PERATURAN DAERAH KOTA PAYAKUMBUH

NOMOR : 04 TAHUN 2007

TENTANG

PERUBAHAN PERATURAN DAERAH NOMOR 01 TAHUN 2003 TENTANG PENCEGAHAN, PENINDAKAN DAN PEMBERANTASAN PENYAKIT
MASYARAKAT DAN MAKSIAT

DENGAN RAHMAT TUHAN YANG MAHA ESA

WALIKOTA PAYAKUMBUH

	Menimbang
	:
	a. bahwa sesuai dengan perkembangan kondisi saat ini dirasa perlu menyempurnakan Peraturan Daerah Kota Payakumbuh Nomor 01 Tahun 2005 tentang Pencegahan, Penindakan dan Pemberantasan Penyakit masyarakat dan maksiat;
b. bahwa untuk menyempurnakan sebagaimana dimaksud point a diatas perlu ditetapkan dengan Peraturan Daerah;

	Mengingat
	:
	1. Undang-Undang Nomor 8 Tahun 1956 tentang Pembentukan Daerah Otonom Kota Kecil Dalam Lingkungan Daerah Propinsi Sumatera Tengah jo Peraturan Menteri Dalam Negeri Nomor 8 Tahun 1970 tentang Pelaksanaan Pemerintah Kotamadya Solok dan Payakumbuh (Lembaran Negara Tahun 1956 Nomor 19);

2. Undang-Undang Nomor 73 Tahun 1958 tentang Menyatakan berlakunya Undang-Undang Nomor 1 Tahun 1946 tentang Peraturan Hukum Pidana Untuk Seluruh Wilayah Republik Indonesia dan Mengubah Kitab Undang-Undang Hukum Pidana (Lembaran Negara Tahun 1958 Nomor 12, Tambahan Lembaran Negara Nomor 1660);

3. Undang-Undang Nomor 04 Tahun 2004 tentang Ketentuan-ketentuan Pokok Kekuasaan Kehakiman (Lembaran Negara Tahun 2004 Nomor 8, Tambahan Lembaran Negara Nomor 4358);

4. Undang-Undang Nomor 8 Tahun 1981 tentang Kitap Undang-Undang Hukum Acara Pidana (Lembaran Negara Tahun 1981 Nomor 76, Tambahan Lembaran Negara Nomor 3495);

5. Undang-Undang Nomor 23 Tahun 1992 tentang Pokok-pokok Kesehatan (Lembaran Negara Tahun 1992 Nomor 100, Tambahan Lembaran Negara Nomor 3495);

6. Undang-Undang Nomor 5 Tahun 1997 tentang Psikotropika (Lembaran Negara Tahun 1997 Nomor 10 Tambahan Lembaran Negara Nomor 3671);

7. Undang-undang Nomor 22 Tahun 1997 tentang Narkotika (Lembaran Negara Nomor 67, Tambahan Lembaran Negara Nomor 3698);

8. Undang-Undang Nomor 28 Tahun 1999 tentang Penyelenggaraan Negara yang Bersih dan Bebas dari Korupsi, Kolusi, dan Nepotisme (Lembaran Negara Tahun 1999 Nomor 60, Tambahan Lembaran Negara Nomor 385);

9. Undang-Undang Nomor 10 Tahun 2004 tentang Pembentukan Peraturan Perundang-undangan (Lembaran Negara Tahun 2004 Nomor 53, Tambahan Lembaran Negara Nomor 4389);

10. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintah Daerah (Lembaran Negara Tahun 2004 Nomor 125, Tambahan Lembaran Negara Nomor 4437) sebagaimana telah diubah dengan Undang-undang Nomor 8 Tahun 2005 tentang Penetapan Peraturan Pemerintah Pengganti Undang-undang Nomor 3 Tahunh 2005 tentang Perubahan Undang-undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah menjadi Undang-undang (Lembaran Negara Tahun 2005 Nomor 108, Tambahan Lembaran Negara Nomor 4548);

11. Undang-Undang nomor 33 Tahun 2004 tentang Perimbangan Keuangan Antara Pemerintah Pusat dengan Pemerintah Daerah (Lembaran Negara Tahun 2004 Nomor 126, Tambahan Lembaran Negara Nomor 4438);

12. Peraturan Pemerintah Nomor 6 Tahun 1988 tentang Koordinasi Kegiatan Instansi Vertikal di Daerah (Lembaran Negara Tahun 1988 Nomor 67);

13. Peraturan Daerah Nomor 02 Tahun 2003 tentang Struktur Organisasi dan Tata Kerja Sekretariat Daerah dan Sekretariat DPRD Kota Payakumbuh (Lembaran Daerah Kota Payakumbuh Tahun 2003 Nomor 02);

14. Peraturan Daerah Nomor 03 Tahun 2003 tentang Struktur Organisasi dan Tata Kerja Dinas dan Lembaga Teknis Pemerintah Kota Payakumbuh (Lembaran Daerah Kota Payakumbuh Tahun 2003 Nomor 03);

15. Peraturan Daerah Nomor 04 Tahun 2003 tentang Struktur Organisasi dan Tata Kerja Kecamatan dan Kelurahan Pemerintah Kota Payakumbuh (Lembaran Daerah Kota Payakumbuh Tahun 2003 Nomor 04);

	Memperhatikan
	:
	1. Keputusan Menteri Kesehatan RI Nomor 86/Men-Kes/PER/IV/77 tentang Minuman Keras.

2. Keputusan Menteri Kehakiman RI Nomor 04.PW-07-05 Tahun 1984 tentang Wewenang Penyidik Pegawai Negeri Sipil.

3. Peraturan Menteri Perdagangan Nomor 15/M/DAG/PER/3/2006 tentang Pengawasan dan Pengendalian Import, Pengedaran dan Penjualan, dan Perizinan Minuman Berakohol.

4. Instruksi Menteri Dalam Negeri RI Nomor 4 Tahun 1997 tentang Larangan dan Pengawasan Penerbitan mengenai Judi, Pornografi, dan Minuman Keras atau Alkohol.
5. Keputusan Direktur Jenderal Pengawasan Obat dan Makanan Nomor 153/B/SK/1980 tentang Tatacara Perizinan Minuman Keras.

6. Pernyataan Sikap Pimpinan DPRD Kabupaten dan Kota se Sumatera Barat tanggal 25 September 2002.

7. Pendapat dan Saran-saran dari Muspida dan berbagai Lapisan Masyarakat (Ninik Mamak, Alim Ulama, Cerdik Pandai, Bundo Kandung. LSM, Ormas, dan Generasi Muda) melalui Rapat Dengar Pendapat, pengamatan langsung dan lain sebagainya, tentang maraknya penyakit masyarakat dan maksiat di Kota Payakumbuh.

	Dengan Persetujuan Bersama

DEWAN PERWAKILAN RAKYAT DAERAH KOTA PAYAKUMBUH

Dan
WALIKOTA PAYAKUMBUH

MEMUTUSKAN :

	Menetapkan
	:
	PERATURAN DAERAH TENTANG PERUBAHAN ATAS PERATURAN DAERAH NOMOR 01 TAHUN 2003 TENTANG PENCEGAHAN PE-NINDAKAN DAN PEMBERAN- TASAN PENYAKIT MASYARAKAT/ MAKSIAT

Pasal I

Beberapa ketentuan dalam Peraturan Daerah Nomor 01 Tahun 2003 tentang Pencegahan, Penindakan, dan Pemberantasan Penyakit Masyarakat/Maksiat (Lembaran Daerah Kota payakumbuh Tahun 2003 Nomor 01) diubah dan ditukar sebagai berikut :

1. Ketentuan Pasal 1 diubah, sehingga keseluruhan Pasal 1 berbunyi sebagai berikut :

Pasal 1

Dalam Peraturan Daerah ini yang dimaksud dengan :

1. Daerah adalah Kota Payakumbuh.
2. Pemerintahan Daerah adalah Penyelenggaraan urusan pemerintahan oleh Pemerintah Daerah dan DPRD menurut azas otonomi dan tugas pembantuan dengan prinsip otonomi seluas-luasnya dalam sistem dan prinsip Negara Kesatuan Republik Indonesia sebagaimana dimaksud dalam Undang-undang Dasar Negara Republik Indonesia Tahun 1945.
3. Pemerintah Daerah adalah Walikota dan Perangkat Daerah sebagai unsur penyelenggara Pemerintahan Daerah.
4. Walikota adalah Walikota Payakumbuh.
5. Dewan Perwakilan Rakyat Daerah Kota Payakumbuh yang selanjutnya disebut DPRD adalah Lembaga Perwakilan Rakyat Daerah Kota Payakumbuh sebagai unsur Penyelenggaraan Pemerintah Daerah.
6. Penyidik Pegawai Negeri Sipil Daerah yang selanjutnya disebut PPNSD adalah Penyidik Pegawai Negeri Sipil tertentu dilingkungan Pemerintah Kota yang diberi wewenang khusus oleh undang-undang untuk melakukan penyidikan atas pelanggaran Peraturan Daerah.
7. Pencegahan adalah tindakan awal merintangi, menolak atau melarang agar tidak terjadinya suatu perbuatan yang berkaitan dengan Penyakit masyarakat dan maksiat.
8. Penindakan adalah suatu tindakan memproses pelaku perbuatan yang berkaitan dengan penyakit masyarakat dan maksiat.
9. Pemberantasan adalah tindakan memerangi, untuk melenyapkan, dan atau membasmi perbuatan yang berkaitan dengan penyakit masyarakat dan maksiat.
10. Penyakit Masyarakat adalah perbuatan/tindak tanduk seseorang atau sekelompok orang yang terjadi ditengah-tengah masyarakat, yang dapat menimbulkan keresahan masyarakat, tidak sesuai dengan tata krama kesopanan, agama, adat dan peraturan perundang-undangan yang berlaku.
11. Maksiat adalah setiap perbuatan yang merusak sendi-sendi kehidupan sosial kemasyarakatan dan melanggar norma-norma agama dan adat istiadat baik yang telah diatur oleh peraturan perundang-undangan atau belum.
12. Backing (pelindung) adalah Seseorang atau lebih yang melakukan perbuatan melindungi atau menjadi pengaman, sehingga dengan perlindungan/pengamanan itu terjadi atau dapat terjadi penyakit masyarakat dan maksiat.
13. Perzinaan adalah hubungan seksual yang dilakukan oleh laki-laki dan perempuan diluar ikata pernikahan.
14. Mengarah kepada perzinaan adalah perbuatan/kegiatan yang dilakukan oleh dua orang atau lebih yang berlawanan jenis kelamin yang tidak terikat dalam ikatan pernikahan yang menurut norma agama dan/atau adat istiadat setempat perbuatan tersebut termasuk hal yang dilarang atau melanggar norma kesopanan.
15. Pelacur adalah perempuan atau laki-laki yang melakukan hubungan seksual dengan lawan jenisnya atau sesama jenis dengan maksud untuk mendapatkan kepuasan dan/atau materi.
16. Pelacuran adalah suatu bentuk pekerjaan untuk melakukan hubungan seksual diluar pernikahan atau kegiatan seksual lainnya untuk mendapatkan kepuasan dan/atau materi.
17. Vidio Game dan Play Station atau sejenisnya adalah permainan yang diprogram melalui layar kaca.
18. Bilyard/Kerambol adalah suatu permainan yang menggunakan bola kecil atau sejenisnya yang mempergunakan tongkat panjang diatas meja persegi.
19. Diskotik dan sejenisnya adalah ruangan atau gedung hiburan tempat mendengarkan music dan/atau berdansa mengikuti irama musik.
20. Café adalah tempat minum-minum yang pengunjungnya dihibur dengan musik.
21. Panti Pijat adalah suatu tempat yang memberikan pelayanan pemijatan untuk tujuan kesehatan dan/atau pengobatan.
22. Salon kecantikan adalah suatu tempat untuk memberikan pelayanan, untuk merawat dan/atau mempercantik diri.
23. Minuman keras adalah Semua jenis minuman beralkohol tetapi bukan obat sebagaimana dimaksud dalam Peraturan Menteri Kesehatan RI Nomor 86/Men-Kes/Per/IV/77 tentang Minuman Keras atau minuman yang diolah yang dapat memabukkan.
24. Minumam Berakohol adalah Minuman sebagaimana yang dimaksud dalam Peraturan Menteri Perdagangan Nomor 15/M-DAG/PER/3/2006 tentang Pengawasan dan Pengendalian Import, Pengedaran dan Penjualan, dan Perizinan Minuman Berakohol.

2. Diantara Pasal 6 dan Pasal 7 ditambah 1 (satu) pasal baru yaitu Pasal 6A yang berbunyii sebagai berikut :

Pasal 6A

Setiap orang atau kelompok dilarang :

(1) Melakukan kegiatan atau perbuatan pelacuran, atau melakukan transaksi, atau sebagai perantara kearah terjadinya perbuatan maksiat, dan atau memberi kesempatan, tempat tinggalnya, atau tempat usahanya atau kendaraannya sebagai tempat terjadinya perbuatan maksiat.

(2) Meminum-minuman keras atau menyediakan untuk orang lain atau memperjual belikannya kecuali yang telah diatur oleh ketentuan perundang-undangan.
(3) Membawa, menyediakan, mengedarkan, menguasai, menerima, menyimpan, memperjual belikan minuman keras di daerah tanpa izin Pemerintah.

(4) Menjadi backing (pelindung) terhadap perbuatan yang diatur Ayat (1), (2), (3) pasal ini.

(5) Izin sebagaimana dimaksud Ayat (3) diatas diberikan dengan mempedomani ketentuan perundang-undangan yang berlaku.

3. Diantara Pasal 13 dan Pasal 14 ditambahkan 1 (satu) Pasal baru yaitu Pasal 13A yang berbunyi sebagai berikut :

Pasal 13A

Dalam rangka penertiban berdasarkan masukan dari masyarakat atau pengamatan atau temuan di lapangan, Walikota atau pejabat yang ditunjuk berwenang :

(1) Melakukan tindakan Prefentif maupun tindakan refresif sesuai ketentuan Perundang-undangan yang berlaku terhadap pelaku perbuatan maksiat.

(2) Menutup atau menghentikan seluruh kegiatan rumah bilyard, diskotik, cafe, video game, play station, panti pijat dan salon kecantikan.

(3) Melakukan pembekuan izin sementara tanpa meminta persetujuan kepada pemilik izin.

4. Ketentuan dalam Pasal 15 diubah, sehingga keseluruhan Pasal 15 berbunyi :
Pasal 15

(1) Barang siapa melanggar ketentuan sebagaimana yang diatur Pasal 4, Pasal 5, Pasal 6 dan Pasal 6A Peraturan Daerah ini diancam Pidana kurungan paling lama 3 (tiga) bulan atau denda sebanyak-banyaknya Rp. 5.000.000,- (lima juta) rupiah.

(2) Bila Pidana tersebut pada ayat (1) pasal ini tidak dapat dijalankan maka kepada terpidana dikenakan Pidana pengganti berupa kerja sosial paling lama 100 jam.
(3) Tindak pidana sebagaimana dimaksud ayat (1) pasal ini adalah pelanggaran.
(4) Setiap barang bukti yang disita akibat pelanggaran Peraturan Daerah ini dapat dimusnahkan.

5.
Ketentuan dalam Pasal 16 diubah, sehingga keseluruhan pasal 16 berbunyi :
Pasal 16

(1) Penyidikan terhadap pelanggaran Peraturan Daerah ini dilakukan oleh Pejabat Penyidik Pegawai Negeri Sipil Daerah (PPNSD) tertentu di Lingkungan Pemerintah Daerah yang pengangkatannya ditetapkan dengan Peraturan Perundang-undangan yang berlaku.
(2) Dalam melakukan tugas penyidikan Pejabat Penyidik Pegawai Negeri Sipil Daerah (PPNSD) sebagaimana dimaksud ayat (1) pasal ini berwenang :

a. Menerima, mencari, mengumpulkan, dan meneliti keterangan atau laporan berkenan dengan tindak pidana, keterangan dan laporan tersebut menjadi lebih lengkap, dan jelas;

b. Meneliti, mencari dan mengumpulkan keterangan mengenai orang pribadi atau badan tentang kebenaran perbuatan yang dilakukan sehubungan dengan tindak pidana tersebut;

c. Meminta keterangan dan bahan bukti dari orang pribadi atau barang tentang kebenaran perbuatan yang dilakukan sehubungan dengan tindak pidana tersebut;

d. Memeriksa Buku-buku, catatan-catatan dan dokumen-dokumen yang berkenaan dengan tindak pidana;

e. Meminta bantuan tenaga ahli dalam rangka pelaksanaan tugas penyidikan tindak pidana;

f. Menyuruh berhenti, melarang meninggalkan ruangan atau tempat pada saat pemerinksaan sedang berlangsung dan memeriksa identitas orang dan/atau dokumen yang dibawa sebagaimana dimaksud pada huruf e;

g. Memotret seseorang yang berkaitan dengan tindak pidana;

h. Memanggil orang untuk didengar keterangannya dan diperiksa sebagai tersangka atau saksi;

i. Menghentikan penyidikan;

j. Melakukan tindakan lain yang perlu untuk kelancaran penyidikan tindak pidana dibidang hukum yang dapat dipertanggungjawabkan.

(3) Pejabat Penyidik Pegawai Negeri Sipil Daerah (PPNSD), sebagaimana dimaksud pada ayat (1) pasal ini memberitahukan dimulainya penyidikan dan menyampaikan hasil penyidikannya kepada Penuntut Umum melalui Penyidik Polri sesuai daya ketentuan yang diatur dalam Undang-undang Hukum Acara Pidana yang berlaku.
Pasal II

Peraturan Daerah ini mulai berlaku sejak tanggal diundangkan.

Agar supaya setiap orang mengetahuinya, memerintahkan Pengundangan Peraturan Daerah ini dengan penempatannya dalam Lembaran Daerah Kota payakumbuh.

Ditetapkan di Payakumbuh

pada tanggal 7 Maret 2007
WALIKOTA PAYAKUMBUH

dto
JOSRIZAL ZAIN

Diundangkan di Payakumbuh

pada tanggal 8 Maret 2007
SEKRETARIS DAERAH KOTA PAYAKUMBUH

dto

 MAMHUDA RIVA’I

LEMBARAN DAERAH KOTA PAYAKUMBUH TAHUN 2007 NOMOR 04 Seri C-1
PENJELASAN PERATURAN DAERAH

​TENTANG

PERUBAHAN PERATURAN DAERAH NOMOR 01 TAHUN 2003 TENTANG PENCEGAHAN, PENINDAKAN DAN PEMBERANTASAN PENYAKIT MASYARAKAT DAN MAKSIAT

UMUM

Sesuai dengan perkembangan dinamika kehidupan masyarakat maka penyakit masyarakat dan maksiat juga ikut meningkat. Untuk itu diperlukan upaya secara terus menerus dan berkesinambungan untuk dapat memberantasnya. Guna mewujudkan tersebut perlu adanya kajian-kajian terhadap ketentuan-ketentuan yang terkait dengan penyakit masyarakat dan maksiat tersebut.

PASAL DEMI PASAL

Pasal I

Cukup jelas

Pasal II

Cukup jelas
PAGE
155

