

SKRIPSI

**PELAKSANAAN PRINSIP NON-INTERVENSI
DI ASEAN DALAM BIDANG PERLINDUNGAN
HAK ASASI MANUSIA
(STUDI KASUS TERHADAP PELANGGARAN HAM DI MYANMAR)**

Diajukan oleh :

ADRIAN BANGGAS SIREGAR

NPM : 07 05 09705

Program Studi : Ilmu Hukum

Program Kekhususan : Hubungan Internasional

UNIVERSITAS ATMA JAYA YOGYAKARTA

Fakultas Hukum

2013

HALAMAN PERSETUJUAN

PELAKSANAAN PRINSIP NON-INTERVENSI DI ASEAN DALAM BIDANG PERLINDUNGAN HAK ASASI MANUSIA (STUDI KASUS TERHADAP PELANGGARAN HAM DI MYANMAR)

NPM

Program Studi

Program Kekhususan

: 07 05 09705

: Ilmu Hukum

: Hubungan Internasional

Telah disetujui Untuk Ujian Pendadaran

Dosen Pembimbing I

Tanggal : 26 Juni 2013

Y. Triyana, S.H.,M.Hum.

Tanda Tangan :

Dosen Pembimbing II

Tanggal : 26 Juni 2013

H. Untung Setyardi, S.H.,M.Hum.

Tanda Tangan :

HALAMAN PENGESAHAN

Skripsi ini telah dipertahankan dihadapan tim Pengudi Skripsi

Fakultas Hukum Universitas Atma jaya Yogyakarta

Dalam Sidang Akademik yang diselenggarakan pada :

Hari : Jumat

Tanggal : 12 Juli 2013

Tempat : Ruang Dosen Fakultas Hukum Universitas Atma jaya
Yogyakarta

Susunan Tim Pengudi

Ketua : Dr. G. Sri Nur Hartanto, S.H.,LL.M

Sekretaris : H. Untung Setyardi, S.H.,M.Hum.

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

Tanda Tangan

Mengesahkan

Dekan Fakultas Hukum

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

HALAMAN PERSEMBAHAN

Penulisan ini penulis persembahkan kepada:

“ONE LIGHT”

Jesus Christ My Saviour

Orang Tua dan Seluruh Keluarga serta_Terima Kasih buat orang-orang luar biasa yang ada dalam hidupku setiap harinya.

MOTTO

Matius 21 : 22

**“Dan apa saja yang kamu minta dalam Doa dengan penuh kepercayaan, kamu
akan menerimanya”**

KATA PENGANTAR

Dengan mengucapkan puji syukur kepada Tuhan Yang Luar Biasa, Yesus Kristus, yang telah mencerahkan hikmat dan kebijaksanaan dalam penulisan skripsi ini, sehingga skripsi dengan dapat diselesaikan dengan baik dan lancar.

Penulisan skripsi ini merupakan persyaratan yang harus ditempuh bagi mahasiswa Fakultas Hukum, Universitas Atma Jaya Yogyakarta, guna memperoleh gelar kesarjanaan. Maksud dari penulisan hukum ini adalah untuk mengetahui bagaimana pelaksanaan prinsip non intervensi di ASEAN khususnya dalam bidang perlindungan Hak Asasi Manusia yang telah menjadi perdebatan masyarakat internasional yang sangat penting.

Dalam kesempatan ini penulis ingin menghaturkan rasa hormat, penghargaan dan terima kasih yang mendalam kepada :

1. Dr. Y. Sari Murti W., SH. M. Hum. Selaku Dekan Fakultas Hukum
Universitas Atma Jaya Yogyakarta
2. Dosen Pembimbing Penulisan Hukum/Skripsi Penulis,Bapak:
Y.Triyana,S.H.,M.Hum dan Bapak H. Untung Setyardi, S.H.,M.Hum.
yang telah membimbing dan memberikan arahan kepada Penulis dalam
menyelesaikan Penulisan Hukum/Skripsi ini.
3. Seluruh Dosen Fakultas Hukum Universitas Atma Jaya Yogyakarta.

4. Seluruh Staff Administrasi, Staff Pengajaran, Staff Perpustakaan, Staff Laboratorium, karyawan dan karyawati Fakultas Hukum Universitas Atma Jaya Yogyakarta.
5. Bapak Ridwan Talib selaku Technical Officer Legal Service and Agreement Devision serta Ibu Reza Haryanti selaku Kepala ASEAN Secretariat Resource Centre Jakarta atas segala waktu dan bantuan data-data yang diberikan dalam penyusunan skripsi penulis.
6. Seluruh pihak Kantor Secretariat Jendral ASEAN di Jakarta.
7. Kedua Orang Tua saya serta Adik saya yang tercinta, yang luar biasa selalu mendoakan penulis dalam segala hal dan mendukung penulis sehingga skripsi ini bisa diselesaikan tepat pada waktunya.
8. Untuk Rainy Ervita Tampubolon, Atas semangat dan dukungan yang diberikan pada penulis
9. Rekan-rekan Komunitas Mobil Holden Yogyakarta.
10. Rekan-rekan BCC Family
11. Rekan-rekan PERMABA (Persaudaraan Mahasiswa Batak) UAJY
12. Rekan-rekan fakultas Hukum Universitas Atmajaya.

Penulisan hukum ini masih jauh dari sempurna, oleh karena itu penulis mengharapkan adanya masukan, kritik dan saran yang sifatnya membangun sebagai bahan bagi perbaikan dan penyempurnaan.

Akhirnya ucapan terima kasih yang tulus ini penulis akhiri dengan doa dan harapan agar penulisan hukum ini dapat bermanfaat bagi kemajuan ilmu pengetahuan khususnya Ilmu hukum Internasional dan berguna bagi semua pihak.

Yogyakarta, 26 Juni 2013

Penyusun

Adrian Banggas Siregar

ABSTRACT

One of the rules that applied ASEAN is not able to interfere in domestic affairs, related to the principle of non-intervention agreement in ASEAN. But the human rights violations that occurred in Myanmar has been in the spotlight of the international community, especially in the case of humanitarian intervention must be respected. The study objective was to determine how the interpretation and implementation of the principle of non-intervention in ASEAN in particular about human rights violations in Myanmar and to determine whether the interpretation and implementation of the principle of non-intervention in accordance with the development of international law.

Interpretation and implementation of the principle of non-intervention in the case of Myanmar in ASEAN has been implemented in accordance with the ASEAN Charter, and in accordance with the principles of international law,. However, the implementation of the principle of non-intervention in ASEAN are considered rigid and inconsistent with development.

Keywords : non-intervention, human rights, ASEAN

DAFTAR ISI

HALAMAN SAMPUL

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN PERSEMBAHAN.....	iv
HALAMAN MOTTO.....	v
KATA PENGANTAR.....	vi
ABSTRAK.....	ix
DAFTAR ISI.....	x
PERNYATAAN KEASLIAN.....	xii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Perumusan Masalah.....	7
C. Tujuan Penelitian.....	8
D. Manfaat Penelitian.....	8
E. Keaslian Penelitian.....	9
F. Batasan Konsep.....	9
G. Metode Penelitian.....	11
H. Sistematika Penulisan.....	13

BAB II	PEMBAHASAN.....	14
	A. <i>Association of South East Asian Nations</i> (ASEAN)	14
	B. Prinsip Non-Intervensi di ASEAN.....	25
	C. Pelaksanaan Prinsip Non-Intervensi di ASEAN....	39
BAB III	PENUTUP.....	64
	A. Kesimpulan.....	64
	B. Saran.....	65
DAFTAR PUSTAKA		
LAMPIRAN		

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, 26 Juni 2013

Yang menyatakan,

Adrian Banggas Siregar