PERATURAN MENTERI DALAM NEGERI
NOMOR 37 TAHUN 2006

TENTANG

BATAS DAERAH
KABUPATEN SUMENEP DENGAN KABUPATEN PAMEKASAN
PROVINSI JAWA TIMUR

DENGAN RAHMAT TUHAN YANG MAHA ESA


MENTERI DALAM NEGERI,

Menimbang
:
a. 
bahwa dalam rangka tertib administrasi pemerintahan di Kabupaten Sumenep dan Kabupaten Pamekasan, perlu ditetapkan batas wilayah pasti antara Kabupaten Sumenep dengan Kabupaten Pamekasan di Provinsi Jawa Timur;

b. 
bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu menetapkan Peraturan Menteri Dalam Negeri tentang Batas Daerah Kabupaten Sumenep dengan Kabupaten Pamekasan Provinsi Jawa Timur;

Mengingat 
:
1. 
Undang-Undang Nomor 2 Tahun 1950 tentang Pembentukan Propinsi Djawa Timur sebagaimana telah diubah dengan Undang-Undang Nomor 18 tahun 1950 tentang Perubahan Undang-Undang Nomor 2 tahun 1950 tentang Pembentukan Propinsi Djawa Timur;

2. Undang-Undang Nomor 12 Tahun 1950 tentang Pembentukan Daerah-Daerah Kabupaten Dalam Lingkungan Propinsi Djawa Timur sebagalmana telah diubah dengan Undang-Undang Nomor 2 Tahun 1965 tentang Perubahan Batas Wilayah Kotapraja Surabaya dan Daerah Tingkat II Surabaya dengan mengubah Undang-Undang Nomor 12 Tahun 1950 tentang Pembentukan Daerah-Daerah Kabupaten Dalam Lingkungan Propinsi Djawa Timur dan Undang-Undang Nomor 16 Tahun 1950 tentang Pembentukan Daerah-Daerah Kota Besar Dalam Lingkungan Propinsi Djawa Timur, Djawa Tengah, Djawa Barat dan Daerah Istimewa Jogjakarta;

3. Undang-Undang Nomor 16 tahun 1950 tentang Pembentukan Daerah-Daerah Kota Besar Dalam Lingkungan Propinsi Djawa Timur, Djawa Tengah, Djawa Barat dan Daerah Istimewa Jogjakarta sebagaimana telah diubah dengan Undang-Undang Nomor 13 Tahun 1954 tentang Pengubahan Undang-Undang Nomor 16 dan 17 Tahun 1950 (Republik Indonesia dahulu) tentang Pembentukan Kota-Kota Besar dan Kota-Kota Ketjil di Djawa (Lembaran Negara Republik Indonesia Nomor 59 dan Tambahan Lembaran Negara Republik Indonesia Nomor 582);

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

5. Peraturan Menteri Dalam Negeri Nomor 1 Tahun 2006 tentang Pedoman Penegasan Batas Daerah;

MEMUTUSKAN:

Menetapkan 
:
PERATURAN MENTERI DALAM NEGERI TENTANG BATAS DAERAH KABUPATEN SUMENEP DENGAN KABUPATEN PAMEKASAN PROVINSI JAWA TIMUR.

Pasal 1

Dalam Peraturan ini yang dimaksud dengan :

1. Kabupaten Sumenep adalah daerah otonom sebagaimana dimaksud dalam Undang-Undang Nomor 12 Tahun 1950 tentang Pembentukan Kabupaten-Kabupaten dalam Lingkungan Propinsi Djawa Timur.

2. Kabupaten Pamekasan adalah daerah otonom sebagaimana dimaksud dalam Undang-Undang Nomor 12 Tahun 1950 tentang Pembentukan Kabupaten-Kabupaten dalam Lingkungan Propinsl Djawa Timur.

3. Provinsi Jawa Timur adalah daerah otonom sebagaimana dalam Undang-Undang Nomor 2 Tahun 1950 tentang Pembentukan Propinsi Djawa Timur.

4. Pilar batas utama yang selanjutnya disingkat PBU adalah pilar yang dipasang sebagai tanda batas antar Provinsi/Kabupaten/Kota yang diletakkan tepat pada garis batas antar daerah Provinsi/Kabupaten/Kota.

5. Pilar acuan batas utama yang selanjutnya disingkat PABU adalah pilar yang dipasang sebagai tanda batas antar Provinsi/Kabupaten/Kota yang diletakkan disisi batas alam atau buatan yang berfungsi sebagai titik ikat garis batas antar daerah Provinsi/ Kabupaten/Kota.

Pasal 2

Batas daerah Kabupaten Sumenep dengan Kabupaten Pamekasan dimulai dari:

1. batas terluar di Pantai Selatan Desa Kaduara Timur Kecamatan Pragaan Kabupaten Sumenep, yang ditandai dengan PBU.01 dengan koordinat 070 07' 42.6285" LS dan 1130 36' 07.3796" BT ke arah Utara mengikuti jalan lokal sampai pada PABU.02 dengan koordinat 070 07'31.82" LS dan 1130 36' 06.9221" BT yang terletak di Desa Kaduara Timur Kecamatan Pragaan Kabupaten Sumenep;

2. dari PABU.02 selanjutnya kearah timur laut menuju PBU.03 dengan koordinat 07° 06' 19,823" LS dan 113° 36' 41,620" BT yang merupakan batas antara Desa Kaduara Timur Kecamatan Pragaan Kabupaten Sumenep dengan Desa Kaduara Barat Kecamatan Larangan Kabupaten Pamekasan;

3. dad PBU.03 selanjutnya kearah Timur menuju PABU.04 dengan koordinat 07° 06 15.901" LS dan 113° 36' 57.724" BT yang terletak di Desa Rombasan Kecamatan Pragaan Kabupaten Sumenep;

4. dari PBU.04 selanjutnya menyusuri jalan lokal hingga di PABU.05 dengan koordinat 07° 06'14.338" LS dan 113° 37' 21.674" BT yang terletak di Desa Rombasan Kecamatan Pragaan Kabupaten Sumenep;

5. dari PABU.05 selanjutnya kearah Utara memotong saluran air sampai pada PABU.06 dengan koordinat 07° 05'44.123" LS dan 113° 37' 21.102" BT yang terletak di Desa Larangan Perreng Kecamatan Pragaan Kabupaten Sumenep;

6. dari PABU.06 selanjutnya ke arah Utara memotong jalan lokal sampai ke PABU.07 dengan koordinat 07° 05'21.102" LS dan 113° 37' 18.120" BT yang terletak di Desa Larangan Perreng Kecamatan Pragaan Kabupaten Sumenep;

7. dari PABU.07 selanjutnya ke arah Barat Laut memotong Sungai Tretah dan jalan lokal sampai pada PABU.08 dengan koordinat 07° 04'44.875" LS dan 113° 36' 47.790" BT yang terletak di Desa Larangan Perreng Kecamatan Pragaan Kabupaten Sumenep;

8. dad PABU.08 selanjutnya ke arah Barat Laut sampai pada PABU.09 dengan koordinat 07° 04'35.740" LS dan 113° 36' 44.804" BT yang terletak di Desa Larangan Perreng Kecamatan Pragaan Kabupaten Sumenep;

9. dari PABU.09 selanjutnya menuju ke arah Barat Laut memotong anak Sungai Tretah sampai pada PBU.10 dengan koordinat 07° 04'09.187" LS dan 113° 36' 23.402" BT yang merupakan batas antara Desa Larangan Perreng Kecamatan Pragaan Kabupaten Sumenep dengan Desa Kertagena Daya Kecamatan Kadur Kabupaten Pamekasan;

10. dari PBU.10 selanjutnya ke arah Barat Laut memotong jalan lokal sampai pada PABU.11 dengan koordinat 07° 03'47.910" LS dan 113° 36' 00.924" BT yang terletak di Desa Bakeong Kecamatan Guluk-Guluk Kabupaten Sumenep;

11. dari PABU.11selanjunya mengikuti jalan lokal ke arah Barat hingga di PABU.12 dengan koordinat 07° 03'41.799" LS dan 113° 35' 29.465" BT yang terletak di Desa Bakeong Kecamatan Guluk-Guluk Kabupaten Sumenep;

12. dari PABU.12 selanjutnya ke arah Timur Laut memotong jalan setapak sampai pada PBU.13 dengan koordinat 07° 03'15.120" LS dan 113° 35' 46.399" BT yang merupakan batas antara Desa Bakeong Kecamatan Guluk-Guluk Kabupaten Sumenep dengan Desa Cenlecen Kecamatan Pakong Kabupaten Pamekasan;

13. dari PBU.13 selanjutnya ke arah Timur Laut hingga PBU.14 dengan koordinat 07° 02'38.836" LS dan 113° 36' 21.248" BT yang merupakan batas antara Desa Bakeong Kecamatan Guluk-Guluk Rabupaten Sumenep dengan Desa Cenlecen Kecamatan Pakong Kabupaten Pamekasan;

14. dari PBU.14 selanjutnya mengikuti Sungai Masegit ke arah Barat sampai pada PABU.15 dengan koordinat 07° 02'19.799" LS dan 1130 35' 51.599" BT yang terletak di Desa Pajudan Karangsokon Kecamatan Guluk-Guluk Kabupaten Sumenep;

15. dari PABU.15 selanjutnya ke arah Barat sampai pada PBU.16 dengan koordinat 07° 02'22.514" LS dan 113° 35' 28.014" BT yang merupakan batas Desa Batuampar Kecamatan Guluk-Guluk Kabupaten Sumenep dengan Desa Baban Kecamatan Pakong Kabupaten Pamekasan;

16. dari PABU.16 selanjutnya ke arah Barat hingga ke PBU.17 dengan koordinat 07° 02'25.099" LS dan 113° 35' 16.590" BT yang merupakan batas antara Desa Batuampar Kecamatan Guluk-Guluk Kabupaten Sumenep dengan Desa Baban Kecamatan Pakong Kabupaten Pamekasan;

17. dari PBU.17 selanjutnya ke arah Selatan dan kemudian membelok ke arah Barat hingga di PBU.18 dengan koordinat 07° 02'28.123" LS dan 113° 34' 41.736" BT yang merupakan batas antara Desa Batuampar Kecamatan Guluk-Guluk Kabupaten Sumenep dengan Desa Somalang Kecamatan Pakong Kabupaten Pamekasan;

18. dari PBU.18 selanjutnya ke arah Utara hingga di PBU.19 dengan koordinat 07° 02'01.349" LS dan 113° 34' 35.953" BT yang merupakan batas antara Desa Batuampar Kecamatan Guluk-Guluk Kabupaten Sumenep dengan Desa Palalang Kecamatan Pakong Kabupaten Pamekasan;

19. dari PBU.19 selanjutnya memotong jalan lokal ke arah Utara dan memotong Sungai Aengjunok hingga di PBU.20 dengan koordinat 07° 01'32.299" LS dan 113° 34' 44.698" BT yang merupakan batas antara Desa Batuampar Kecamatan Guluk-Guluk Kabupaten Sumenep dengan Desa Palalang Kecamatan Pakong Kabupaten Pamekasan;

20. dari PBU.20 selanjutnya menuju ke arah Utara melalui Bukit Ramo' membelok ke arah Timur hingga di PBU.21 dengan koordinat 07° 01'04.812" LS dan 113° 35' 12.521" BT yang merupakan batas antara Desa Batuampar Kecamatan Guluk-Guluk Kabupaten Sumenep dengan Desa Bajur Kecamatan Waru Kabupaten Pamekasan;

21. dari PBU.21 selanjutnya memotong jalan ke arah Timur hingga di PABU.22 dengan koordinat 07° 00'52.021" LS dan 113° 35' 30.710" BT yang terletak di Desa Batuampar Kecamatan Guluk-Guluk Kabupaten Sumenep;

22. dari PABU.22 selanjutnya ke arah Utara setelah memotong anak Sungai Bungbajah membelok ke Timur dan memotong jalan lokal hingga di PBU.23 dengan koordinat 07° 00 38.324" LS dan 113° 36' 13.210" BT yang merupakan batas Desa Batuampar Kecamatan Guluk-Guluk Kabupaten Sumenep dengan Desa Bajur Kecamatan Waru Kabupaten Pamekasan;

23. dari PBU.23 selanjutnya ke arah Timur memotong jalan setapak hingga di PBU.24 dengan koordinat 07° 00'38.599" LS dan 113° 36' 57.799" BT yang merupakan batas antara Desa Payudan Daleman Kecamatan Guluk-Guluk Kabupaten Sumenep dengan Desa Bajur Kecamatan Waru Kabupaten Pamekasan;

24. dari PBU.24 selanjutnya ke arah Timur Laut mengikuti Sungai Bungbajah ke arah Utara sampai pada PABU.25 dengan koordinat 07° 00'04.612" LS dan 113° 36' 35.704" BT yang terletak di Desa Montorna Kecamatan Pasongsongan Kabupaten Sumenep;

25. 
dari PABU.25 selanjutnya ke arah Utara mengikuti Sungal Burai dan memotong jalan lokal hingga di PBU.26 dengan koordinat 06° 59'16.203" LS dan 113° 36' 38.103" BT yang merupakan batas antara Desa Montorna Kecamatan Pasongsongan Kabupaten Sumenep dengan Desa Sana Tengah Kecamatan Pasean Kabupaten Pamekasan;

26. dari PBU.26 selanjutnya ke arah Utara memotong jalan setapak hingga di PABU.27 dengan koordinat 06° 58'47.420" LS dan 113°36' 38.419" BT yang terletak di Desa Montorna Kecamatan Pasongsongan Kabupaten Sumenep:

27.
dari PABU.27 selanjutnya ke arah Utara mengikuti anak Sungal Bandjer sampai di PABU.28 dengan koordinat 06° 58'25.898" LS dan 113° 36' 29.297" BT yang terletak di Desa Montorna Kecamatan Pasongsongan Kabupaten Sumenep;

28.
dari PABU.28 selanjunya ke arah Timur Laut mengikuti anak Sungal Bandjer dan memotong jalan setapak hingga di PABU.29 dengan koordinat 06° 57'59.103" LS dan 113° 36' 52.801" BT yang terletak di Desa Montorna Kecamatan Pasongsongan Kabupaten Sumenep;

29.
dari PABU.29 selanjutnya mengikuti jalan lokal ke arah Timur sampal pada PABU.30 dengan koordinat 06° 57'53.488" LS dan 113° 37' 34.901" BT yang terletak di Desa Montorna Kecamatan Pasongsongan Kabupaten Sumenep;

30. dari PABU.30 selanjutnya mengikuti jalan lokal ke arah Barat Laut hingga dl PABU.31 dengan koordinat 06° 57'41.498" LS dan 113°37' 23.945" BT yang terletak di Desa Lebbeng Barat Kecamatan Pasongsongan Kabupaten Sumenep;

31.
dari PABU.31 selanjutnya ke arah Utara memotong jalan setapak hingga ke PBU.32 dengan koordinat 06° 56'50.523" LS dan 113° 37' 33.093" BT yang merupakan batas antara Desa Lebbeng Barat Kecamatan Pasongsongan Kabupaten Sumenep dengan Desa Sana Tengah Kecamatan Pasean Kabupaten Pamekasan;

32. dari PBU.32 selanjutnya ke arah Timur Laut memotong anak Sungal Lecen sampai di PBU.33 dengan koordinat 06° 56'19.427" LS dan 113° 37' 51.698" BT yang merupakan batas antara Desa Lebbeng Barat Kecamatan Pasongsongan Kabupaten Sumenep dengan Desa Dempo Timur Kecamatan Pasean Kabupaten Pamekasan;

33. dari PBU.33 selanjutnya ke arah Timur memotong jalan setapak sampai di PBU.34 dengan koordinat 06° 56'20.133" LS dan 113°38' 18.295" BT yang merupakan batas antara Desa Lebbeng Barat Kecamatan Pasongsongan Kabupaten Sumenep dengan Desa Dempo Timur Kecamatan Pasean Kabupaten Pamekasan;

34. dari PBU.34 selanjutnya ke arah Utara mengikuti anak Sungal Batuletek sampai pada PABU.35 dengan koordinat 06° 55'47.504" LS dan 113° 38' 19.388" BT yang terletak di Desa Lebbeng Barat Kecamatan Pasongsongan Kabupaten Sumenep;

35. dari PABU.35 selanjutnya menyelusuri Sungai Batuletek ke arah Timur Laut hingga di PABU.36 dengan koordinat 06° 5529.712" LS dan 113° 38' 44.575" BT yang terletak di Desa Soddara Kecamatan Pasongsongan Kabupaten Sumenep;

36. dari PABU.36 selanjutnya menyelusuri Sungai Batuletek ke arah Timur Laut dan memotong jalan lokal hingga di PABU.37 dengan koordinat 06° 55'02.957" LS dan 113° 38' 57.563" BT yang terletak di Desa Pasongsongan Kecamatan Pasongsongan Kabupaten Sumenep;

37. dari PABU.37 selanjutnya ke arah Barat memotong anak Sungai Bungkarapas hingga di PABU.38 dengan koordinat 06° 55'02.098" LS dan 113° 38' 08.649" BT yang terletak di Desa Pasongsongan Kecamatan Pasongsongan Kabupaten Sumenep;

38. dari PABU.38 selanjutnya memotong Sungai Bungkarapas dan jalan setapak sampai di PBU.39 dengan koordinat 06° 54'04.189" LS dan 113° 38' 17.963" BT yang merupakan batas antara Desa Pasongsongan Kecamatan Pasongsongan Kabupaten Sumenep dengan Desa Bindang Kecamatan Pasean Kabupaten Pamekasan; dan

39. dari PBU.39 selanjutnya ke arah Utara memotong jalan setapak dan jalan lokal hingga di PBU.40 dengan koordinat 06° 53'15.835" LS dan 113° 38' 32.761" BT yang terletak di pantai dan merupakan batas antara Desa Pasongsongan Kecamatan Pasongsongan Kabupaten Sumenep dengan Desa Bindang Kecamatan Pasean Kabupaten Pamekasan.

Pasal 3

Batas daerah dan koordinat batas sebagaimana dimaksud dalam Pasal 2 tercantum dalam peta yang merupakan lampiran dan bagian tidak terpisahkan dari Peraturan ini.

Pasal 4

Peraturan ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta

pada tanggal 29 Desember 2006 

MENTERI DALAM NEGERI,

ttd.

H. MOH. MA’RUF, SE

