

**PENERAPAN HUKUM DALAM MEMBERIKAN SANKSI PIDANA
TERHADAP TINDAK PIDANA PENCEMARAN NAMA BAIK MELALUI
MEDIA ELEKTRONIK DALAM UNDANG-UNDANG NOMOR 11 TAHUN
2008 TENTANG INFORMASI TRANSAKSI ELEKTRONIK.
(STUDI KASUS PUTUSAN NOMOR: 390/Pid.B/2014/PN.Mks.)**

SKRIPSI

**Oleh :
FAHRULROZI WIRAHADIKUSUMAH
201410115081**

**PROGRAM STUDI ILMU HUKUM
FAKULTAS HUKUM
UNIVERSITAS BHAYANGKARA JAKARTA RAYA
2018**

LEMBAR PERSETUJUAN SKRIPSI

Judul Skripsi : Penerapan Hukum Dalam Meberikan Sanksi Pidana Terhadap Tindak Pidana Pencemaran Nama Baik Melalui Media Elektronik Dalam Undang-Undang Nomor 11 Tahun 2008. Tentang Informasi Transaksi Elektronik.

(Studi Kasus Putusan Nomor : 390/Pid.B/2014/PN.Mks.)

Nama Mahasiswa : Fahrulrozi Wirahadikusumah

Nomor Poko Mahasiswa : 201410115081

Program Studi/Fakultas : Ilmu Hukum/Ilmu Hukum

PEMBIMBING I

Nina Zainab. SH., MH.

NIP 011606055

PEMBIMBING II

Suyanto Sidik. SH., MH.

NIP 010803024

LEMBAR PERSETUJUAN PEMBIMBING SKRIPSI

Judul Skripsi : Penerapan Hukum Dalam Memberi Sanksi Pidana Terhadap Tindak Pidana Pencemaran Nama Baik Melalui Media Elektronik Dalam Undang-Undang Nomor 11 Tahun 2008 Tentang Informasi Transaksi Elektronik.
(Putusan Nomor: 390/Pid.B/2014/PN.Mks)

Nama Mahasiswa : Fahrulrozi Wirahadikusumah

Nomor Pokok Mahasiswa : 201410115081

Program Studi/Fakultas ; Ilmu Hukum/Hukum

PEMBIMBING I

Nina Zainab, SH.,MH

NIP 011606055

PEMBIMBING II

Suyanto Sidik, SH.,MH

NIP 010803024

LEMBAR PENGESAHAN

Judul Skripsi : Penerapan Hukum Dalam Memberi Sanksi Pidana Terhadap Tindak Pidana Pencemaran Nama Baik Melalui Media Elektronik Dalam Undang-Undang Nomor 11 Tahun 2008 Tentang Informasi Transaksi Elektronik. (Putusan Nomor: 390/Pid.B/2014/PN.Mks).

Nama Mahasiswa : Fahrulrozi Wirahadikusumah
Nomor Pokok Mahasiswa : 201410115081
Program Studi/Fakultas : Ilmu Hukum/Hukum
Tanggal Lulus Ujian Skripsi : 27 Juli 2018

Bekasi, 10 Agustus 2018

MENGESAHKAN,

Ketua Tim Penguji : Herybertus Soekartono, SH., MH.
Penguji I : Fransiska Novita Eleanor, SH., MH.
Penguji II : Nina Zaenab, SH., MH.
NIP 019909008
NIP 011606052
NIP 011606055

MENGETAHUI

Ketua Program Studi

Ilmu Hukum

Elfirda Ade Putri, SH., MH.

NIP 011512043

Dekan

Fakultas Ilmu Hukum

Dr. H. Erwin Owan Hermansyah, SH., MH.

NIP 01804338

LEMBAR PERNYATAAN

Dengan ini saya menyatakan bahwa:

Skripsi yang berjudul,

“PENERAPAN HUKUM DALAM MEMBERIKAN SANKSI PIDANA TERHADAP TINDAK PIDANA PENCEMARAN NAMA BAIK MELALUI MEDIA ELEKTRONIK DALAM UNDANG-UNDANG NOMOR 11 TAHUN 2008 TENTANG INFORMASI TRANSAKSI ELEKTRONIK”. (Studi Kasus

Putusan Nomor: 390/ Pid.B/ 2014/ PN.Mks.)

ini adalah benar-benar merupakan hasil karya saya sendiri dan tidak mengandung materi yang ditulis oleh orang lain kecuali pengutipan sebagai referensi dan sumbernya telah dituliskan secara jelas sesuai dengan kaidah penulisan karya ilmiah.

Apabila dikemudian hari ditemukan adanya kecurangan dalam karya ini, saya bersedia menerima sanksi dari Universitas Bhayangkara Jakarta Raya sesuai dengan peraturan yang berlaku.

Saya mengizinkan skripsi ini dipinjam dan digandakan melalui Perpustakaan Universitas Bhayangkara Jakarta Raya.

Saya memberikan izin kepada Perpustakaan Universitas Bhayangkara Jakarta Raya untuk menyimpan skripsi ini dalam bentuk digital dan mempublikasikannya melalui Internet selama publikasi tersebut melalui portal Universitas Bhayangkara Jakarta Raya.

Bekasi, 25 Juni 2018

Yang membuat pernyataan,

Fahrulrozi Wirahadikusumah

ABSTRAK

Fahrulrozi Wirahadikusumah, 201410115081, Penerapan Hukum Dalam Memberikan Pidana Terhadap Tindak Pidana Pencemaran Nama Baik Melalui Media Sosial Elektronik Dalam Undang-Undang Nomor 11 Tahun 2008 Tentang Informasi Transaksi Elektronik (Putusan Nomor 390/Pid.B/2014/PN.Mks.

Perkembangan teknologi di negara kita kini berkembang sangat pesat, hal ini dikarena kan manusia setiap harinya menggunakan media elektronik untuk melakukan interaksi dengan manusia lainnya, baik masalah pekerjaan, kirim email bahkan yang menjadi sorotan publik dan penegak hukum sekarang adalah pencemaran nama baik. Hal ini seharusnya diimbangi dengan sarana pencegahan kejahatan tersebut. Untuk mengatasi masalah tersebut maka diperlukannya aturan-aturan hukum di dalam kehidupan sehari-hari untuk menangani masalah tersebut maka diperlukan suatu aturan yang tepat untuk mengatasinya. Penelitian ini dilakukan **bertujuan** untuk mengetahui bagaimana penerapan undang-undang lex spesialis derogat lex generalis, dalam upaya mengurangi tingkat kejahatan pencemaran nama baik yang terjadi, untuk meneliti hal tersebut penulis menggunakan **metode penelitian hukum normatif** dan **pendekatan undang-undang** dengan mengacu kepada aturan hukum yang sudah dibentuk oleh penegak hukum sesuai dengan ketentuan-ketentuan pasal yang ada. Berdasarkan **hasil penelitian**, ditemukan bahwa penerapan hukum undang-undang nomor 11 tahun 2008 tentang ITE, masih lemah terutama kelemahan pada aparat penegak hukum dalam memberikan sanksi, hal ini membuat masyarakat yang menyalahgunakan undang-undang ini semakin sewenang-wenang seharusnya aparat penegak hukum memberikan sanksi tegas atau upaya **preventif** agar masyarakat yang melanggar hukum ini tidak mengulangi kesalahannya lagi dikemudian hari. **Kesimpulan**, penjatuhan sanksi pidana tersebut dirasa kurang tepat dan tidak memberikan rasa keadilan, sehingga tidak membuat efek jera yang mengakibatkan kejahatan ini semakin berkembang dan harus ada penambahan sanksi untuk pelaku pencemaran nama baik agar dikemudian hari pelaku tidak mengulangi perbuatannya lagi, dan sanksi tegas juga perlu diperhatikan karena sanksi yang tegas inilah yang akan membuat pelaku sadar akan perbuatan yang dilakukannya.

Kata Kunci : Penerapan, Tindak Pidana Pencemaran Nama Baik, Undang-Undang Nomor 11 Tahun 2008.

Ibu Nina Zainab, SH.,MH., selaku Pembimbing I

Bapak Suyanto Sidik, SH.,MH., selaku Pembimbing II

ABSTRACT

Fahrulrozi Wirahadikusumah, 201410115081, Application of Laws in Giving Criminal Against Defamation Crime Through Electronic Social Media In Law Number 11 Year 2008 About Electronic Transaction Information (Decision Number 390 / Pid.B / 2014 / PN.Mks.

Technological developments in our country are now growing very rapidly, this is because humans use electronic media every day to interact with other human beings, both work problems, send emails and even the public and law enforcement spotlight now is defamation. This should be balanced with the means of preventing the crime. To overcome this problem, it is necessary to have legal rules in daily life to deal with these problems, so that a proper rule is needed to overcome them. This research was conducted to find out how the application of the law lex specialist derogat lex generalis, in an effort to reduce the level of defamation crimes that occur, to examine this matter the author uses normative legal research methods and approaches the law by referring to the legal rules that have been established by law enforcement in accordance with the provisions of the existing article. Based on the results of the study, it was found that the application of law Law number 11 of 2008 concerning ITE, is still weak, especially weaknesses in law enforcement officials in providing sanctions, this makes the people who abuse this law increasingly arbitrary law enforcement officials should give strict sanctions or preventive measures so that the community those who violate this law do not repeat their mistakes again in the future. Conclusion, the imposition of criminal sanctions is deemed inappropriate and does not provide a sense of justice, so it does not make a deterrent effect which results in this crime growing and there must be additional sanctions for perpetrators of defamation so that in the future the perpetrator does not repeat his actions anymore, and strict sanctions also need to be considered because these strict sanctions will make the perpetrator aware of his actions.

Keywords: Application, Crime of Defamation, Law Number 11 of 2008.

*Mrs. Nina Zainab, SH,.MH., as lecturer I
Mr. Suyanto Sidik, SH,.MH., as lecturer II*

KATA PENGANTAR

Dengan mengucapkan Segala puji bagi Allah SWT karna atas rahmat dan karunianya penulis bisa menyelesaikan karya ilmiah ini tepat waktu dan sesuai dengan yang penulis harapkan, sebagai salah satu syarat dalam meraih gelar Sarjana Hukum di Universitas Bhayangkara Jakarta Raya.

Penulis skripsi ini maka penulis memilih judul “*Penerapan Hukum Dalam Memberikan Sanksi Pidana Terhadap Tindak Pidana Pencemaran Nama Baik Melalui Media Elektronik Dalam Undang-Undang Nomor 11 Tahun 2008 Tentang Transaksi Elektronik (Putusan Nomor : 390/Pid.B/2014/PN.Mks)*”. Penulis menyadari dalam penulisan skripsi ini penulis masih dari harapan kesempurnaan, namun penulis telah berusaha semaksimal mungkin untuk dapat menyelesaikan skripsi ini dengan sebaik-baiknya.

Penulis skripsi ini tentu tidak akan terselesaikan dengan baik tanpa bantuan dan dukungan dari berbagai pihak, maka dari itu penulis mengucapkan terima kasih yang sebesar-besarnya kepada :

1. Bapak Irjen Pol (Purn) Drs. Bambang Karsono, SH. , M.M. Rektor Universitas Bhayangkara Jakarta Raya,
2. Bapak Dr. H. Erwin Owan Hermansyah, SH. ,MH. Dekan Fakultas Hukum Universitas Bhayangkara Jakarta Raya,
3. Prof. Drs, Koesparmono Irsan, SH, MM, M.B.A, selaku Guru Besar Universitas Bhayangkara Jakarta Raya.
4. Nina Zainab, SH., MH. Selaku Dosen Pembimbing Materi saya yang tidak ada habisnya mengarahkan dan membantu penulis dalam penggerjaan skripsi ini dari awal mula, sampai di titik akhir. Untuk menempuh Gelar S1 di Universitas Bhayangkara Jakarta Raya.
5. Suyanto Sidik, SH., MH. Selaku Dosen Pembimbing Materi saya yang tidak ada habisnya mengarahkan dan membantu penulis dalam penggerjaan skripsi ini dari awal mula, sampai di titik akhir. Untuk menempuh Gelar S1 di Universitas Bhayangkara Jakarta Raya.

6. Dosen Fakultas Hukum Universitas Bhayangkara Jakarta Raya, serta Staf yang tidak mungkin penulis sebutkan namanya satu persatu yang telah berperan penting terhadap proses pendidikan saya.
7. Kedua orangtua penulis, Bapak Umar Wirahadikusuma S.H., yang selalu memberikan bantuan ilmu, moral, dan financial, dan Ibu Lisnawati Malaka S.H, yang selalu memberikan doa, semangat, cinta dan kasih yang tiada akhir.
8. Ketiga saudara kandung penulis, M. Wikal Wirahadikusumah sebagai adik ke-2 yang selalu mendorong semangat disaat penulis merasa lelah, dan M. Ghanniy Wirahadikusumah, Mut Maina Umar selaku adik-adik penulis yang selalu menghibur dan menyemangati penulis selama ini.
9. Putri Siti Rahmatillah Shubuhhunur yaitu kekasih yang selalu tidak pernah berhenti berjuang dan menemanai penulis mengerjakan skripsi ini, agar karya ilmiah yang dikerjakan patut dibanggakan.
10. Dan seluruh teman-teman seperjuangan dari kelas 8 A1, dan 8 A2 yang selalu mendukung satu sama lain untuk rampungnya karya ini.

Penulis sadar skripsi ini masih jauh dari kata sempurna, demi perbaikan selanjutnya, penulis mohon kesediannya untuk memberikan kritik dan saran guna menjadikan sempurnanya skripsi ini.

Penulis,

Fahrulrozi Wirahadikusmah

DAFTAR ISI

COVER DALAM	i
LEMBAR PERSETUJUAN SKRIPSI	ii
LEMBAR PERSETUJUAN PEMBIMBING SKRIPSI.....	iii
LEMBAR PENGESAHAN	iv
LEMBAR PERNYATAAN.....	v
ABSTRAK	vi
ABSTRAK	vii
KATA PENGANTAR.....	viii
DAFTAR ISI.....	x
MOTTO.....	xiii
DAFTAR SINGKATAN.....	xiv
DAFTAR LAMPIRAN.....	xv
BAB I PENDAHULUAN.	
1.1. Latar Belakang Masalah	1
1.2. Identifikasi Masalah & Rumusan Masalah.....	6
1.2.1. Identifikasi Masalah.....	6
1.2.2. Rumusan Masalah	8
1.3. Tujuan dan Manfaat Penlitian.....	8
1.3.1. Tujuan Penelitian.....	8
1.3.2. Manfaat Penelitian.....	8
1.4. Kerangka Teoritis, Kerangka Konseptual dan Kerangka Pemikiran.....	9
1.4.1.Kerangka Teoritis	9
1. Teori Keadilan.....	9
2. Teori Pemidanaan.....	9
3. Teori Sistem Pembuktian.....	10
1.4.2.Kerangka Konseptual.....	10
1.4.3.Kerangka Pemikiran.....	12
1.5. Metode Penelitian	13
1.5.1.Tipe dan Pendekatan Penelitian	13
1.5.2.Sumber dan Jenis Data.....	13
1.6. Sistematika Penulisan	14
BAB II TINJAUAN PUSTAKA.	
2.1. Pidana Pemidanaan	16
2.1.1. Pengertian dan Tujuan Pemidanaan	17
2.1.2. Pengertian Tentang Tindak Pidana.....	18
2.1.3. Hukum Pidana, Istilah Hukum Pidana, Sanksi, Penjara, Kurungan, denda.....	19
2.1.4. Hukum Penjara.....	21

2.1.5. Hukum Kurungan.....	21
2.1.6. Hukuman Denda.....	22
2.1.7. Tindak Pidana Dalam Informasi Transaksi Elektronik.....	21
2.1.8. Pencemaran Nama Baik Melalui KUHP.....	23
2.1.9. Pengertian Media Elektronik.....	25
2.2. Sistem Kerja Telematika	26
2.2.1. Perbuatan Yang Dilarang Menurut Undang-Undang ITE	27
2.2.2. Kejahatan Dan Teknologi.....	28
2.2.3. Pengaturan Kejahatan Cyber Dan Hukum Positif Indonesia.....	29
2.2.4. Pengertian Tindak Pidana.....	30
2.2.5. Pengertian Perbuatan.....	31
2.2.6. Jenis-Jenis Hukuman.....	31
2.2.7. Unsur-Unsur Dalam Tindak Pidana.....	33
2.2.8. Pertanggung Jawaban Pidana Atas Pemberitaan Dalam Media Sosial.....	34
2.3. Bentuk Pencemaran Nama Baik.....	35
2.3.1. Macam-Macam Delik.....	38
2.3.2. Sistem Pembuktian Tindak Pidana Pencemaran Nama Baik.....	40
2.3.3. Hal-Hal Yang Harus Dibuktikan.....	40
BAB III HASIL PENELITIAN.	
3.1. Posisi Kasus.....	42
3.1.1. Dakwaan.....	43
3.1.2. Keterangan Saksi.....	44
3.1.3. Alat Bukti.....	48
3.1.4. Tuntutan.....	49
3.1.5. Pledoi.....	49
3.1.6. Dasar Petimbangan Hakim Dalam Putusan Nomor: 390/ Pid.B/ 2014 PN.MKS.....	50
1. Unsur Setiap Orang.....	51
2. Unsur Sengaja Dan Tanpa Hak.....	51
3.1.7. Pertimbangan Mahkamah Agung Dalam Putusan Nomor: 415K/ Pid.Sus/2015.....	52
3.1.8. Berisikan Amar Pemidanaan Atau Bebas Atau Pelepasan Dari Segala Tuntutan Hukum.....	57

BAB IV PEMBAHASAN DAN HASIL ANALISIS PENELITIAN.

4.1. Pertimbangan Hakim Dalam Menjatuhkan Sanksi Pidana Pada Perkara Nomor: 390/Pid.B/2014/PN.Mks.....	59
4.1.1. Aspek-Aspek Kasuistik Yang Kurang Diperhatikan Hakim Dalam Membuat Putusan Pada Praktik Peradilan.....	60
4.1.2. Putusan Yang Bukan Pemidanaan Dapat Berupa Putusan Bebas (Vrijspraak/Acqittal) dan Putusan Lepas Dari Segala Tuntutan Hukum.....	61
4.1.3. pertimbangan Hakim Dalam Putusan Bebas Perkara Nomor: 390/Pid.B/2014/PN.Mks Dan Nomor: 415K/Pid.Sus/2015....	63
4.2. Penerapan Pasal 27 Ayata 3 Undang-Undang Nomor 11 Tahun 2008 Tentang Informasi Transaksi Elektronik.....	65
4.2.1. Pengaturan Undang-Undang Nomor 11 Tahun 2008 Tentang ITE Di Indonesia.....	68
4.2.2. Pengaturan Tindak Pidana Pencemaran Nama Baik Melalui Media Internet Berdasarkan Undang-Undang Hukum Pidana Pasal 310 ayat (1) KUHP Juncto Undang-Undang Nomor 11 Tahun 2008 Tentang Informasi Transaksi Elektronik.....	70
4.2.3. Tindakan Hukum yang Dapat Dilakukan oleh Tindak Pidana Pencemaran Nama Baik Melalui Media Internet Berdasarkan Undang-Undang Nomor II Tahun 2008 Tentang Informasi dan Transaksi Elektronik.....	75

BAB V KESIMPULAN DAN SARAN.

5.1. Kesimpulan.....	81
5.2. Saran.....	82

DAFTAR PUSTAKA

RIWAYAT HIDUP PENULIS

Lampiran-Lampiran

MOTTO :

Berhenti Mengeluh Dan Mulailah Menghargai Kehidupan Yang Anda Miliki.

PERSEMBAHAN :

Skripsi Ini Penulis Persembahkan Kepada :

Kedua Orang Tua :

Umar Wirahadikusumah S.H.

Lisnawati Malaka S.H.

Adik-Adik Tercinta :

M. Wikal Wirahadikusmah.

M. Ghoniyy Wirahadikusumah.

Mutmainah Umar.

Kekasih:

Putri Siti Rahmatillah Shubuhhunur

Teman-teman Yang Selalu Membantu Dalam Penyusunan Skripsi:

Agry Wibianda.

Sondy Maulana Susanto.

DAFTAR SINGKATAN

Singkatan	Keterangan
KUHP	Kitab Undang-Undang Hukum Pidana
UU	Undang-Undang
PN	Pengadilan Negeri
ITE	Informasi Transaksi Elektronik
MA	Mahkamah Agung
KUHAP	Kitab Undang-Undang Hukum Acara Pidana

