

PENULISAN HUKUM/SKRIPSI
UPAYA POLISI DALAM MENANGANI TINDAK PIDANA BERUPA
PELANGGARAN PEMILIHAN UMUM LEGISLATIF

Disusun Oleh:
RINALDO ARJANGGI

NPM : **070509764**
Program Studi : **Ilmu Hukum**
Program Kekhususan : **Peradilan dan Penyelesaian**
Sengketa Hukum

UNIVERSITAS ATMA JAYA YOGYAKARTA

Fakultas Hukum

2015

Halaman Persetujuan

SKRIPSI

**UPAYA POLISI DALAM MENANGANI TINDAK PIDANA
BERUPA PELANGGARAN PEMILIHAN UMUM LEGISLATIF**

Diajukan Oleh :

RINALDO ARJANGGI

NPM : 070509764
Program Studi : Ilmu Hukum
Program Kekhususan : Peradilan Dan Penyelesaian
Sengketa Hukum

**Telah Disetujui Oleh
Dosen Pembimbing
Pada Tanggal 24 Juni 2015**

Dosen Pembimbing,

PROF .DR. DRS. PAULINUS SOGE, SH., M.HUM

HALAMAN PENGESAHAN

PENULISAN HUKUM / SKRIPSI

**UPAYA POLISIDALAM MENANGANI TINDAK PIDANA BERUPA
PELANGGARAN PEMILIHAN UMUM LEGISLATIF**

**Skripsi ini telah dipertahankan di hadapan Tim Penguji Skripsi
Fakultas Hukum Universitas Atma Jaya Yogyakarta**

Dalam Sidang Akademik Yang diselenggarakan Pada :

**Hari : Jumat
Tanggal : 10 Juli 2015
Tempat : Ruang Dosen Fakultas Hukum Universitas
Atma Jaya Yogyakarta**

Susunan Tim Penguji :

**Ketua : Prof. Dr. Drs. Paulinus Soge, SH., M. Hum
Sekretaris : G. Aryadi, SH., M. Hum
Anggota : Dr. G. Widiartana, SH., M. Hum**

Tanda Tangan,

.....
.....
.....

Mengesahkan

Dekan Fakultas Hukum Atma Jaya Yogyakarta

Endro Susilo, S.H., LL.M.

MOTTO

**If You're Gonna Be Dumb, You
Gotta Be Tough.**

(Roger Alan Wade)

HALAMAN PERSEMBAHAN

Dengan Rahmat ALLAH yang Maha Pengasih Lagi Maha Penyayang...

Dengan ini saya persembahkan karya kecil saya untuk :

- **(Alm) Ayahanda H. Yusron S.H terima kasih atas limpahan kasih sayang yang diberikan kepada saya semasa hidupnya dan selalu memberikan rasa rindu yang berarti.**
- **Ibunda H. Mimbar Aida, terima kasih atas kesabaran, petuah, cinta, kasih sayang yang tak pernah berhenti diberikan kepada saya tanpa mengenal waktu.**
- **Kakak Dody Safitra S.H., M.Kn, terima kasih atas support yang selalu diberikan kepada saya.**
- **Kakak Dede Prasetya S.H, terima kasih atas support yang selalu diberikan kepada saya.**

KATA PENGANTAR

Puji dan syukur kepada Tuhan Yang Maha Esa, karena berkat dan bimbingannya maka penulis dapat menyelesaikan penulisan hokum ini yang berjudul:

Adapun penulisan hokum ini merupakan tugas akhir mahasiswa sebagai syarat untuk yudisium. Penulis mendapatkan banyak pengalaman berharga dalam penulisan hukum/skripsi ini. Penulis belajar bersabar bagaimana harus memilih dan menentukan judul yang tepat, bagaimana harus mengurus ijin penelitian melalui berbagai instansi, melakukan penelitian di lokasi penelitian, mengumpulkan data-data untuk dikaji dalam sebuah penulisan hukum. Penulis menyadari betul Penulisan hukum ini dapat selesai betul karena berkat Tuhan.

Penulis mengucapkan banyak terima kasih kepada para pihak yang telah mendukung, memberikan kritik, saran, bantuan serta arahan kepada Penulis, sehingga penulisan ini dapat terselesaikan. Ungkapan terimakasih tersebut secara khusus Penulis sampaikan kepada:

1. Bpk. F.X. Endro Susilo, S.H., LL.M, selaku Dekan Fakultas Hukum Universitas Atma Jaya Yogyakarta.
2. Bpk. D. Krismantoro, S.H., M.Hum, selaku dosen pembimbing Penulis selama menempuh pendidikan di Fakultas Hukum, terima kasih atas bimbingan dan dorongan yang selalu bapak berikan tiap memasuki semester baru.

3. Bpk. Prof. Dr. Drs. Paulinus Soge, S.H., M.Hum., selaku dosen pembimbing skripsi Penulis yang telah membimbing Penulis dalam menyelesaikan Penulisan hukum ini.
4. Semua Dosen dan karyawan Fakultas Hukum Atma Jaya Yogyakarta, terima kasih untuk dedikasi Bapak Ibu dosen dan karyawan Fakultas Hukum Atma Jaya Yogyakarta.
5. Bpk. Kompol Singgih Suhartaya, S.H, selaku Kepala Unit Kejahatan Terhadap Negara, yang bersedia menerima Penulis dengan baik untuk melakukan penelitian di POLDA Daerah Istimewa Yogyakarta.
6. Buat Orang Tua (Alm) Bapak H. Yusron S.H & Ibu Hj. Mimbar Aida yang selalu memberikan cinta dan kasih sayangnya sepanjang waktu kepada saya.
7. Buat kakak-kakaksaya Dody Safitra S.H., M.Kn & Dede Prasetya S.H (Keep Rock n' Roll).
8. Yang tak tergantikan Nurisa Ummu Fauzia S.Si, M.Sc, yang selalu memberikan motivasi, cinta dan kasih sayang bagi penulis sehingga Penulis dapat menyelesaikan penulisan hukum/skripsi ini dengan baik.
9. Para sahabatku Raimondos Malindar S.H, Tigor Marbun S.H, Matsyah Alam Akbar S.H, Erwinsen Purba S.H, Wandu Jupiter Ginting S.H, Eko Wahan Rizky S.H, M.Hum, Bimo Putra Mandiri S.H, Dody Suwandi S.H, Gerald Victor Riry S.H, Leonardus Putra Karokaro S.H, Rifai Lubis S.H Martin Leonard S.H, Sudarmono Siringoringo S.H, Fritz Jadera S.H, Noprian Jaqualin S.H, Eko Pramono Raharjo S.H., M.Hum, Nugroho Prio Utomo S.H.

10. Teman-teman Band, Yudha, Gondrong, Kacang, Mentun & Bandi terima kasih kalian sudah percayakan saya menjadi vokalis kalian.
11. Teman-teman Parkiran Universitas Atma Jaya Yogyakarta Fakultas Hukum Pak Giye, Pak Yanto(Gendut), Pak Udin, Pak Sis, Pak Legowo, Pak Suradi & Pak Harwanto(Si mbah).
12. Teman-teman Kost 44A Bejo, Melvin, Piyan, Dika, Dede, Rio, Undul, Febry, Heru&lainnya.
13. Semua pihak yang telah ikut membantu penulis dalam menempuh pendidikan di Yogyakarta dan menyelesaikan penulisan hukum ini yang tidak sempat disebutkan satu persatu.
14. Semua pihak yang memberikan kesulitan bagi penulis dalam menyelesaikan penulisan hukum ini, semua kesulitan itu semakin membuat penulis menghargai apa yang penulis hasilkan ini dan melipat gandakan kepuasan penulis atasnya.

Adapun dalam penulisan hukum ini Penulis menyadari bahwa sebagai manusia, tentunya masih terdapat banyak kekurangan-kekurangan, untuk itu Penulisan mengharapkan dukungan dari semua pihak untuk kedepannya dapat lebih baik lagi. Akhirnya sekali lagi Penulis berterima kasih kepada semua pihak yang telah membantu dalam penulisan hukum ini, akhir kata, semoga Tuhan selalu melindungi dan memberkati kita semua.

Yogyakarta, 27Juli 2015

Penulis,

Rinaldo Arjanggi

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERSETUJUAN	ii
HALAMAN PENGESAHAN.....	iii
MOTTO	iv
PERSEMBAHAN.....	v
KATA PENGANTAR	vi
DAFTAR ISI	ix
ABSTRACT.....	xii
PERNYATAAN KEASLIAN	xiii
BAB I PENDAHULUAN.....	1
A. Latar belakang permasalahan	1
B. Rumusan masalah	7
C. Tujuan penelitian.....	7
D. Manfaat penelitian.....	7
1. Manfaat Teoritis	7
2. Manfaat Praktis	7
E. Keaslian Penelitian	8
F. Batasan Konsep.....	10
1. Upaya	10
2. Tindak Pidana.....	10
3. Pelanggaran.....	10

4. Pemilihan Umum	10
5. Legislatif	11
6. Polisi.....	11
G. Metode penelitian	11
1. Jenis penelitian.....	11
2. Sumber data.....	11
3. Metode pengumpulan data	12
4. Metode analisis data.....	13
H. Sistematika penulisan	13
BAB II PENANGANAN PELANGGARAN PEMILIHAN UMUM	
LEGISLATIF OLEH KEPOLISIAN	16
A. Tinjauan umum tentang Kepolisian	16
1. Pengertian polisi.....	16
2. Tugas dan fungsi kepolisian.....	22
3. Kewenangan kepolisian	28
4. Tujuan kepolisian	32
B. Tinjauan perbuatan pidana berupa pelanggaran pemilihan	
umum	33
1. Pemilihan umum	33
2. Pemilihan umum Legislatif	37
3. Tindak pidana berupa pelanggaran	39
4. Pelanggaran pemilihan umum legislatif	44

C. Upaya polisi dalam menangani pelanggaran pemilihan umum legislatif	50
1. Upaya polisi dalam menangani pelanggaran pemilihan umum legislatif.....	50
2. Kendala polisi dalam menangani pelanggaran pemilihan umum legislatif	55
BAB III PENUTUP.....	59
A. Kesimpulan	59
B. Saran.....	60
DAFTAR PUSTAKA	
LAMPIRAN	

ABSTRACT

State of Indonesia is a country based on law that its sovereignty rests with the people and carried out in accordance with the constitution of 1945. The general election is a means to realize the people's sovereignty in the country. However, the implementation of the legislative general election spawned many complaints on its implementation; the processes and mechanisms that it often leads to violations and crimes of partly society (including political parties) then born the implementation demands of overflowing and fair general election. The efforts of the police in dealing with crime in the form of electoral malpractices are indispensable in creating a high-grade legislative general election. The problem formulation of this research was how the efforts of the police in dealing with crime in the form of legislative electoral malpractices and any constraints experienced by police in handling violation of legislative general election. This research was a normative law that focuses on positive legal norms and the methods of drawing conclusions was deductively by drawing inference from common things to the special things. Legislative general election was general election to choose members of parliament, local councils and regional parliaments. Police was all particular things related to the functioning and police agencies in accordance with the legislation. The efforts of the police in dealing with criminal acts such as the breach of legislative general election was the police cooperated with the prosecutor and general election law society in analyzing, filtering and determine whether a criminal act was an act of criminal offenses or administrative violations of legislative general election. In addition, police received violations report of legislative general election, conducted an investigation, searched, and made files breach inspection of legislative general election. The constraints faced by the police in dealing with violations of legislative general election was the lack of evidence and the time setting in dealing with violations of general election was too short and difficult for the police.

Keywords: Violations, legislative general election, police, Criminal act.

ABSTRACT

State of Indonesia is a country based on law that its sovereignty rests with the people and carried out in accordance with the constitution of 1945. The general election is a means to realize the people's sovereignty in the country. However, the implementation of the legislative general election spawned many complaints on its implementation; the processes and mechanisms that it often leads to violations and crimes of partly society (including political parties) then born the implementation demands of overflowing and fair general election. The efforts of the police in dealing with crime in the form of electoral malpractices are indispensable in creating a high-grade legislative general election. The problem formulation of this research was how the efforts of the police in dealing with crime in the form of legislative electoral malpractices and any constraints experienced by police in handling violation of legislative general election. Legislative general election was general election to choose members of parliament, local councils and regional parliaments. Police was all particular things related to the functioning and police agencies in accordance with the legislation. The efforts of the police in dealing with criminal acts such as the breach of legislative general election was the police cooperated with the prosecutor and general election law society in analyzing, filtering and determine whether a criminal act was an act of criminal offenses or administrative violations of legislative general election. In addition, police received violations report of legislative general election, conducted an investigation, searched, and made files breach inspection of legislative general election.

Keywords: Violations, legislative general election, police, Criminal act.

SURAT PERNYATAAN KEASLIAN

Dengan ini penulis menyatakan bahwa penulisan hukum/skripsi ini merupakan hasil karya penulis, bukan merupakan duplikasi atau pun plagiasi dari hasil karya penulis lain. Jika penulisan hukum/skripsi ini terbukti merupakan duplikasi atau pun plagiasi dari hasil karya penulis lain, maka penulis bersedia menerima sanksi akademik dan/atau sanksi hukum yang berlaku.

Yogyakarta, ... Juli 2015

Yang menyatakan,

Rinaldo Arjanggal