

PENULISAN HUKUM / SKRIPSI

PELAKSANAAN EKSEKUSI PUTUSAN HAKIM OLEH JAKSA DALAM PERKARA PIDANA KORUPSI

Disusun oleh :

SEPPIN LEIDDY TANUAB

NPM : 06 05 09436

Program Studi : Ilmu Hukum

Program Kekhususan : Peradilan dan Penyelesaian Sengketa Hukum

UNIVERSITAS ATMA JAYA YOGYAKARTA

Fakultas Hukum

2010

HALAMAN PERSETUJUAN

**PELAKSANAAN EKSEKUSI PUTUSAN HAKIM OLEH JAKSA DALAM
PERKARA PIDANA KORUPSI**

Diajukan oleh :
SEPPIN LEIDDY TANUAB
NPM : 06 05 09436
Program Studi : Ilmu Hukum
Program Kekhususan : Peradilan dan Penyelesaian Sengketa Hukum

Telah disetujui

Oleh Dosen Pembimbing pada tanggal 15 Februari 2010

Dosen Pembimbing,

G. Aryadi, SH., MH.

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 : Senin

Tanggal : 15 Maret 2010

Tempat : Ruang Prof. Dr. Dra. MG. Endang S., SH., M.Hum.

Fakultas Hukum Universitas Atma Jaya Yogyakarta

Jl. Mrican Baru No. 28 Yogyakarta

Susunan Tim Penguji :

Ketua : Prof. Dr. Dra. MG. Endang S., SH., M.Hum.

Sekretaris: G. Aryadi, SH., MH.

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

Tanda Tangan

Mengesahkan
Dekan Fakultas Hukum
Universitas Atma Jaya Yogyakarta

Dr. Y. Sari Murti W., SH., M.Hum.

HALAMAN MOTTO

*Janganlah kamu menghakimi,
maka kamu pun tidak akan dihakimi. Dan janganlah kamu menghukum, maka
kamu pun tidak akan dihukum;
ampunilah dan kamu akan diampuni.*

(Lukas 6 : 37)

*Ujian bagi seseorang yang sukses bukanlah pada kemampuannya untuk
mencegah munculnya masalah, tetapi pada waktu menghadapi dan
menyelesaikan setiap kesulitan saat masalah itu terjadi. - David J. Schwartz*

*Sukses berjalan dari satu kegagalan ke kegagalan yang lain, tanpa kita
kehilangan semangat. - Abraham Lincoln*

HALAMAN PERSEMBAHAN

KATA PENGANTAR

Puji dan syukur Penulis panjatkan kepada Tuhan Yang Maha Esa atas segala limpahan kasih, karunia, kesabaran dan kekuatan yang diberikan sehingga tugas penyusunan skripsi ini dapat diselesaikan dengan baik.

Penyusunan skripsi ini diajukan sebagai salah satu syarat untuk memperoleh gelar Sarjana pada Fakultas Hukum Universitas Atma Jaya Yogyakarta. Penyusunan skripsi ini dapat terselesaikan atas bantuan yang diberikan oleh berbagai pihak sehingga dalam kesempatan ini Penulis mengucapkan terima kasih kepada:

1. Ibu Dr. Y. Sari Murti W., SH., M.Hum., selaku Dekan Fakultas Hukum Universitas Atma Jaya Yogyakarta.
2. Bapak G. Aryadi SH., MH., selaku Dosen Pembimbing yang telah memberikan bimbingan dan pengarahan serta waktu selama penyusunan skripsi ini.
3. Bapak/ Ibu Dosen Pengaji, terima kasih atas kesempatan yang telah diberikan kepada Penulis.
4. Bapak Y. Triyana SH., M.Hum., selaku Dosen Pembimbing KRS yang telah membimbing Penulis sewaktu mengambil mata kuliah.
5. Segenap Dosen Fakultas Hukum Universitas Atma Jaya Yogyakarta yang telah membimbing dan mendidik Penulis dari awal hingga menyelesaikan kuliah ini.

-
6. Untuk Kejaksaan Negeri Sleman, khususnya Ibu Astuti yang telah menjadi narasumber, Pak Nardjo, Ibu Nunuk dan Pak Yoni. Untuk Pengadilan Negeri Sleman, khususnya Pak Sugeng terima kasih atas bantuannya.
 7. Untuk papa Gerson Tanuab SH., dan mama Solfiana Tanuab-Ndolu Eoh, sebagai orangtua serta adik-adik ku, Nita, Ela, Ina dan Nini yang selalu mendukung dan memberi semangat. Serta seluruh keluarga besar, terima kasih untuk doanya.
 8. Untuk teman-temanku, Ayin, Wenny, Dhya, Dhita, Sarah, Ningsih, April, Bita, Mersi, Bebi, Noni, Heri, Tulus, Ekky dan Jefry, terima kasih untuk motivasi dan nasehatnya. Serta teman-teman SMITTH.
 9. Serta semua pihak terkait yang telah membantu yang tidak dapat disebut satu persatu.

Dengan segala kerendahan hati, Penulis berharap semoga skripsi ini dapat memberi manfaat bagi yang memerlukan. Segala kritik dan saran sangat diharapkan oleh Penulis demi penyusunan yang baik.

Yogyakarta, 15 Maret 2010

Penulis

ABSTRACT

This research entitled The Execution of Judge's Verdicts by Attorney in Corruption Criminal Proceed. It aimed to: 1) Find out data on process of Judge's verdicts execution in corruption criminal proceed; 2) Find out data on Attorney's obstacles in applying Judge's verdicts execution on corruption criminal proceed. The research made use of legal research, to find data on Attorney's execution and obstacles on applying Judge's verdicts in corruption criminal proceed. The primary data supported by secondary data obtained from books, legal opinions, interview with informants, and from websites. Based on those data, the results are Judge's verdicts executions by Attorney in corruption criminal proceeds, especially at Sleman are easier, because convicts are more cooperative on imprisonment execution. Whereas, there are more problem in criminal fine and money return executions, because convicts prefer serving on detention to paying money they had abused. In my opinion, Attorneys have to coordinate with Police department and other related side to detent corruption criminal immediately so that suspects cannot run away to foreign country while on police investigation and inquiry process, encoding for process and confiscation corruptors properties, so they cannot move it to third party or brought to other country. I also thought that this could develop the criminal detention, whether convicts choose not to pay fine and return corrupted money.

Keywords: Attorney, execution of Judge's verdicts, corruption criminal proceeds.

SURAT PERNYATAAN KEASLIAN

Dengan ini penulis menyatakan bahwa Penulisan Hukum / Skripsi ini merupakan hasil karya asli penulis, bukan merupakan duplikasi ataupun plagiasi dari hasil karya penulis lain. Jika Penulisan Hukum / 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, 15 Maret 2010

Yang menyatakan,

Seppin Leiddy Tanuab

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERSETUJUAN.....	ii
HALAMAN PENGESAHAN.....	iii
HALAMAN MOTTO.....	iv
HALAMAN PERSEMBAHAN.....	v
KATA PENGANTAR.....	vi
ABSTRACT.....	viii
PERNYATAAN KEASLIAN.....	ix
DAFTAR ISI.....	x
Bab I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	9
C. Tujuan Penelitian.....	9
D. Manfaat Penelitian.....	9
E. Batasan Konsep.....	10
F. Metode Penelitian.....	13
G. Sistematika Penulisan Hukum.....	21
Bab II PELAKSANAAN PUTUSAN HAKIM DALAM PERKARA PIDANA KORUPSI DAN KENDALANYA.....	22
A. Peran Jaksa dalam Peradilan Pidana.....	22

1. Macam, bentuk dan penggolongan putusan Hakim.....	22
2. Pengertian Kejaksaan	33
3. Tugas dan wewenang Kejaksaan.....	37
B. Penegakan Hukum dalam Tindak Pidana Korupsi.....	40
1. Pengertian tindak pidana korupsi.....	40
2. Sifat dan ciri-ciri tindak pidana korupsi.....	49
3. Sebab terjadinya tindak pidana korupsi.....	52
4. Bentuk dan jenis tindak pidana korupsi.....	54
C. Pelaksanaan Putusan Pidana Korupsi dan Kendalanya.....	55
1. Putusan Pengadilan tentang perkara pidana korupsi.....	55
2. Pelaksanaan putusan Hakim.....	60
3. Kendala yang dihadapi oleh Jaksa dalam melaksanakan putusan Hakim dalam perkara pidana korupsi.....	65
Bab III PENUTUP.....	70
A. Kesimpulan.....	70
B. Saran.....	72

DAFTAR PUSTAKA

LAMPIRAN