UPAYA PERBAIKAN CITRA POLRI DALAM KONTEKS PELAYANAN RESERSE KRIMINAL TERHADAP PERLINDUNGAN SAKSI DAN KORBAN

ABSTRAK
Upaya perbaikan citra polri dalam konteks pelayanan reserse kriminal terhadap perlindungan saksi dan korban,sejak dikeluarkannya UU NO. 2 Tahun 2002 Tentang Kepolisian Negara RI. Dalam Undang‐Undang ini possisi Polri dipertegas sebagai penanggung jawab masalah keamanan dalam negeri, sementara persoalan eksternal (pertahanan) menjadi tanggung jawab TNI.

UU NO.13 Tahun 2006 Tentang Perlindugan Saksi Dan korban. Pentingnya kedudukan saksi sebagai alat bukti yang utama dalam perkara pidana sangat wajar kedudukan saksi dan korban haruslah dilindungi

Dua Permasalahan Upaya perbaikan citra polri dalam konteks pelayanan reserse kriminal terhadap perlinungan saksi dan korban tindak pidana saat ini. Sumber daya polri, khususnya kompetensi profesional di bidang penegakan hukum tidak cukup hanya dengan kemampuan akademis saja juga harus memiliki kompetensi sosial agar penerapan hukum di masyarakat tidak menimbulkan anti sosial terhadap Polri sedangkan Upaya perbaikan citra polri dalam konteks pelayanan reserse kriminal terhadap perlindingan saksi dan korban yang akan datang anggota polri memiliki doktrin Resta sewa qotama abdi utama dari negara terhadap perlindungan saksi dan korban yang harus dipertanggung jawabkan bik secara individu maupun kelembagaan

 Metode yuridis normatif dengan penelitian di Kota Mataram. Subyek peneliti meliputi mereka yang terlibat dalam upaya perbaikan citra polri dalam konteks pelayanan reserse kriminal. Data primair dan sekundair diperoleh melalui studi kepustakaan dan survai lapangan dengan alat pengumpul data berupa kajian dokumenter dan wawancara.

 Hasil pembahasan upaya perbaikan citra Polri dalam konteks pelayanan reserse kriminal terhadap perlindungan saksi dan korban.Polri telah mengambil langkah langkah strategis yaitu di bidang struktural, instrumen dan cultural untuk akselerasi alat negara pengayom, pelindung dan penegakan hukum. Sedangkan upaya perbaikan citra polri reserse kriminal terhadap perlindungan saksi dan korban yang akan datang anggota polri memiliki doktrin Resta sewa qotama abdi utama dari negara terhadap perlindungan saksi dan korban yang harus dipertanggung jawabkan bik secara individu mauoun kelembagaan

 Pada suatu proses penyelidikan dan penyidikan, kepastian hukum adalah salah satu tujuan dan menjadi essensi sebenarnya dari hukum. Penyidik Polri dalam tugasnya memberikan pelayanan terhadap masyarakat sesuai tugas dan pokok yang tercantum.

 Kata Kunci : Perbaikan, Citra Polri
PAGE
1

