DAFTAR ISI

Halaman Judul
 i

Halaman Pengesahan
 ii

Halaman Pengujian
 iii

Motto dan Persembahan
 iv

Kata Pengantar
 v

Daftar Isi
 ix

Abstraksi
 xiii

BAB I PENDAHULUAN
 1

A. Latar Belakang
 1

B. Rumusan Masalah
 11

C. Tujuan Penelitian
 11

D. Manfaat Penelitian
 12

E. Kerangka Konseptual
 13

F. Metode Penelitian.. 15

G. Sistematika Penulisan.. 18

BAB II TINJAUAN PUSTAKA
 20

A. Kebijakan Hukum Pidana
 20

1. Pengertian dan Ruang Lingkup Kebijakan Hukum Pidana
 20

2. Pengertian pidana
 29

3. Pengertian tindak Pidana
 32

4. Unsur-unsur tindak pidana
 38

5. Jenis tindak pidana
 40

6. Mediasi penal.. 44

B. Perlindungan Hukum Terhadap Anak
 45

1. Pengertian Anak
 45

2. Pengertian Anak Menurut KUHPer
.48

3. Pengertian Anak Menurut UU No 11 Tahun 2012
.48

4. Pengertian Perlindungan Hukum Terhadap Anak
 49

5. Perlindungan Anak Menurut Hukum Islam
.51

C. Tindak Pidana Anak
 54

BAB III HASIL PENELITIAN DAN PEMBAHASAN
 58

I. Kebijakan Hukum Pidana dalam Upaya Perlindungan Hukum Terhadap Anak Pelaku Tindak Pidana (Juvenile Delinquency) Saat Ini
 58

A. Kebijakan Formulasi dalam KUHP, Undang-undang No. 3 Tahun 1997 Tentang Pengadilan Anak, Undang-undang No. 23 Tahun 2002 Tentang Perlindungan Anak
 60

1).KUHP
 60

2).Undang-Undang No. 3 Tahun 1997
 60

3).Undang-Undang No. 23 Tahun 2002
 74

 B. Kebijakan Aplikasi UU No. 3 Tahun 1997 Tentang Pengadilan Anak,

dan UU No. 23 Tahun 2002 Tentang Perlindungan Anak
 83
1). Penangkapan dan Penahanan
 85

2). Penyidikan
 92

a. Hak-hak anak dalam proses penyidikan.............................. 95

3). Penuntutan ... 99

a. Penghentian penuntutan... 104

b. Hak-hak anak dalam proses penuntutan.............................. 106

4). Persidangan
 108

a. Proses persidangan perkara pidana anak............................. 108

b. Dasar pertimbangan hakim.. 114

5). Penjatuhan sanksi.. 118

a. Pidana... 124

b. Tindakan... 131

C. Kebijakan pengaturan eksekusi dalam UU No. 3 Tahun 1997 Tentang Pengadilan Anak
140

1. Pembimbing Kemasyarakatan
142

2. Pekerja Sosial
145

3. Pekerja Sosial Sukarela
146

4. Fungsi Lembaga Pemasyarakatan Anak / LAPAS anak
147

5. Anak Didik Pemasyarakatan(Anak Pidana, Anak Negara, Anak Sipil)
148

 6. Klien Pemasyarakatan
153

 7. Balai Pertimbangan Pemasyarakatan dan Tim Pengamat

 Pemasyarakatan..155

II. Kebijakan Hukum Pidana dalam Upaya Perlindungan Hukum Terhadap Anak Pelaku Tindak Pidana (Juvenile Delinquency) Pada Masa yang Akan Datang
156

A. Pengaturan konsep KUHP 2008 yang Berkaitan dengan Perlindungan Hukum Terhadap Anak Pelaku Tindak Pidana
157

 1. Tujuan dan Pedoman Pemidanaan
158

 2. Pengaturan Perlindungan Anak Pelaku Tindak Pidana dalam KUHP konsep 2008
159

 3. Mediasi Penal ... 161

 B.Undang-undang No. 11 Tahun 2012 Tentang Sistem Peradilan Pidana Anak..170
BAB. IV PENUTUP
170

A. Kesimpulan
170
B. Saran
171
DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN
ABSTRAKSI

Deklarasi Hak anak PBB (Declaration on The Rights of Child) pada 1958 menegaskan karena alasan fisik dan mental serta kematangan anak-anak, maka anak-anak membutuhkan perlindungan serta perawatan khusus termasuk perlindungan hukum. Pada hakikatnya anak tidak dapat melindungi dirinya sendiri Dri berbagai macam tindakan yang menimbulkan kerugian mental, fisik, sosial dalam berbagai bidang kehidupan dan penghidupan. Anak harus dibantu oleh orang lain dalam melindungi dirinya, mengingat situasi dan kondisinya, khususnya dalam peraadilan pidana anak yang asing bagi dirinya. Anak perlu mendapat perlindungan dari kesalahan penerapan peraturan perundaang-undangan yang diberlakukan terhadap dirinya, yang menimbulkan kerugian fisik, mental, dan sosial. Perlindungan anak dalam hal ini disebut perlindungan hukum/yuridis (legal protection). Tidak terkecuali anak sebagai pelaku tindak pidana(juvenile delinquency)

 Penelitian hukum yang dilakukan termasuk penelitian yuridis normatif. Metode pendekatan yang digunakan dalam penelitian ini adalah penelitian doktrinal yang memiliki objek penelitian yuridis normatif dengan spesifikasi penelitian yang bersifat dogmatis, sehingga tidak sekedar memberikan deskriptif tetapi juga preskriptis. Metode penelitian dilakukan dengan penelusuran literatur dan studi dokumen internasional maupun nasional
Kebijakan Hukum Pidana yang terdapat dalam KUHP kita tidak memberi ruang sedikitpun untuk menyelesaikan kejahatan-kejahatan yang dilakukan anak selain melalui sistem peradilan pidana yang sering dikataqkan selalu memberikan penderitaan kepada pihak-pihak yang terlibat di dalamnya khususnya pelaku kejahatan baik pelaku dewasa maupun pelaku anak-anak dan remaja. Penyelesaiaan perkara anak, berkembang wacana penyelesaiian dengan cara mediasi penal, cara ini dianggap lebih sesuai dengan karakteristik masyarakat Indonesia. Restorative Justice merupakan salah satu model ADR(Alternative Dispute Resolution) mediasi penal. Secara singkat, Restorative Justice menekankan pendekatan yang seimbang antara kepentingan pelaku, korban dan masyarakat dimana terdapat tanggung jawab bersama antar para pihak dalam membangun kembali sistem sosial di masyarakat.
Kata Kunci :

Perlindungan Hukum (Legal Protection), Tindak Pidana oleh anak (Juvenile Delinquency),Kebijakan Hukum Pidana (penal policy)

DAFTAR PUSTAKA

A. BUKU

Arief, Barda Nawawi, Perbandingan Hukum Pidana, PT. RajaGrafindo Persada, Jakarta, 1990.

------------------------, Beberapa Aspek Kebijakan Penegakan dan Pengembangan Hukum Pidana, PT. Citra Aditya Bakti, Bandung, 1998.

------------------------, Masalah Penegakan Hukum dan Kebijakan Hukum Pidana dalam Penanggulangan Kejahatan, PT. Citra Aditya Bakti, Bandung 2001.

------------------------, Beberapa Masalah Perbandingan Hukum Pidana, PT. RajaGrafindo Persada, Jakarta, 2004.
------------------------, Bunga Rampai Kebijakan Hukum Pidana (cetakan ketiga), PT. Citra Aditya Bakti, Bandung, 2005.

------------------------, Bunga Rampai Kebijakan Hukum Pidana (cetakan pertama), PT. Kencana Prenada Media Group, Jakarta, 2008.

------------------------, Mediasi Penal Penyelesaian Perkara di Luar Pengadilan, Pustaka Magister, Semarang, 2008.
------------------------, Masalah Penegakan Hukum dan Kebijakan Hukum Pidana dalam Penanggulangan Kejahatan, Kencana, Jakarta, 2008.

------------------------, Perkembangan Asas Hukum Pidana Indonesia, Pustaka Magister, Semarang, 2008.

-------------------------, Bunga Rampai Kebijakan Hukum Pidana (Perkembangan Penyusunan Konsep KUHP Baru) (cetakan pertama), PT. Kencana Prenada Media Group, Jakarta, 2008.

-------------------------, Tujuan dan Pedoman Pemidanaan (Perspektif Pembaharuan Hukum Pidana dan Perbandingan Beberapa Negara), Badan Penerbit Universitas Diponegoro, Semarang, 2009.

Endang Sumiarni-Chandera Halim, Perlindungan Hukum Terhadap Anak dalam Hukum Keluarga, Universitas Atma Jaya Yogyakarta, Yogyakarta, 2000.
Huda, Chairul, Dari’ Tiada Pidana tanpa Kesalahan’ menuju kepada ‘Tiada Pertanggungjawaban Pidana tanpa Kesalahan’, Kencana, Jakarta, 2008.

Hartanti, Evi, Tindak Pidana Korupsi (edisi kedua), Sinar Grafika, Jakarta, 2007.

Hasan, M. Iqbal, Pokok-Pokok Materi Metodologi Penelitian dan Aplikasinya, Ghalia Indonesia, Jakarta, 2002.

Hadisuprapto, Paulus, Juvenile Delinquency (Pemahaman dan penanggulangannya), PT. Citra Aditya Bakti, Bandung, 1997.

Jaya, Nyoman Serikat Putra, Beberapa Pemikiran ke Arah Pengembangan Hukum Pidana, PT. Citra Aditya Bakti, Bandung, 2008.

Muladi dan Barda Nawawi Arief, Teori-teori dan Kebijakan Pidana (cetakan ketiga), Alumni, Bandung, 2005.

Moeljatno, Asas -Asas Hukum Pidana (edisi revisi), Rineka Cipta, Jakarta, 2008.
Marzuki, Peter Mahmud, Penelitian Hukum, Kencana, Jakarta, 2008.

Prinst, Darwam, Hukum Anak Indonesia, PT. Citra Aditya Bakti, Bandung, 2003.
Soemitro, Ronny Hanitijo, Metodologi Penelitian Hukum dan Jurimetri, Ghalia Indonesia, Jakarta, 1988.

Sudarto, Hukum dan Hukum Pidana, Alumni, Bandung, 1981.

------------------------, Hukum Pidana dan Perkembangan Masyarakat, Sinar Baru, Bandung 1983.

-------------------------, Hukum Pidana I (cetakan ke II), Yayasan Sudarto, Semarang, 1990.

--------------------------, Hukum dan Hukum Pidana (cetakan kelima), Alumni, Bandung, 2007.

Sukardi, Metodologi Penelitian Pendidikan “Kompetensi dan Praktiknya”, PT. Bumi Aksara, Jakarta, 2003.

Soekanto, Soerjono, Pengantar Penelitian Hukum, UI Press, Jakarta, 1984.

Soerjono Soekanto dan Sri Mamuji, Penelitian Hukum Normatif Suatu Tinjaun Singkat, PT. RajaGrafindo Persada, Jakarta, 2004.

Soetodjo, Wagiati, Hukum Pidana Anak, Refika Aditama, Bandung, 2006.
B. Makalah dan Jurnal

Adrianus Meliala, Dampak Proses ADR dalam Penegakan Hukum Polri, makalah seminar, Jakarta, 28 Februari 2007 dalam Adrianus Meliala, Penyelesaian Sengketa Alternatif: Posisi dan Potensinya di Indonesia, Universitas Indonesia, Jakarta, 2007.

Barda Nawawi Arief, Ceramah: “Mediasi Penal dalam Penyelesaian Sengketa di Luar Pengadilan” dalam Seminar Nasional “Pertanggungjawaban Hukum Korporasi dalam Konteks Good Corporate Governance”, Program Doktor Ilmu Hukum Universitas Diponegoro, Jakarta, 27 Maret 2007.

-----------------------, Perkembangan Sistem Pemidanaan di Indonesia, Penataran Nasional HUKUM PIDANA DAN KRIMINOLOGI XI Tahun 2005, Kerja sama FH UBAYA, Forum Pemantau Pemberantasan Korupsi, dan ASPEHUPIKI, di Hyatt Hotel, (Surabaya: 14-16 Maret 2005).

Datuk Usman dalam Perdagangan Perempuan dan Anak Menurut Aturan-Aturan Hukum Internasional, 20 Agustus 2008.

Kurnia Hadi, Restrukturisasi Hukum Pidana, 14 Februari 2008.

Nur Rochaeti, “Model Restorative Justice Bagi Anak Delinkuen” Majalah Masalah-Masalah Hukum, Nomor.4, Desember 2008.

UBB Journal, Kriminalitas Anak “Faktor-Faktor Penyebab Timbulnya Tindak Pidana Anak”, 26 Oktober 2009.

Konsultasi Hukum Universitas Bung Hatta, Definisi Anak Usia dibawah Umur dalam Pasal 332 KUHP, 25 Desember 2008.

Pangandaran Info-Media Informasi dan Promosi, Peranan Pendidikan Akhlak dalam Penanggulangan Kenakalan Remaja.

C. Peraturan Perundang-undangan dalam Hukum Nasional di Indonesia dan Konvensi/ Instrument-Instrument Internsional.

1. Peraturan Perundang-undangan dalam Hukum Nasional di Indonesia.
Moeljatno, Kitab Undang-Undang Hukum Pidana, Bumi Aksara, Jakarta, 2003.

R. Subekti dan R. Tjitrosudibio, Kitab Undang-Undang Hukum Perdata, PT. Pradnya Paramita, Jakarta, 1999.

Kitab Undang-Undang Acara Hukum Pidana.

Undang-Undang No.4 Tahun 1979 Tentang Kesejahteraan Anak.

Undang-Undang No.3 Tahun 1997 Tentang Pengadilan Anak.

Undang-Undang No.23 Tahun 2002 Tentang Perlindungan Anak.

Konsep Kitab Undang-Undang Hukum Pidana Tahun 2008.

2. Konvensi/ Instrument-Instrument Internsional.

United Nations Convention on The Rights of The Child.

United Nations Guiedelines for the Pervention of Juvenile Delinquency (The Riyadh Guidelines).

United Nations Standard Minimum Rules for the Administration of Juvenile Justice (The Beijing Rules).

United Nations Standard Minimum Rules for Non-cus Todial Measures (The Tokyo Rules).

United Nations Rules for Protection of Juvenile Deprived of Their Liberty.

D. Sumber Lain

http:/www.google.com

http:/www.legalitas.org

http:/www.ubb.ac.id

http://hukum.bung hatta.ac.id.

http://kurhadi-hadi. blog. friendster. Com.

http://Trafiking_finish_normal_%201.pdf.

http://www.kompas.com
http://www.hukumonline.com

www.yahoo.com.

www.wikipedia.com
www.Blog PangandaranInfo.com

