
1

ANALISIS YURIDIS KORBAN SALAH TANGKAP OLEH

ANGGOTA POLRI DALAM PERSPEKTIF PERLINDUNGAN

HAK ASASI MANUSIA

 SKRIPSI

Oleh:

PARDOMUAN ERIC PERDANA SILITONGA

NPM.18810244

PROGRAM STUDI ILMU HUKUM

FAKULTAS HUKUM

UNIVERSITAS ISLAM KALIMANTAN

2022

1

ABSTRAK

PARDOMUAN ERIC PERDANA SILITONGA. NPM.18810244. 2022.ANALISIS

YURIDIS KORBAN SALAH TANGKAP OLEH ANGGOTA POLRI DALAM PERSPEKTIF

PERLINDUNGAN HAK ASASI MANUSIA. Skripsi. Fakultas Hukum Universitas Islam

Kalimantan Muhammad Arsyad Al-Banjari. Pembimbing I Dadin Eka Saputra, S.H.,

M.Hum. Pembimbing II M. Rosyid Ridho, S.H.I., M.H.

Kata Kunci: Korban Salah Tangkap, Anggota Polri, Perlindungan HAM

Penelitian ini bertujuan untuk mengetahui perlindungan hak asasi manusia

terhadap korban salah tengkap oleh anggota polri dan untuk mengetahui bentuk sanksi

hukum anggota akibat terjadinya salah tangkap dalam perspektif hak asasi manusia. 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 menunjukan

Perlindungan hak asasi manusia, pada hakikatnya perlindungan terhadap korban termasuk

korban salah tangkap merupakan salah satu bentuk perwujudan atas penghormatan,

penegakan, dan penjaminan atas hak asasi manusia. Dengan menunjukkan adanya

persamaan prinsip dan ide hak asasi manusia, dapat digambarkan bahwa antara negara

hukum dan penegakan hak asasi manusia merupakan satu mata uang dengan sisi yang

berbeda. Perlindungan hak asasi tersebut perlu adanya peraturan-peraturan larangan bagi

sistem hukum dan keefektifan sistem peradilan pidana dalam rangka perlindungan hak

asasi manusia. Perlindungan hak asasi korban salah tangkap masih bersifat perlindungan

tidak langsung yang dirumuskan dalam, UU No 39 Tahun 1999 tentang Hak Asasi

Manusia, KUHP dan KUHAP. Perlindungan hak asasi terhadap korban salah tangkap yang

diberikan negara diatur dalam pasal 95 sampai dengan pasal 97 KUHAP Negara hukum

sejatinya memiliki pondasi baku bersifat umum hingga prinsipil, layaknya suatu rekognisi

serta proteksi terhadap suatu hak asasi Pengakuan terhadap hak asasi manusia merupakan

salah satu hal penting bagi suatu negara hukum. Tanggung jawab hukum dari penegak

hukum dalam hal ini yaitu Kepolisian Negara Republik Indonesia mengacu kepada

ketentuan dalam peraturan tentang Kepolisian yaitu dalam Undang-Undang Nomor 2

Tahun 2002 Tentang Kepolisian Republik Indonesia. Isi dari Undang undang ini mengatur

tentang fungsi, tugas dan wewenang dari anggota Kepolisian Negara Republik Indonesia

2

sebagai penegak hukum. Berdasarkan pada kasus yang telah diuraikan sebelumnya jelas

terlihat adanya unsur kelalaian dari polisi penyidik yang tidak profesional menangani suatu

kasus pidana. Tanggung jawab hukum anggota Polri jika terjadi salah tangkap saat

menjalankan tugas dan upaya hukum yang dapat dilakukan tersangka jika terjadi salah

tangkap karena Penyidik Polri. Pertama, bentuk-bentuk sanksi yang terdapat dalam Kode

Etik Profesi Kepolisian Negara Republik Indonesia.

DAFTAR PUSTAKA

Abdul Manan. 2006. Aspek-Aspek Pengubah Hukum. Jakarta: Prenede Media.

Amiruddin dan Zainal Asikin. 2014. Pengantar Metode Penelitian Hukum. Jakarta: PT.

RajaGrafindo Persada.

_____. 2008. Hukum Acara Pidana Indonesia, Edisi Kedua. Jakarta: Sinar Grafika.

_____ .2000. Hukum Acara Pidana Indonesia. Jakarta: Sinar Grafika.

Andi Hamzah. 2005. Asas-Asas Hukum Pidana. Jakarta: Rineka Cipta.

Ansori Sabuan. Dkk. 1990. Hukum Acara Pidana. Bandung: Angkasa.

Arief, B. N. (1996). Bunga rampai kebijakan hukum pidana. CITRA ADITYA BAKTI.

Arief, B. N. (2005). Pembaharuan Hukum Pidana dalam Perspektif Kajian Perbandingan.

Citra Aditya Bakti.

A. Fuad Usfa dan Tongat, 2004, Pengantar Hukum Pidana, Malang: Universitas

Muhammadiyah Malang Press

Andi Hamzah, 1985, Pengantar Hukum Acara Pidana, Jakarta: Ghalia Indonesia

------------------, 2000, Hukum Acara Pidana Indonesia, Jakarta: Sinar Grafika, Jakarta

Andy Hamzah dan Bambang Waluyo, 1988, Delik-Delik terhadap Penyelenggaraan

Peradilan (Conterm of Court), Jakarta: Sinar Grafika

Abdulkadir Muhammad, 2004, Hukum dan Penelitian Hukum, Bandung: PT. Citra Aditya

Bakti

Barda Nawawi Arief, 1998, Beberapa Aspek Kebijakan Penegakan Hukum dan

Pengembangan Hukum Pidana, Bandung: Citra Aditya Bakti

----------------------------, 2000, Perlindungan HAM dan Korban dalam Pembaharuan

Hukum, Bandung: Citra Aditya Bakti

----------------------------, 2001, Masalah Penegakan Hukum Dan Kebijakan

Penanggulangan Kejahatan, Bandung, Citra Aditya Bakti,

-----------------------------, 2002, Bunga Rampai Kebijakan Hukum Pidana, Bandung, Citra

AdityaBakti

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

Bambang Waluyo, 2000, Pidana Dan Pemidanaan, Jakarta: Sinar Grafika

Barda Nawawi. 2010. Masalah Penegakan Hukum dan Kebijakan Hukum Pidana Dalam

Penanggulangan Kejahatan. Jakarta: Kencana.

Djoko Prakoso. 1987. Tugas dan Wewenang Polisi. Jakarta: Yayasan Pustaka Obor

Indonesia.

_____ .1988. Hukum Penintensier di Indonesia. Yogyakarta: Liberty.

Dwidjo Priyanto. 2009. Sistem Pelaksanaan Pidana Penjara di Indonesia,. Bandung: PT

Rafika Aditama.

_____ .2005. Kapita Selekta Hukum Pidana. Bandung: STHB Press.

Eddy O.S. Hiariej. 2015. Prinsip-Prinsip Hukum Pidana (Edisi Revisi). Yogyakarta:

Cahaya Atma Pustaka.

Chazawi, A. (2003). Kejahatan Terhadap Harta Benda. Bayu Media.

Gosita, A. (1987). KUHAP Dan Pengaturan Ganti Rugi Pihak Korban. Jakarta: Pustaka.

Hamzah, A., & Hamzah, A. (2012). Asas-Asas Hukum pidana di Indonesia dan

perkembangannya. Sofmedia.

Hardianto, A. (2016). Manfaat Analogi dalam Hukum Pidana Untuk mengatasi Kejahatan

yang mengalami Modernisasi. Yuridika.

Poernomo, B. (1985). Pelaksanaan pidana penjara dengan sistem pemasyarakatan.

Yogyakarta: Universitas Gadjah Mada.

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

Moeljatno, 2007, Kitab Undang-Undang Hukum Pidana, Jakarta: Bumi Aksara,

