajuan teknologi informasi kebijakan *Work From Home* dan kegiatan sekolah diubah menjadi daring juga dijalankan yang juga dapat memberikan tempat bagi notaris dan pewaris untuk mewujudkan surat wasiat tersebut melalui media elektronik. Namun sampai sekarang belum ada landasan hukum yang memberikan kepastian praktek pembuatan akta dengan media elektronik maka tujuan penelitian ini adalah untuk meneliti Penelitian ini diteliti menggunakan metode penelitian hukum normatif yang dilakukan dengan meneliti bahan pustaka atau data sekunder dengan pendekatan perundang-undangan atau *statute approach*. Hasil penelitian menunjukkan bahwa karena belum adanya aturan hukum yang mengatur dan kebijakan dari undang-undang terhadap pembuatan akta melalui media elektronik maka akta tersebut bukanlah akta otentik. Kesimpulan adalah akta yang dibuat tanpa dihadapan notaris tidak otentik atau dipersamakan dengan akta dibawah tangan, dan belum ada aturan hukum tentang penggunaan media elektronik sehingga pembuatan akta melalui hal tersebut karena alasan pandemi COVID-19 tidak dapat menjadi akta otentik.

Kata Kunci : Otentik, Akta, Notaris, Surat Wasiat

Abstract

This study aims to analyze the authentication of a deed or will that was made using electronic media, without being in front of a notary or through face-to-face indirectly or through electronic media as well as looking for the law on the use of electronic media from these acts. This study is important because, during the COVID-19 pandemic, which resulted in the establishment of policies such as social distancing rules and Large-Scale Social Restrictions (PSBB) in connection with the increase in the number of people suffering from COVID-19, it was difficult for heirs to meet and write letters. will before a notary. Inheritance distribution is a problem that is prone to conflict in a family, therefore it is often necessary to have the role of a notary and the power of an authentic deed so that the dispute does not arise. This is an obstacle because a deed must be signed before a notary so that the deed is authentic. In addition to policies that limit direct human interaction, with the advancement of information technology, Work From Home policies and school activities are also implemented online which can also provide a place for notaries and heirs to realize the will through electronic media. However, until now there is no legal basis that provides certainty for the practice of making deeds with electronic media, so the purpose of this study is to examine this research using normative legal research methods carried out by examining library materials or secondary data with a statutory or statute approach. The results of the study indicate that because there is no legal regulation that regulates and policies from the law on making deeds through electronic media, the deed is not authentic. The conclusion is that the deed made without being before a notary is not authentic or equated with an underhand deed, and there are no legal rules regarding the use of electronic media. So that, the making of a deed in this COVID-19 pandemic cannot be authentic.

Keywords : Authentic, Notary, Deed, Testament

Daftar Isi

	Hal.
Lembar Persetujuan Skripsi	i
Pengesahan	ii
Biodata Penulis	iii
Pernyataan Orisinalitas	iv
Pernyataan Persetujuan Publikasi Skripsi Untuk Kepentingan Akademik	v
Kata Pengantar	vi
Abstrak Indonesia	vii
Abstrak Inggris	viii
Daftar Isi	ix
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Ruang Lingkup Penelitian	5
D. Tujuan dan Manfaat Penelitian	5
E. Metode Penelitian	6
BAB II TINJAUAN PUSTAKA	
A. Literature Review	10
B. Ketentuan Verlijden	18

**BAB III AUTENTIKASI WASIAT DAN HUKUM
PENGUNAAN MEDIA ELEKTRONIK DALAM
PEMBUATAN WASIAT DI MASA PANDEMI COVID 19**

- A. Autentikasi Wasiat yang Dibuat Tanpa Kehadiran
Pewaris dan Notaris Secara Langsung
..... 29
- B. Kepastian Hukum Bagi Penggunaan Media
Elektronik Dalam Pembuatan Surat Wasiat oleh
Pewaris Di Masa Pandemi COVID-19
..... 38

**BAB IV AUTENTIKASI WASIAT SECARA VIRTUAL DAN
HUKUM PEMBUATAN WASIAT MENGGUNAKAN MEDIA
ELEKTRONIK DI MASA PANDEMI COVID 19**

- A. Autentikasi Wasiat yang Dibuat Tanpa Kehadiran
Pewaris dan Notaris Secara Langsung
..... 54
- B. Kepastian Hukum Bagi Penggunaan Media
Elektronik Dalam Pembuatan Surat Wasiat oleh
Pewaris Di Masa Pandemi COVID-19
..... 59

BAB V PENUTUP

- A. Kesimpulan 66
- B. Saran 66

DAFTAR PUSTAKA

A. Daftar Pustaka	67
B. Sumber Website	74

LAMPIRAN-LAMPIRAN