

**PERAN HAKIM PENGAWAS DAN PENGAMAT PELAKSANAAN
PUTUSAN PIDANA PENJARA DI DAERAH ISTIMEWA YOGYAKARTA**

Di susun oleh :

MANGARATUA PANDAPOTAN. SARAGIH

NPM : 06 05 09286

Program Studi : Ilmu Hukum

Program kekhususan: Peradilan dan Penyelesaian Sengketa Hukum

FAKULTAS HUKUM

UNIVERSITAS ATMAJAYA YOGYAKARTA

2010

HALAMAN PERSETUJUAN

**PERAN HAKIM PENGAWAS DAN PENGAMAT PELAKSANAAN
PUTUSAN PIDANA PENJARA DI DAERAH ISTIMEWA YOGYAKARTA**

Diajukan oleh :

MANGARATUA PANDAPOTAN. SARAGIH

NPM

Program Studi

Program Kekhususan

: 06 05 09286

: Ilmu Hukum

: Peradilan dan Penyelesaian Sengketa Hukum

Telah disetujui oleh Dosen Pembimbing

Pada tanggal 30 April 2010

Dosen Pembimbing,

St. Harum Pudjiarto, SH., M.Hum.

HALAMAN PENGESAHAN

Penulisan Hukum / Skripsi ini telah dipertahankan dihadapan penguji ujian Penulisan
Hukum / Skripsi Fakultas Hukum Universitas Atma Jaya Yogyakarta

Dalam sidang akademik yang diselenggarakan pada :

Hari

: Rabu

Tanggal

: 14 Juli 2010

Tempat

: Ruang Dosan Lantai II Fakultas Hukum UAJY

Susunan Tim Penguji :

Ketua : G. Aryadi, S.H., MH

Tanda Tangan

Sekretaris : Aloysius Wisnubroto, S.H., M.Hum

Angggota : St. Harum Pudjiarto, SH., M.Hum

Mengesahkan,

Dekan Fakultas Hukum

Universitas Atma Jaya Yogyakarta

Dr. Y Sari Murti W, S.H., M.Hum

KATA PENGANTAR

Puji syukur penulis persembahkan kepada Tuhan Yesus Kristus atas Berkat dan KasihNya , kekuatan, ketabahan serta penghiburan yang senantiasa dilimpahkan kepada penulis sehingga dapat menyelesaikan penulisan hukum ini dengan baik.

Penulis menyadari bahwa tanpa adanya bantuan dan bimbingan dari berbagai pihak, penulisan hukum ini tidak dapat terselesaikan dengan baik, oleh karena itu pada kesempatan ini, penulis ingin mengucapkan terimakasih kepada :

1. Ibu Dr. Y Sari Murti W, S.H., M.Hum selaku Dekan Fakultas Hukum Universitas Atma Jaya Yogyakarta.
2. Bapak St. Harum Pudjiarto, S.H.,Hum selaku Dosen Pembimbing yang telah meluangkan banyak waktu untuk membimbing, memberi masukan, serta mendengarkan keluhan penulis selama penyusunan skripsi ini.
3. Bapak G. Aryadi. SH. MH, selaku dosen penguji. Terimakasih atas pertanyaan dan masukannya.
4. Bapak Aloysius Wisnubroto, SH.,M.Hum, selaku dosen penguji, terimakasih bapak atas pertanyaan dan masukan yang bapak berikan kepada saya.
5. Seluruh Dosen dan karyawan Fakultas Hukum Universitas Atma Jaya Yogyakarta, atas bantuannya kepada Penulis.

-
6. Bapak H.M Lutfi. SH, Ibu Ekaretna Widiastuti, SH, MHum, Bapak Kadarisman A.R, SH.,MH, Ibu Erni KusumaWati, SH, Bapak Syawaldi. Selaku narasumber saya, terimakasih bapak ibu yang telah memberika data yang saya butuhkan.
 7. Keluargaku tercinta, papaku dan mamaku yang telah senantiasa memberikan bantuan baik materi, inspirasi, dukungan serta doa-doanya selama ini.
 8. Teman-teman kampus tercinta yang tak dapat tersebut satu persatu
 9. Teman-teman KKN kali code penggal Utara yang heboh-heboh, sukses selalu teman-teman. Tuhan Yesus Memberkati

Sekian dan terimakasi

Yogyakarta, 20 Juli 2010

Penulis,

Mangaratua Pandapotan. Saragih Manihuruk

MOTTO : phílípi 4 :13

Serviens in lumine veritatis

“ segala perkara dapat
kutanggung didalam Dia yang
memberi kekuatan kepadaku ”

Halaman Persembahan :

Ku persembahkan Skripsi ini untuk :

- ❖ Tuhan Yesus Kristus, My Savior and My Redeemer,...
- ❖ Bapa dohot Inang nadihuta mauliate ma dihamu.....
- ❖ Kakak-kakakku dan adek tercinta, Tetty Elvrida Saragih , Kordiany Saragih, Endrawaty Saragih dan Fery Siman Putra Saragih, Haras madihita, sai diramoti Tuhan i mahita.
- ❖ Semua temen-temen ku yang ada dimanapun yang tak tersebut satu persatu,... Thank you My Friend,..

.....HORAS MA DIHITA.....

DAFTAR ISI

HALAMAN JUDUL	i
---------------------	---

HALAMAN PERSETUJUAN	ii
---------------------------	----

HALAMAN PENGESAHAN	iii
--------------------------	-----

HALAMAN MOTTO	iv
HALAMAN PERSEMPAHAN	v
KATA PENGANTAR	vi
DAFTAR ISI	viii
ABSTRACT	xi
BAB I. PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	4
C. Tujuan Penelitian.....	4
D. Manfaat Penelitian.....	4
E. Keaslian Penelitian.....	5
F. Batasan Konsep.....	8
G. Metodologi Penelitian.....	9
1. Jenis Penelitian.....	9
2. Sumber Data.....	9
3. Metode Pengumpulan Data.....	11
4. Metode Analisis Data.....	11
H. Sistematika Penulisan.....	15
BAB II. TINJAUAN HAKIM PENGAWAS DAN PENGAMAT DALAM PELAKSANAAN PUTUSAN PIDANA PENJARA.....	17

A. Tinjauan Umum tentang Hakim Pengawas dan Pengamat.....	17
1. Latar Belakang dibentuknya Hakim Pengawas dan Pengamat serta Pengertian Hakim Pengawas dan Pengamat.....	17
2. Tinjauan Tentang Pengawasan dan Pengamatan.....	21
a. Maksud pengawasan.....	21
b. Tujuan Pengawasan.....	25
c. Macam-macam Pengawasan.....	26
3. Peraturan Perundang-undangan yang berhubungan dengan Hakim Pengawas dan Pengamat.....	28
4. Tugas dan Wewenang Hakim Pengawas dan Pengamat.....	36
B. Pelaksanaan Tugas Hakim Pengawas dan Pengamat Putusan Pidana Penjara di Daerah Istimewa Yogyakarta.....	38
1. Keberadaan Hakim Pengawas dan Pengamat di Daerah Istimewa Yogyakarta.....	38
2. Pelaksanaan Tugas Hakim Pengawas dan Pengamat di Pengadilan Kota Yogyakarta.....	41
3. Pelaksanaan Tugas Hakim Pengawas dan Pengamat di Pengadilan Negeri Bantul.....	47
4. Pelaksanaan Tugas Hakim Pengawas dan Pengamat di Pengadilan Negeri Sleman.....	54
5. Pelaksanaan Tugas Hakim Pengawas dan Pengamat di Pengadilan Negeri Wonosari.....	60

6. Pelaksanaan Tugas Hakim Pengawas dan Pengamat di Lembaga Pemasyarakatan Wirogunan Yogyakarta.....	67
7. Kendala Dalam Pelaksnaan Tugas Hakim Pengawas dan Pengamat di Daerah Istimewa Yogyakarta.....	73
BAB III. PENUTUP.....	76
A. Kesimpulan.....	76
B. Saran.....	77
DAFTAR PUSTAKA.....	78
LAMPIRAN.....	81

ABSTRACT

Controlling and observation of justice decision is new subject in procedure criminal law in Indonesia. This institute formerly is adaptation or adopted from France since 1959 famous by name of le juge de l'application des peines that is a judge that given controlling duty to penalization (social). Initially arrangement about controlling and observation implementation of justice decision arranged in fundamental rule of judicial power section 33(2), Law number 14 Year 1974 then readjusted in KUHAP Chapter XX section 277-283 about controlling and each justice there must judge given specialized task to assist chief in doing expropriation. Based on the subject very importance existence role of judge in subject of controlling and observation implementation of justice decision to give benefit that expected for convict, therefore, judge claimed must stand active in and outside wall of penitentiary by doing controlling and observation duty so purpose of crime can be reached.

Keywords : Judge, control and observation.

BAB. I

PENDAHULUAN

A. Latar Belakang Masalah

Perlindungan terhadap hak asasi manusia di indonesia terdapat dalam Undang-undang Dasar tahun 1945, yang kemudian ketentuan tersebut salah