
DIVERSI TERHADAPIANAKIYANGIMENGULANGI KASUS TINDAKIPIDANA

Triesa Fitria Rahmah
1
, Abdul Hamid

2
, Ningrum Ambarsari

3

1
Prodi Ilmu Hukum, 74201, Fakultas Hukum, UniversitasiIslamiKalimantan

MuhammadiArsyad Al-Banjari, NPM 17810175

2
Prodi Ilmu Hukum, 74201, Fakultas Hukum, UniversitasiIslamiKalimantan

MuhammadiArsyad Al-Banjari, NIDN 1118097201

3
Prodi Ilmu Hukum, 74201, Fakultas Hukum, UniversitasiIslamiKalimantan

MuhammadiArsyad Al-Banjari, NIDN 1111107401

Email : triesafitriarahmahviiic@gmail.com

ABSTRAK

Anakoadalahoanugerahoyangodiberikan TuhaniYangiMahaiEsaiyangipatut

dipelihara danodi jaga serta di bombing. Kehidupan sosial bermasyarakat saat ini

sudahotidakoasingolagi dengan pemidanaan anak, meskipun ada upayaidiversiinamun

haliiniitidak berlaku bagiianakiyangisudahimenjadiiResidivis.

Berdasarkan pernyataaniini, penulisutertarik mengajukan beberapa

permasalahan tentang Bagaimanauketentuanudiversiuterhadapuanakuyang melakukan

pengulanganukasusitindakipidanaidi tinjauudariuUndang-Undang Nomor 11 Tahun

2012 tentang Sistem Peradilan Pidana Anak dan bagaimanauperlindunganuhukum

terhadapuanakuyangumelakukanupengulanganutindakupidanaudanuyangumelakukan

tindak pidana yang anacaman pidananyaodiatas 7 (tujuh) tahun.

Penelitianiiniimerupakanipenelitianinormatif , dataidiolahidanidianalisa secara

kualitatifiyaituidenganimenganalisaidataiberdasarkanikualitasnyaidanidideskripsikan

menggunakanikata-kataisehinggaidiperolehibahasaniyangidapatidimengertiidanidapat

ditarikikesimpulan.

Dari penelitianiiniidiperoleh hasil bahwa Undang-UndangiSistemiPeradilan

PidanaiAnakiterdapatipengaturaniyangimenjadiipokokidalamitulisaniini, yaitu yang

terdapat dalam Pasal 7 ayat (2) poin a, yang berbunyi, Diversiisebagaimanaidimaksud

padaiayat (1) dilaksanakanidalamihalitindakipidanaiyangidilakukan: a. diancam

denganIpidanaipenjaraidiubawahi7 (tujuh)itahun. Kriteria 7 (tujuh) tahunomerupakan

kesepakatanudiumanauangkautersebutimerupakanilamaiancamanipenjaraiyangitepat

dijadikanibatasipemisahiantaraiwajibidiversildan tidak wajib di diversi. Jikaikurang

dari 7 (tujuh)itahun, makaiakanisedikitijenisipidanaiyangidiwajibkanimelakukan

diversi. Belum ada peraturan yang mengatur secaraikhusus tentangitindakipidana ini.

mailto:triesafitriarahmahviiic@gmail.com

Pengaturan hukumoyangoterkaitodenganopenyelesaianoperkaraopidanaoanakoyang

melakukanopengulanganotindakopidanaomengalamiokekaburan hukum dengan

adanyaoaturanodalam UU SPPA bahwaoanakoyangomelakukanopengulanganotindak

pidana tidak dapat diupayakan diversi (Pasal 7 ayat (2) Undang-Undang Sistem

Peradilan Pidana Anak (UU SPPA)).

Kata kunci: Anak nakal, Diversi, Pengulangan Kejahatan, Peradilan Anak

ABSTRACT

The Son isia gift given by God Almighty that should be kept and cared for and

in bombing. Social life today is familiar withithe funding of children, although there

are diversion efforts but this doesinot apply to childreniwho haveibecome Residivis.

Basedion this statement, the author is interested in raising several issues

about Howitheiprovision of diversion of children who repeat criminal cases in review

of Law No. 11 of 2012 on the Child Criminal Justice System and How to protect the

law against children who commit repeated crimes and who commit crimes that are

criminally charged over 7 (seven) years.

Thisiresearchoisinormativeiresearch, data processed and analyzed

qualitativelyiby analyzing data based on its quality and described using words so that

it is obtained a language that can be understood and can be drawn conclusions.

From this study obtained the results that the Law

ofitheiCriminaliJusticeiSystem of Children there are arrangements that become the

subject in this paper, namely contained in Article 7 paragraph (2) point a, which

reads, Diversion as referred to in paragraph (1) is carried out in the case of criminal

acts committed: a. threatened with imprisonment under 7 (seven) years. Criteria 7

(seven) years is an agreement in which the figure is a long threat of imprisonment is

appropriately used as a dividing line between mandatory diversion and not

compulsory-diversion. Ifilessithan 7 (seven) years, thenithereiwillibeiailittle type of

criminal that is required to do diversion. Settlement of cases of children who commit

repeated crimes there are no rules that govern specifically. Legaliarrangements

relateditoitheisettlementioficriminalicasesiofichildreniwho repeat criminal acts

experience legal confusion with the rule in the SPPA Law that children who commit

repeatedicriminaliactsicaninotibeiattemptedidiversion (Article 7 paragraph (2)

JuvenileiJusticeiSystemiLaw).

Keywords: Bad Boy, Diversion, Crime Repetition, Child Justice

PENDAHULUAN

Pada hakikatnya anak tidak dapat melindungi dirinya sendiri dari berbagai

macam tindakan yang menimbulkan kerugian baik mental, fisik, sosial dalam

berbagai bidang kehidupan. Anakiharusidibantuiolehiorangilainodalamomelindungi

dirinya, mengingat situasiidan kondisinya, khususnyaidalamipelaksanaaniperadilan

pidanaianakiyangiasing bagioanakatersebut. Anakeperluomendapatkaniperlindungana

dari kesalahan penerapan peraturan perundang-undanganiyangidiberlakukaniterhadap

dirinya, yangumenimbulkanikerugianufisik, mental, dan sosial.
1

Perlu adanyaiperubahanoparadigmaidalam penangananianakiyang berhadapan

dengan hukum, antara lainididasarkanopadaaperanimasyarakat, pemerintah, dan

lembaga Negara lainnya yang berkewajiban dan bertanggungojawab untuk

memberikanoperlindunganokhususapadaianakoyangoberhadapanodenganohukum.

Berdasarkan Pasal 1 ayat (3) Undang-UndangoNomor 11 Tahun 2012

TentangoSistem Peradilan PidanaoAnakoyangodisebutoAnakoadalahoanakoyang

telahuberumur 12 tahun, tetapiobelumoberumuru18 tahun yang diduga mengalami

penderitaanofisik, mental, dan atau kerugian ekonomi yang disebabkan oleh

tindakopidana.

BerdasarkanoPasal 5uayatu(1) Undang-UndangoNomor 11uTahunu2012

SistemuPeradilanuPidanauAnak wajib mengutamakan pendekatanokeadilan

restorative merupakanosuatuuproses diversi, yaitu semuaupihak yangoterlibat

dalamisuatuitindakipidanaitertentuubersama-samaomengatasiomasalahOserta

menciptakanusuatuukewajibanuuntukomembuattsegalausesuatunyaumenjadiulebih

baikidenganimelibatkan korban,ianak,idan masyarakatidalamimencariisolusiiuntuk

memperbaiki,irekonsiliasi dan menentramkan hatiuyangutidak berdasarkan

pembalasan.

1
 Liza Agnesta Krisna (2011), Hukum Perlindungan Anak: Panduan Memahami Anak yang

Berkonflik dengan Hukum, Ed.1, Cet.1. Yogyakarta: Deepublish, hlm. 2

PengertianidiversiidalamiUndang-UndangiNomoru11uTahunu2012udalam

Pasal 1 ayat (7) adalahipengalihanipenyelesaianiperkaraianakidariiprosesiperadilan

pidanaikeiproses diluar peradilan pidana.
2

Pelaksanaan konsepidiversiudilakukanodenganptujuan menghindarkan

anak dariuimplikasiunegativeosistemoperadilan pidanaoyangoada, menghindarkan

anakoakanomasukosistemoperadilanopidanauanakudanomenghilangkanolabel

penjahatoterhadap anakayangutelahiterlanjurumenjadiikorbanodariosistem dan

perkembangan lingkunganipergaulaniyang ada.

Adapun tujuan dari diversiidalamiUndang-UndangiNomoru11uTahuni2012

adalah :

a. Mencapaioperdamaianuantaraokorbanudanuanak (pelaku)

b. Menyelesaikangperkaraoanakodiluar prosesuperadilan

c. Menghindarkanoanakkdariuperampasanokemerdekaan

d. Mendorongomasyarakatountukuberpartisipasiudan

e. Menanamkan rasaatanggungujawabakepadaoanak

METODEiPENELITIAN

Menurut permasalahanuyangutelahuditelitiuolehupenulisumakaupenulis

menggunakanumetodeupenelitianuhukumunormatif. Penelitian ini berfokus pada

norma-normaihukumiyangiberlaku,menggunakanadataoskunderosebagaiodataoutama

sedangkanodataoprimerosebagaiupenunjang.

PEMBAHASAN

PadaiUndang-UndangiNomori11iTahunu2012 tentangiSistem Peradilan

Pidana (UU-SPA) terdapat peraturan yang menjadi maksud yaitu, terdapat pada Pasal

2
 Hermien Hdiati, Tilly A.A Rampen dan Sarwini, (2006), Buku Ajar Hukum Pidana Anak, Fak-

Hum Unair, hlm. 130.

7 ayat (2) poin a, yang berbunyi “diversi yang dimaksud pada ayat (1) dilaksanakan

dalam hal tindak pidana yang dilakukan: a.

diancamudenganupidanaupenjaraadibawah 7 (tujuh)itahun. Kriteriai7 (tujuh)

tahunimerupakanikesepakatanidimanaiangkaitersebut

merupakanilamaiancamanipenjaraiyangitepatidijadikanibataipemisahiantaraowajib

diversi0dan-tidak-wajib-diversi. Jikaikurang-dari-7 (tujuh) tahun, maka-akan-sedikit

jenis-pidana-yang-diwajibkan-melakukan-diversi”.

Hakim dalamomenanganiuperkara-anak-yang-melakukan-pengulangan-tindak

pidana-untuk-penjatuhan pidananya dikembalikan pada KitaboUndang-Undang

HukumuPidana (KUHP) dimanaisanksionya adalahopidanaopenjaraoyangolebih berat

daripada-sebelumnya yaitu diperberat 1/3 (satu pertiga) (Pasal 486, 487, 488 Kitab

Undang-UndangiHukumiPidanai(KUHP)). Dalam hal ini, jelas terlihat bahwa apabila

hal itu diterapkan pada anak, maka tujuan Restorative Justice tidak tercapai. Dengan

adanya ketentuan tidak mungkin dilakukannya diversiibagiianakiyangimelakukan

pengulanganitindakipidana sebenarnya hal itu sudah merupakan bentukipemberatan

bagi pelaku.

Seorangianakiyangimelakukanitindakipidanaiberat (dengan ancaman diatas 7

(tujuh) tahun) sebaiknya tetap diproses secara hukumidalam suasana ramah bagi

anak, namun tetap dalam konsep pelakuianak belum tentu dianggap bersalah, hingga

terbukti sah dan meyakinkan (presumption of innocent). Artinya, dalam kerangka

memberi keadilan bagi korban, maka apabila kemudian perbuatan hukum si anak

terbukti, maka anak tersebut harus dihukum yang bukan hanya pidana penjara,

sementara apabila tidak terbukti maka anak tersebut tidak dihukum sama sekali.

Dalam perkembangannya perlindungan terhadapianakiyangiberkonflikidengan

hukum tidak hanya dapat diselesaikan melalui prosesiperadilan akan tetapi juga dapat

diselesaikan secara diversi (proses diluar pengadilan) yangimana penyelesaiannya

melibatkan pelaku, korban, keluarga pelaku/korban, dan pihak lain untuk bersama-

sama mencari penyelesaian yang adil dan pemulihan kembali pada keadaan semula,

yangidikenal dengan pendekatan keadilan restorative. Berdasarkan ketentuaniPasal 1

ayat (3) Undang-UndangiNomori11iTahuni2012 tentangiSistemiPeradilan Pidana

Anakimemberikanibatasaniusiaiterhadapianakiyangiberkonflikidenganihukum yaitu

dari umuro12 (duabelas) sampai 18 (delapan belas) tahun.
3

Perlindungan terhadapoanakoyangoberkonflikodengan hukumodalam

penyelesaiannya melibatkan semuaipihakiyang meliputi peran orang tua, keluarga,

masyarakat, pemerintah, lembagainegarailainnya yang berkewajiban dan bertanggung

jawab dalam peningkatan kesejahteraan anak, serta perlindunganikhususiterhadap

anakiyangibersangkutan.

PENUTUP

A. Kesimpulan

1. Penyelesaianiperkaraianakiyangimelakukanipengulanganitindakipidanaibelum

ada aturan yang mengatur secara khusus. Pengaturan hukum yang terkait

dengan-penyelesaian-perkara-pidana-anak-yangomelakukanOpengulangan

tindak-pidanaimengalamiukekaburanihukumudenganuadanya aturan dalam

Pada Undang-UndanguNomoru11uTahun2012 tentang Sistem Peradilan Pidana

(UU-SPA) bahwauanakoyangomelakukanopengulanganotindakopidanaotidak

dapatodiupayakanodiversi (Pasal 7 ayat (2) PadaoUndang-UndangoNomor 11

Tahun 2012 tentang Sistem Peradilan Pidana (UU-SPA)). Hakim-dalam

menanganioperkaraoanakoyangomelakukanopengulanganotindakopidana untuk

penjatuhanopidananyaodikembalikanopada KitabiUndang-UndangoHukum

Pidanai(KUHP)idimanaosanksionyaoadalahopidanaopenjaraoyangolebihoberat

3
 Gatot Supramono, (2000), Hukum Acara Pengadilan Anak, Jakarta: Penerbit Djambatan

daripadaosebelumnyaoyaituodiperberat 1/3 (satu pertiga) (Pasal 486, 487, 488

KitabiUndang-UndangiHukumiPidana (KUHP)). Dalamihal ini, jelas terlihat

bahwaiapabila hal itu diterapkan pada anak, maka tujuan RestorativeOJustice

tidak tercapai. Dengan adanya ketentuan tidak mungkin dilakukannya diversi

bagioanakoyangomelakukanopengulanganotindakopidana sebenarnya hal itu

sudah merupakan bentukipemberatan bagi pelaku.

Anakiyang melakukan tindak pidana berat (dengan ancaman diatas 7 (tujuh)

tahun) sebaiknya tetap diproses secara hukum dalam suasana ramah bagi anak,

namun tetap dalam konsep pelaku anak belum tentu dianggap bersalah, hingga

terbukti sah dan meyakinkan (presumption of innocent).

2. Perlindunganiterhadapianakoyangoberkonflikudenganohukumodalam

penyelesaiannya melibatkan semuaipihakuyang meliputi peran orang tua,

keluarga, masyarakat, pemerintah, lembagainegarailainnya yang berkewajiban

dan bertanggungijawab dalam peningkatan kesejahteraan anak, serta

perlindunganikhususiterhadapianakiyangibersangkutan.

SARAN

1. Diharapkan pemerintah tidak membatasi diversi karena pidanaoyang

disangkakan kepada anak sudah jelas. Diversi sudah dikategorikan tentunya

membatasi ruang keadilan resoratif itu sendiri.

2. Dalamimemberikaniperlindunganiterhadap anak-anak yang menjalani pidana

hilang kemerdekaan, permaksimalan pelaksanaannya seharusnya menempatkan

anak ditempat yang seharusnya untuk anak.

DAFTAR PUSTAKA

Liza Agnesta Krisnai (2011), HukumiPerlindungan Anak: Panduan

MemahamiiAnakiyangiBerkonflikidenganiHukum, Ed.1, Cet.1. Yogyakarta:

Deepublish.

Hermien Hdiati, Tilly A.A Rampen dan Sarwini, (2006), Buku Ajar Hukum

PidanaiAnak, Fak-Hum Unair.

GatotiSupramono, (2000), HukumiAcaraiPengadilaniAnak, Jakarta: Penerbit

Djambatan

