

PENULISAN HUKUM

**KAJIAN KRIMINOLOGI TERHADAP TINDAK PIDANA KORUPSI YANG
DILAKUKAN PEJABAT ATAU KEPALA DAERAH
(BUPATI) SEBAGAI BADAN EKSEKUTIF DAERAH**


Disusun oleh :

CHRISTOFORUS ONGGO TRI D

NPM	:	01 05 07644
Program Studi	:	Ilmu Hukum
Program kekhususan	:	Peradilan dan Penyelesaian Sengketa Hukum

**Fakultas Hukum
UNIVERSITAS ATMA JAYA YOGYAKARTA
2007**

HALAMAN PERSETUJUAN

KAJIAN KRIMINOLOGI TERHADAP TINDAK PIDANA KORUPSI YANG DILAKUKAN PEJABAT ATAU KEPALA DAERAH (BUPATI) SEBAGAI BADAN EKSEKUTIF DAERAH


Dosen Pembimbing

P. Prasetyo Sidi Purnomo, S.H, M.S

HALAMAN PENGESAHAN

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

Dalam sidang akademik yang diselenggarakan pada

Hari

: Selasa

Tanggal

: 8 Mei 2007

Tempat

: Ruang Dosen Lantai II

Fakultas Hukum Universitas Atma Jaya

Yogyakarta

Jl. Mrican Baru No. 28 Yogyakarta

Sususnan Tim Penguji :

Tanda Tangan

Ketua

: Drs. Paulinus Soge, SH.M.Hum.

.....

Sekretaris

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

.....

Anggota

: P. Prasetyo Sidi Purnomo, SH. MS.

.....

Mengesahkan
Dekan Fakultas Hukum
Universitas Atma Jaya Yogyakarta

B. Hestu Cipto Handoyo, S. H, M.Hum.

KATA PENGANTAR

Puji dan Syukur penulis panjatkan kepada Tuhan Yang Maha Esa atas segala cinta kasih serta rahmatnya penulisan skripsi ini dapat penulis selesaikan. Penulis memilih judul “ **Kajian Kriminologi Terhadap Tindak Pidana Korupsi Yang Dilakukan Pejabat Atau Kepala Daerah (BUPATI) Sebagai Badan Eksekutif Daerah** ”, semoga dapat memberikan sumbangan yang berarti bagi siapapun yang tertarik dengan tema ini, khususnya untuk mahasiswa/i Fakultas Hukum dalam mengkaji setiap persoalan – persoalaan yuridis terkait dengan Tindak Pidana Korupsi sebagai bagian dari tindak pidana khusus dalam hukum pidana di Indonesia

Penulis akui bahwa kemampuan penulis yang terbatas hanya membuatkan penulisan yang sederhana ini dan semoga akan banyak penulis – penulis lain yang menyempurnakannya. Penulis akui andil para pendidik di Fakultas Hukum Atma Jaya Yogyakarta sangat besar sehingga penulisan ini dapat diselesaikan, kekurangan yang ada semata – mata ketidak mampuan penulis menuangkan ide – ide, buah pikir mereka kedalam penulisan skripsi ini, maka kritik serta saran sangat penulis harapkan.

Dalam kesempatan ini penulis ingin menghaturkan terimakasih dan penghargaan yang tinggi, penulis kepada :

1. Bapak P. Prasetyo Sidi Poernomo, S.H, M.S, selaku dosen pembimbing penulis yang telah meluangkan waktunya, memberikan kesabaran dan berbagai ilmu kepada penulis, sehingga penulisan skripsi ini dapat terselesaikan.
2. Bapak B, Hestu Cipto Handoyo, S.H, M. Hum, selaku Dekan Universitas Atma Jaya Yogyakarta beserta staf dan Karyawan yang telah banyak membantu dan memberikan kemudahan dalam menyelesaikan pendidikan di Perguruan Tinggi.

3. Yang terkasih Ria Yuliana yang telah banyak membantu, menemani, serta memberi dukungan selama perjalanan penulisan skripsi ini dengan penuh kesabaran.
4. Kedua orang tua tercinta yang telah memberikan segala bentuk kasih sayang yang tak ternilai dengan kata – kata.
5. Ketiga saudara ku tercinta Mas Bimo, Mas Seto, mabk Ninuk kalianlah inspirasiku,motivatorku,kasih kalian tiada henti.
6. Sahabat – sahabat penulis yang telah mendukung secara moril dalam penyelesaian skripsi/penulisan hukum ini : Argo Ady Pramudyo S.H, Hayu Bijaksana S.H, Endras Suharyanto S.H, Bagus S.H, Eris, Muhamad Nur Fajar, Tri Laksono, Mas Wagito S.T, Leonardo Ginting Suryo, Terima kasih atas sumbang saran serta kebaikan – kebaikannya.
7. Sahabat penulis Aprias Munik S.H, yang telah memberikan masukan serta kesabaran akan meminjamkan bukunya, Thank Bro.
8. Terima kasih untuk Mas Bimo Aji Naresworo yang telah membantu menerjemahkan kalimat abstrak kedalam bahasa inggris, dengan upah semangkok mie ayam.
9. Terima kasih untuk keluarga Apul Sijabat yang telah banyak memberikan dukungan, Terima Kasih.
10. Teman – Teman Intern dan Staff USAID di CHF (*Community Habitat Finance*) office, atas kesempatan dan waktu yang diberikan kepada penulis untuk dapat tetap menyusun skripsi/penulisan hukum ini, Rochmad Juari S.E (Mat bajal), Ari Wibowo S.T, Robert Manahan S.T, Waka S.T, Gery Ssos, Sigit, Fai, Dati Devi, Mas gogon, Mas windu S.T, Mbak Lala, Juned, Andri Wilsom S.T, Argo S.H, tetap bejuang selalu demi kemanusiaan.
11. Temen temen wartel gloria Nita, elok, atin yang telah memberikan semangat

Pada akhirnya penulis memohon kepada Tuhan yang maha pengasih, semoga engkau selalu mendampingiku, menjagaku dalam perjalanan hidup agar lebih kuat dan terhindar dari kesombongan yang telah menjauhkan hati dari kasih yang engkau ajarkan, Amin.

Yogyakarta, 25 April 2007

Onggo Tri Dewantoro


ABSTRACT

Corruption is defined as a deviant behavior from the formal ethical procedures which concerns on somebody's action in the position of public authority which is caused by the motive of personal consideration, such as richness, power, and states.

Based on the consideration of the article 2 paragraph (1) Law Number 31, 1999 as has been modified by the Law Number 20 , 2001 junction article 55 paragraph (1) article 1 of Civil Code junction article 64 of Civil Code, corruption is an action which violates the law by thee purpose to enrich personal life/other person (individual or collectively) which could bring any detriment to the state financial/economy.

An authority tends to be misused, where more the authority is held, thus tend to be misused. The life consumptive life style, inconsistent legal upholding, authority misusing or power, the failure of religiousand ethical education is an important part of a Regent as the highly esteemed institution, which is perceived as the model of the people has opportunity to conduct the criminal action of corruption. Upholding of justice will eliminate the corruption, and also the implementation of Governmental Regulation Number 105 , 2000 on the Management and Liability of Regional Financial is very important initiated from the level of Regent to its apparatuses, in order to create the prosperous and justice society.

Keywords: The perfections of human resources management, the increasing of civil servant's salary, and the consistent legislation.

DAFTAR ISI

1. Halaman Judul	i
2. Halaman Pengesahaan Dosen Pembimbing	ii
3. Halaman Pengesahaan Tim Penguji	iii
4. Kata Pengantar	iv
5. Abstract	vii
6. Motto	viii
7. Halaman Pengesahaan	ix
8. Daftar Isi	x
9. Surat Pernyataan Keaslian	xii

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.....	7
G. Metode Penelitian.....	8

BAB II. PEMBAHASAN

A. Tinjauan Umum Tentang Paradigma Kejahatan Beserta Sebab Terjadinya Kejahatan	
1. Tinjauan Umum Tentang Kejahatan.....	10
2. Paradigma Tentang Kejahatan.....	16
3. Sebab sebab terjadinya kejahatan.....	19

B. Tinjauan Umum Tentang Tindak Pidana Korupsi Dan Kriminologi

1. Tinjauan Umum Tindak Pidana Korupsi.....	20
2. Tinjauan Umum Kriminologi.....	34
3. Pandangan Kriminologi Baru tentang kejahatan, penjahat dan reaksi masyarakat.....	36

C. Kajian Kriminologi Terhadap Tindak Pidana Korupsi Yang Dilakukan Bupati Dengan Tersangka Totok Ary Prabowo Serta Upaya upaya Yang Ditempuh Agar Kepala Daerah Tidak Melakukan Tindak Pidana Korupsi

1. Tinjauan Umum Tentang Tindak Pidana Korupsi Totok Ary Prabowo.....	38
2. Sudut Pandang Kriminologi Terhadap Kepala Daerah Dalam Melakukan Tindak Pidana Korupsi.....	53
3. Upaya – Upaya Yang Dilakukan Agar Kepala Daerah Tidak Melakukan Tindak Pidana Korupsi.....	70

BAB.III. PENUTUP

A. Kesimpulan.....	73
B. Saran.....	74