
Menimbang : a.

Mengingat: 1.

2.

b.

c.

d.

BUPATI PAMEKASAN
PROVINSI JAWA TIMUR

PERATURAN DAERAH
KABUPATEN PAMEKASAN

NOMOR 5 TAHUN 2OT4
TENTANG

PENERTIBAN KTGIATAN
PADA BUL/Til RAMADIIAN

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI PAMEKASAN,

bahwa masyarakat Kabupaten Pamekasan pada
hakekatnya masyarakat religius yang menjunjung tinggi
nilai-nilai agama dalam tata kehidupan bermasyarakat;
bahwa Gerakan Pembangunan Masyarakat Islami
(GERBANGSALAM) diantaranya bertuj uan untuk menj aga
nilai-nilai islami di masyarakat termasuk dalam bulan
Ramadhan;
bahwa dalam rangka menghormati dan menjaga kesucian
bulan Ramadhan dari segala sesuatu yang dapat
menimbulkan dampak negatif pada kehidupan beragama,
sosial, serta budaya, maka perlu dibuat aturan
penertiban terhadap beberapa kegiatan atau aktivitas di
bulan Ramadhan;
bahwa berdasarkan pertimbangan sebagaimana
dimaksud dalam huruf a, huruf b, dan huruf c, perlu
membentuk Peraturan Daerah tentang Penertiban
Kegiatan Pada Bulan Ramadhan;

Pasal 18 ayat (6) Undang-Undang Dasar Negara Republik
Indonesia Tahun L945;
Undang-Undang Nomor 12 Tahun 1950 tentang
Pembentukan Daerah-daerah Kabupaten dalam
Lingkungan Propinsi Jawa Timur (Lembaran Negara
Republik Indonesia Tahun 1950 Nomor 19, Tambahan
Lembaran Negara Republik Indonesia Nomor 09),
sebagaimana telah diubah dengan Undang-Undang
Nomor 2 Tahun 1965 (Lembaran Negara Republik
Indonesia Tahun 1965 Nomor 19, Tambahan kmbaran
Negara Republik Indonesia Nomor 27301;
Undang-Undang Nomor 8 Tahun 1981 tentang Hukum
Acara Pidana (Lembaran Negara Republik Indonesia
Tahun 1981 Nomor 76, Tambahan Lembaran Negara
Republik Indonesia Nomor 32901;

3.


4.

2

Undang-Undang Nomor 32 Tahun 2OO4 tentang
Pemerintahan Daerah (Lembaran Negara Republik
Indonesia Tahun 2OO4 Nomor 125, Tambahan Lembaran
Negara Republik Indonesia Nomor 44371, sebagaimana
diubah terakhir kali dengan Undang- Undang Nomor 12
Tahun 2008 tentang Perubahan Kedua Atas Undang-
Undang Nomor 32 Tahun 2OO4 (Lembaran Negara
Republik Indonesia Tahun 2OO8 Nomor 59, Tambahan
Irmbaran Negara Republik Indonesia Nomor aSaa\
Undang-Undang Nomor t2 Tahun 20tl tentang
Pembentukan Peraturan Perundang-undangan
(Lembaran Negara Republik Indonesia Tahun 20 1 1

Nomor 82, Tambahan Lembaran Negara Republik
Indonesia Nomor 523a\
Peraturan Pemerintah Nomor 27 Tahun 1983 tentang
Pelaksanaan Kitab Undang-Undang Hukum Acara Pidana
(Lembaran Negara Repubtik Indonesia Tahun 1981
Nomor 6, Tambahan Lembaran Negara Republik
Indonesia Nomor 24lO), sebagaimana telah diubah
dengan Peraturan Pemerintah Nomor 58 Tahun 20 10
(Lembaran Negara Republik Indonesia Tahun 2OlO
Nomor 90, Tambahan Lembaran Negara Republik
Indonesia Nomor 5145);
Peraturan Pemerintah Nomor 79 Tahun 2OO5 tentang
Pedoman Pembinaan dan Pengawasan Atas
Penyelenggaraan Pemerintahan Daerah (Lembaran
Negara Republik Indonesia Tahun 2OOl Nomor 4L,
Tambahan Lembaran Negara Republik Indonesia Nomor
aoeO);
Peraturan Pemerintah Nomor 38 Tahun 2OO7 tentang
Pembagian Urusan Pemerintahan Antara Pemerintah,
Pemerintahan Daerah Provinsi, dan Pemerintahan Daerah
Kabupaten/Kota (Lembaran Negara Republik Indonesia
Tahun 2OOT Nomor 82, Tambahan Lembaran Negara
Republik Indonesia Nomor a7371;
Peraturan Menteri Dalam Negeri Nomor 1 Tahun 2014
tentang Pembentukan Produk Hukum Daerah;
Peraturan Daerah Kabupaten Pamekasan Nomor 18
Tahun 2A01 tentang Larangan Atas Minuman Beralkohol
Dalam Wilayah Kabupaten Pamekasan (Lembaran Daerah
Kabupaten Pamekasan Tahun 2OO1 Nomor 17 Seri C);
Peraturan Daerah Kabupaten Pamekasan Nomor 18
Tahun 2OO4 tentang Larangan Terhadap Pelacuran
(Lembaran Daerah Kabupaten Pamekasan Tahun 2OO4
Nomor 6 Seri E);
Peraturan Daerah Kabupaten Pamekasan Nomor L4
Tahun 2Ol3 tentang Pembentukan Peraturan Daerah
(Lembaran Daerah Kabupaten Pamekasan Tahun 2OL3
Nomor 17);

5.

6.

7.

8.

9.

10.

11.

t2.


3

Dengan Persetujuan Bersama
DEWAN PERWAKILAN RAICTAT DAERAH

KABUPATEN PAMEKASAN
dan

BUPATI PAMEKASAN

MEMUTUSKAN:

MenetapKan : PERATURAN DAERAH TENTANG PENERTIBAN KEGIATAN
PADA BULAN RAMADHAN.

BAB I
KTTENTUAIT I'MUM

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan :

1. Daerah adalah Kabupaten Pamekasan.
2. Pemerintah Daerah adalah Pemerintah Kabupaten Pamekasan.
3. Bupati adalah Bupati Pamekasan.
4. Bulan Ramadhan adalah bulan bagi umat islam diwajibkan untuk

berpuasa.
5. Restoran adalah fasilitas penyedia makanan dan/atau minuman

dengan dipungut bayaran, yang mencakup juga rumah makan,
kafetaria, kantin, warung, bar, dan sejenisnya.

6. Hiburan adalah semua jenis pertunjukan, permainan dan/atau
keramaian dengan nama dan bentuk apapun, yang ditonton atau
dinikmati oleh setiap orang baik dengan dipungut bayaran maupun
tidak dipungut bayaran.

7. Penertiban Kegiatan Pada Bulan Ramadhan adalah upaya yang
dilakukan dengan tujuan agar masyarakat di Kabupaten Pamekasan
dapat melakukan ibadah di bulan Ramadhan dengan baik.

BAB II
PENERTIBAIT KTGIATAIT

Pasal 2

(1) Untuk mewujudkan suasana hikmat, khusyuk dan harmonis di bulan
Ramadhan, perlu dilakukan penertiban.

(2) Penertiban sebagaimana dimaksud pada ayat (1) dilakukan terhadap :

a. kegpatan/usaha yang berkaitan dengan restoran;
b. kegiatan/usaha yang berkaitan dengan hiburan;
c. kegiatanlusaha yang berkaitan dengan petasan dan sejenisnya.

Pasal 3

Setiap orang dalam menjalankan usaha restoran sebagaimana dimaksud
dalam Pasal 2 ayat (2) huruf a wqiib memperhatikan dengan sungguh-
sungguh hal-hal yang dapat mengganggu kehikmatan, kekhusyukan, dan
keharmonisan di bulan Ramadhan.

Pasal 4

(1) Setiap orang yang membuka restoran dengan maksud menyediakan
makanan dan/atau minuman bagi orang yang akan berbuka puasa
dimulai dari pukul 14.00 WIB.


4

(2) Setiap toko dan/atau sejenisnya yang menjual aneka barang
kebutuhan sehari-hari serta juga menjual makanan, minuman
dan/atau sejenisnya dalam kemasan tetap dapat bedualan seperti
biasa.

(3) Setiap orang yang membuka usaha restoran di Terminal bagi musafir
dengan cara memasang tabir di depan restoran.

Pasal 5

(1) Setiap orang dilarang menjalankan usaha hiburan sebagaimana
dimaksud dalam Pasal 2 ayat (2) hurlf b yang dapat mengganggu
kehikmatan, kekhusyukan, dan keharmonisan di bulan Ramadhan.

(2) Dikecualikan dari ketentuan larangan sebagaimana dimaksud pada
ayat (1) adalah usaha hiburan yang ditujukan bagi anak-anak.

Pasal 6

Setiap orang dilarang membuat, menjual, menggunakan, dan
membunyikan petasan, meriam bambu, dan/atau sejenisnya yang
menimbulkan letusan selama bulan Ramadhan

BAB III
PERAN SERTA MASYARAI(AT

Pasal 7

(1) Setiap orang atau kelompok masyarakat dapat berperan secara aktif
menjaga ketertiban selama bulan Ramadhan.

(2) Peran aktif setiap orang atau kelompok masyarakat sebagaimana
dimaksud pada ayat (1) diwujudkan dalam bentuk :

a. sosialisasi yang dilakukan secara simpatik dan humanis;
b. memberikan nasihat, teguran, dxtlatau peringatan kepada orang

yang melakukan pelanggaran serta memberikan informasi kepada
instansi yang berwenang;

c. memberikan informasi kepada aparat yang berwenang tentang
terjadinya pelanggaran terhadap Peraturan Daerah ini.

Pasal 8

Setiap orang atau kelompok masyarakat dalam menjalankan peran
sertanya sebagaimana dimaksud dalam Pasal 7, dilarang melakukan
tindakan kekerasan baik secara fisik maupun non fisik dalam rangka
menegakkan Peraturan Daerah ini.

BAB IV
PEMBIITAAil DAIY PENGAWASATT

Pasal 9

(1) Bupati melaksanakan pembinaan dan pengawasan terhadap
pelaksanaan Peraturan Daerah ini.

(2) Ketentuan lebih lanjut mengenai pelaksanaan pembinaan dan
pengawasan sebagaimana dimaksud pada ayat (1) diatur dengan
Peraturan Bupati.


5

BAB V
SAITKSI AD}IIilISTRATIT

Pasal 10

(1) Bupati berwenang memberikan sanksi administratif kepada setiap
orang yang melanggar ketentuan Pasal 3, Pasal 4, atau Pasal 5.

(21 Sanksi administratif sebagaimana dimaksud pada ayat (1) adalah :

a. pencabutan izin usaha;
b. tidak menerbitkanizin usaha selama bulan Ramadhan; dan/atau
c. penutupan tempat usaha; dan/atau
d. jenis sanksi administratif lainnya.

(3) Ketentuan lebih lanjut mengenai tata cara pengenaan sanksi
administratif diatur dengan Peraturan Bupati.

BAB VI
I(ETENTUAIT PEilYIDIKAIT

Pasal 1 1

(1) Penyidik Pegawai Negeri Sipil di lingkungan Pemerintah Daerah dapat
diberikan kewenangan melakukan penyidikan terhadap tindak pidana
pelanggaran Peraturan Daerah ini.

(2) Wewenang Penyidik sebagaimana dimaksud pada ayat (1) adalah :

a. menerima, mencari, mengumpulkan dan meneliti keterangan atau
laporan berkenaan dengan tindak pidana agar keterangan atau
laporan tersebut lebih lengkap atau jelas;

b. meneliti, mencari, dan mengumpulkan keterangan tentang
kebenaran tindak pidana yang dilakukan sebagaimana dimaksud
pada huruf a;

c. meminta keterangan dan bahan bukti dengan laporan
sebagaimana dimaksud pada huruf a;

d. memeriksa buku, catatan, dan dokumen lain berkenaan dengan
laporan sebagaimana dimaksud pada huruf a;

e. melakukan penggeledahan untuk mendapatkan bahan bukti
bempa buku, catatan, dan dokumen lain serta melakukan
penyitaan terhadap bahan bukti tersebut;

f. meminta bantuan tenaga ahli dalam rangka penyidikan atas
laporan sebagaimana dimaksud pada huruf a;

g. menyuruh berhenti dan/atau melarang seseorang meninggalkan
ruangan atau tempat pada saat pemeriksaan sedang berlangsung
dan memeriksa identitas dan/atau dokumen yang dibawa
sebagaimana dimaksud pada huruf e;

h. memotret seseorang yang berkaitan dengan laporan sebagaimana
dimaksud pada huruf a;

i. memanggil orang untuk didengar keterangannya dan diperiksa
sebagai tersangka atau saksi;

j. menghentikan penyidikan; dan
k. melakukan tindakan lain yang dianggap perlu untuk kelancaran

penyidikan menurut hukum yang dapat dipertanggungi awabkan.
(3) Penyidik sebagaimana dimaksud pada ayat (1) memberitahukan

dimulainya penyidikan dan menyampaikan hasil penyidikannya
kepada Penuntut Umum melalui penyidik pejabat Polisi Negara
Republik Indonesia sesuai dengan ketentuan yang diatur dalam
Hukum Acara Pidana.


6

BAB VII
I(BTENTUAIT PIDAITA

Pasal 12

(1) Setiap ora.ng yang melanggar ketentuan Pasal 3, Pasal 4, atau Pasal 5
diancam dengan pidana kurungan paling lama 3 (tiga) bulan atau
denda paling banyak Rp. 50.000.000,00 (lima puluh juta rupiah).

(2) Setiap or€rng atau kelompok masyarakat yang melanggar ketentuan
Pasal 8 diancam pidana sesuai dengan ketentuan peraturan
perundang-undangan.

(3) Tindak pidana sebagaimana dimaksud pada ayat (1) adalah
pelanggaran.

BAB VIII
KEIEITTUAIT PENUTUP

Pasal 13

Peraturan pelaksanaan Peraturan Daerah ini ditetapkan paling lama 6
(enam) bulan terhitung sejak Peraturan Daerah ini diundangkan.

Pasal 14

Peraturan Daerah ini mulai berlaku pada tanggal diundangkan.
Agar setiap orang mengetahuinya, memerintahkan pengundangan
Peraturan Daerah ini dengan penempatannya dalam Lembaran Daerah
Kabupaten Pamekasan.

Ditetapkan di Pamekasan
pada tanggal 6 Agustus 2014

Diundangkan di Pamekasan
pada tanggal 11 Februari2OLS

SEKRETARIS DAERAH
KABUP.TE\PAMEKASAN,

4- 'h*
ALWI

LEMBARAN DAERAH KABUPATEN PAMEKASAN TAHUN 2015 NOMOR 1

ACHMAD SYAFII


PENJELASAN
ATAS

PERATURAN DAERAH KABUPATEN PAMEKASAN
NOMOR 5 TAHUN 2OI4

TENTANG
PENERTIBAN NTGIATAIT PAI)A BULIUT RAMAI'IIAN

I. UMUM

Bahwa sesuai dengan situasi dan kondisi di Kabupaten
Pamekasan dengan kehidupan masyarakat yang agamis utamanya di
bulan Ramadhan, menuntut terciptanya suasana yang kondusif, tertib,
dan aman. Oleh karena itu, diperlukan suatu landasan hukum dalam
rangka meminimalisasi terjadinya hal-hal yang dapat mengganggu
kekhusukan dan kehikmatan umat islam dalam berpuasa dengan
suatu Peraturan Daerah.

II. PASAL DEMI PASAL
Pasal 1

Cukup jelas.

Pasal 2
Cukup jelas.

Pasal 3
Cukup jelas

Pasal 4
Ayat (1)

Cukup jelas.

Ayat (2)
Yang dimaksud dengan toko dan latau sejenisnya adalah

seperti toko kelontong yang menjual sembako dan sejenisnya.

Ayat (3)
Cukup jelas.

Pasal 5
Cukup jelas

Pasal 6
Cukup jelas.

Pasal 7
Cukup jelas.

Pasal 8
Cukup jelas.

Pasal 9
Cukup jelas.


