

DISKREPANSI INFORMASI DALAM SURAT DAKWAAN
JAKSA PENUNTUT UMUM DI PENGADILAN NEGERI BANDUNG
(SEBUAH ANALISIS LINGUISTIK FORENSIK)

ABSTRAK

Muhammad Fariz Az Zarqi

1005454

zarqifariz@gmail.com

Diskrepansi Informasi Dalam Surat Dakwaan Jaksa Penuntut Umum Di Pengadilan Negeri Bandung (Sebuah Analisis Linguistik Forensik). Penyusunan surat dakwaan oleh Jaksa Penuntut Umum memiliki peranan yang penting dalam proses hukum pidana seorang terdakwa. Penyusunan surat dakwaan diatur dalam Pasal 143 KUHAP tentang tata cara penyusunan surat dakwaan. Penyusunan surat dakwaan yang tidak sesuai dengan pasal tersebut akan dianggap tidak lengkap dan dikembalikan kembali oleh hakim untuk dipenuhi. Ketidaklengkapan surat dakwaan salah satunya dapat berupa diskrepansi informasi. Diskrepansi informasi berarti terdapatnya ketidakcocokan informasi antara BAP dengan surat dakwaan. Diskrepansi informasi dapat berimplikasi langsung terhadap proses hukum pidana yang dijalani oleh terdakwa. Hal tersebut disebabkan karena diskrepansi informasi dapat menggugurkan unsur-unsur pidana.

Kata kunci: surat dakwaan, diskrepansi informasi, dan implikasi proses hukum pidana.

Abstract

***Discrepancy of Information in The Public Prosecutor's Indictment in The District Court of Bandung acts: Analysis of Forensic Linguistics.** The preparation of the indictment has an important role in the process of a criminal defendant. It is governed by Pasal 143 KUHAP above preparing indictment. Preparing of indictment who doesn't suitable with that's rule, that would be returned by the judge. Discrepancy of information is one of the Incompleteness of the indictment. It's mean between the Police investigation and indictment has a incompleteness of information. This discrepancy information could implicated to criminal process who taken by defendant. This is because the discrepancy of information can abort the criminal elements.*

Keywords: *indictment, discrepancy of information, and implications of criminal procedure*

Muhammad Fariz Az Zarqi, 2014

Diskrepansi informasi dalam surat dakwaan

*Jaksa penuntut umum di pengadilan negeri bandung
(sebuah analisis linguistik forensik)*

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu