

**PERAN KEPOLISIAN RESORT KOTA PANGKALPINANG
DALAM PENEGAKAN HUKUM TINDAK PIDANA
PENYEDIA JASA PROSTITUSI**

SKRIPSI

Oleh :
MERRY CHRISTY GLORIA PANGGABEAN
NIM: 401 1211 061
Konsentrasi: Hukum Pidana

**JURUSAN ILMU HUKUM
FAKULTAS HUKUM
UNIVERSITAS BANGKA BELITUNG
BALUNIJUK
2016**

**PERAN KEPOLISIAN RESORT KOTA PANGKAL PINANG DALAM
PENEGAKAN HUKUM TINDAK PIDANA PENYEDIA JASA
PROSTITUSI**

SKRIPSI

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

Oleh :
MERRY CHRISTY GLORIA PANGGABEAN
NIM: 4011211061
Konsentrasi: Hukum Pidana

**JURUSAN ILMU HUKUM
FAKULTAS HUKUM
UNIVERSITAS BANGKA BELITUNG
BALUNIJUK
2016**

HALAMAN PERNYATAAN

Yang bertanda tangan dibawah ini :

Nama : MERRY CHRISTY GLORIA PANGGABEAN

NIM : 401 1211 061

Jurusan : Ilmu Hukum

Fakultas : Hukum

Judul Skripsi :

**“ PERAN KEPOLISIAN RESORT KOTA
PANGKALPINANG DALAM PENEGAKAN HUKUM
TINDAK PIDANA PENYEDIA JASA PROSTITUSI”.**

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

Demikian pernyataan ini saya buat dalam keadaan sadar dan tidak dipaksakan.

Balunujuk, 29 Juni 2016

MERRY CHRISTY G.P

HALAMAN PERSETUJUAN

PERAN KEPOLISIAN RESORT KOTA PANGKAL PINANG DALAM PENEGAKAN HUKUM TINDAK PIDANA PENYEDIA JASA PROSTITUSI

SKRIPSI

Oleh :
MERRY CHRISTY GLORIA PANGGABEAN
NIM. 4011211061
Konsentrasi : Hukum Pidana

Telah Disetujui Oleh :

a.n.Pembimbing Utama
Wakil Dekan Bidang Administrasi, Akademik
Dan Kemahasiswaan.

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

Pembimbing Pendamping

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

Mengetahui
Ketua Jurusan Ilmu Hukum
Fakultas Hukum Universitas Bangka Belitung

(Sigit Nugroho, SH.,MH)
NIP. 198402102012121005

HALAMAN PENGESAHAN

**PERAN KEPOLISIAN RESORT KOTA PANGKAL PINANG DALAM
PENEGAKAN HUKUM TINDAK PIDANA PENYEDIA JASA
PROSTITUSI**

SKRIPSI

Oleh :

MERRY CHRISTY GLORIA PANGGABEAN

NIM. 4011211061

Konsentrasi : Hukum Pidana

Telah dipertahankan di depan Majelis Penguji

Pada tanggal 02 Agustus 2016

Dan dinyatakan LULUS

Majelis Penguji

Ketua

Syamsul Hadi, S.H., M.H.

NP. 606007014

Anggota I

Toni, S.H., M.H.

NP. 608010028

Anggota II

Dr. Dwi Haryadi, S.H., M.H.

NIP. 198307172012121004

HALAMAN MOTTO DAN PERSEMBAHAN

MOTTO

" Karena kesungguhan tidak akan pernah mengkhianati hasil"

"

PERSEMBAHAN

Skripsi ini penulis persembahkan kepada :

- *Tuhan Yesus Kristus yang selalu memberkati apa yang penulis kerjakan.*
- *Kepada yang TERISTIMEWAH kedua orang tua Papa " Isnarto Panggabean" dan mama "Maya Erniwati".*
- *Kepada kakak perempuan " Marnie Novrianti Panggabean" dan kepada adik-adik saya "Immanuel Hasudungan Ishack P. Panggabean, Martha Maria Magdhalena Panggabean, Miguel Pandapotan Panggabean" terima kasih untuk DOA dan motivasi yang diberikan sampai saat ini.*
- *Kepada second family " ARITONANG FAMS" buat motivasi dan doa kepada saya*
- *Kepada yang teman seperjuangan "Honey amin, teman satu kos yang selalu menemani saya selama penelitian".*
- *Kepada Harry Cristian Aritonang, terima kasih buat kasih sayang selama ini dan juga buat support yang luar biasa".*
- *Kepada seluruh teman –teman Fakultas Hukum Angkatan 2012 kaliaaan L'UAAAAR BIASAAA..."*
- *Terima Kasih Kepada Almamaterku tempatku menuntut ilmu .*

ABSTRAK

MERRY CHRISTY GLORIA PANGGABEAN

PERAN KEPOLISIAN RESOR KOTA PANGKAL PINANG DALAM PENEGAKAN HUKUM TINDAK PIDANA PENYEDIA JASA PROSTITUSI

Skripsi Fakultas Hukum 2016

Kata Kunci :Tindak Pidana, Prostitusi, Kepolisian

Kepolisian merupakan salah satu aparat penegak hukum yang memberikan rasa keadilan. Fungsi, Tugas dan Wewenang kepolisian diatur dalam Undang-Undang Nomor 2 Tahun 2002 tentang Kepolisian Republik Indonesia yaitu memiliki peran yang memberikan perlindungan, pengayoman, dan juga pelayanan kepada masyarakat. penulisan ini dilatarbelakangi oleh kasus prostitusi yang sering terjadi dan sudah menjadi penyakit yang sangat meresahkan masyarakat khususnya kota Pangkalpinang. Adapun tujuan dilakukan penelitian untuk mengetahui bagaimana peran kepolisian dalam penegakan hukum tindak pidana penyedia jasa prostitusi ? dan apa yang menjadi faktor-faktor penghambat pihak kepolisian dalam penegakan hukum tindak pidana penyedia jasa prostitusi? Untuk mencapai tujuan tersebut penulis menggunakan jenis penelitian yuridis empiris. Berdasarkan hasil penelitian yang dilakukan di Kepolisian Resort Kota Pangkalpinang bahwa yang menjadi salah satu faktor penyebab terjadinya prostitusi tersebut yaitu faktor ekonomi, terkait peran kepolisian dalam penegakan hukum penyedia jasa prostitusi tersebut memiliki tugas dan wewenangnya yang bersifat represif dan preventif. Dalam menjalankan tugasnya pihak kepolisian mengalami sedikit kendala sebab pihak kepolisian mengharapkan kerjasama dari berbagai kalangan baik masyarakat ataupun instansi lainnya dalam bentuk pelaporan kepada pihak kepolisian itu sendiri terkait permasalahan kasus prostitusi yang ada di kota Pangkalpinang. Maka dari itu pihak kepolisian diharapkan harus aktif dalam menangani kasus prostitusi ini tanpa harus menerima laporan dari masyarakat.

ABSTRACT

MERRY CHRISTY GLORIA PANGGABEAN

THE ROLE OF THE POLICE RESORT OF PANGKALPINANG IN LAW ENFORCEMENT AGAINST THE CRIMINAL ACT OF PROSTITUTION

Thesis Faculty Of Law 2016

Keywords: Criminal Act, Prostitution, Police

The Police is a law enforcement apparatus that provides a sense of justice. Its function, tasks, and authority is regulated in Law Number 2 of 2002 on the Police of the Republic of Indonesia, which says that the police should provide protection, aegis, and services. The background of this study is the cases of prostitution that has disturbed the society in Pangkalpinang. The aim is to discover the role of the police in law enforcement against criminal act of prostitution service provider and to disclose the inhibiting factors in its process. To achieve the objective, the author of this thesis employs juridical empirical research method. Based on the result of the study conducted at the Police Resort of Pangkalpinang. It is concluded that one of the factors causing prostitution is economic condition. The role of the police in this case is to perform its duties and authority in a manner that is repressive and preventive. The problem that hinders the success of the law enforcement lies in the fact that the police have always had to receive reports from the community or expect coordination from other agencies regarding cases of prostitution Pangkalpinang. Therefore, it is hoped that the police will be more active in handling prostitution cases without having to previously receive reports from the society.

KATA PENGANTAR

Syaloom..

Puji dan syukur penulis panjatkan sebesar-besarnya kehadirat Tuhan Yang Maha Esa yang telah memberikan kesempatan kepada penulis untuk dapat menyelesaikan skripsi ini, yang merupakan salah satu syarat untuk mendapatkan gelar Sarjana Hukum pada Fakultas Hukum Universitas Bangka Belitung.

Skripsi ini berjudul **PERAN KEPOLISIAN RESORT KOTA PANGKALPINANG DALAM PENEGAKAN HUKUM TINDAK PIDANA PENYEDIA JASA PROSTITUSI.**

Penulis menyadari segala keterbatasan dan kemampuan ilmu yang dimiliki oleh penulis, jika dalam penulisan skripsi ini pembaca menemukan kekurangan-kekurangan baik itu dalam isi ataupun susunan kalimat, untuk itu penulis mohon dimaklumi. Segala saran dan kritikan maupun masukan lainnya untuk membangun dan untuk kebaikan penulis skripsi ini, akan penulis terima dengan senang hati demi perbaikan skripsi ini kearah yang lebih sempurna.

Pada kesempatan kali ini, penulis ingin menyampaikan ucapan terima kasih yang sebesar-besarnya kepada semua pihak yang telah membantu serta membimbing penulis, sehingga penulisan skripsi ini dapat berlangsung dengan baik dan tepat waktu, yaitu :

1. Bapak Dr. Ir. Muh. Yusuf, M.Si, selaku Rektor Universitas Bangka Belitung yang menjabat semasa penulis menjadi mahasiswa.

2. Bapak Syamsul Hadi S.H., M.H, selaku Dekan Fakultas Hukum Universitas Bangka Belitung sekaligus Dosen Pembimbing Utama penulis.
3. Bapak Toni S.H., M.H, selaku Wakil Dekan Fakultas Hukum sekaligus Dosen Pembimbing Pedamping penulis.
4. Bapak Rio Armanda Agustian. S.H.,M.H, selaku wakin Dekan 1 Fakultas Hukum sekaligus Dosen Pembimbing Pendamping penulis.
5. Bapak Sigit Nugroho S.H., M.H, selaku Ketua Jurusan Fakultas Hukum Universitas Bangka Belitung.
6. Seluruh staf atau karyawan Fakultas Hukum Universitas Bangka Belitung yang tidak bisa penulis sebutkan satu persatu yang selalu memberikan pelayanan dan juga bantuan.
7. AAK dan AUK Fakultas Hukum Universitas Bangka Belitung yaitu Bang Hendara, Yuk Yuli, Yuk Yunita, Buk Ulfa, Buk Gita dan Ayuk Darma.
8. Kak Ahmad Fauzi selaku anggota Polres Pangkalpinang yang telah memberi informasi dan data kasus untuk mempermudah dalam pembuatan skripsi.
9. Bapak Polres Pangkalpinang yaitu AKBP Heru Budi Prasetyo, SIK Polres Bangka yang telah membantu.
10. Bapak Kompol. Raspandi selaku Kabag Ops Pangkalpinang yang telah memberikan data dan mau diwawancarai.
11. Deskie Andriansyah dan Abang Apri selaku staff Pengadilan Negeri Pangkalpinang yang memberikan bantuan dan pelayanan.

12. Ibu Irawati selaku staff di Kejaksaan Negeri Pangkalpinang bagian Pidana Umum yang telah membantu dan memberikan data.

13. Ibu Wiwik bagian Pemberdayaan Sosial di Dinas Sosial dan Dinas Ketenagakerjaan kota Pangkalpinang.

Akhirnya penulis mengharapkan semoga skripsi ini dapat bermanfaat bagi semua pihak yang membutuhkan dan dapat menambah ilmu pengetahuan.

Terima Kasih, syaloom..

Pangkalpinang,

Penulis

MERRY CHRISTY G.P

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN	ii
HALAMAN PERSETUJUAN	iii
HALAMAN PENGESAHAN	iv
HALAMAN PENGESAHAN DAN MOTTO	v
ABSTRAK	vi
ABSTRACK	vii
KATA PENGANTAR	viii
DAFTAR ISI	xi
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah.....	6
C. Tujuan dan Manfaat Penelitian	7
D. Kerangka Teori	8
E. Metode Penelitian	11
1. Jenis Penelitian	12

2. Metode Pendekatan	12
3. Sumber Data	12
4. Teknik Pengumpulan Data	13
5. Teknik Anilis Data	14
BAB II TINDAK PIDANA, PROSTITUSI DAN KEPOLISIAN.....	16
A. Tindak pidana	16
1. Pengertian Tindak pidana	16
2. Jenis Tindak pidana	18
3. Unsur Tindak pidana	20
B. Prostitusi	22
1. Sejarah Prostitusi.....	22
2. Pengertian Prostitusi	25
3. Kategori Prostitusi.	27
4. Jenis-Jenis Prostitusi.....	28
C. Tindak Pidana Prostitusi	35
D.Keolisian.....	41
1. Kepolisian Republik Indonesia.....	41
a. Pengertian Kepolisian Republik Indonesia.....	41
b. Fungsi Dan Tugas Wewenang Kepolisian.....	43

2. Kepolisian Resort Kota Pangkalpinang.....	47
BAB III PERAN KEPOLISIAN RESORT KOTA PANGKALPINANG DALAM PENEGAKAN HUKUM TINDAK PIDANA PENYEDIA JASA PROSTITUSI. (Studi Kasus Kepolisian Resort Kota Pangkalpinang)	50
A. Peran Kepolisian Resort Pangkalpinang dalam Penegakan Hukum Tindak Pidana Penyedia Jasa Prostitusi.....	50
B. Faktor-Faktor Penghambat Yang Mempengaruhi Kepolisian Resort Kota Pangkalpinang Dalam Penegakan Hukum Tindak Pidana Penyedia Jasa Prostitusi.....	67
BAB IV PENUTUP	72
A. Kesimpulan	72
B. Saran	74
DAFTAR PUSTAKA	75
LAMPIRAN	