

SKRIPSI

**PERAN LEMBAGA PERLINDUNGAN ANAK PROVINSI DIY
DALAM MELINDUNGI HAK ANAK SEBAGAI KORBAN
KEKERASAN SEKSUAL**

Diajukan oleh :

NERY ALBERTO GONZALES

N P M : 090510170
Program Studi : Ilmu Hukum
**Program kekhususan : Peradilan dan Penyelesaian
Sengketa Hukum**

**FAKULTAS HUKUM
UNIVERSITAS ATMA JAYA YOGYAKARTA
2015**

SKRIPSI

**PERAN LEMBAGA PERLINDUNGAN ANAK PROVINSI
DIY DALAM MELINDUNGI HAK ANAK SEBAGAI
KORBAN KEKERASAN SEKSUAL**

Disusun oleh :

NERY ALBERTO GONZALES

N P M : 090510170
Program Studi : Ilmu Hukum
**Program kekhususan : Peradilan dan Penyelesaian
Sengketa Hukum**

FAKULTAS HUKUM
UNIVERSITAS ATMA JAYA YOGYAKARTA
2015

HALAMAN PERSETUJUAN

SKRIPSI

**PERAN LEMBAGA PERLINDUNGAN ANAK
PROVINSI DIY DALAM MELINDUNGI HAK ANAK
SEBAGAI KORBAN KEKERASAN SEKSUAL**

Diajukan oleh :

NERY ALBERTO GONZALES

NPM : 090510170

Program Studi : Ilmu Hukum

**Program Kekhususan : Peradilan dan Penyelesaian
Sengketa Hukum**

Telah Disetujui

Oleh Dosen Pembimbing

Pada Tanggal 28 Oktober 2015

Dosen Pembimbing

DR. G. Widiartana, SH.,M.Hum.

SKRIPSI

PERAN LEMBAGA PERLINDUNGAN ANAK PROVINSI DIY DALAM MELINDUNGI
HAK ANAK SEBAGAI KORBAN KEKERASAN SEKSUAL

Skripsi ini telah dipertahankan di hadapan Tim Penguji Skripsi

Fakultas Hukum Universitas Atma Jaya Yogyakarta

Dalam Sidang Akademik yang diselenggarakan pada:

Hari : Senin

Tanggal : 16 November 2015

Tempat : Ruang Dosen Ibu Anny

Susunan Tim Penguji:

Ketua : Dr. G. Widiartana, S.H., M.Hum.

Sekretaris : Dr. Anny Retnowati, S.H., M.Hum.

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

Tanda Tangan

.....

.....

.....

Mengetahui

Dekan Fakultas Hukum

Universitas Atma Jaya Yogyakarta

F.X. Endro Susilo, SH., LL.M.

KATA PENGANTAR

Puji syukur yang saya panjatkan kepada Tuhan Yang Maha Esa atas segala karunia – Nya yang diberikan kepada saya, sehingga saya dapat menyelesaikan Penulisan Hukum / Skripsi dengan judul **“PERAN LEMBAGA PERLINDUNGAN ANAK PROVINSI DIY DALAM MELINDUNGI HAK ANAK SEBAGAI KORBAN KEKERSAN SEKSUAL“**, sebagai syarat untuk memperoleh gelar sarjana di fakultas Hukum Universitas Atmajaya Yogyakarta. Penulis menyadari bahwa Penulisan Hukum/ Skripsi ini tidak dapat terwujud tanpa ada bimbingan, dukungan, bantuan, serta partisipasi dari berbagai pihak, oleh karena itu penulis ingin mengucapkan terima kasih bagi semua pihak yang telah banyak berperan, baik secara langsung maupun tidak langsung terlibat, penulis mengucapkan rasa terima kasih kepada :

1. F.X Endro Susilo, S.H., L.L.M. selaku Dekan Fakultas Hukum Universitas Atmajaya Yogyakarta
2. Dr. G. Widiartana, S.H., M.Hum. selaku dosen pembimbing yang telah bersedia meluangkan waktu untuk memberikan bimbingan dan dorongan pada penulis dan dengan kesabaran serta ketelitian yang luar biasa menuntun penulis hingga penulis dapat menyelesaikan penulisan hukum ini.
3. Seluruh dosen Fakultas Hukum Universitas Atmajaya Yogyakarta.
4. Staf – staf Tata Usaha, Staf Perpustakaan, Staf Keamanan, Petugas Parkir dan Petugas *Cleaning Service* Fakultas Hukum Universitas Atmajaya Yogyakarta.
5. Yayasan Lembaga Perlindungan Anak Provinsi DIY yang telah memberikan izin kepada penulis untuk melakukan penelitian di tempat yang bersangkutan.

6. Bapak Sapto Nugroho W. selaku staf Yayasan Lembaga Perlindungan Anak Provinsi DIY yang telah bersedia membantu penulis hingga Penulisan Hukum / Skripsi ini selesai.
7. Papa, Mama dan keluarga yang begitu banyak mendukung penulis dalam doa dan nasehat - nasehatnya.
8. Pita Lukitasari yang sudah seperti kakak sendiri dalam memberikan nasehat dan motivasi untuk menyelesaikan Penulisan Hukum / Skripsi ini.
9. Teman - teman Fakultas Hukum Universitas Atmajaya Yogyakarta “LOLE” dan teman – teman SMA “BROTHERHOOD” dan semua teman lainnya yang tidak dapat Penulis sebutkan satu demi satu, terimakasih untuk kebahagiaan dan kenangannya.
10. Special untuk seseorang yang sampai saat ini masih aku perjuangkan atas cinta dan semangat motivasi dan nasehat kepada penulis yang tidak kenal lelah.

Penulis berharap agar Penulisan Hukum / Skripsi ini dapat memberikan manfaat bagi banyak orang. Terima Kasih.

Yogyakarta, Oktober 2015

Penulis

Nery Alberto G

ABSTRACT

Every child has rights just as a man in general .The rights of children have dealt with in neat in rules positive in indonesia in the form of protection of various criminal acts that their rights not violated, remember so there are many cases crime experienced by children that causes psychiatric children disturbed and not unable to perform its obligation well .Hence writer want to canvass about the role of the institutions child protection yogyakarta in protecting the rights of the child for a sexual violence .

The purpose of this research is to know the role of institutions child protection of yogyakarta province and barriers faced in protecting the rights of the child as a victim of violence sexual .This study using the kind of research normative law , the method of analysis and data use to research law normative is used qualitative analysis namely data on legal issue to be researched who have obtained then collected , grouped systematically so that acquired a the image that is clear about legal issue to be researched .To research law this normative a process of reasoning in pulling drawing conclusions used method of deductive think .

Based on the results of research do it by the writer can be concluded that role of the institutions child protection provincial yogyakarta is make efforts pre - emtif and preventive in protecting the rights of the child and obstacles cope is a lack of understanding the community of sexual violence and the limited operational costs.

Keyword : escort's role, children, sexual violence

Tindak pidana kekerasan seksual terhadap anak yang merupakan contoh kerentanan posisi anak tersebut, utamanya terhadap kepentingan seksual. Citra anak yang telah ditempatkan sebagai obyek seksual, berimplikasi jauh pada kehidupan anak, sehingga dia terpaksa harus selalu menghadapi kekerasan, pemaksaan dan penyiksaan secara fisik serta psikis.

Sexual hardness crime to child who is example of susceptance position of the child, mainly to importance of sexual. Child image who has been placed as sexual object, simply far implication at child life, so that him cannot help always faces hardness, enforcing and persecution in physical of and psychical.

Tujuan dari penelitian ini adalah untuk mengetahui peran lembaga perlindungan anak provinsi daerah istimewa yogyakarta dan hambatan yang dihadapi dalam melindungi hak anak sebagai korban kekerasan seksual . Pada penelitian hukum normatif ini digunakan analisis kualitatif yaitu data mengenai permasalahan hukum yang diteliti yang sudah didapat kemudian dikumpulkan, dikelompokkan secara sistematis sehingga memperoleh suatu gambaran yang jelas mengenai permasalahan hukum yang diteliti. Pada penelitian hukum normatif ini proses penalaran dalam menarik simpulan digunakan metode berfikir deduktif.

Berdasarkan hasil penelitian yang dilakukan oleh penulis dapat disimpulkan bahwa peran lembaga perlindungan anak provinsi daerah istimewa yogyakarta adalah pendamping bagi korban khususnya anak yang menjadi korban kekerasan fisik, kekerasan psikis, kekerasan ekonomi, dan kekerasan seksual. Dalam pelaksanaannya perlindungan hak bagi anak meliputi pelayanan social, pelayanan psikologis, pelayanan hukum, pelayanan kesehatan