PENULISAN HUKUM/SKRIPSI PERTANGGUNGJAWABAN PIDANA KORPORASI DALAM TINDAK PIDANA PERDAGANGAN ORANG

Diajukan oleh:

YULIUS

NPM : 07 05 09732

Program Studi : Ilmu Hukum

Program Kekhususan : Peradilan dan Penyelesaian Sengketa Hukum

UNIVERSITAS ATMA JAYA YOGYAKARTA FAKULTAS HUKUM 2012

HALAMAN PERSETUJUAN

PERTANGGUNGJAWABAN PIDANA KORPORASI DALAM TINDAK PIDANA PERDAGANGAN ORANG

Diajukan oleh:

YULIUS

NPM

: 07 05 09732

Program Studi

: Ilmu Hukum

Program Kekhususan : Peradilan dan Penyelesaian Sengketa Hukum

Telah Disetujui Untuk Ujian Pendadaran

Dosen Pembimbing

Tanggal

: 25 Juli 2012

CH. Medi Suharyono, SH. M.Hum

Tanda Tangan :...

KATA PENGANTAR

Puji dan syukur kehadirat Tuhan Yang Maha Esa, karena atas berkat dan rahmat-Nya penulis dapat menyelesaikan penelitian dan penulisan hukum ini dengan judul "PERTANGGUNGJAWABAN PIDANA KORPORASI DALAM TINDAK PIDANA PERDAGANGAN ORANG". Penulisan hukum ini diajukan sebagai salah satu syarat untuk memperoleh gelar Sarjana Strata I di Program Studi Ilmu Hukum Fakultas Hukum Universitas Atma Jaya Yogyakarta.

Pada kesempatan ini penulis menyampaikan rasa hormat dan terima kasih yang sebesar-besarnya kepada Bapak CH. Medi Suharyono, SH., M.Hum, selaku Dosen Pembimbing atas bimbingan, pengertian, bantuan dan kesabaran yang diberikan kepada penulis selama melakukan penelitian dan penulisan hukum ini. Penulis juga menyampaikan permohonan maaf atas segala ucapan dan tindakan yang mungkin kurang berkenan selama proses bimbingan penulisan hukum ini.

Penulis ingin menyampaikan penghargaan dan ucapan terima kasih yang sebesar-besarnya kepada :

- 1. Love, Hope, Faith Jesus Christ, i'm so grateful to be yours.
- 2. Orang Tua ku tercinta, Almarhum Darius Bieng (Tia) dan Maria Fransiska Yang Cik yang dengan ketulusan dan pengorbanannya memberikan semangat dan harapan kepada penulis, serta adik-adikku Antonius Doni (Ahui), Maria Misa dan Elisabeth Mita.
- 3. Dr. Y. Sari Murti Widyiastuti, SH., M.Hum selaku Dekan Fakultas Hukum

Universitas Atma Jaya Yogyakarta.

- 4. Bapak Paulinus Soge SH. M.Hum selaku narasumber dalam penulisan hukum/skripsi ini yang telah membantu penulis untuk melakukan penelitian skripsi ini.
- Seluruh Dosen dan Civitas Akademika Fakultas Hukum Universitas Atma Jaya atas bimbingan serta didikan yang diberikan selama kegiatan belajar dan mengajar di Fakultas Hukum Universitas Atma Jaya.
- Saudara saudaraku : Peksin, Peklin, Ika Gantari dan seluruh Keluarga Besar Cucu Kong. Terimakasih atas semangat dan senyum yang sudah diberikan kepadaku.
- 7. Beo Home of Knights: Ido, Asto, Bocil, Teddy, Krebo, Dolek, Wanggur, Basko, Andika, Agus, Ade, Yudi, Frim, Anton, terima kasih atas kebersamaan kita selama ini.
- 8. Semua teman-teman FH UAJY angkatan '07 atas kebersamaan selama ini.
- 9. Semua orang yang tidak dapat disebutkan satu-persatu yang telah membantu penulisan skripsi ini.

Penulis menyadari bahwa skripsi ini belum sempurna, oleh karena itu penulis mengharapkan kritik dan saran untuk penyempurnaan skripsi ini.

Yogyakarta, 25 Juli 2012

Penulis

HALAMAN PENGESAHAN

PERTANGGUNGJAWABAN PIDANA KORPORASI DALAM TINDAK PIDANA PERDAGANGAN ORANG

Skripsi ini telah dipertahankan dihadapan Tim Penguji Skripsi Fakultas Hukum Universitas Atma Jaya Yogyakarta

Dalam Sidang Akademik yang diselenggarakan pada:

Hari : Senin

Tanggal: 13 Agustus 2012

Tempat : Ruang Dosen Lantai II

Susunan Tim Penguji:

Tanda Tangan

Ketua : P. Prasetyo Sidi Purnomo, SH. MS

Sekretaris : Dr. Aloysius Wisnubroto, SH. M.Hum

Anggota : CH. Medi Suharyono, SH. M.Hum

Mengesahkan

Dekan Fakultas Hukum

wersitas Atma Jaya Yogyakarta

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

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, 25 Juli 2012

Yang menyatakan,

Yulius

DAFTAR ISI

HALA	MAN JUDULi
HALA	MAN PERSETUJUAN ii
KATA	PENGANTARiii
HALA	MAN PENGESAHANv
PERN	YATAAN KEASLIANvi
DAFT	'AR ISIvii
ABST	RACTix
BAB I	PENDAHULUAN
A.	Latar Belakang Masalah
B.	Rumusan Masalalah4
C.	Tujuan Penelitian
D.	Manfaat Penelitian
	Keaslian Penulisan
F.	Batasan Konsep5
G.	Metode Penelitian
Н.	Sistematika Penulisan Hukum9
BAB I	I. PERTANGGUNGJAWABAN PIDANA KORPORASI DALAM
TIND	AK PIDANA PERDAGANGAN ORANG
A.	Tinjauan Umum tentang Sejarah dan Pengertian Korporasi Sebagai Subyek
	Hukum Pidana.

		1.	Pengertian Korporasi	.13
		2.	Sejarah dan Latar belakang korporasi sebagai subyek hukum	
			pidana	.18
		3.	Tahap – tahap Perkembangan dan Perubahan Korporasi Sebagai	
			Subyek Hukum Pidana.	.25
В.	Tin	dak	pidana perdagangan orang yang dilakukan oleh korporasi	.32
		1.	Pengertian Tindak Pidana Perdagangan Orang	.32
		2.	Ruang Lingkup tentang Korban Perdagangan Orang	.41
		3.	Bentuk-bentuk tindak pidana perdagangan orang oleh korporasi	.46
		4.	Modus operandi perdagangan orang oleh korporasi	.52
C.	Per	tang	ggungjawaban Korporasi	.57
		1.	Bentuk pertanggungjawaban Pidana.	57
		2.	Penuntutan dan Pemidanaan Korporasi	.65
		3.	Bentuk pertanggungjawaban Perdata.	70
		4.	Sanksi terhadap Pelaku Tindak Pidana Perdagangan Orang	72
BAB	III. P	EN	IUTUP	
Α.	Kes	simp	pulan	.79
В.	Sara	an		.80
DAF	ΓAR	PU	STAKA	.81

ABSTRACT

This Legal writing was entitled Penalties for Corporate Criminal Responsibility in the Crime of Trafficking in Persons has the objective of identifying and obtaining data on corporate liability in criminal law and sanctions against corporate criminal offense of trafficking in persons.

The type of this law was normative legal research. Normative legal research is the study by way of abstraction through a deductive process of positive legal norms by shape of review the principles of law that is in the legislation in the social life of society. Nature of the research used by the authors is deskriptis analysis of the writer is trying to find the appropriate data object researcher, then after the data collected, the document were analyzed using a normative juridical approach of finding a match between an object researcher with the applicable positive law.

The Writing of this law will discuss the legal corporate criminal responsibility in the crime of trafficking in persons. A form of corporate criminal offense of trafficking in persons may be criminal penalties and civil sanctions. Criminal sanctions if the management corporation as a maker and penguruslah in charge, if the corporation as a responsible manufacturer and corporations as well as responsible.

The Legal sanctions against corporate crime of trafficking in persons can be a weighting of 3 (three) times the maximum fine. The Corporate criminal penalties may be imposed an additional penalty is revocation of business licenses, seizure of the proceeds of crime, the removal of legal status, dismissal of the board and or violation of the board is to set up a corporation in the same business.

Keywords: Criminal Responsibility, Corporations, Crime of Trafficking in Persons.

INTI SARI

Penulisan hukum yang berjudul Pertanggungjawaban Pidana Korporasi dalam Tindak Pidana Perdagangan Orang mempunyai tujuan untuk mengetahui dan memperoleh data tentang pertanggungjawaban korporasi dalam hukum pidana dan sanksi terhadap korporasi yang melakukan tindak pidana perdagangan orang.

Penelitian hukum ini adalah penelitian hukum normatif. Penelitian hukum normatif adalah penelitian dengan cara melakukan abstraksi melalui proses deduktif dari norma hukum positif berupa kajian asas-asas hukum yang ada di dalam peraturan perundang-undangan dalam kehidupan sosial masyarakat. Sifat penelitian yang digunakan oleh penulis adalah deskriptis analisis yaitu penulis berusaha mencari data yang sesuai obyek peneliti, kemudian setelah data terkumpul, data tersebut dianalisis dengan menggunakan pendekatan yuridis normatif yaitu mencari kesesuaian antara obyek peneliti dengan hukum positif yang berlaku.

Penulisan hukum ini akan membahas tentang pertanggungjawaban pidana korporasi dalam tindak pidana perdagangan orang. Bentuk pertanggungjawaban korporasi yang melakukan tindak pidana perdagangan orang dapat berupa sanksi pidana dan sanksi perdata. Sanksi pidana jika pengurus korporasi sebagai pembuat dan penguruslah yang bertanggung jawab, jika korporasi sebagai pembuat dan penguruslah yang bertanggungjawab dan korporasi sebagai pembuat dan juga sebagai yang bertanggungjawab

Sanksi hukum terhadap korporasi yang melakukan tindak pidana perdagangan orang dapat berupa pemberatan 3 (tiga) kali dari pidana denda. Pidana denda korporasi dapat dijatuhkan pidana tambahan yaitu pencabutan izin usaha, perampasan kekayaan hasil tindak pidana, pencabutan status badan hukum, pemecatan pengurus dan/atau pelanggaran terhadap pengurus tersebut untuk mendirikan korporasi dalam bidang usaha yang sama.

Kata Kunci : Pertanggungjawaban Hukum, Korporasi, Tindak Pidana Perdagangan Orang.