IMPLEMENTASI AZAS NE BIS IN IDEM DALAM TINDAK PIDANA KORUPSI KAITANYA DENGAN KEPASTIAN HUKUM DAN KEADILAN

Di Susun Oleh

Nama

NPM

Konsentrasi


Fredy S. Panggabean

128412054

Hukum Pidana

Di Bawah Bimbingan Dr. Anthon F. Susanto., S.H., M.Hum. H. Yesmil Anwar., SH., M.Si.

[image: image1.jpg]


PROGRAM STUDI MAGISTER ILMU HUKUM

FAKULTAS PASCASARJANA

UNIVERSITAS PASUNDAN

BANDUNG

2017

ABSTRAK

Korupsi tergolong ke dalam kejahatan yang luar biasa (extra ordinary crime). Korupsi yang terjadi Indonesia saat ini sudah dalam posisi yang sangat akut dan begitu mengakar dalam setiap sendi kehidupan. Perkembangan praktek korupsi dari tahun ke tahun semakin meningkat, baik dari kuantitas atau jumlah kerugian keuangan negara maupun dari segi kualitas yang semakin sistematis, canggih serta lingkupnya sudah meluas ke dalam seluruh aspek masyarakat. Setiap kali ada putusan bebas bagi terdakwa kasus korupsi apalagi yang nilainya mencapai ratusan miliar rupiah masyarakat langsung bereaksi. Hati nurani mereka seperti terusik mendengar ada terdakwa kasus tindak pidana korupsi ratusan miliar bebas melenggang. Dalam praktek pemberantasan korupsi, salah satu azas hukum nebis in idem, selalu di temukan dalam putusan hakim, hal ini diatur Pasal 76 ayat (1) Kitab Undang-Undang Hukum Pidana (KUHP). Di mana, seseorang tidak boleh dituntut dua kali karena perbuatan yang telah mendapat putusan yang berkekuatan hukum tetap. Berlakunya dasar ne bis in idem itu digantungkan kepada hal, bahwa terhadap seseorang itu juga mengenai peristiwa yang tertentu telah diambil keputusan oleh hakim dengan vonis yang tidak dapat diubah lagi (putusan yang sudah berkekuatan hukum tetap). Putusan ini berisi: a). Penjatuhan Hukuman; Pembebasan dari segala tuntutan hukuman, serta Putusan Bebas.

Identifikasi masalah dalam penelitian ini adalah Apakah pengeyampingan terhadap azas Ne Bis In Idem dalam tindak pidana korupsi melanggar ketentuan Pasal 76 ayat (1) Kitab Undang - Undang Hukum Pidana (KUHP)?, serta Bagaimanakah kepastian hukum dan keadilan bagi pelaku tindak pidana korupsi, yang diadili untuk kedua kalinya dan mendapatkan putusan yang tetap?. Metodologi penelitian yang digunakan oleh penulis adalah deskriftif - analitis, kemudian metode pendekatan menggunakan metode Yuridis Normatif, yaitu pendekatan yang menggunakan konsep legis positivis yang menyatakan bahwa hukum adalah identik dengan norma - norma tertulis. Teknik pengumpulan data yang digunakan dalam penelitian ini adalah sebagai berikut; Wawancara; Observasi; Studi Dokumen; Focus Group Discussion. Metode analisis data pada dasarnya adalah analisis deskriftif.

Pengeyampingan terhadap azas hukum ne bis in idem dalam pemberantasan tindak pidana korupsi, sudah jelas melanggar ketentuan Pasal 76 ayat (1), (2) KUH – Pidana. Putusan yang dapat dikategorikan sebagai ne bis in idem adalah putusan hakim dalam perkara pidana yang dibentuk, berupa; Putusan bebas (vrijspraak), Putusan lepas dari segala tuntutan hukum, Serta, Putusan Penundaan (Veroordeling). Terkait dengan kepastian hukum dan keadilan dalam implementasi azas ne bis in idem, dapat ditelaah melalui Surat Edaran Mahkamah Agung Nomor 3 Tahun 2002 tentang penanganan perkara berkaitan dengan azas Nebis in idem. Adanya kepastian hukum dan keadilan, berarti dengan adanya hukum setiap orang mengetahui yang mana dan seberapa haknya dan kewajibannya, memang dalam prinsip yang terkandung dalam Surat Edaran Mahkamah Agung No. 3 Tahun 2002 lebih mengedepankan kepastian hukum, dan semata - mata melindungi Hak Asasi Manusia (HAM).

Perlu adanya jaminan Kepastian Hukum, Keadilan Hukum dan Kemanfaatan Hukum terhadap Terdakwa kasus korupsi di sidang Pengadilan yang didasarkan pada ketentuan perundang - undangan yang berlaku, serta perlunya ada kejelian, kecermatan, dan ketelitian terhadap aparat penegak hukum khususnya Hakim dalam memutus perkara pidana di Pengadilan Tindak Pidana Korupsi dan menjunjung tinggi Asas Praduga Tidak Bersalah.

Kata Kunci: Azas Hukum Ne bis in idem, Korupsi, Perlindungan HAM, Kepastian Hukum dan Keadilan.

v

ABSTRACT

Corruption belongs to an extraordinary crime (extra ordinary crime). Indonesia's current corruption is already in a very acute and deeply rooted position in every joint of life. The development of corruption practices from year to year has increased, both from the quantity or the amount of financial losses of the state as well as in terms of quality which is more systematic, sophisticated and the scope has expanded into all aspects of society. Every time there is a free verdict for the defendant corruption case let alone the value reaches hundreds of billions of rupiah people directly react. Their conscience is disturbed by the fact that there are defendants of corruption cases of hundreds of billions of free sticks. In the practice of eradicating corruption, one of the principles of nebis law in idem, always found in the judge's decision, it is regulated by Article 76 paragraph (1) of the Criminal Code (Penal Code). Where, a person shall not be prosecuted twice for an act which has been given a decision of permanent legal force. The application of the basis of ne bis in idem is dependent on the fact that it is against a certain person that a certain event has been made by a judge with an irrevocable verdict (verdict which has a permanent legal force). This ruling contains: a). Penalty Punishment; Exemption from any punishment, and Free Decision.

Identification of problem in this research is Is pengeyampingan to the principle of Ne Bis In Idem in corruption violation provision of Article 76 paragraph (1) Criminal Code (KUHP) ?, and How is the certainty of law and justice for perpetrator of corruption crime, which Be tried for the second time and get a fixed decision ?. The research methodology used by the author is descriptive - analytical, then approach method using Juridical Normative method, that is approach using positivist concept of legis which state that law is identical with written norms. Data collection techniques used in this study are as follows; Interview; Observation; Document Study; Focus Group Discussion. Data analysis method is basically descriptive analysis.

The overriding of the law principle of ne bis in idem in the eradication of corruption crime, has clearly violated the provisions of Article 76 paragraph (1), (2) KUH - Criminal. The verdict which can be categorized as ne bis in idem is the judge's decision in a criminal case which is formed, in the form of; Free judgment (vrijspraak), Decision free from any lawsuit, As well as, Void Decision (Veroordeling). Related to the legal certainty and fairness in the implementation of the principle of bis bus in idem, can be reviewed through Supreme Court Circular Number 3 Year 2002 about handling cases related to the principle of Nebis in idem. The existence of legal certainty and justice, means that by law everybody knows which and how their rights and obligations, indeed in the principle contained in the Circular Letter of the Supreme Court. 3 of 2002 put forward the certainty of law, and solely protect human rights (HAM).

There is a need for legal certainty, legal justice and legal utilization of the defendant in corruption case in court based on prevailing laws and regulations, and the need for carefulness, precision and accuracy of law enforcement officers especially judges in deciding criminal cases in the Court of Action Criminal Corruption and upholds the Principle of Presumption of Not Guilty.

Keywords: Legal Principles of Ne bis in idem, Corruption, Human Rights Protection, Legal Certainty and Justice.

DAFTAR PUSTAKA

A. SUMBER BUKU

Alfiler, M.A. Concepcion P, The Process of Bureaucratic Corruption in Asia : Emerging Pattern, dalam Ledivina V. Carino (Ed.), Bureaucratic Corruption in Asia : Causes, Consequences and Controls, Quezon City, JMC Press Inc., 1986.

Alatas Syed Husein, Sosiologi Korupsi, LP3S, Jakarta, 1983.

Andi Hamzah, Korupsi dalam Pengelolaan Proyek pembangunan Untuk Pimpinan Proyek Penegak Hukum dan Umum, Akademika Pressidendo, Jakarta, 1985.

Antonius Sudirman, Hati Nurani Hakim dan Putusannya; Suatu Pendekatan dari Perspektif Ilmu Hukum Perilaku (Behavioral Jurisprudence) Kasus Hakim Bismar Siregar, PT. Citra Aditya Bakti : Bandung, 2007.

Andi Hamzah, Asas - Asas Hukum Pidana, Rineka Cipta, Jakarta, 1994.

Aristoteles, Politik Diterjemahkan dari Buku Polities, Oxford University, New York, Bentang Budaya : yogyakarta, 1995.

A.T. Rafique Rahman, Legal and Administrative Measures Against Bureaucratic Corruption in Asia, dalam Ledivina V. Carino (Ed.), Bureaucratic Corruption in Asia : Causes, Consequences and Controls, Quezon City, JMC Press Inc., 1986

Bambang Poernomo, Asas - asas Hukum Pidana, Ghalia Indonesia, Jakarta, 1976.

Baswir Revrisond, Ekonomi, Manusia dan Etika, Kumpulan Esai-esai Terpilih, BPFE, Yogyakarta 1993.

Bahder Johan Nasution, Metode Penelitian Ilmu Hukum, CV. Mandar Maju: Bandung, 2008.

Budiono Kusumahamidjojo, Filsafat Hukum; Problematika Ketertiban Yang Adil, Grasindo, Jakarta, 2004.

Bernard Arief Sidharta, Refleksi Tentang Stuktur Ilmu Hukum, Mandar Maju : Bandung, 1999

209

210

Carl
Joachim Friedrich, Filsafat Hukum Perspektif Historis, Bandung, Nuansa dan Nusamedia : Bandung, 2004

Chidir Ali, Badan Hukum, Alumni : Bandung, 1991

D.
Hazewinkel-Suringa, Inleiding tot de studie van het nederlandse Strafrecht, bewerk door J. Remmelink. Groningen : H.D Tjeenk Willink B.V, 1983.

Dicey AV, Introduction to the Study of The Law of The Constitution, Nineth Edition, Mac.Millan and Co, London, 1952.

Dikdik M. Arief Mansur & Elisatris Gultom, Urgensi Perlindungan Korban Kejahatan antara norma dan realita, Raja Grapindo Persada, Jakarta, 2007.

E. Utrecht, Pengantar Dalam Hukum Indonesia, Balai Buku Ichtiar, Jakarta, 1961.

Eggi Sudjana, Republik Tanpa KPK, JP Bokks: Yogyakarta, 2008.

Evi Hartanti, Tindak Pidana Korupsi, Sinar Grafika : Jakarta, 2007.

Fauzan, Pokok - Pokok Hukum Acara Perdata Peradilan Agama Dan Mahkamah Syar’iyah, Cet. III; Prenada Media Group : Jakarta, 2007.

Fockema Andrea, Kamus Hukum, Bina Cipta: bandung, 1983

Friedmann., W, Teori dan Filsafat Hukum: Telaah Kritis Atas Teori-Teori.

Buku I. Cetakan Kedua. Jakarta: RajaGrafindo Persada, 1992.

Hans Kelsen, Teori Umum Tentang Hukum Dan Negara (General Theory of Law and State) diterjemahkan oleh raisul Muttaqien, Cet. Pertama, Bandung : Penerbit Nusamedia & Penerbit Nuansa, 2006.

Hermain Hadiati Koeswadji, Korupsi di Indonesia Dari Delik Jabatan ke Tindak Pidana Korupsi. Citra Aditya Bakti: Bandung, 1994.

Henry
Campbell Black, Black’s Law Dictonary. Minnesota: West Publishing Co., 1999.

Indriyanto Seno Adji, Korupsi Kebijakan Aparatur Negara & Hukum Pidana, CV. Diadit Media : Jakarta, 2006.

211

Irfan  Fachruddin,  Konsekuensi  Pengawasan  Peradilan  TUN  Terhadap

Tindakan  Pemerintah,  Disertasi  Program  Pascasarjana  Universitas

Padjadjaran, 2003.

Jeremy Bentham, An Introduction to the Principles of Morals and Legilation. Mineola NY: Dover Publicitions Inc, 2007.

J. N. Figgis and R. V. Laurence, (eds), Historical Essays and Studies, London: Macmillan, 1907

John Rawls, “A Theory of Justice (1972)” dalam Materi Kuliah Program Sarjana Hukum Filsafat Hukum Jilid 1 Jakarta: Fakultas Hukum Universitas Indonesia, 2008

Kartini
Kartono.
Patologi
Sosial:
Jilid
1.
PT.
RajaGrafindo
Persada:

Jakarta, 2005.

Max Weber, Economic and Society : An Outline of Interpretive Sociology, Volume Two, Los Angeles, University of California Press, 1978.

Made Pasek Diantha, Batas Kebebasan Kekuasaan Kehakiman, disertasi Universitas Airlangga : Surabaya, 2000.

Majid Khadduri, terjemahan Mochtar Zoermi dan Joko S. Kahhar, Teologi Keadilan Perspektif Islam, Risalah Gusti, Surabaya, 1999.

M.Yahya Harahap, Pembahasan Permasalahan Dan Penerapan KUHAP; Pemeriksaan Sidang Pengadilan, Banding, Kasasi, dan Peninjauan Kembali, Sinar Grafika : Jakarta, 2012.

Mr. J.M. Van Bammelen, Hukum Pidana 1, Bandung, Bina Cipta, 1986.

M. Tahir Azhary, Negara Hukum, Bulan Bintang : Jakarta, 1992.

Mochtar Mas’oed, Politik, Birokrasi dan Pembangunan, Pustaka Pelajar:

Yogyakarta, 1997

Mochtar Mas’oed, Politik, Birokrasi dan Pembangunan, Pustaka Pelajar:

Yogyakarta, 1997

Moh. Yamin, Proklamasi dan Konstitusi Indonesia,  Ghalia Indonesia :

Jakarta, 1982.

Moh. Nazir, Metode Penelitian, Ghalia Indonesia: Jakarta, 2003.

212

Moh. Kusnardi dan Harmaily Ibrahim, Pengantar Hukum Tata Negara Indonesia, PSHTN FH UI dan Sinar Bakti : Jakarta, 1998.

Moh. Kusnardi dan Harmaily Ibrahim, Pengantar Hukum Tata Negara Indonesia, PSHTN FH UI dan Sinar Bakti : Jakarta, 1998

Moh. Yamin, Proklamasi dan Konstitusi Indonesia,  Ghalia Indonesia :

Jakarta, 1982.

Mia
Amiati Iskandar, Perluasan Penyertaan Dalam Tindak Pidana Korupsi Menurut UNCATOC 2000 dan UNCAC 2003, Referensi: Jakarta, 2013.

Miriam Budiardjo, Dasar - Dasar Ilmu Politik, Gramedia : Jakarta, 1998.

Mulyana W. Kusumah, Hukum dan Hak-Hak Asasi Manusia Suatu Pemahaman Kritis. Alumni: Bandung, 1981.

Mudzakkir, Eksaminasi Publik Terhadap Putusan Pengadilan: Beberapa Pokok Pikiran dan Prospeknya ke Depan, dalam Wasingatu Zakiyah dkk, Eksaminasi Publik Patrisipasi Masyarakat Mengawasi Peradilan, Indonesia Corruption Watch, Jakarta, 2003.

Nina Mariani Noor (Ed), Etika dan Religiusitas Anti-Korupsi Dari Konsep ke Praktek di Indonesia, Globethics.net Focus : Jakarta, 2015.

Notohamidjojo, Makna Negara Hukum, Badan Penerbit Kristen : Jakarta, 1970.

Otje Salman, Sosiologi Hukum, Suatu Pengantar, Bandung: Armico, 1987.

R. Soesilo, KUHP Serta Komentar-Komentarnya Lengkap Pasal Demi Pasal, Politeia : Bogor, 1980.
Riduan Syahrani, Rangkuman Intisari Ilmu Hukum, Penerbit P.T. Citra Aditya Bakti, 2004.

Ridwan HR, Hukum Administrasi Negara, Rajawali Press : Jakarta, 2010.

Robert Klitgaard, Controlling Corruption, California: UC Press, 1991.

Romli Atmasasmita, Sekitar Masalah Korupsi, Aspek Nasional dan Aspek Internasional, Mandar Maju: Bandung, 2004.

Ronny Hanitijo Soemitro, Metode Penelitian Hukum dan jurimetri, Ghalia Indonesia : Jakarta, 1988.

213

Ridwan HR, Hukum Administrasi Negara, Rajawali Press : Jakarta, 2010.

Satjipto Rahardjo, Biarkan Hukum Mengalir, Kompas, Jakarta, 2007

Satjipto Rahardjo, Hukum Progresif, Sebuah Sintesa Hukum Indonesia, Genta Publishing, Yogyakarta, 2009

Satjipto Rahardjo, Ilmu Hukum, Alumni : Bandung, 1986.

Shanti Dwi Kartika, Korupsi dan KPK dalam Perspektif Hukum, Ekonomi, dan Sosial, Diterbitkan oleh: P3DI Setjen DPR RI dan Azza Grafika : Jakarta, 2015.

Syed Hussain Alatas, Korupsi, Sifat, Sebab dan Fungsi, LP3S: Jakarta, 1987.

Susan   Rose   Ackerman,   Corruption   and   Government:   Causes, Consequences, and Reform, Cambridge University Press, 1999

Sunaryati Hartono, Apakah The Rule of Law, Alumni : Bandung, 1976.

Sunaryati Hartono, Apakah The Rule of Law, Alumni : Bandung, 1976.

Sudikno Mertokusumo, Mengenal Hukum, Universitas Atma Jaya Yogyakarta : Yogyakarta, 2010.

Sudikno  Mertodikusumo,  Hukum  Acara  Perdata,  Yogjakarta:  Liberty,

1988.

Soerjono Soekanto, Pengantar Penelitian Hukum, Penerbit Universitas Indonesia, Jakarta: UI-Press, 1986

Soerjono  Soekanto,  Pokok  -  Pokok  Sosiolog  Hukum,  Raja  Grafindo  :

Jakarta, 2003.

Soetandyo Wignjosoebroto, Hukum, Paradigma, Metode dan Dinamika Masalahnya, Cetakan Pertama, ELSAM dan HUMA : Jakarta, 2002.

Soediman Kartohadiprodjo, Pancasila Sebagai Pandangan Hidup Bangsa, Gatra Pustaka, Jakarta, 2010.

Soediman Kartohadiprodjo, Pancasila Sebagai Pandangan Hidup Bangsa, Gatra Pustaka, Jakarta, 2010

Sjahrir. Korupsi di Indonesia: Kanker  Terminal.  Dalam Anonim.  Surga

Para Koruptor. Penerbit Buku Kompas: Jakarta, 2004.

214

Padmo Wahjono, Pembangunan Hukum di Indonesia, Ind-Hill Co : Jakarta, 1998

Padmo Wahjono, Pembangunan Hukum di Indonesia, Ind-Hill Co : Jakarta, 1998.

World Bank, World Development Report – The State in Changing World, Washington, DC, World Bank, 1997

Van Apeldoorn, L.J, Pengantar Ilmu Hukum, Pradnya Paramita : Jakarta, 2001.

Vito
Tanzi, Corruption, Governmental Activities, and Markets, IMF Working Paper, Agustus 1994

Yesmil Anwar & Adang,  Pembaharuan Hukum Pidana: Reformasi Hukum

Pidana, PT. Grasindo : Jakarta, 2008.

B. SUMBER PERATURAN PERUNDANG – UNDANGAN

Undang-Undang Republik Indonesia Nomor 1 Tahun 1946 Tentang Kitab Undang-Undang Hukum Pidana (KUHP).

Undang-Undang Republik Indonesia Nomor 39 Tahun 1999 Tentang Hak Asasi Manusia.

Kitab Undang-Undang Hukum Perdata (B.W) Burgelijk Wetboek, sebuah kitab Undang-undang berasal dari zaman pemerintahan Belanda dahulu.

Undang-Undang Republik Indonesia Nomor 8 Tahun 1981 Tentang Kitab Undang-Undang Hukum Acara Pidana.

Undang-Undang Republik Indonesia Nomor 4 Tahun 2004 tentang Kekuasaan Kehakiman.

Undang-undang Republik Indonesia Nomor 18 Tahun 2003 tentang Advokat.

Surat Edaran Mahkamah Agung Republik Indonesia (S.E-MARI) Nomor : 03 Tahun 2002 Tentang Penanganan Perkara yang berkaitan dengan Asas Ne bis In Idem.

Surat Edaran Mahkamah Agung Republik Indonesia (S.E-MARI) Nomor : 05 Tahun  2001  Tentang  Pembuatan  Ringkasan  Putusan  terhadap

215

Perkara Pidana yang Terdakwanya di Putus Bebas atau Lepas dari Segala Tuntutan Hukum.

Putusan Pengadilan Negeri Medan Nomor. 1384 / Pid.B / 2004 / PN.Mdn, tertanggal 24 Augustus 2004.

Putusan Pengadilan Negeri Medan Nomor. 3529 / Pid. B / 2008 / PN. Mdn, tertanggal 15 Desember 2008.

Putusan Mahkamah Agung Republik Indonesia (MARI) Nomor. 70 K / Pdt / 2006 tertanggal 17 Mei 2006.

C. SUMBER DISERTASI, TESIS

Irfan  Fachruddin,  Konsekuensi  Pengawasan  Peradilan  Administrasi Terhadap Tindakan Pemerintahan, Disertasi Universitas Padjajaran

· Bandung, 2003.

D. SURTA DAKWAAN, PUTUSAN HAKIM

Surat Dakwaan Nomor Reg Perkara : PDS.03/R1.10/M.Nado/11/2011 tanggal 16-11-2011

E. SUMBER MAJALAH, KORAN, ARTIKEL, MAKALAH ILMIAH

Asrul Ibrahim Nur, Arah Pembangunan Hukum Pemerintahan Baru. Update Indonesia Tinjauan Bulanan Ekonomi, Hukum, Keamanan, Politik, Sosial Volume VIII, No. 12-Juli 2014.

Adi Andjono, yang dikutip oleh Melani, Membenahi Lembaga Peradilan, Al-Mizan, No.114, Juli 2000.

Anthon F Susanto. Tindak korupsi akan Terus Menuai Sensasi. Harian Umum Pikiran Rakyat, 2005.

Bowo, ”Rizal Ramli: Pemerintah Harus Ubah Arah Kebijakan.” http: // utama. seruu. Com / read / 2015 / 01 /31 / 241643 / rizal-ramli-pemerintah-harus-ubah-arah-kebijakan. 31 Januari 2015, 10.03 WIB. (5 Juli 2017)

Koran Tempo, Putusan Praperadilan Ilham Membahayakan Pemberantasan Korupsi, Jumat, 15 Mei 2015.

216

Majalah Hukum Varia Peradilan, Tahun IV, Nomor : 71, Penerbit: Ikatan Hakim Indonesia (IKAHI), Agustus, 1991.

Majalah Hukum Varia  Peradilan,  Tahun  XXI,  Nomor  :  251,  Penerbit:

Ikatan Hakim Indonesia (IKAHI), Oktober, 2006.

Majalah Hukum Varia Peradilan, Tahun XXII, Nomor : 257, Penerbit:

Ikatan Hakim Indonesia (IKAHI), April, 2007.

Meuwissen, Pengembanan Hukum. Bandung: Majalah Hukum Pro Justitia Tahun XII No. 1 Januari, 1994,

Satjipto Rahardjo, Polisi Indonesia Mandiri, Program Pasca Sarjana Kajian ilmu Kepolisian Universitas indonesia Jakarta, Kerjasama dengan yayasan obor Indonesia, September-April 1999.

