

**KEDUDUKAN HAK RESTITUSI DALAM MEMBERIKAN
PERLINDUNGAN TERHADAP KORBAN KEJAHATAN BERDASARKAN
UNDANG-UNDANG NOMOR 31 TAHUN 2014 TENTANG
PERLINDUNGAN SAKSI DAN KORBAN**

SKRIPSI

Oleh:

HARI SUPARJO
NPM.18810605

**PROGRAM STUDI ILMU HUKUM
FAKULTAS HUKUM
UNIVERSITAS ISLAM KALIMANTAN
2022**

ABSTRAK

HARI SUPARJO. NPM.18810605. 2022.KEDUDUKAN HAK RESTITUSI DALAM MEMBERIKAN PERLINDUNGAN TERHADAP KORBAN KEJAHATAN BERDASARKAN UNDANG-UNDANG NOMOR 31 TAHUN 2014 TENTANG PERLINDUNGAN SAKSI DAN KORBAN. Skripsi. Fakultas Hukum Universitas Islam Kalimantan Muhammad Arsyad Al-Banjari. Pembimbing I Dadin Eka Saputra, S.H., M.Hum. Pembimbing II Nasrullah, S.H.I., M.H.

Kata Kunci: *Hak Restitusi, Korban Kejahatan UU No 31 Tahun 2014*

Penelitian ini bertujuan untuk mengetahui pengaturan hukum terhadap kedudukan hak restitusi dalam sistem hukum positif di Indonesia dan untuk mengetahui bentuk hak restitusi dalam memberikan perlindungan terhadap korban kejahatan berdasarkan Undang-Undang Nomor 31 Tahun 2014 Tentang Perlindungan Saksi Dan Korban. Jenis penelitian dalam penulisan skripsi ini dilakukan dengan jenis penelitian hukum normatif berupa penelitian kepustakaan yang menggunakan 3 bahan hukum yaitu bahan hukum primer, bahan hukum sekunder dan bahan hukum tersier. Penelitian hukum ini menitikberatkan pada studi kepustakaan yang berarti akan lebih banyak menelaah dan mengkaji aturan-aturan hukum yang ada dan berlaku. Hasil penelitian menunjukkan Hak Restitusi atau ganti kerugian dirumuskan dalam Pasal 1 Angka 22 KUHAP adalah hak seseorang untuk mendapat pemenuhan atas tuntutan yang berupa imbalan sejumlah uang karena ditangkap, ditahan, dituntut, ataupun diadili tanpa alasan. Pengaturan hukum terhadap kedudukan hak restitusi didasarkan pada KUHP dan KUHAP. Di dalam KUHP dasar hukum untuk memberikan ganti rugi diatur dalam Pasal 14 c, sedangkan KUHAP dasar hukum yang dapat digunakan untuk memberikan ganti rugi adalah Pasal 98 sampai dengan 101. Namun upaya perlindungan hukum bagi korban yang diatur dalam KUHP maupun KUHAP dirasa tidak implementatif karena kurang menjamin pemulihan atas penderitaan yang dialami korban tindak pidana dan sangat jarang korban tindak pidana yang mendapatkan ganti rugi atas penderitaan yang telah dialami, atas dasar alasan ini kemudian pemerintah mengeluarkan Undang-Undang Nomor 31 Tahun 2014 tentang Perubahan Atas Undang-Undang Nomor 13 Tahun 2006 tentang Perlindungan Saksi dan Korban. Kedudukan hak-hak korban kejahatan kemudian diakui dalam sistem hukum nasional dengan diundangkannya Undang-Undang Nomor 31 Tahun 2014 tentang Perubahan Atas Undang-Undang Nomor 13 Tahun 2006 tentang Perlindungan Saksi dan Korban. Hak restitusi dalam memberikan perlindungan terhadap korban kejahatan Korban

dalam Undang-Undang Nomor 31 Tahun 2014 tentang Perubahan Atas Undang-Undang Nomor 13 Tahun 2006 tentang Perlindungan Saksi dan Korban adalah orang yang mengalami penderitaan fisik, mental, dan/atau kerugian ekonomi yang diakibatkan oleh suatu tindak pidana. Bentuk hak restitusi terhadap korban kejahatan adalah ganti kerugian yang diberikan kepada korban atau keluarganya oleh pelaku atau pihak ketiga. Pasal 7A ayat (1) Undang -Undang Nomor 31 Tahun 2014 menjelaskan bahwa, korban tindak pidana berhak memperoleh restitusi berupa : a. Ganti kerugian atas kehilangan kekayaan atau penghasilan; b. Ganti kerugian yang ditimbulkan akibat penderitaan yang berkaitan langsung sebagai akibat tindak pidana; dan/atau c. Penggantian biaya perawatan medis dan/atau psikologis.

DAFTAR PUSTAKA

- Adhi Wibowo, *Perlindungan Hukum Korban Amuk Massa, Sebuah Tinjauan Viktimologi*, Yogyakarta: Thafa Media, 2013.
- Amiruddin, *Pengantar Metode Penelitian Hukum*, Jakarta: PT. Raja Grafindo Persada, 2012.
- Andi Hamzah, *Bunga Rampai Hukum Pidana dan Acara Pidana*, Jakarta: Ghalia Indonesia, 1999.
- _____, *Perlindungan Hak-Hak Asasi Manusia dalam Kitab Undang-Undang Hukum Acara Pidana*, Bandung: Binacipta, 1986.
- Adami Chazawi, 2005, *Hukum Pidana Materiil dan Formil Korupsi di Indonesia* , Malang: Bayumedia Publishing
- Amir Syamsuddin, 2008, *Integritas Penagak Hukum: Hakim, Jaksa, Polisi, dan Pengacara*, Jakarta: PT Kompas Media Nusantara
- Abdulkadir Muhammad, 2004, *Hukum dan Penelitian Hukum*, Bandung: PT. Citra Aditya Bakti
- A. Masyhur Effendi, 1994, *Dimensi/Dinamika Hak Asasi Manusia dalam Hukum Nasional dan Internasional*, Jakarta: Ghalia Indonesia
- Andi Hamzah, 1985, *Pengantar Hukum Acara Pidana*, Jakarta: Ghalia Indonesia
- , 2000, *Hukum Acara Pidana Indonesia*, Jakarta: Sinar Grafika, Jakarta
- Barda Namawi Arief , 2006, “*Masalah Penegakan Hukum dan Kebijakan Hukum Pidana dalam Penanggulangan Kejahatan* “, Jakarta: Penerbit Kencana Prenada Media Group

- Bachsan Mustafa, 2001, *Sistem Hukum Administrasi Negara Indonesia*, Bandung: PT Citra Aditya Bakti
- Bambang Poernomo, 1982, *Seri Hukum Acara Pidana Pandangan terhadap Asas-Asas Umum Hukum Acara Pidana*, Yogyakarta: Liberty
- Bambang Waluyo, 2002, *Penelitian Hukum dalam Praktek*, Jakarta: Sinar Grafika
- Barda Nawawi Arief, 2008, *Bunga Rampai Kebijakan Hukum Pidana (Perkembangan Penyusunan Konsep KUHP Baru)*, Jakarta: Kencana
- Bambang Waluyo, 2000, *Pidana Dan Pemidanaan*, Jakarta: Sinar Grafika
- , 2012, *Viktimologi Perlindungan Korban dan Saksi*, Jakarta: Sinar Grafika
- Bambang Sunggono, 2003, *Metodologi Penelitian Hukum*, Jakarta: PT. Grafindo Persada
- Bambang Poernomo, *Dalam Asas-asas Hukum Pidana*, Jakarta: Ghalia Indonesia, 2002.
- Barda Nawawi Arief, *Beberapa Aspek Kebijakan Penegakan dan Pengembangan Hukum Pidana*, Bandung: Citra Aditya Bakti, 1998.
- Boer Mauna, *Hukum Internasional Pengertian Peranan dan Fungsi Dalam Era Dinamika Global*, Bandung: Alumni, 2001.
- C.S.T. Kansil dan Christine S.T. Kansil, *Pokok-pokok Hukum Pidana*, Jakarta: Pradnya Paramita, 2004.
- Candra Muzaffar dkk., *Human's wrong: Rekor Buruk Dominasi Barat atas HAM*, Yogyakarta: Pilar Media, 2007.
- Didik M. Arief Mansur dan Elisatris Gultom, *Urgensi Perlindungan Korban Kejahatan*, Jakarta: PT. Raja Grafindo Persada, 2007.

- Djoko Prakoso, *Masalah ganti Kerugian dalam KUHP*, Jakarta: Bina, 1987.
- E. Utrecht, *Hukum Pidana*, Surabaya: Pustaka Tinta Mas, 1986.
- Farhana, *Aspek Hukum Perdagangan Orang di Indonesia*, Jakarta: Sinar Grafika, 2010.
- Henny Nuraeny, *Tindak Pidana Perdagangan Orang (Kebijakan Hukum Pidana dan Pencegahannya)*, Jakarta: Sinar Grafika, 2013.
- J. E. Sahetapy, *Kausa Kejahatan*, Surabaya: Pusat Studi Kriminologi Fakultas Hukum Universitas Airlangga, 1979.
- Jimly Asshidiqie, *Bhuana Ilmu Populer*, 2009. *Menuju Negara Hukum yang Demokrasi*, Jakarta: PT.
- Lawrence M. Freidman, *Law and Society an Introduction*, New Jersey: Prentice Hall Inc., 1977.
- Lilik Mulyadi, *Hukum Acara Pidana*, Jakarta: Citra Aditya Bakti, 2007.
- Lintong Oloan Siahaan, 1981, *Jalanya Peradilan Prancis Lebih Cepat Dari Peradilan Kita*, Jakarta: Ghalia Indonesia
- Lilik Mulyadi, 2007, *Putusan Hakim Dalam Hukum Acara Pidana (Teori, Praktik, Teknik Penyusunan dan Permasalahannya)*, Bandung: PT Citra Aditya Bakt
- Lili Rasjidi dan B. Arief Sidharta, 1989, *Filsafat Hukum, Mashab dan Refleksinya*, Bandung: Remadja Karya, Bandung
- Lian Nury Sanusi, 2006, *Undang-Undang Republik Indonesia Nomor 13 Tahun 2006 Tentang Perlindungan saksi dan Korban: garansi penting dalam Upaya Penegakan Hukum*, Jakarta: Kawan Pustaka
- Moch. Faisal Salam, 2001, *Hukum Acara Pidana Dalam Teori dan Praktek*, Bandung: CV Mandar Maju
- Miriam Budiardjo, 1999, *Dasar-Dasar Ilmu Politik*, Jakarta; P.T. Gramedia Pustaka Utama

- Muladi Dan Barda Namawi, 1984, *Teori-Teori Dan Kebijakan Hukum Pidana*, Bandung: Alumni
- M. Yahya Harahap, *Pembahasan Permasalahan Dan Penerapan KUHAP, Penyidikan dan Penuntutan*, cet VII Jakarta: Sinar Grafika
- Muladi, 2009, *Hak Asasi Manusia Hakekat, Konsep dan Implikasinya dalam Perspektif Hukum dan Masyarakat*, Bandung: PT Refika Aditama
- Muchsin, 2003, *Perlindungan dan Kepastian Hukum Bagi Investor di Indonesia*, Surakarta: Magister Ilmu Hukum Program Pascasarjana Universitas Sebelas Maret
- P.A. F. Lamintang, *Dasar-dasar Hukum Pidana Indonesia*, Bandung: Sinar Baru, 2000.
- Philipus M. Hadjon, *Perlindungan Hukum Bagi Rakyat Indonesia*, Surabaya: PT. Bina Ilmu, 1987.
- Pradjoko Midjari, *Penghapusan Perdagangan Orang di Indonesia*, Jakarta: Kementerian Koordinasi Bidang kesejahteraan Rakyat, 2002.
- Purwoto S. Gandasubrata, *Masalah Ganti Rugi dalam Perkara Pidana*, Bandung: 1977.