

PENULISAN HUKUM/SKRIPSI

**PERANAN *VISUM ET REPERTUM* TERHADAP HILANGNYA NYAWA
AKIBAT PENGANIAYAAN**

Disusun oleh:

DWI NUGROHO

NPM : 03 05 08314
Program Studi : Ilmu Hukum
**Program Kekhususan : Peradilan dan Penyelesaian
Sengketa Hukum**

UNIVERSITAS ATMA JAYA YOGYAKARTA

Fakultas Hukum

2008

HALAMAN PERSETUJUAN
**PERANAN *VISUM ET REPERTUM* TERHADAP HILANGNYA NYAWA
AKIBAT PENGANIAYAAN**

Disusun oleh:

DWI NUGROHO

NPM : 03 05 08314
Program Studi : Ilmu Hukum
**Program Kekhususan : Peradilan dan Penyelesaian
Sengketa Hukum**

Telah disetujui
Oleh Dosen pembimbing
pada tanggal 19 Februari 2008

Dosen Pembimbing

Anny Retnowati, SH. M. HUM

HALAMAN PENGESAHAN

**PERANAN *VISUM ET REPERTUM* TERHADAP HILANGNYA NYAWA
AKIBAT PENGANIAYAAN**

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 : Rabu
Tanggal : 13 Februari 2008
**Tempat : Ruang Dosen lantai II
Fakultas Hukum Universitas Atma Jaya
Jl. Mrican Baru No 28 Yogyakarta**

Susunan Tim Penguji

Tanda Tangan

Ketua : Anny Retnowati, S.H., M. Hum.
Sekretaris : Ch. Medi S., S.H., M. Hum.
Anggota : St. Harum Pudjiarto, S.H., M. Hum.

Mengesahkan

Dekan Fakltas Hukum

Universitas Atma Jaya Yogyakarta

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

MOTTO

**** Di dalam perjalanan hidup, kita tidak pernah tahu apa yang akan terjadi di depan kita. Namun Allah punya rancangan atas hidup umat-Nya, sehingga segala sesuatu akan berjalan sesuai rancangan yang mulia itu.**

**** Ia menjadikan segala sesuatu indah pada waktunya **
(Pengkotbah 3 ayat 11a)**

**” Pencobaan-pencobaan yang kamu alami adalah pencobaan-pencobaan biasa, yang tidak melebihi kekuatan manusia. Sebab Allah setia dan karena itu Ia tidak akan membiarkan kamu dicobai melampaui kekuatanmu. Pada waktu kamu dicobai Ia akan memberikan kepadamu jalan keluar, sehingga kamu dapat menanggungnya”
(I Korintus 10 ayat 13)**

Penulisan ini kupersembahkan kepada:
Tuhan Yesus Kristus
Untuk kedua orang tuaku
tercinta, karena telah membimbing aku hingga sekarang dengan penuh kelembutan dan kasih sayang,
Untuk kedua adikku tuntutlah ilmu setinggi mungkin,
Untuk istriku yang kusayang terimakasih atas waktu dan kasih sayang yang selama ini telah kau berikan kepadaku.
Untuk anakku tercinta kamulah inspirasiku dan malaikat kecil yang telah dikirimkan Tuhan untukku

KATA PENGANTAR

Puji dan syukur penulis panjatkan kepada kehadiran Tuhan Yesus Kristus. Sebab bukan karena kuat dan hebat si penulis, tetapi semata-mata hanya karena kuasa dan kasih Tuhan saja sehingga penulis dapat menyelesaikan penulisan hukum dengan judul : “PERANAN *VISUM ET REPERTUM* TERHADAP HILANGNYA NYAWA AKIBAT PENGANIAYAAN.”

Penyusunan penulisan hukum ini untuk memenuhi persyaratan memperoleh derajat kesarjanaaan (S1) pada Program Studi Ilmu Hukum, Fakultas Hukum, Universitas Atma Jaya Yogyakarta.

Sejak masa persiapan , penyusunan hingga penyelesaian penulisan hukum ini penulis banyak memperoleh bantuan moril maupun materiil. Oleh karena itu dengan hati yang tulus penulis sampaikan terima kasih sebesar-besarnya kepada :

1. Bapak B. Hestu Cipto Handoyo, SH.M.Hum., selaku Dekan Fakultas Hukum Atma Jaya Yogyakarta.
2. Ibu Anny Retnowati, SH.M.Hum., selaku dosen pembimbing yang telah memberikan pengarahan dan bimbingan.
3. Bapak Arief Basuki SH, yang selaku Narasumber.
4. Semua Dosen Atma Jaya.
5. Kedua orang tuaku dan kedua adikku.
6. Istriku yang telah banyak membantu dalam doa.
7. Anakku ” Mikha’el Narwastu ” yang telah menjadi inspirasiku.

8. Supra ijo yang selalu menemaniku dalam panas dan hujan dan yang telah memberi tumpangan untukku.
9. Teo (ank Ekonomi '03) dan keluarga yang telah membantu hingga skripsiku selesai, Tukul, Nogusta, dll.
10. Temen-Temen KKN : Fandi, Ian , Nani, Rado dan Fani.
11. Teman-teman angkatan '03," Rizal, Aan (Sumut), Ndaru, pramu, Nopek S.H dan semua anak-anak angkatan '03" yang tidak bisa sebutkan satu persatu.
12. Temen-temen Atmaholic semuanya.
13. Teman-teman mainku : Anggoro, Emas (Wts), Ndaru (Mbendol), lucas (Ponijo).
14. Lek Budi, Lek Bas, Lek Kasan, Mas Apoek.
15. Semua pihak yang telah memberikan bantuan di dalam penulisan ini yang tidak dapat penulis sebutkan satu persatu.

Penulis menyadari bahwa penyusunan penulisan hukum ini masih jauh daripada sempurna , oleh karena itu penulis mengharapkan kritik, saran, maupun usulan yang bersifat membangun.

Akhir kata, penulis berharap semoga penulisan hukum ini berguna dan bermanfaat bagi para pembaca.

Yogyakarta, Januari 2008

Dwi Nugroho

ABSTRACT

Visum Et Repertum is about what they saw and what they found. Visum Et Repertum has a power evidence reasoning case which wrote in the announcement is a witness because notice all about things what they saw and what they found when inspection done. To find the prouf, a judge man front of trobel that no solution by they self, that it why the judge man need help another specialist. In the realisation the criminal lawof procedure need the skill more for the judge man. Visum Et Repertum can be categorized in a letter evidence when it wrote in the inspection of procedure bundle, Visum Et Repertum also categorized in a material evidence specialist not if the result of Visum Et Repertum have been read by the specialist in frontof assembly and doesn't lettering about the sacrifice, poisoning, or from hert the deathly to guess because of crime. The materials which found by investigators is a Visum Et Repertum that will be use by public prosecution to criminal claim for suspect. Purpouse from the rizet is to knowing the function of Visum Et Repertum for public prosecution to do the criminal claim also for knowing the obstacle of Visum Et Repertum to appression case which make somebody death. The methods in this rizets are normative law rizet is seconder data (the material law) and the result that Visum Et Repertum as a substitute of the evidence where the crucial evidence is not possible to bring in front af assembly and the solutions are have to make the special constitution to arrange about Visum Et Repertum, because for a long time in Indonesia no constitutien yet which arrange the Visum Et Repertum.

Keywords : *Visum Et Repertum, the materials, public prosecution, categorized evidence, oppression case, assembly.*

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PENGESAHAN DOSEN PEMBIMBING	ii
HALAMAN PENGESAHAN TIM PENGUJI.....	iii
HALAMAN MOTTO.....	iv
HALAMAN PERSEMBAHAN	v
KATA PENGANTAR.....	vi
ABSTRACT.....	viii
DAFTAR ISI.....	ix
BAB I. PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	3
C. Tujuan Penelitian.....	4
D. Manfaat Penelitian.....	4
E. Keaslian Penetitian.....	5
F. Batasan Konsep.....	5
G. Metode Penelitian.....	7
H. Sistematika Penulisan.....	9
BAB II. VISUM ET REPERTUM TERHADAP HILANGNYA NYAWA	
A. Tinjauan Umum Tentang Visum Et Repertum	
1. Pengertian Visum Et Repertum.....	11

2. Pengertian hilangnya nyawa.....	15
3. Pengertian penganiayaan.....	16
4. Tatacara permintaan <i>Visum Et Repertum</i>	16
5. Macam-macam <i>Visum Et Repertum</i>	20
6. Peraturan yang berkaitan dengan <i>Visum Et Repertum</i>	24
7. Pembuktian dalam perkara pidana.....	26
8. Dokter yang membuat <i>Visum Et Repertum</i>	34
B. Peranan <i>Visum Et Repertum</i> bagi Jaksa Penuntut Umum dalam melakukan tuntutan terhadap kasus penganiayaan yang mengakibatkan hilangnya nyawa	
1. Pengertian Jaksa Penuntut Umum.....	35
C. Kendala-kendala <i>Visum Et Repertum</i> dalam menangani penganiayaan yang mengakibatkan hilangnya nyawa	38
BAB III. PENUTUP	
A. Kesimpulan.....	41
B. Saran.....	42
DAFTAR PUSTAKA.....	44
LAMPIRAN.....	46