

SKRIPSI
PERLINDUNGAN HUKUM TERHADAP ANAK SEBAGAI
KORBAN EKSPLOITASI SEKSUAL
DI KOTA YOGYAKARTA


Disusun oleh:
MERDE KUSUMA NEGARA

NPM	:	080509889
Program Studi	:	Ilmu Hukum
Program Kekhususan	:	Peradilan dan Penyelesaian Sengketa Hukum (PK2)

UNIVERSITAS ATMA JAYA YOGYAKARTA
FAKULTAS HUKUM
2012

HALAMAN PERSETUJUAN

**PERLINDUNGAN HUKUM TERHADAP ANAK SEBAGAI
KORBAN EKSPLOITASI SEKSUAL
DI KOTA YOGYAKARTA**


Diajukan oleh:

MERDE KUSUMA NEGARA

NPM : 080509889
Program Studi : Ilmu Hukum
Program Kekhususan : Peradilan dan Penyelesaian Sengketa
Hukum (PK2)

Telah Disetujui Untuk Ujian Pendadaran

Dosen Pembimbing 1

Dr. G. Widiartana, SH., Hum.

Tanggal

: 29 Mei 2012

Tanda tangan:

A handwritten signature in black ink, appearing to read "Widiartana".

HALAMAN PENGESAHAN

PERLINDUNGAN HUKUM TERHADAP ANAK SEBAGAI KORBAN EKSPLOITASI SEKSUAL DI KOTA YOGYAKARTA


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

Dalam Sidang Akademik yang diselenggarakan pada:

Hari : Senin
Tanggal : 18 Juni 2012
Tempat : Ruang Dosen

Susunan Tim Penguji:

Ketua : Dr. Drs. Paulinus Soge, SH.M.Hum
Sekretaris : Dr. G. Widiartana, SH. M.Hum
Anggota : P. Prasetyo Sidi Purnomo,SH.M.Hum

Tanda Tangan

Mengesahkan

Dekan Fakultas Hukum

Universitas Atma Jaya Yogyakarta

Dr. Y. SARI MURTI WIDYASTUTI, SH., M.Hum.

HALAMAN MOTTO

HIDUP SUKACITA ADALAH HIDUP YANG PENUH KEJUJURAN

BELAJAR BEKERJA DAN BERDOA MERUPAKAN KUNCI KESUKSESAN

KEMARIN ADALAH KENANGAN, KENYATAAN ESOK ADALAH MASSA

DEPAN

HIDUP TAKKAN BERARTI TANPA TUJUAN

KEYAKINAN BELUM TENTU BENAR TETAPI KEBENARAN ITU WAJIB

DIYAKINI

HALAMAN PERSEMBAHAN

Penulisan hukum / skripsi ini saya persembahkan untuk yang tercinta:

1. Papa Andy Suyono dan Mama Sophia Eliawati, serta orang tua asuh saya Papa Deddy PAW dan Mama Mantyaningrum.
2. Almamater saya, Universitas Atma Jaya Yogyakarta.

KATA PENGANTAR

Puji dan Syukur kehadirat Tuhan Yang Maha Esa, karena atas rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan penulisan hukum / skripsi dengan judul: “**PERLINDUNGAN HUKUM TERHADAP ANAK SEBAGAI KORBAN EKSPLOITASI SEKSUAL DI KOTA YOGYAKARTA**” sebagai salah satu syarat untuk dapat memperoleh gelar kesarjanaan pada Fakultas Hukum Universitas Atma Jaya Yogyakarta tepat pada waktunya.

Pada kesempatan ini, penulis mengucapkan banyak terima kasih kepada:

1. Ibu Dr. Y. Sari Murti Widiyastuti SH., M.Hum., selaku Dekan Fakultas Hukum Universitas Atma Jaya Yogyakarta.
2. Bapak Dr. G. Widiartana, SH., M.Hum. selaku dosen pembimbing skripsi yang telah dengan tekun dan sabar meluangkan waktu dan pikirannya untuk membimbing dan memberikan saran yang sangat berguna bagi penulis dalam menyelesaikan skripsi ini.
3. Bapak Junirahardjo, SH. selaku dosen pembimbing yang telah mengarahkan penulis selama kuliah di Fakultas Hukum Universitas Atma Jaya Yogyakarta.
4. Orang tua penulis yang selalu memberikan dukungan penuh kepada penulis selama menempuh studi di Fakultas Hukum Universitas Atma Jaya Yogyakarta.
5. Kakak dan Adik Penulis yang telah memberikan dukungan dalam penyusunan skripsi.
6. Yusuf Benny Situmorang dan Ayodya Putra teman sekampus yang selalu memberi semangat untuk segera menyelesaikan skripsi ini.
7. Semua pihak yang telah membantu penulis selama ini, yang tidak dapat penulis sebutkan satu persatu.

Penulis menyadari bahwa penulisan hukum / skripsi ini masih banyak terdapat kekurangan karena keterbatasan waktu dan kondisi subjektif penulis. Oleh karena itu, semua kritik dan saran yang bersifat membangun sangat penulis harapkan. Akhirnya, penulis berharap agar penulisan hukum / skripsi ini dapat memberikan sumbangan ilmu hukum.


Yogyakarta, 23 Mei 2012

PERNYATAAN KEASLIAN

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

Yogyakarta,

Yang menyatakan:

Merde Kusuma Negara

ABSTRACT

This study aims to determine and assess the legal protection of child victims of sexual exploitation in the city of Yogyakarta, and the constraints experienced in providing legal protection against sexual exploitation of children as victims in the city of Yogyakarta.

Research carried out the empirical legal research, by conducting field studies to obtain primary data and research library materials to obtain secondary data. Data analysis methods used in this study is qualitative, the data obtained from the study are presented and processed based on the quality and validity.

The results of this study were: (1) the legal protection of child victims of sexual exploitation in the city of Yogyakarta have been carried out in accordance with the Child Protection Act, it is proved by the heavy punishment to the perpetrators of the crime of sexual exploitation of children. (2) the constraints faced in providing legal protection to child victims of sexual exploitation in the city of Yogyakarta is in compliance with elements of the crime. In the act of exploitation, usually the victim is also willing, as both victims and perpetrators exploit it commercially profitable. In the proof of sexual abuse, there must be an element of supporters.

Keywords: Legal Protection, Children As Victims of Sexual Exploitation

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN MOTTO.....	iv
HALAMAN PERSEMBAHAN.....	v
KATA PENGANTAR	vi
PERNYATAAN KEASLIAN.....	viii
ABSTRACT	ix
DAFTAR ISI.....	x
 BAB I PENDAHULUAN	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	8
C. Tujuan Penelitian	9
D. Manfaat Penelitian	9
E. Keaslian Penelitian.....	10
F. Batasan Konsep	12
G. Metode Penelitian.....	12
H. Sistematika Penulisan Hukum	15
 BAB II KEJAHATAN PERDAGANGAN ANAK DAN PERLINDUNGAN HUKUM TERHADAP ANAK SEBAGAI KORBAN EKSPLOITASI SEKSUAL	18
A. Kejahatan Sebagai Masalah Manusia dan Kemasyarakatan ..	18

B.	Pengertian dan Perkembangan Viktimologi	21
C.	Asas dan Tujuan Perlindungan Anak	28
D.	Perdagangan Anak.....	45
1.	Kejahatan Perdagangan Orang.....	45
2.	Kejahatan Perdagangan Anak	49
E.	Perlindungan Hukum Terhadap Anak Sebagai Korban Eksplorasi Seksual di Kota Yogyakarta	61
F.	Kendala-kendala Yang Dialami Dalam Memberikan Perlindungan Hukum Terhadap Anak Sebagai Korban Eksplorasi Seksual di Kota Yogyakarta	75
BAB III	PENUTUP	78
A.	Kesimpulan	78
B.	Saran.....	79

DAFTAR PUSTAKA

LAMPIRAN