

ABSTRAK

Materi pokok yang dibahas adalah perlindungan hukum calon notaris yang menjalankan magang ditinjau dari Undang-Undang Nomor 2 Tahun 2014 Tentang Perubahan Atas Undang-Undang Nomor 30 Tahun 2004 Tentang Jabatan Notaris dengan permasalahan bagaimana pengaturan calon notaris menjalankan magang ditinjau dari UU No. 2 Tahun 2014 jo UU No. 30 Tahun 2004 dan Kode Etik Notaris dan apakah akibat hukumnya jika calon notaris yang menjalani magang melanggar ketentuan Pasal 16 ayat (1) huruf a UU No. 2 Tahun 2014 jo UU No. 30 Tahun 2004.

Penelitian dengan pendekatan *statute approach* dan *conceptual approach* diperoleh kesimpulan: Pengaturan calon notaris menjalankan magang bertujuan untuk mencetak calon notaris yang professional, oleh karena itu meskipun masih berstatus calon notaris dalam menjalankan magang harus menjalankan kewajiban-kewajiban sebagaimana yang diharuskan pada notaris dalam menjalankan jabatannya. Kewajiban bagi notaris yang menjalani magang tidak dilarang dan tidak bertentangan dengan asas-asas hukum. Akibat hukumnya jika calon notaris yang menjalani magang melanggar ketentuan Pasal 16 ayat (1) huruf a UU No. 2 Tahun 2014 jo UU No. 30 Tahun 2004, berarti tidak tercipta notaris yang profesional dan sebagai salah satu pertimbangan Menteri Hukum dan Hak Asasi Manusia untuk menolak calon notaris menjadi notaris, namun ada kendala mengenai siapa yang membuat laporan mengenai hasil magang notaris, karena masih terdapat perbedaan pendapat mengenai pihak yang memberikan penilaian kepada notaris yang sedang menjalani magang.

Kata Kunci: Perlindungan hukum, notaris magang, kewajiban notaris.

ABSTRACT

Subject matter discussed is the legal protection notary candidates who run apprenticeship in terms of Act No. 2 of 2014 on the Amendment of Law Number 30 Year 2004 About Notary with the problem of how to manage prospective notary run apprenticeship in terms of Law No. 2 in conjunction with the Law No. 2014 30 of 2004 and the Code of Notaries and whether its legal consequences if the candidate notary who undergo internships violate the provisions of Article 16 paragraph (1) letter a of Law No. 2 in conjunction with the Law No. 2014 30 of 2004.

The research approach and the conceptual approach statute approach the conclusion: Setting notary candidates running internship aims to produce professional notary candidates, therefore, although still a notary in performing an internship candidates must run the obligations as required in the notary in the running position. Obligation for notaries who undergo internship is not prohibited and is not contrary to the principles of law. Legal consequences if the candidate notary who undergo internships violate the provisions of Article 16 paragraph (1) letter a of Law No. 2 in conjunction with the Law No. 2014 30 of 2004, which means it does not create a professional notary and as one of the considerations the Minister of Justice and Human Rights to refuse to become a notary public notary candidates, but there are constraints as to who makes a report on the results of a notary internship, because there are differences of opinion about the party giving assessment to the notary who is undergoing apprenticeship.

Keywords: legal protection, notary apprentice, notary obligation.