

**PENEGAKAN HUKUM OLEH PENYIDIK TERHADAP
PELAKU TINDAK PIDANA PERKARA ASUSILA
ANAK SEBAGAI PELAKU TINDAK PIDANA
DITINJAU DARI UNDANG-UNDANG
NOMOR 11 TAHUN 2012 TENTANG
SISTEM PERADILAN
PIDANA ANAK
(Studi Kasus Di Parit Tiga Jebus Kabupaten Bangka Barat)**

SKRIPSI

Diajukan Untuk Memenuhi Sebagai Persyaratan Guna Memperoleh Gelar
Sarjana (S1) Pada Jurusan Ilmu Hukum
Fakultas Hukum
Universitas Bangka Belitung

Oleh:
Rina
NIM. 4011411089
Program Kekhususan: Hukum Pidana

**JURUSAN ILMU HUKUM
FAKULTAS HUKUM
UNIVERSITAS BANGKA BELITUNG
BALUNIJUK
2018**

HALAMAN PERNYATAAN

Yang bertanda tangan di bawah ini:

Nama : Rina
Nim : 4011411089
Jurusan : Ilmu Hukum
Fakultas : Hukum
Judul : **PENEGAKAN HUKUM OLEH PENYIDIK TERHADAP PELAKU TINDAK PIDANA DALAM PERKARA ASUSILA ANAK PELAKU TINDAK PIDANA DITINJAU DARI UNDANG-UNDANG NOMOR 11 TAHUN 2012 TENTANG SISTEM PERADILAN PIDANA ANAK (Studi Kasus di Polsek Parit Tiga Jebus Kabupaten Bangka Barat)**

Dengan ini menyatakan bahwa penulisan Skripsi yang telah saya buat ini merupakan hasil karya sendiri dan benar keasliannya. Apabila ternyata dikemudian hari penulisan Skripsi ini hasil plagiat atau penjiplakan terhadap karya orang lain, maka saya bersedia mempertanggungjawabkannya sekaligus menerima sanksi berdasarkan aturan tata tertib Universitas Bangka Belitung.

Demikian surat pernyataan ini saya buat dengan keadaan sadar tanpa adanya paksaan.

Yang bertanda tangan

Rina

HALAMAN PERSETUJUAN

**PENEGAKAN HUKUM OLEH PENYIDIK TERHADAP PELAKU
TINDAK PIDANA PERKARA ASUSILA ANAK PELAKU TINDAK
PIDANA DITINJAU DARI UNDANG-UNDANG NOMOR 11
TAHUN 2012 TENTANG SISTEM
PERADILAN PIDANA ANAK
(Studi Kasus Di Pari Tiga Jebus Kabupaten Bangka Barat)**

SKRIPSI

Oleh :

Rina
NIM. 4011411089
Program Peminatan: Hukum Pidana

Telah disetujui oleh :

Perabimbing Utama

(Toni, S.H., M.H)
NP. 608010028

Pembimbing Pendamping

(Dr. Abdul Rasyid Saliman, S.H., M.M)
NP. 606317034

**Mengetahui,
Sekertaris Ketua Program Studi Ilmu Hukum
Fakultas Hukum**

(Rio Armanda Agustin, S.H., M.H)
NP. 608410029

HALAMAN PENGESAHAN

**PENEGAKAN HUKUM OLEH PENYIDIKAN TERHADAP PELAKU
TINDAK PIDANA PERKARA ASUSILA ANAK PELAKU TINDAK
PIDANA DITINJAU DARI UNDANG-UNDANG
NOMOR 11 TAHUN 2012 TENTANG
SISTEM PERADILAN PIDANA
(Studi Kasus Di Parit Tiga Jebus Kabupaten Bangka Barat)**

Oleh:

Rina

NIM 4011411089

Program Kekhususan : Hukum Pidana

Telah dipertahankan di depan Majelis Penguji
pada tanggal 05 Juli 2018
dan dinyatakan LULUS

Majelis Penguji

- | | | |
|---------------|--|---|
| 1. Ketua | Dr. Dwi Haryadi, S.H., M.H.
Nip. 198307172012121004 | () |
| 2. Sekretaris | Rio Armanda Agustian, S.H., M.H.
Np. 608410029 | () |
| 3. Anggota I | Toni S.H., M.H.
Np. 608010028 | () |
| 4. Anggota II | Dr. Abdul Rasyid Saliman, S.H., M.H.
Np. 606317034 | () |

Mengetahui,
Dekan Fakultas Hukum
Universitas Bangka Belitung

Syamsul Hadi, S.H., M.H.
NP.606007014

HALAMAN PERSEMBAHAN DAN MOTTO

HALAMAN PERSEMBAHAN

- Kepada Allah SWT, dengan segala kebesarannya yang maha mengabulkan segala doa dan syukur penulis, serta memberikan kesehatan, kemudahan dan kelancaran sehingga bisa menyelesaikan skripsi ini dengan baik.
- Untuk kedua orang tua saya yang tercinta Bapak Usman (Alm) dan Ibu Holifah yang selalu memberikan doa dan semangat sehingga dapat menyelesaikan skripsi ini dengan baik.
- Untuk keluarga besar saya yang telah banyak membantu, memberikan doa dan motivasi kepada saya.
- Kepada teman-teman seperjuangan yang selalu memberikan motivasi, doa dan memberikan banyak bantuan.
- Untuk Almamater tercinta Universitas Bangka Belitung yang telah memberikan berbagai kenangan yang indah semasa kuliah.

MOTTO HIDUP

“Jangan Takut Basah Jika Berenang, Jangan Takut Gagal Ketika Berjuang”

(Merry Riana)

ABSTRAK

Rina
4011411089

**PENEGAKAN HUKUM OLEH PENYIDIK DALAM PERKARA ASUSILA
ANAK SEBAGAI PELAKU TINDAK PIDANA DITINJAU DARI
UNDANG-UNDANG NOMOR 11 TAHUN 2012 TENTANG SISTEM
PERADILAN PIDANA ANAK
(Studi Kasus di Parit Tiga Jebus Kabupaten Bangka Barat)**

Skripsi Fakultas Hukum 2018

Kata Kunci: Penegak Hukum oleh Penyidik, Tindak Pidana Kesusilaan, Anak
Sebagai Pelaku

Penelitian ini bertujuan untuk mengetahui tentang bagaimana penyidikan dalam perkara anak sebagai pelaku tindak pidana anak dengan faktor-faktor yang mempengaruhi penegakan hukum oleh penyidik dalam perkara asusila anak sebagai pelaku tindak pidana kesusilaan di Parit Tiga Jebus Kabupaten Bangka Barat. Penelitian ini dilakukan dengan menggunakan metode Normatif namun secara proporsional juga menggunakan metode penelitian Empiris dengan pendekatan Undang-Undang dan studi kasus serta teknik pengumpulan data adalah studi kepustakaan dan ;'wawancara. Kajian mengenai penegakan hukum pada tahap penyidikan dalam perkara anak sebagai pelaku tindak pidana anak ini menarik untuk ditelaah lebih mendalam di mana pada tahap-tahap ini banyak tidak diketahui oleh masyarakat. Pada tahap ini menjelaskan bagaimana prosedur penyidikan anak karena penyidikan anak dengan orang dewasa berbeda. Penyidikan anak mengacu pada Undang-Undang Nomor 11 Tahun 2012 tentang Sistem Peradilan Pidana Anak. Berdasarkan hasil penelitian di atas maka dapat disimpulkan bahwa ada beberapa tahap atau prosedur penyidikan anak yaitu adanya laporan atau pengaduan, adanya tahap penyelidikan, adanya pengiriman surat pemberitahuan dimulainya penyidikan, adanya upaya paksa dalam pemanggilan, adanya tahap pada pemeriksaan, penyelesaian berkas perkara, penyerahan barang bukti ke penuntut umum, dan yang terakhir penghentian penyidikan. Adapun faktor-faktornya yang mempengaruhi penegakan hukum yaitu pertama faktor penegak hukum karena pada faktor ini dari penyidikan yang dilakukan oleh polisi wanita kekurangan anggota. Kedua faktor sarana dan prasarana yaitu kekurangan alat transportasi mobil pada penyidikan Unit Perlindungan anak dan Perempuan. Ketiga yaitu, faktor masyarakat kurangnya kesadaran masyarakat akan sanksi hukuman. Keempat faktor budaya yaitu sulitnya penyidik anak mencari saksi untuk proses penyidikan dikarenakan tidak ingin terlibat dalam hukum.

ABSTRACT

Rina
4011411089

THE LAW ENFORCEMENT BY THE INVESTIGATOR IN THE CASE OF THE CHILD IMMORAL AS PERPETRATOR OF CRIMINAL ACTS BASED ON CHILDREN CRIMINAL JUSTICE SYSTEM ACT 2012 ABOUT THE CRIMINAL JUSTICE SYSTEM

(Case Study in the Parit Tiga Jebus of West Bangka Regency)

Faculty of Law Research Paper 2018

Keywords: The Law Enforcers by Investigators, Criminal Acts, and Children as Actors

This study aims to find out how the investigation in the case of child as perpetrator of criminal acts with the factors that influence the law enforcement by investigator in the case of the child immoral as perpetrator of criminal acts in Parit Tiga Jebus of West Bangka regency. This research are conducted by using Normative method but also using Empirical method proportionally with Law approach and case study. Data collection technique are using literature study, interview and questionnaire. The review of the law enforcement at the investigation stage in the case of the child as perpetrator of criminal acts is interesting to examine in depth where at these stages are unknown to the public. At this stage, it explains how the child's investigation procedure for investigating children that compared with adults is different. The child investigation refers to Constitutional Number 11 Year 2012 on Child Criminal Justice System. Based on the results of the research above, it can be concluded that there are several stages or procedures of the investigation of the child, they are the existence of reports or complaints, the stage of investigation, the delivery of notices in the beginning of the investigation of the investigation, the forced attempts in the calling, the stage on the examination, filing the case, evidence to the prosecutor, and the last termination of the investigation. The factors that influence the law enforcement are, the first factor of law enforcement because on this factor from the investigation conducted by female police lacked members. The second factors of facilities and infrastructure are lack of car transpotation equipment in the investigation of Child and Women Protection Unit. Thirdly, the public factor is the lack of public awareness of punishment sanctions. The fourth cultural factor is the difficulty of the child investigators to seek witnesses for the investigation process because they do not want to be involved in the law.

KATA PENGANTAR

Assalamualaikum Warrahmatullahi Wabarakatuh

Alhamdulillah, puji dan syukur kita panjatkan kehadiran Allah SWT dengan segala rahmat dan Hidayah-Nya dan tidak lupa shalawat dan salam atas Nabi Besar junjungan kita Nabi Muhammad SAW. Atas berkat dan rahmat Allah dapat diselesaikan skripsi yang berjudul **“Penegakan Hukum Oleh Penyidik Terhadap Pelaku Tindak Pidana dalam Perkara Asusila Anak Sebagai Pelaku Ditinjau Dari Undang-Undang Nomor 11 Tahun 2012 Tentang Sistem Peradilan Pidana Anak di Parit Tiga Jebus Kabupaten Bangka Barat”** ini dengan baik yang merupakan salah satu syarat untuk mendapat gelar Sarjana (S1) Jurusan Ilmu Hukum, Fakultas Hukum Universitas Bangka Belitung.

Selama dalam persiapan, penyusunan, sampai dengan proses penyelesaian skripsi, maupun selama mengikuti perkuliahan di Jurusan Ilmu Hukum Fakultas Hukum Universitas Bangka Belitung, Penulis banyak mendapatkan bantuan, pengarahan, ilmu serta motivasi yang sangat bermanfaat dari berbagai pihak. Untuk itu Penulis mengucapkan terima kasih yang sebesar-besarnya kepada yang terhormat:

1. Bapak Dr. Ir. Muh. Yusuf, M. Si., Selaku Rektor Universitas abangka Belitung.
2. Bapak Syamsul Hadi, S.H., M.H., selaku Dekan Fakultas Hukum Universitas Bangka Belitung.

3. Bapak Rio Armanda Agustian, S.H., M.H., selaku Sekertaris Jurusan Ilmu Hukum Fakultas Hukum Universitas Bangka Belitung.
4. Bapak Toni, S.H., M.H., selaku pembimbing Utama yang telah banyak membantu memberikan bantuan dan dukugan dalam penulisan Skripsi ini.
5. Bapak Dr. Abdul Rasyid Saliman S.H., M.M selaku pembimbing kedua yang telah banyak membatu dan dukungan dalam penulisan Skripsi ini.
6. Bapak Reko Dwi Salfutra S. H., M. H., selaku Dosen Pembimbing akademik yang telah memberikan saran dan arahan penyempurnaan skripsi ini.
7. Ibu Renilda S.H., M.Kn, dan Bapak Darwance S.H., M.H., terima kasih telah memberi nasihat.
8. Seluruh Dosen dan Staf Jurusan Ilmu Hukum Universitas Bangka Belitung.
9. Bapak Alam Bawono, S.I.K, Ibu BRIPDA Sintari Devi selaku penyidik di Polsek Jebus Bangka Barat beserta Ibu Tri selaku ketua KPAD Provinsi Bangka Belitung yang telah membatu berjalannya skrpsi ini dengan baik.
10. Kepada Almamater tercinta Univesitas Bangka Belitung.

Akhirnya, Penulis mengucapkan banyak terima kasih kepada semua pihak yang telah membatu dalam menyelesaikan skripsi ini dengan baik. Walaupun di dalam skripsi ini masih jauh dari kata sempurna, dimana kita harapkan dapat memaklumi dan memberikan

keritik serta saran yang bersifat membangun dan memberi motivasi kepada penulis demi sempurnanya peneliti selanjutnya. Semoga skripsi ini dapat memberikan manfaat bagi semua pihak, dan dapat menambah ilmu pengetahuan khususnya mahasiswa Universitas Bangka Belitung.

Balunujuk, Mei 2018

Penulis

Rina

DAFTAR ISI

	Hlm
HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN.....	iv
HALAMAN PERSETUJUAN.....	iii
HALAMAN PENGESAHAN.....	iv
HALAMAN MOTTO DAN PERSEMBAHAN.....	v
ABSTRAK.....	vii
ABSTRACT.....	viii
KATA PENGANTAR.....	ix
DAFTAR TABEL.....	xiii
DAFTAR ISI.....	xiv
BAB 1 PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	8
C. Tujuan Penelitian.....	9
D. Manfaat Penelitian.....	9
E. Kerangka Teori.....	10
F. Metode Penelitian.....	16
BAB II PENEGAKAN HUKUM OLEH PENYIDIK TERHADAP PELAKU TINDAK PIDANA DALAM PERKARA ASUSILA ANAK SEBAGAI PELAKU TINDAK PIDANA	
A. Tindak Pidana Kesusilaan.....	22
B. Anak Sebagai Pelaku Tindak Pidana.....	33
C. Penyidik.....	43
D. Penegakan Hukum.....	46

BAB III PENEGAKAN HUKUM OLEH PENYIDIK DALAM PERKARA ASUSILA ANAK SEBAGAI PELAKU TINDAK PIDANA DITINJAU DARI UNDANG-UNDANG NOMOR 11 TAHUN 2012 TENTANG SISTEM PERADILAN PIDANA ANAK

- A. Penegakan Hukum oleh Penyidik Dalam Perkara Asusila Anak Sebagai Pelaku Tindak Pidana Di Polsek Jebus Kabupaten Bangka Barat.....53
- B. Faktor-Faktor yang Mempengaruhi Penegakan Hukum oleh Penyidik Dalam Perkara Asusila Anak Sebagai Pelaku Tindak Pidana Di Polsek Jebus Kabupaten Bangka Barat.....94

BAB IV PENUTUP

- A. Kesimpulan.....109
- B. Saran.....114

DAFTAR PUSTAKA.....116

LAMPIRAN