

**PENEGAKAN HUKUM TERHADAP PELANGGARAN LALU
LINTAS YANG DILAKUKAN REMAJA DI KOTA MALANG**

(Studi di Polresta Malang)

SKRIPSI

**Diajukan Sebagai Salah Satu Syarat Tugas Akhir Guna Memperoleh
Gelar Sarjana Hukum Pada Fakultas Hukum Jurusan Ilmu Hukum
Universitas Katolik Widya Karya Malang**

Disusun Oleh:

TARUNA SATRIA NUGRAHA

201741011

**PROGRAM STUDI HUKUM
FAKULTAS HUKUM
UNIVERSITAS KATOLIK WIDYA KARYA
MALANG**

2022

LEMBAR PERSETUJUAN SKRIPSI
PENEGAKAN HUKUM TERHADAP PELANGGARAN LALU LINTAS
YANG DILAKUKAN REMAJA DI KOTA MALANG

Diajukan Oleh:

Taruna Satria Nugraha

201741011

Telah disetujui Dosen Pembimbing

di Malang 18 Januari 2022

Pembimbing I

Dr. Diah Imaningrum S., S.H., M.Hum., M.Pd.
NIK. 199105210020

Pembimbing II

Hermanto Silalahi, S.H., M.Hum.
NIK. 198707110007

Mengetahui
Dekan Fakultas Hukum

W. Galina Priyati, S.H., M. Hum., M.Pd.
NIK. 200409210042

Menyetujui
Ka. Prodi Ilmu Hukum

Hermanto Silalahi, S.H., M. Hum.
NIK. 198707110007

LEMBAR PENGESAHAN SKRIPSI

Skripsi ini telah dipertahankan dihadapan Tim Penguji Ujian

Komprehensif

Fakultas Hukum Unika Widya Karya Malang

Pada tanggal 28 Januari 2022

Dan dinyatakan **LULUS**

Tim Penguji

Ketua

Dr. Celina Tri Siwi K., S.H., M. Hum., M.Pd.
NIK. 200409210042

Penguji 1

Dr. Diah Imaningrum, S.H., M. Hum., M.Pd
NIK. 199105210020

Penguji 2

Hermanto Silalahi, S.H., M. Hum
NIK. 198707110007

Mengetahui,

Dekan Fakultas Hukum Unika Widya Karya Malang

Dr. Celina Tri Siwi K., S.H., M. Hum., M.Pd.
NIK. 200409210042

KATA PENGANTAR

Puji dan syukur penulis haturkan kepada Tuhan Yesus atas berkat dan kasihNya, penulis dapat menyelesaikan dengan baik skripsi yang berjudul **“PENEGAKAN HUKUM TERHADAP PELANGGARAN LALU LINTAS YANG DILAKUKAN REMAJA DI KOTA MALANG”**

Skripsi ini merupakan tugas akhir jenjang strata satu yang di ajukan guna memperoleh gelar Sarjana Hukum pada Fakultas Hukum di Universitas Katolik Widya Karya Malang.

Dalam penulisan skripsi ini, penulis telah banyak mendapatkan bantuan bimbingan dan dorongan semangat dari banyak pihak, sehingga skripsi ini dapat terselesaikan dengan baik. Oleh karena itu penulis mengucapkan banyak terima kasih kepada :

1. Frater Dr. Klemens Mere, S.E., M.Pd., M.M, M.A.P., BHK selaku Rektor Universitas Katolik Widya Karya Malang atas setiap saran dan masukan yang di berikan kepada setiap mahasiswa mahasiswi di Universitas Katolik Widya Karya Malang agar lebih semangat mengerjakan skripsi.
2. Ibu Dr. Celina Tri Siwi K., S.H., M. Hum., M.Pd. Selaku dekan Fakultas Hukum Universitas Katolik Widya Karya Malang yang telah meluangkan waktunya untuk memberi arahan dan masukan dalam setiap perkembangan pembuatan skripsi.
3. Ibu Dr. Diah Imaningrum S, S.H., M.Hum., M.Pd. Selaku dosen pembimbing I

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

yang telah membimbing dan mengarahkan dengan baik selama proses penyelesaian skripsi.

4. Bapak Hermanto Silalahi, S.H., M. Hum. selaku Kaprodi Fakultas Hukum Universitas Katolik Widya Karya Malang dan dosen pemimbing II yang telah membimbing dan mengarahkan dengan baik selama proses penyelesaian skripsi.
5. Segenap Dosen Fakultas Hukum Universitas Katolik Widya Karya Malang Rm. J. Primantoro A., CP., S.H., M.Hum., Emanuel Raja Damaitu, S.H. M.Hum., Paraou Paskalis Sitanggang, S.H., M.Hum., Dadang Hatma S.H., M.H., Andrianus Rino, S.H. yang telah banyak memberikan bimbingan, pengajaran dan pengarahan studi kepada penulis serta membagikan ilmu dalam perkuliahan, menjadi kawan diskusi saat perkuliahan dan teman ngobrol di luar perkuliahan, dan senantiasa memberikan kesan positif yang kemudian menghantar penulis sampai fase penulisan skripsi.
6. Kedua orangtua saya yang membesarkan dan merawat saya hingga saat ini, yang memberikan setiap yang dimilikinya agar saya bisa berada di bangku perkuliahan dan menyelesaikan skripsi ini. Tanpa mereka saya tidak akan ada di dunia ini.
7. Teman – Teman Fakultas Hukum Angkatan 2017 - 2019 sekaligus sahabat penulis yang telah berjuang bersama–sama lewat tawa dan air mata untuk saling memberi semangat dalam pengerjaan skripsi.
8. Amanda dan Alena yang selalu menemani dalam proses pembuatan skripsi dan mendukung baik secara materiil dan imateriil.
9. Om Ari dan tante Joyce karena selalu siap sedia membuka kantinkampus agar

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

penulis dapat membeli kopi dan makanan guna mendapatkan inspirasi dalam proses pengerjaan skripsi ini.

10. Bapak Polisi Lalu Lintas di kantor Laka Lantas Kota Malang yang selalu mendukung dan meyakinkan penulis untuk menyelesaikan skripsi ini.

Akhir kata penulis mengucapkan terima kasih kepada semua pihak yang telah membantu dan penulis berharap semoga skripsi ini dapat bermanfaat bagi kita semua dan menjadi bahan masukan dalam dunia hukum.

Malang, 18 Januari 2022

Penulis

SURAT PERNYATAAN KEASLIAN SKRIPSI

Yang bertanda tangan di bawah ini:

Nama : Taruna Satria Nugraha

NIM : 201741011

Menyatakan bahwa skripsi ini merupakan hasil karya saya sendiri, dan bukan merupakan duplikasi maupun plagiasi (jiplakan) dari hasil penelitian orang lain. Sepengetahuan saya, topik/judul dari Skripsi ini belum pernah ditulis oleh orang lain. Apabila skripsi ini terbukti merupakan hasil dari duplikasi atau plagiasi (jiplakan) dari penelitian orang lain, maka saya bersedia menerima sanksi yang diberikan oleh Tim Penguji. Demikian Surat Pernyataan ini saya buat dengan sebenar-benarnya.

Malang, 18 Januari 2022

Taruna Satria Nugraha

DAFTAR RIWAYAT HIDUP

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

Nama : Taruna Satria Nugraha

NIM : 201741011

Program Studi : Ilmu Hukum

Tempat, tgl. Lahir : Malang, 5 Oktober 1997

Alamat : Perum Griya Asri blok S No.12, Malang, Jatim

Nama Orang Tua(Ayah) : Agus Sungkono S.H

(Ibu) : A. Heny Tri Mulyani

Riwayat Pendidikan : TKK Marsudisiwi Malang, Jawa Timur
SDK Marsudisiwi Malang, Jawa Timur
SMPK Celaket 21 Malang, Jawa Timur
SMAK Frateran Malang, Jawa Timur

ABSTRAK

A. Nama	:	Taruna Satria Nugraha
B. NIM	:	201741011
C. Judul	:	Penegakan Hukum Terhadap Pelanggaran Lalu Lintas Yang Dilakukan Remaja di Kota Malang
D. Kata Kunci	:	Penegakan Hukum, Pelanggaran Lalu Lintas, Remaja
E. Daftar Acuan	:	27 Buku (1982-2017), 11 Jurnal (2011-2021), 4 Peraturan perundang-undangan (1992-2009), 10 internet

Ringkasan Penulisan Hukum Memuat :

Penelitian ini bertujuan untuk membentuk penegakan hukum terhadap pelanggaran lalu lintas yang dilakukan oleh remaja di kota Malang. Dan untuk mengetahui kendala dalam penegakan hukum oleh Satlantas Polres Malang.

Berdasarkan analisis data dan fakta yang penulis peroleh, penulis menyimpulkan antara lain bahwa penegakan hukum yang dilakukan oleh Satlantas Polres Malang berupa pre-emptif (pembinaan), preventif (penyuluhan) dan represif (tindakan). Upaya pre-emptif ini merupakan tindakan yang meliputi pencegahan dengan melakukan pembinaan lalu lintas dengan kehadiran atau kehadiran anggota satuan polisi lalu lintas itu sendiri dengan menanamkan nilai atau norma yang baik agar norma tersebut terinternalisasi dalam diri seseorang. Upaya preventif adalah pencegahan berupa edukasi, sosialisasi atau pembinaan hukum mengenai peraturan lalu lintas khususnya pelanggaran lalu lintas. Sedangkan represif melakukan tindakan berupa peringatan, penyitaan dan denda bagi pelanggar lalu lintas. Masih terdapat kendala pelanggaran lalu lintas remaja dalam penegakan hukum oleh polisi lalu lintas Kota Malang. Kendala tersebut berupa faktor internal dan eksternal, faktor internal adalah kurangnya profesionalisme penegak hukum dan peraturan perundang-undangan yang menjadi landasan hukum kewenangannya masih menghadirkan beberapa permasalahan. Sedangkan faktor eksternal adalah kurangnya kesadaran hukum di masyarakat dan kurangnya dukungan sarana dan prasarana.

Saran yang penulis sampaikan adalah, mengingat angka pelanggaran lalu lintas yang dilakukan oleh remaja mengalami penurunan dari tahun ke tahun, maka dengan ini pihak kepolisian harus lebih giat lagi dalam menegakkan peraturan lalu lintas agar pada tahun berikutnya jumlah pelanggaran semakin berkurang. sehingga terciptanya masyarakat yang taat dan patuh pada peraturan lalu lintas. Upaya pencegahan dengan mendidik sekolah perlu ditingkatkan karena pelanggaran remaja terus sangat tinggi dan hukuman berat dikenakan pada pelanggar yang melanggar aturan. Pemerintah diharapkan meningkatkan sumber daya yang dianggarkan untuk pelaksanaan semua

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

kegiatan yang direncanakan oleh kepolisian.

F. Tahun Penyusun : 2022

ABSTRACT

PLAGIARISME ADALAH PELANGGARAN HAK CIPTA DAN ETIKA

A. Name	:	Taruna Satria Nugraha
B. NIM	:	201741011
C. Title of Legal Resourch	:	Penegakan Hukum Terhadap Pelanggaran Lalu Lintas Yang Dilakukan Remaja di Kota Malang
D. Keywords	:	Penegakan Hukum, Pelanggaran Lalu Lintas, Remaja
E. Reference List	:	27 Buku (1982-2017), 11 Jurnal (2011-2021), 4 Peraturan perundang-undangan (1992-2009), 10 internet

Sumarry of legal writing contains :

This research aims to find out law enforcement against traffic violations by teenagers in Malang City. As well as to find out the obstacles in law enforcement carried out by Satlantas Polresta Malang. Based on the analysis of the data and facts that the author has obtained, the author concluded, among others, that the enforcement of the law carried out by Satlantas Polresta Malang in the form of preemptive (coaching), preventive (counseling) and repressive (enforcement) efforts. This preemptive effort is an action that is still in the state of prevention by fostering traffic through the presence or presence of members of the traffic unit itself by instilling good values or norms, so that these norms are internalized in a person. Preventive efforts are prevention in the form of education, socialization or legal counseling regarding traffic order, especially traffic violations. While the repressive effort is to take action in the form of reprimands, seizures and crossings against traffic offenders. In law enforcement conducted by Satlantas Polresta Malang can still be found obstacles to traffic violations committed by teenagers. These constraints are internal and external factors, internal factors are the lack of law enforcement professionalism, and the legislation on which the legal basis of its authority still solves various problems. While the external factors are the lack of legal awareness in the community and the lack of supporting facilities and infrastructure.

The advice the author gives is, seeing the number of traffic violations committed by teenagers from year to year decreases, then with this the police must be more active in enforcing the rules in traffic so that in the year to year next the number of violations is decreasing so that the creation of a society that obeys and obeys traffic rules. Prevention efforts with socialization to schools must be increased considering the number of violations committed by teenagers is still very high and give strict sanctions to offenders who do not comply with the rules. It is expected that the government will increase the funds budgeted for the implementation of all activities planned by the police.

F. Year of Writing the Thesis : 2022