

SKRIPSI
TINJAUAN TERHADAP IMPLEMENTASI PENYIDIKAN TINDAK PIDANA
KORUPSI OLEH KPK DAN POLRI

Diajukan oleh :

Marcelus Maurits Astari

NPM : 0905 10115

Program Studi : Ilmu Hukum

Program Kekhususan : Peradilan dan Penyelesaian Sengketa Hukum

UNIVERSITAS ATMA JAYA YOGYAKARTA

FAKULTAS HUKUM

2013

HALAMAN PERSETUJUAN
SKRIPSI
TINJAUAN TERHADAP IMPLEMENTASI PENYIDIKAN TINDAK PIDANA
KORUPSI OLEH KPK DAN POLRI

Diajukan oleh :

Marcelus Maurits Astari

NPM : 0905 10115

Program Studi : Ilmu Hukum

Program Kekhususan : Peradilan dan Penyelesaian Sengketa Hukum

Telah Disetujui Untuk Ujian Pendadaran

Pada Tanggal 19 Juni 2013

Dosen Pembimbing,

Ch. Medi Suharyono, S.H.,M.Hum.

HALAMAN PENGESAHAN SKRIPSI
TINJAUAN TERHADAP IMPLEMENTASI PENYIDIKAN TINDAK PIDANA
KORUPSI OLEH KPK DAN POLRI

Skripsi ini telah dipertahankan dihadapan Tim Penguji Skripsi

Fakultas Hukum Universitas Atma Jaya Yogyakarta

Dalam sidang akademik yang diselenggarakan pada :

Hari : Senin
Tanggal : 15 Juli 2013
Tempat : Ruang Dosen Lantai II

Susunan Tim Penguji

Ketua : Dr. Aloysius Wisnubroto, S.H.,M.Hum.
Sekretaris : Ch.Medi Suharyono, S.H.,M.Hum.
Anggota : G. Aryadi, S.H., M.H.

Tanda Tangan

Mengesahkan

Dekan Fakultas Hukum

Universitas Atma Jaya Yogyakarta

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

MOTTO

'ORA ET LABORA'

serviens in lumine veritatis

**TUHAN SENANTIASA MEMBERKATI DAN
MENYERTAI ORANG-ORANG YANG MAU
BERUSAHA DAN BEKERJA KERAS**

HALAMAN PERSEMBAHAN

Bersamaan dengan penulisan hukum ini, penulis persembahkan rasa Trima Kasih dan Puji Syukur kepada Tuhan Yesus Kristus dan Bunda Maria karena atas berkat rahmat dan anugrahNya lewat Doa Novena Tiga Salam Maria sehingga penulis dapat menyelesaikan penulisan hukum ini. Penulisan hukum ini dipersembahkan secara khusus kepada semua keluarga penulis yakni Nenek penulis ; Martina Motu, Ayah dan Ibu penulis; Drs. Silverius Mau dan Yohana Anastasia Mali S.H., kepada kakak; Bruno Maurits Astari dan adik; Julian Maurits Astari dan Nacito Floricen Astari, serta semua keluarga besar ASTARI yang selama ini telah membantu penulis baik moril maupun materiil selama penulis berkuliah di Fakultas Hukum Universitas Atma Jaya Yogyakarta.

KATA PENGANTAR

Puji syukur penulis panjatkan kehadiran Tuhan Yang Maha Esa, karena atas berkat dan rahmatnya sehingga penulisan hukum ini dapat selesai dengan tepat waktu. Judul yang dipilih adalah Tinjauan Terhadap Implementasi Penindakan Tindak Pidana Korupsi Oleh KPK dan POLRI. Penulisan hukum ini sebagai syarat untuk memperoleh gelar Serjana Hukum (SH) pada Program Studi Ilmu Hukum, Fakultas Hukum, Universitas Atma Jaya Yogyakarta.

Sejak masa persiapan, penyusunan hingga penyelesaian penulisan hukum ini, penulis banyak memperoleh bantuan moril maupun materiil dari banyak pihak. Pada kesempatan ini penulis menyampaikan ucapan terima kasih yang sebesar-besarnya kepada :

1. Ibu Dr. Y. Sari Murti Widiyastuti, S.H., M.Hum. selaku Dekan Fakultas Hukum Universitas Atma Jaya Yogyakarta;
2. Bapak Dr. Aloysius Wisnubroto, S.H.,M.Hum., Bapak Ch.Medi Suharyono, S.H.,M.Hum., Bapak G. Aryadi, S.H.,MH.
3. Bapak Ch. Medi Suharyono, S.H.,M.Hum. selaku Dosen Pembimbing;
4. Dinas Perizinan Daerah Istimewa Yogyakarta;
5. Para Narasumber dari Kepolisian Daerah Istimewa Yogyakarta dan Kejaksaan Negeri Tinggi Daerah Istimewa Yogyakarta;
6. Semua Dosen dan Staf Pengajar pada Fakultas Hukum Universitas Atma Jaya Yogyakarta;
7. Kedua Orang Tua penulis, Kakak dan Adik-adik penulis, dan semua Keluarga Besar penulis;
8. Sahabat-sahabat penulis selama berkuliah di Fakultas Hukum Universitas Atma Jaya Yogyakarta diantaranya Petros, Mayang, Sally, Tyas, Rizal, Dhika, Deardo, dan Rolland;
9. Semua teman-teman angkatan 2009 seperti Witra, Diana, Ervan, Heru, Ocha, Agnes, Aldo, Charles, Dhendy, Prisil, dan Mega;

10. Semua teman-teman KKN 63 Universitas Atma Jaya Yogyakarta, khususnya kelompok 45, Planjan, Saptosari pada KKN 63 Universitas Atma Jaya Yogyakarta diantaranya Nehru, Titi, Edith, Wiwik, Gading, Jiwanto, Junior, dan Yuni serta Orang Tua Angkat kami selama melaksanakan KKN di sana yaitu Pak Wiyono dan Mbok Dilah.

11. Semua pihak yang selama ini turut membantu penulis selama berkuliah di Universitas Atma Jaya Yogyakarta.

Penulis menyadari bahwa penulisan hukum ini masih jauh dari sempurna, oleh karena itu penulis sangat mengharapkan kritikan dan saran yang sifatnya membangun dari semua pihak. Akhir kata penulis mengharapkan semoga penulisan hukum ini dapat berguna bagi para pembaca.

Yogyakarta Juli 2013

Marcelus Maurits Astari

ABSTRACT

The observing on the implementation of the corruption investigation by KPK and POLRI, is the title chosen by the author, with reason, there is a conflict in the implementation of criminal investigations of corruption by both of the state institutions. Based on data which obtained from law literatures, by searching from the current applicable legislations, law books, law journals and the mass media-related to the thesis' topic. The conclusion obtained from this thesis is kpk has the authority to conduct an investigation to corruption cases which involving state officials, law enforcement officers and all the related parties, as well as the corruption case that cost the state, over 1 billion rupiahs. POLRI and Presecutors, still available to conduct an investigate moving to some corruption cases, but in practice, they must make a coordination with kpk which is a state agency that possesses a great authority in the investigation and prosecution of corruption cases. The advice in this thesis, is they are need a good coordination between them about their capacity in an investigation of corruption case, and must there's a good cooperation, therefore a mutual trust between law enforcement agencies is important.

Keyword : KPK, POLRI, Corruption.

DAFTAR ISI

HALAMAN PERSETUJUAN SKRIPSI	i
HALAMAN PENGESAHAN.....	ii
MOTTO.....	iii
HALAMAN PERSEMBAHAN.....	iv
KATA PENGANTAR.....	v
ABSTRACT.....	vii
DAFTAR ISI.....	viii
SURAT PERNYATAAN KEASLIAN SKRIPSI.....	x
BAB I PENDAHULUAN	
A. Latar Belakang Masalah	1
B. Rumusan Masalah.....	4
C. Tujuan Penelitian.....	4
D. Manfaat Penelitian.....	5
E. Keaslian Penelitian.....	6
F. Batasan Konsep.....	9
G. Metode Penelitian.....	10
BAB.II. IMPLEMENTASI PENYIDIKAN TINDAK PIDANA KORUPSI OLEH KPK DAN POLRI	
A. Penyidikan Tindak Pidana Korupsi.....	14

1. Pengertian Penyidikan.....	14
2. Pengertian dan Wewenang Penyidik.....	14
3. Penyidikan dalam Tindak Pidana Korupsi.....	16
4. Peraturan Perundang-undangan Tindak Pidana Korupsi.....	22
B. Penyidikan Tindak Pidana Korupsi oleh KPK	24
1. Tugas dan Wewenang KPK.....	24
2. Prosedur Penyidikan Perkara Tindak Pidana Korupsi oleh KPK.....	32
C. Penyidikan Tindak Pidana Korupsi oleh POLRI.....	36
1. Tugas dan Wewenang POLRI.....	36
2. Penyidikan Tindak Pidana Korupsi oleh POLRI dan KPK.....	41
D. Implementasi Penyidikan Tindak Pidana Korupsi oleh KPK dan POLRI.....	43
BAB III PENUTUP	
A. Kesimpulan.....	51
B. Saran.....	52
LAMPIRAN.....	
DAFTAR PUSTAKA.....	

SURAT PERNYATAAN KEASLIAN SKRIPSI

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, Juni 2013

Yang menyatakan,

Marcelus Maurits Astari

