

BAB IV
PENUTUP

4.1 Kesimpulan

Berdasarkan hasil penelitian yang peneliti peroleh di Badan Narkotika Nasional Kota Malang maka dapat di ambil kesimpulan sebagai berikut:

1. Pelaksanaan rehabilitasi bagi pecandu dan penyalahgunaan narkoba di Badan Narkotika Nasional Kota Malang sudah berjalan efektif. Hal ini dapat dilihat dari data pada tahun 2021 tidak ada pasien yang mengalami kekambuhan (relapse) se usai menjalani program rehabilitasi penyalahgunaan narkoba. Badan Narkotika Nasional Kota Malang juga memberikan sebuah kemudahan dalam akses program rehabilitasi melalui program Intervensi Berbasis Masyarakat (IBM) dimana program ini bisa mempermudah untuk masyarakat dalam mendapatkan layanan rehabilitasi langsung di lingkungan mereka sendiri.
2. Hambatan dalam pelaksanaan program rehabilitasi bagi pecandu dan penyalahgunaan narkoba di Badan Narkotika Nasional Kota ada dua faktor yaitu: pertama ialah faktor internal yaitu kesulitan melakukan pendekatan kepada pasien penyalahguna narkoba dan para penyalahguna narkoba yang melakukan rawat jalan tidak datang saat waktunya program rehabilitasi.

Kedua yaitu faktor eksternal yaitu ketakutan keluarga dari penyalahguna narkoba untuk melakukan rehabilitasi dan justru menyembunyikan anggota keluarga mereka yang menjadi penyalahguna narkoba dan masyarakat kurang antusias terhadap sosialisasi yang dilakukan oleh BNN Kota Malang sehingga masyarakat minim pengetahuan tentang rehabilitasi

4.2 Saran

Berdasarkan kesimpulan penelitian, maka penulis merekomendasikan saran-saran sebagai berikut:

1. Badan Narkotika Nasional Kota Malang bisa memperluas penyebaran program Intervensi Berbasis Masyarakat (IBM) ke kelurahan-kelurahan di kota Malang agar masyarakat yang kesulitan datang ke Kantor BNN Kota Malang bisa melalui IBM yang ada di lingkungannya.
2. Badan Narkotika Nasional Kota Malang diharapkan untuk lebih inovatif dalam melaksanakan kegiatan sosialisasi demi meningkatkan pemahaman masyarakat tentang pentingnya rehabilitasi.
3. Badan Narkotika Nasional Kota Malang juga bisa memanfaatkan platform media sosial untuk membuat konten-konten edukasi tentang rehabilitasi dan bahaya penyalahgunaan narkoba .
4. Untuk masyarakat terutama dari pihak keluargorang tua/wali diharapkan segera melaporkan anaknya apabila diketahui telah menjadi pecandu narkoba.

Daftar Pustaka

Buku

- Karindra, Aldila Putri et.al. Terapi Cognitive Coping Relapse Prevention dengan Pelibatan Keluarga (CCRP-PK) untuk Mencegah Kekambuhan pada Penyalahgunaan Narkoba. Malang; Psychology Forum Universitas Muhammadiyah Malang, 2018
- Muhaimin. Metode Penelitian Hukum. Mataram University Press, Mataram, 2020
- Sawitri, Harvina. Determinan Berhenti Pakai Narkoba Suntik. Unimal Press, Lhoksumawe, 2018
- Setyawati, et.al. Bahaya Narkoba Jilid 2 (Penyalahgunaan Narkoba). PT. Tirta Asih Jaya, Surakarta, 2015
- Soekanto, Soerjono. Kesadaran Hukum dan Kepatuhan Hukum. Rajawali Pers, Jakarta, 1982
- Soekanto, Soerjono. Efektivasi Hukum dan Peranan Sanksi. Remadja Karya CV, Bandung, 1985
- Soekanto, Soerjono. Faktor-Faktor yang Memengaruhi Penegak Hukum. PT Raja Grafindo Persada, Jakarta, 2005
- Soekanto, Soerjono. Pokok-Pokok Sosiologi Hukum. PT Raja Grafindo Persada, Jakarta, 2007
- Sugono, Dendy. Kamus Bahasa Indonesia. Pusat Bahasa Departemen Pendidikan Nasional, Jakarta, 2008

Jurnal

- Amanda, Maudy Pritha et.al. “Penyalahgunaan Narkoba Di Kalangan Remaja”. Jurnal Penelitian & PPM Vol 4, No: 2
- Ardika, I Gede Darmawan et.al. “Penegakan Hukum Terhadap Penyalahgunaan Tindak Pidana Narkotika”. Jurnal Konstruksi Hukum Vol. 1, No. 2,

- Badri, Muhammad. “Program Rehabilitasi Bagi Penyalahgunaan Narkotika Dalam Perspektif Undang-Undang No 35 Tahun 2009 Tentang Narkotik”. Jurnal Ilmiah Universitas Batanghari Jambi Vol.16 No.3,
- Cahyaningsih, Diana Tantri. “Mengurai Teori Effectiveness of Law Anthony Allot”. Jurnal RechtsVinding Online Media Pembinaan Hukum Nasional. Vol 9 No.2,
- Maulida, Desi & Khairulyadi. “Relapse pada Pecandu Narkoba Pasca Rehabilitasi (Studi Kasus Pada Pecandu di Yakita Aceh)”. Jurnal Ilmiah Mahasiswa FISIP Unsyiah Volume 4
- Elanora, Fransiska Novita. “Bahaya Penyalahgunaan Narkoba Serta Usaha Pencegahan Dan Penanggulangnya”. Jurnal Hukum, Vol XXV, No. 1,
- Hidayatun, Siti & Yeni Widowati. “Konsep Rehabilitasi Bagi Pengguna Narkotika yang Berkeadilan”. Jurnal Penegakan Hukum Dan Keadilan Vol.1 No.2,
- Junef, Muhar. Forum “MAKUMJAKPOL-BNN-MENKES-MENSOS Dalam Penanganan Tindak Pidana Narkotika”. JIKH Vol. 11 No. 3,
- Mintawati, Hesri & Dana Budiman. “Bahaya Narkoba Dan Strategi Penanggulangnya”. Jurnal Pengabdian Kepada Masyarakat Abdi Putra Vol. 1, No. 2,
- Rizky, Fauzi. “Pelaksanaan Rehabilitasi Terhadap Pecandu, Penyalahguna Dan Korban Narkotika”. Riau Law Journal Vol.1 No.1,
- Soetrisno et.al. “Hubungan Pembelajaran Kesehatan Reproduksi Remaja Dengan Pengetahuan Tentang Napza Siswa SMU Di Surakarta”. Jurnal Kesehatan Reproduksi Vol.1 No.3,

Subantara, I Made et.al. “Rehabilitasi Terhadap Korban Penyalahgunaan Narkotika Di Badan Narkotika Nasional Provinsi Bali”. Jurnal Preferensi Hukum Vol. 1 No. 1,

Toruan, Benhard M.L & Edi Suwito. “Batas Minimal Pemidanaan Ditinjau Dari Prespektif Asas Pemidanaan Dan Kemerdekaan”, Kebebasan Hakim. Mizan: Jurnal Ilmu Hukum, 8 Nomor 1,

Yuswanto, Slamet. “Efektivitas Ketentuan HKI Terdaftar Dalam Peraturan Pemerintah Nomor 42 Tahun 2007 Tentang Waralaba”. Jurnal Legislasi Indonesia Vol 15 No.3

Peraturan Perundang Undangan

Kitab Undang-Undang Hukum Pidana

Undang-Undang No 35 Tahun 2009 Tentang Narkotika

Peraturan Presiden Republik Indonesia Nomor 23 Tahun 2010 Tentang Badan Narkotika Nasional

Peraturan Badan Narkotika Nasional Republik Indonesia nomor 6 Tahun 2020 Tentang Organisasi dan Tata Kerja Badan Narkotika Nasional Provinsi dan Badan Narkotika Nasional Kota/Kabupaten

Pedoman Nomor 18 Tahun 2021 Tentang Penyelesaian Penanganan Perkara Tindak Pidana Penyalahgunaan Narkotika Melalui Rehabilitasi Dengan Pendekatan Keadilan Restoratif Sebagai Pelaksanaan Asas Dominus Litis Jaksa

Internet

BNN. Kambuh (Relapse). <https://bnn.go.id/kambuh-relapse>, 18 Apr 2013

Fizriani, Wilda. Jumlah Penduduk Kota Malang Sebanyak 843.810 Jiwa. <https://www.republika.co.id/berita/qndasm484/jumlah-penduduk-kota-malang-sebanyak-843810-jiwa>, 23 Jan 2021

Ibrahim, Bagus. Kasus Narkoba Tahun 2021 di Kota Malang Menurun. <https://malangvoice.com/kasus-narkoba-tahun-2021-di-kota-malang-menurun/>, 27 December 2021

Pusat Pengembangan Kawasan Perkotaan. Profil Kota Malang. <http://perkotaan.bpiw.pu.go.id/v2/kota-besar/35>, 2017

Quamila, Ajeng. Mengenali Tanda dan Gejala Orang Sakau Narkoba. <https://hellosehat.com/obat-suplemen/gejala-sakau-narkoba-dan-pilihan-pengobatan/>. 18 Januari 2021

Ramdhani, Gilang. Gawat 70% Mantan Pecandu Narkoba Bisa Relaps, Ini Cara Dukung Mereka untuk Pulih!. <https://www.liputan6.com/news/read/4698781/gawat-70-mantanpecandu-narkoba-bisa-relaps-ini-cara-dukung-mereka-untuk-pulih>, 01 Nov 2021