[image: image1.png]


ANALISIS YURIDIS TERHADAP BEBAN PEMBUKTIAN TERBALIK DALAM PERKARA TINDAK PIDANA KORUPSI
TESIS
DISUSUN DALAM RANGKA MEMENUHI PERSYARATAN
PROGRAM MAGISTER ILMU HUKUM
Oleh :
ROBERT SINAGA, S.H.
NIM : 11010111400137

Pembimbing :

Prof. Dr. Nyoman Serikat Putra Jaya, S.H., M.H.

PROGRAM MAGISTER ILMU HUKUM

PROGRAM PASCASARJANA

UNIVERSITAS DIPONEGORO

SEMARANG

2013
HALAMAN PENGESAHAN

ANALISIS YURIDIS TERHADAP BEBAN PEMBUKTIAN TERBALIK DALAM PERKARA TINDAK PIDANA KORUPSI
Disusun Oleh :

ROBERT SINAGA, S.H.
NIM : 11010111400137

Disusun Dalam Rangka Memenuhi Persyaratan

Program Magister Ilmu Hukum
Pembimbing :

Magister Ilmu Hukum

Prof. Dr. Nyoman Serikat Putra Jaya, S.H., M.H.

NIP. 19481212 197603 1 003  
HALAMAN PENGESAHAN

ANALISIS YURIDIS TERHADAP BEBAN PEMBUKTIAN TERBALIK DALAM PERKARA TINDAK PIDANA KORUPSI
Disusun Oleh :

ROBERT SINAGA, S.H.
NIM : 11010111400137
Dipertahankan di depan Dewan Penguji

Pada tanggal 31 Desember 2013
Tesis ini telah diterima

Sebagai Persyaratan untuk memperoleh gelar

Magister Ilmu Hukum


Pembimbing, 


Mengetahui,

    Magister Ilmu Hukum


        Ketua Program

Prof. Nyoman Serikat P. Jaya, S.H, M.H.    Dr. Retno Saraswati, S.H ,M.Hum.

NIP. 19481212 197603 1 003
 
       NIP. 19671119 199303 2 002

KATA PENGA NTAR

Dengan mengucap syukur kehadirat Tuhan Yang Maha Kuasa, atas segala berkat dan rahmat NYA, akhirnya dapatlah tersusun tesis ini dengan judul: “ANALISIS YURIDIS TERHADAP BEBAN PEMBUKTIAN TERBALIK DALAM PERKARA TINDAK PIDANA KORUPSI”, sebagai salah satu syarat untuk memperoleh gelar Magister Hukum pada Fakultas Hukum Universitas Diponegoro Semarang.

Penulis menyadari sepenuhnya, bahwa karya ini masih jauh dari sempurna. Baik mengenai bobot materinya, maupun dalam hal penggunaan bahasanya. Akan tetapi penulis mengharapkan agar semua pihak bisa memakluminya. Keterbatasan pengetahuan dan kurang pengalaman adalah salah satu faktor utama dalam konteks ini. 

Untuk itu dengan segala kerendahan hati, penulis sangat mengaharapkan pendapat, saran dan kritik dari berbagai pihak. Hal mana penulis rasa amat penting sekali artinya demi kemajuan masa mendatang.

Dengan selesainya penyusunan tesis ini, penulis menyampaikan terima kasih sebesar-besarnya kepada yang terhormat :

1. Bapak Prof. Dr. Yos Johan Utama, S.H., M.Hum., Selaku Dekan Fakultas Hukum Universitas Diponegoro Semarang.
2. Ibu Dr. Retno Saraswati, S.H., M.Hum, Selaku Ketua Program Magister Ilmu Hukum Universitas Diponegoro Semarang.
3. Bapak Dr. Eko Soponyono S.H, M.H, Selaku Dosen Penguji tesis.
4. Bapak Prof. Dr. Nyoman Serikat Putra Jaya, S.H., M.H., Selaku Dosen Pembimbing dalam penyusunan tesis.
5. Bapak Drs. Melson Sinaga, MMA dan Ibu Juliana br. Purba Selaku Orang Tua Tercinta Penulis.
6. Adik - adikku (Desi Glori N. Sinaga, SH; Marjan Haposanda Sinaga; Andika Prasetia Sinaga dan Oktavia Fitriani Sinaga) yang memberikan semangat bagi penulis untuk menyelesaikan tesis ini.
7. Kepada seluruh Orang tua, kakak/Abang serta adik – adik di Gereja Kristen Protestan Simalungun Semarang (GKPS - Semarang) atas saran dan motivasinya bagi penulis untuk menyelesaikan tesis ini, dan 
8. Semua rekan-rekan Pascasarjana Magister Ilmu Hukum UNDIP dan rekan-rekan Asosiasi Advokat Indonesia (AAI) yang telah memberikan motivasi dan dukungan kepada penulis dalam penyelesaian penulisan tesis ini.
Semoga segala bantuan, bimbingan dan saran-saran yang telah diberikan kepada penulis mendapat imbalan yang setimpal dari Tuhan Yang Maha Kuasa. Dan semoga apa yang penulis lakukan dengan penyusunan tesis ini bisa bermanfaat seperti apa yang penulis harapkan.

Semarang, 31 Desember 2013
Penulis,

ROBERT SINAGA, S.H

PERNYATAAN KEASLIAN KARYA ILMIAH

Dengan ini saya, ROBERT SINAGA, S.H., menyatakan bahwa Karya Ilmiah / Tesis ini adalah asli hasil karya saya sendiri dan Karya Ilmiah ini belum pernah diajukan sebagai pemenuhan persyaratan untuk memperoleh gelar kesarjanaan Strata Satu (S1) maupun Magister (S2) dari Universitas Diponegoro maupun Perguruan Tinggi lain.

Semua informasi yang dimuat dalam karya ilmiah ini yang berasal dari penulis lain baik yang dipublikasikan atau tidak, telah diberikan penghargaan dengan mengutip nama sumber penulis secara benar dan semua ini dari karya Ilmiah/Tesis ini sepenuhnya menjadi tanggung jawab saya sebagai penulis.


Semarang, 31 Desember 2013


Penulis


ROBERT SINAGA, S.H.


NIM. 11010111400137
MOTTO :

· Dalam Kesesakan aku telah berseru kepada Tuhan. Tuhan telah menjawab aku dan memberi kelegaan. (Mazmur 118: 5)
· Segala perkara dapat ku tanggung di dalam Dia yang memberi kekuatan kepada ku. (Filipi 4: 13) 

· Jangan selalu katakan apa yang kau ketahui, tetapi ketahui apa yang kau katakan. (Claudius, Kaisar Romawi)
Kupersembahkan karya ini kepada:
Kedua orang tua ku
dan kepada adik – adik ku yang terkasih.
ABSTRAK

Korupsi yang terjadi di indonesia belakangan ini sudah bersifat sistemik dan endemik sehingga tidak saja merugikan keuangan negara dan perekonomian negara, tetapi juga telah melanggar hak ekonomi dan hak sosial masyarakat secara luas. Kebijakan legislasi dalam penanganan korupsi diperlukan guna memberantas tindak pidana korupsi.
UU No. 20 Tahun 2001 tentang Perubahan atas UU No. 31 Tahun 1999 tentang Pemberantasan Tindak Pidana Korupsi, kaitannya dengan beban pembuktian terbalik dalam penanganan perkara korupsi dilakukan terhadap suap menerima gratifikasi dan harta benda yang belum didakwakan. 
Penulisan hukum ini disusun berdasarkan metode penulisan menggunakan pendekatan yuridis normatis, yaitu hukum dikonsepsikan sebagai norma, kaidah, asas atau dogma – dogma. Jenis data yang digunakan dalam penulisan ini adalah data sekunder yang diperoleh dari studi kepustakaan dan studi dokumenter.

Ketentuan pembalikan beban pembuktian dalam UU No. 3 Tahun 1971 tentang Pemberantasan Tindak Pidana Korupsi, terdapat dalam Pasal 17 dan Pasal 18; UU No. 31 Tahun 1999 tentang Pemberantasan Tindak Pidana Korupsi , terdapat dalam Pasal 37; dan dalam Ketentuan UU No. 20 Tahun 2001 tentang Perubahan atas UU No. 31 Tahun 1999 tentang Pemberantasan Tindak Pidana Korupsi terdapat dalam ketentuan Pasal 12B, Pasal 37, Pasal 37A dan Pasal 38B.
Kata Kunci : Kebijakan, Tindak Pidana Korupsi, Beban Pembuktian Terbalik.
ABSTRACT

Corruption in Indonesia lately been systemic and endemic so that not only harm the state's finances and economy of the country, but also has violated the economic and social rights of the community at large. Policy in the handling of corruption legislation needed to combat corruption.
Law No. 20 of 2001 concerning Amendment to Law No. 31 Year 1999 on Eradication of Corruption , the burden of proof associated with the handling of corruption cases made ​​against gratuities and kickbacks received a property that has not been indicted.
Writing this law is based on the method of writing using normative juridical approach , the law conceived as norms , rules , principles or dogma - dogma . The data used in this study is secondary data obtained from the study of literature and documentary studies .
Reversal of the burden of proof provisions in Law No. 3 Year 1971 on Eradication of Corruption , contained in Article 17 and Article 18 ; Law No. 31 Year 1999 on Eradication of Corruption , contained in Article 37 ; and the provisions of Law No. 20 of 2001 concerning Amendment to Law No. 31 of 1999 on Corruption Eradication contained in the provisions of Article 12B , Section 37 , Article 37A and Article 38B.

Keywords : Policy , Corruption , Burden of Proof Reversed.
DAFTAR ISI

HALAMAN JUDUL ........................................................................................    i
HALAMAN PENGESAHAN ...........................................................................   ii
KATA PENGANTAR .....................................................................................    iv
PERNYATAAN KEASLIAN KARYA ILMIAH .................................................   vi
MOTTO .........................................................................................................   vii
ABSTRAK .....................................................................................................   viii
ABSTRACT ...................................................................................................   ix

DAFTAR ISI ...................................................................................................  x
BAB I : PENDAHULUAN
A. Latar Belakang ....................................................................................     1
B. Permasalahan …………………………………………………………….       9
C. Tujuan Penelitian …………………………………………………………      9
D. Kegunaan Penelitian …………………………………………………….     10
E. Kerangka Pemikiran ……………………………………………………...     11
F. Metode Penelitian …………………………………………………………    20
G. Sistematika Penulisan ……………………………………………………     24
BAB II : TINJAUAN PUSTAKA
A. Tinjauan Tentang Tindak Pidana Korupsi

1. Pengertian Korupsi ……………………………………………………    26
2. Subjek Delik Korupsi ………………………………………………….     27
3. Asas – Asas Hukum Dalam Penanganan Tindak Pidana Korupsi .    29
B. Pembuktian Terbalik dalam Praktik Peradilan di Indonesia ……….….    33
C. Tinjauan Tentang Pembuktian

1. Arti Penting Pembuktian dan Hukum Pembuktian …………………    40
2. Teori – Teori Pembuktian ……………………………………………..    47
3. Alat Bukti dan Kekuatan Pembuktian ………………………………..    49
BAB III : HASIL PENELITIAN DAN PEMBAHASAN
A. Kebijakan Hukum Pidana yang Mengatur Tentang Beban Pembuktian Terbalik dalam Penanganan Tindak Pidana Korupsi

1. Sejarah Beban Pembuktian Terbalik ……………………………….    58
2. Pengaturan Sistem Pembuktian Terbalik …………………………..   65
3. Sistem Beban Pembuktian Terbalik pada Tindak Pidana Korupsi Suap Menerima Gratifikasi ………………………………………………..     80
B. Sistem Beban Pembuktian Terbalik pada Harta Benda Terdakwa Yang Belum Didakwakan ………………………………………………….     84
C. Sistem Beban Pembuktian Terbalik Dalam Penanganan Tindak Pidana Korupsi Pada Masa Yang Akan Datang ………………………………     89
BAB IV : PENUTUP
A. Kesimpulan ……………………………………………………………….    95
B. Saran ………………………………………………………………………    96
DAFTAR PUSTAKA ……………………………………………………………..     97
xi

