

SKRIPSI

**TINDAKAN SPIONASE YANG DILAKUKAN NEGARA AMERIKA
SERIKAT TERHADAP KEPALA NEGARA PERANCIS DITINJAU DARI
HUKUM DIPLOMATIK**

Diajukan oleh:

Rhenaldho Nen Yunani

NPM : 120510789
Program Studi : Ilmu Hukum
**Program Kekhususan : Hukum Tentang Hubungan
Internasional**

UNIVERSITAS ATMA JAYA YOGYAKARTA

FAKULTAS HUKUM

2016

HALAMAN PERSETUJUAN

SKRIPSI

**TINDAKAN SPIONASE YANG DILAKUKAN NEGARA AMERIKA
SERIKAT TERHADAP KEPALA NEGARA PERANCIS DITINJAU DARI
HUKUM DIPLOMATIK**

Diajukan oleh:

Rhenaldho Nen Yunani

NPM : 120510789

Program Studi : Ilmu Hukum

**Program Kekhususan : Hukum Tentang Hubungan
Internasional**

Telah Disetujui Untuk Ujian Pendaran

Pada Tanggal 12 Juli 2016

Oleh Dosen Pembimbing

A handwritten signature in black ink, appearing to read "Dr. G. Sri Nurhartanto", is written over a horizontal line.

Dr. G. Sri Nurhartanto, S.H., LL.M.

HALAMAN PENGESAHAN

SKRIPSI

**TINDAKAN SPIONASE YANG DILAKUKAN NEGARA AMERIKA
SERIKAT TERHADAP KEPALA NEGARA PERANCIS DITINJAU DARI
HUKUM DIPLOMATIK**

Skripsi ini telah dipertahankan dihadapan Tim Penguji Skripsi
Fakultas Hukum Universitas Atma Jaya Yogyakarta

Dalam Sidang Akademik yang diselenggarakan pada:

Hari : Rabu
Tanggal : 10 Agustus 2016
Tempat : Ruang Dosen Lt.2 Ruang Bpk.
Triyana

Susunan Tim Penguji:

Ketua : Dr. G. Sri Nurhartanto, S.H., LL.M

Sekretaris : B. Bambang Riyanto, S.H., M.Hum

Anggota : Triyana Yohanes, S.H., M.Hum

Tanda Tangan

.....
.....
.....

Mengesahkan
Dekan Fakultas Hukum
Universitas Atma Jaya Yogyakarta

.....
Endro Susilo, S.H., LL.M.

HALAMAN MOTTO

SEORANG PENJELAJAH YANG BAIK
TIDAK MEMILIKI RENCANA YANG
MUTLAK, DAN TIDAK BERMAKSUD
UNTUK TIBA

-Lao Tzu-

KERJA KERAS TIDAK AKAN BERKHIANAT

-Penulis-

TIDAK MENGENAL JALAN BUNTU,
KARENA JALAN SELALU ADA

-Penulis-

TERAPKAN PADA DIRI SENDIRI BAIK SEKARANG
DAN DIKEHIDUPAN BERIKUTNYA. TANPA USAHA
ANDA TIDAK BISA MAKMUR. MESKIPUN MEMILIKI
TANAH YANG BAIK, ANDA TIDAK DAPAT MEMILIKI
TANAMAN YANG MELIMPAH TANPA BUDIDAYA

-Plato-

HALAMAN PERSEMBAHAN

Penulisan hukum/skripsi ini penulis persembahkan terutama untuk:

Tuhan Yang Maha Esa, yang selalu memberikan kekuatan kepada penulis ketika penulis menghadapi tantangan dan kesulitan

Bapak penulis yaitu Titis Sutrisno dan Ibu penulis Shandy Nen Yunani yang selalu memberi dukungan kepada penulis dalam doa, semangat dan materil

Masrial Koto, Dwi Indarto, Nike Lavigne, Nevan Valeryan, Yasmin Paloma dan seluruh keluarga tercinta yang selalu setia mendukung saya dalam doa serta semangat

Sahabat dan teman-teman yang tidak dapat disebutkan satu persatu yang selalu memberikan semangat

KATA PENGANTAR

Setiap badai pasti akan berhenti dan setiap perjalanan harus memiliki tujuan, suatu hasil dari perjuangan harus disyukuri apapun itu hasilnya, serta berjuang untuk hal yang lebih baik dikeesokan harinya. Penulis sangat bersyukur kepada Tuhan atas segala pencapaian saat ini, khususnya atas kelancaran dalam proses penyusunan skripsi dengan judul: Tindakan Spionase Yang Dilakukan Negara Amerika Serikat Terhadap Kepala Negara Perancis Ditinjau Dari Hukum Diplomatik. Sejak tahap awal hingga akhir penyelesaian penulisan hukum ini, banyak pihak yang telah memberikan bimbingan, pendampingan dan bantuan serta dukungan kepada penulis. Pada kesempatan ini penulis ingin mengucapkan terimakasih yang kepada:

1. Bapak FX. Endro Susilo, S.H., LL.M., selaku dekan Fakultas Hukum Universitas Atma Jaya Yogyakarta.
2. Bapak Dr. G. Sri Nurhartanto, SH., LL.M., selaku Rektor Universitas Atma Jaya Yogyakarta, sekaligus dosen pembimbing yang telah memberikan banyak waktu, pikiran dan dengan sabar membimbing penulis sehingga penulis dapat menyelesaikan penulisan hukum ini.
3. Bapak Dr. C. Kastowo, SH., MH., selaku dosen pembimbing akademik penulis.
4. Dosen penguji yang telah membantu dan memberikan banyak masukan kepada saya dalam ujian pendadaran

5. Segenap dosen dan staf Fakultas Hukum Universitas Atma Jaya Yogyakarta, yang telah mendukung penulis selama menjalani perkuliahan di Universitas Atma Jaya Yogyakarta.
6. Staff Konsuler Perancis, khususnya Mbak Devi, yang telah menerima penulis dengan baik sehingga penulis dapat melakukan penelitian dengan lancar.
7. Bapak dan Ibu penulis, yang senantiasa memberikan dukungan doa dan semangat kepada penulis.
8. Teman-teman penulis, baik teman di kampus, teman di kegiatan kemahasiswaan, maupun teman-teman kos, yang selalu mendukung penulis.

Penulis menyadari bahwa skripsi ini masih jauh dari sempurna karenanya penulis dengan senang hati menerima saran dan kritik yang berguna bagi penyempurnaan skripsi ini. Penulis juga memohon maaf apabila terdapat kesalahan dalam kalimat atau penggunaan kata yang kurang tepat dan kurang berkenan di hati para pembaca. Semoga skripsi dapat bermanfaat bagi para pembaca sebagai pengetahuan tambahan mengenai hukum diplomatik dan konsuler. Tuhan memberkati.

Yogyakarta, 12 Juli 2016

Rhenaldho Nen Yunani

ABSTRACT

Head of state was the most powerful in the life of a country, head of state included in internationally protected persons, means head of state be protected by international law. In law diplomatic head of state has the right immunity and privileges as one of the freedom to communicate. The status of the importance of a head of state make the special parties who want to tap communication head of the country. This thesis talk about violation of the rights of liberty of converse done a country

Every country must have intention to knows the secret from another country, well associated economic, military and political. The state of being want the information used to do the act of espionage, in the modern world now the act of espionage could be done by technologies one of them is to do tapping. Tappers can should be conducted bugged communication or data secret a country. In this case, thesis this takes cases surveillance done a United States against head of state French and review the act of according to diplomatic law

The purpose of thesis is aimed to know the means of conflict resolution surveillance done a country, in which one of them would be covered as countermeasure and even a country can also litigating the into Internationally court of justice. Of several that way, the state french does not take any action tussle but the state french decide the in peace that is by trying to contact the president of the united states, and president of the united states responding to the matter well and committed not repeat what espionage against france again

Keywords: Internationally Protected Persons, Espionage, Countermeasure

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN TIM PENGUJI.....	iii
HALAMAN MOTTO.....	iv
HALAMAN PERSEMBAHAN.....	v
KATA PENGANTAR.....	vi
ABSTRAK.....	vii
DAFTAR ISI.....	ix
PERNYATAAN KEASLIAN PENELITIAN.....	xi
BAB I: PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	5
C. Tujuan Penelitian.....	6
D. Manfaat Penelitian.....	6
E. Keaslian Penelitian.....	7
F. Batasan Konsep.....	13
G. Metode Penelitian.....	14
BAB II : PEMBAHASAN	
A. Status Kepala Negara Dalam Hukum Internasional.....	20
1. Status Kepala Negara.....	20

2. <i>Internationally Protected Persons</i>	25
3. Hak Kekebalan Dan Keistimewaannya.....	28
B. Tindakan Spionase AS Terhadap Kepala Negara Perancis.....	47
1. Spionase.....	47
2. Praktek Spionase Amerika Serikat Terhadap Kepala Negara Perancis	53
C. Tindakan Spionase AS Dikaitkan Dengan Hak Kekebalan Dan Keistimewaan Diplomatik.....	56
1. Konsekuensi Hukum Atas Tindakan Spionase Menurut Konvensi Wina 1961 tentang Hukum Diplomatik.....	56
2. <i>Convention on The Prevention and Punishment of Crimes Against Internationally Protected Persons, Including Diplomatic Agents 1973</i>	59
3. <i>Countermeasure</i>	65
BAB III : PENUTUP	
A. Kesimpulan.....	72
B. Saran.....	73
DAFTAR PUSTAKA	74

SURAT PERNYATAAN KEASLIAN

Dengan ini penulis menyatakan bahwa skripsi ini merupakan hasil karya asli penulis, bukan merupakan duplikasi ataupun plagiasi dari hasil karya penulis lain. Jika skripsi ini terbukti merupakan duplikasi ataupun plagiasi dari hasil karya penulis lain, maka penulis bersedia menerima sanksi akademik dan/atau sanksi hukum yang berlaku.

Yogyakarta, 04 Juli 2016

Yang menyatakan,

Rhenaldho Nen Yunani