

Perihal : Gugatan Waris

Negara,

Kepada :

Yth. Ketua Pengadilan Agama Negara Kelas II

di- Tempat

Assalamu'alaikum wr. wb.

Kami yang bertanda tangan di bawah ini :

Nama : bin

Tempat Tanggal Lahir : , (umur tahun)

Agama : Islam

Pekerjaan :

Pendidikan :

Tempat tinggal : JalanKomplek/Gang.....
Blok/Jalur.... RT..., RW..., No..., Kelurahan
....., Kecamatan, Kota/Kabupaten...
Selanjutnya disebut sebagai Penggugat I;

Nama : binti

Tempat Tanggal Lahir : , (umur tahun)

Agama : Islam

Pekerjaan :

Pendidikan :

Tempat tinggal : JalanKomplek/Gang.....
Blok/Jalur.... RT..., RW..., No..., Kelurahan
....., Kecamatan, Kota/Kabupaten...
Selanjutnya disebut sebagai Penggugat II;

Yang selanjutnya disebut Para Penggugat;

Dengan ini mengajukan gugatan waris terhadap :

Nama : bin

Tempat Tanggal Lahir : , (umur tahun)

Agama : Islam
Pekerjaan :
Pendidikan :
Tempat tinggal : JalanKomplek/Gang.....
Blok/Jalur.... RT..., RW..., No..., Kelurahan
....., Kecamatan, Kota/Kabupaten...
Selanjutnya disebut sebagai Tergugat:

Adapun yang menjadi dasar-dasar dan alasan diajukannya gugatan adalah sebagai berikut:

1. Bahwa, telah terjadi perkawinan, orang tua dari Penggugat dan Tergugat bernama bin dengan binti, dari perkawinan tersebut telah dikaruniai 3 (tiga) orang anak masing-masing bernama :
 - 1.1. bin, lahir di....pada tanggal.....;
 - 1.2. bin, lahir di....pada tanggal.....;
 - 1.3. binti....., lahir di....pada tanggal.....;
2. Bahwa, pada tahun,ayah kandung Penggugat I dan Penggugat II yang bernama : bin telah meninggal dunia karena sedangkan ibu kandung Penggugat I dan Pengugat II yang bernama : bintitelah meninggal dunia lebih dahulu pada tahun karena di
3. Bahwa, selama masa hidup almarhum ayah kandung Penggugat I dan Penggugat II yang bernama : bin dan almarhumah ibu kandung Penggugat I dan Pengugat II yang bernama : bintibanyak berkumpul bersama Tergugat sampai meninggal dunia;
4. Bahwa, setelah almarhum almarhum ayah kandung Penggugat I dan Penggugat II yang bernama : bin meninggal dunia telah mempunyai harta peninggalan sebagai berikut :
 - 4.1. Sebidang Tanah Luas berikut bangunan rumah induk, toko dan beberapa kamar kos di atasnya, Sertifikat Hak Milik. No. Tanggal Setifikat Hak Milik/Surat Ukur No.Tanggal An.

ayah kandung Penggugat I dan Penggugat II yang bernama :
binterletak di Jalan..... Nomor:..... Kelurahan.....RT.
..... RW. Kecamatan, Kabupaten/Kota.....

Dengan batas-batas sebagai berikut :

Utara : Rumah Bpk.

Selatan : Jalan

Barat : Rumah

Timur : Rumah

Sekarang dalam penguasaan Tergugat;

- 4.2. 1 (satu) unit Mobil Toyota Fortuner Tahun Warna..... Nomor Polisi :..... an. ayah kandung Penggugat I dan Penggugat II yang bernama : binsekarang dalam penguasaan Tergugat.
- 4.3. 2 (dua) untai kalung emas 24 karat seberat 132 gram, sekarang dalam penguasaan Tergugat;
5. Bahwa, setelah almarhum ayah kandung Penggugat I dan Penggugat II yang bernama : binmeninggal dunia harta peninggalannya sebagaimana tersebut pada point 4 (empat) di atas telah diambil alih dan dikuasai oleh Tergugat bersama isteri dan mertuanya sampai sekarang;
6. Bahwa para Penggugat berulang kali mendatangi Tergugat yang maksudnya ingin meminta bagian yang menjadi hak dari para Penggugat secara baik-baik, tetapi Tergugat tidak mengindahkan dan Tergugat malah mengancam para Penggugat;
7. Bahwa, terdapat tanda-tanda dari Tergugat akan memindah tangankan objek sengketa sebagaimana tersebut pada poin 4 (empat);

Berdasarkan uraian di atas, maka Penggugat mohon agar Pengadilan berkenan memberikan putusan sebagai berikut:

Primer :

1. Mengabulkan gugatan para Penggugat untuk seluruhnya;
2. Menetapkan harta peninggalan sebagaimana tersebut pada poin 4 (empat) sebagai harta peninggalan orang tua/pewaris;

3. Menetapkan para Penggugat dan Tergugat sebagai ahli waris almarhum.....bin
4. Meletakkan sita jaminan (conservatoir beslag) atas harta peninggalan yang diperkirakan tersebut diatas;
5. Menetapkan bagian/kadar masing-masing ahli waris Almarhum bin menurut Hukum Waris Islam atau menurut ketentuan Undang-Undang yang berlaku;
6. Menetapkan Tergugat agar menyerahkan bagian para Penggugat dengan cara sukarela dan jika tidak dapat dibagi secara natural dapat dinilai dengan uang atau dijual atau dilelang dan hasilnya diserahkan sesuai bagiannya masing-masing;
7. Membebankan biaya perkara kepada Tergugat;

Subsidier:

Jika pengadilan berpendapat lain, mohon kiranya memberikan putusan yang seadil-adilnya.

Terimakasih, Wassalamu 'alaikum wr. Wb.

Hormat Kami,

Penggugat I,

.....

Penggugat II,

.....