
BUPATI KAPUAS HULU
PROVINSI KALIMANTAN BARAT

P E R A T U R A N B U P A T I KAPUAS H U L U

NOMOR if TAHUN 2019

P E M B E N T U K A N , SUSUNAN ORGANISAS I , T U G A S DAN F U N G S I

S E R T A TATA K E R J A UNIT P E L A K S A N A T E K N I S D A E R A H R U M A H

S A K I T UMUM D A E R A H S E M I T A U

DENGAN RAHMAT TUHAN YANG MAHA E S A

B U P A T I KAPUAS H U L U ,

Menimbang bahwa da lam rangka meningkatkan akses pe layanan

kesehatan kepada masyaraka t dan pe laksanaan kegiatan

tekn is operasional pada D inas Kesehatan, per lu

menetapkan Peraturan B u p a t i tentang Pembentukan,

S u s u n a n Organisas i , Tugas dan Fungs i Se r ta Ta ta Ker ja

Un i t Pe laksana Tekn i s Daerah R u m a h Sak i t U m u m Daerah

Semi tau ;

Mengingat : l . Undang-Undang Nomor 27 T a h u n 1959 tentang

Penetapan Undang-Undang Darura t Nomor 3 T a h u n

1953 tentang Pembentukan Daerah T ingkat I I di

Ka l imantan (Lembaran Negara Republ ik Indonesia T a h u n

1953 Nomor 9) sebagai Undang-Undang (Lembaran

Negara Republ ik Indonesia T a h u n 1959 Nomor 72 ,

T a m b a h a n Lembaran Negara Republ ik Indonesia Nomor

1820);

2. Undang-Undang Nomor 5 T a h u n 2014 tentang Aparatur

S ip i l Negara (lemabaran Negara Republ ik Indonesia

T a h u n 2014 Nomor 6, t ambahan Lemabaran Negara

Republ ik Indonesia Nomor 5494) ;

3 . Undang-Undang Nomor 23 T a h u n 2014 tentang

Pemer intahan Daerah (Lembaran Negara Republ ik

Indonesia T a h u n 2014 Nomor 244 , T a m b a h a n Lembaran

Negara Republ ik Indonesia Nomor 5587) sebagaimana

te lah d iubah beberapa ka l i t e rakhir dengan Undang-

Undang Nomor 9 T a h u n 2015 tentang Perubahan Kedua

Atas Undang-Undang Nomor 23 T a h u n 2014 tentang

Pemer intahan Daerah (Lembaran Negara Republ ik

Indonesia T a h u n , 2015 Nomor 58 , T a m b a h a n Lembaran

Negara Republ ik Indonesia Nomor 5679) ;

4. Undang-Undang Nomor 44 T a h u n 2009 tentang R u m a h

S a k i t (Lembaran Negara Republ ik Indonesia T a h u n 2009

Nomor 153, T a m b a h a n Lembaran Negara Republ ik

Indonesia Nomor 5072) ;

5. Pera turan Pemerintah Nomor 18 T a h u n 2016 tentang

Perangkat Daerah (Lembaran Negara Republ ik Indonesia

T a h u n 2016 Nomor 144, T a m b a h a n Lembaran Negara

Republ ik Indonesia Nomor 5887) ;

6. Pera turan Pemerintah Nomor 12 T a h u n 2017 tentang

Pembinaan dan Pengawasan Penyelenggaraan

Pemer intahan Daerah (Lembaran Negara Republ ik

Indonesia T a h u n 2017 Nomor 7 3 , T a m b a h a n Lembaran

Negara Republ ik Indonesia Nomor 6041) ;

7. Pera turan Presiden Nomor 77 T a h u n 2015 tentang

Pedoman Organisas i R u m a h S a k i t (Lembaran Negara

Republ ik Indonesia T a h u n 2015 Nomor 159);

8. Pera turan Menteri Kesehatan Nomor 10 T a h u n 2014

tentang Dewan Pengawas R u m a h Sak i t ;

9 . Pera turan Menteri Kesehatan Nomor 24 T a h u n 2014

tentang R u m a h Sak i t Ke las D Pratama;

10. Pera turan Menteri Kesehatan Nomor 56 T a h u n 2014

tentang K las i f ikas i dan Per iz inan R u m a h Sak i t ;

1 1 . Pera turan Menteri D a l a m Negeri Nomor 12 T a h u n 2017

tentang Pedoman Pembentukan dan K las i f ikas i Cabang

D inas dan Uni t Pe laksana Tekn i s Daerah ;

12. Pera turan Daerah Kabupaten K a p u a s H u l u Nomor 6
T a h u n 2016 tentang U r u s a n Pemer intahan yang menjadi
Kewenangan Pemerintah Kabupaten K a p u a s H u l u ;

- 2 -

13. Pera turan Daerah Kabupaten K a p u a s H u l u Nomor 7

T a h u n 2016 tentang Pembentukan dan S u s u n a n

Perangkat Daerah sebagaimana te lah d iubah dengan

Peraturan Daerah Kabupaten K a p u a s H u l u Nomor 8

T a h u n 2018 tentang Perubahan Atas Pera turan Daerah

Nomor 7 T a h u n 2016 tentang Pembentukan dan

S u s u n a n Perangkat Daerah;

14. Pera turan B u p a t i K a p u a s H u l u nomor 49 T a h u n 2016

tentang Kedudukan , S u s u n a n Organisas i , Tugas dan

Fungs i ser ta T a t a Ker ja D inas Kesehatan Kabupaten

K a p u a s H u l u ;

M E M U T U S K A N :

Menetapkan : P E R A T U R A N B U P A T I T E N T A N G P E M B E N T U K A N , SUSUNAN

ORGANISAS I , T U G A S DAN F U N G S I S E R T A TATA K E R J A

UNIT P E L A K S A N A T E K N I S D A E R A H R U M A H S A K I T UMUM

D A E R A H S E M I T A U .

B A B I

K E T E N T U A N UMUM

Pasa l 1

D a l a m Pera turan B u p a t i in i , yang d imaksud dengan:

L Dae rah ada lah Kabupaten K a p u a s H u l u .

2 . Pemerintah Daerah ada lah kepa la daerah sebagai u n s u r penyelenggara

Pemer intahan Daerah yang memimpin pe laksanaan u r u s a n

Pemer intahan yang menjadi kewenangan daerah otonom.

3. B u p a t i ada lah B u p a t i K a p u a s H u l u .

4. Pera turan B u p a t i ada lah Pera turan B u p a t i K a p u a s H u l u .

5. D i n a s Kesehatan yang se lanjutnya disebut D i n a s ada lah D inas

Kesehatan Kabupaten K a p u a s H u l u .

6. Kepa la D inas ada lah Kepa la D inas Kesehatan Kabupaten K a p u a s H u l u .

- 3 -

7. Sekretar iat ada lah Sekretar iat pada D inas Kesehatan Kabupaten

K a p u a s H u l u .

8. Sekretar is ada lah Sekretar is D inas Kesehatan Kabupaten K a p u a s H u l u .

9 . R u m a h S a k i t ada lah ins t i tus i pe layanan kesehatan yang

menyelenggarakan pelayanan kesehatan perorangan secara pa r ipurna

yang menyediakan pelayanan rawat inap, rawat j a l a n , dan gawat

darurat .

10. R u m a h Sak i t Daerah yang se lanjutnya dis ingkat R S D ada lah r u m a h

sak i t yang d imi l ik i dan diselenggarakan oleh Pemerintah Daerah

Provinsi a t au Pemerintah Daerah Kabupaten/Kota .

1 1 . R u m a h S a k i t U m u m ada lah r u m a h sak i t yang member ikan pe layanan

kesehatan pada s emua bidang dan j en i s penyakit .

12. Un i t Pe laksana Tekn i s D inas Daerah yang se lanjutnya dis ingkat UPTD

ada lah un i t organisasi a tau sa tuan ker ja mandi r i yang me l aksanakan

tugas teknis operasional tertentu dan/a tau tugas tekn is penunjang

tertentu dar i d inas daerah provinsi a t au kabupaten/kota di bidang

kesehatan.

13. R u m a h S a k i t U m u m Daerah yang se lan jutnya dis ingkat R S U D ada lah

R S D yang member ikan pe layanan kesehatan pada s emua bidang dan

j en i s penyakit .

14. Un i t Pe laksana Tekn i s Daerah R u m a h Sak i t U m u m Daerah Semi tau

yang se lan jutnya R S U D Semi tau ada lah UPTD pada D inas Kesehatan

Kabupaten K a p u a s H u l u .

15. Kepa la R S U D Semi tau yang se lan jutnya disebut D i rektur ada lah

D i rek tur R S U D Semi tau.

B A B I I

M A K S U D , T U J U A N DAN RUANG L I N G K U P

Pasa l 2

Pera turan B u p a t i i n i d imaksudkan sebagai a r a h dan pedoman bagi R S U D

Semi tau da lam menyelenggarakan pelayanan kesehatan yang menjadi

kewenangan Perangkat Daerah yang menangani U r u s a n Pemer intahan

B idang Kesehatan.

Pasa l 3

Pera turan B u p a t i i n i ber tu juan u n t u k mewujudkan penyelenggaraan

Pemer intahan yang ras iona l , proporsional, efektif dan efisien yang

d idasarkan pada a s a s efisiensi, efektivitas, pembagian hab is tugas, rentang

kendal i , ta ta ker ja yang j e l as dan f leksibi l i tas an t a ra penyelenggara

pe layanan kesehatan yang menjadi kewenangan Perangkat Daerah yang

menangani U r u s a n Pemer intahan B idang Kesehatan.

Pasa l 4

R u a n g l ingkup Peraturan B u p a t i i n i ada lah :

a . pembentukan;

b. k edudukan ;

c. s u s u n a n organisasi ;

d. tugas pokok, fungsi dan u r a i a n tugas;

e. un i t -un i t non s t ruk tura l ;

f. ta ta ker ja;

g- kewaj iban;

h . pelaporan;

i . penganggaran;

j - ke tentuan la in ; dan

k . ke tentuan penutup.

B A B I I I
P E M B E N T U K A N

Pasa l 5

(1) Dengan pera turan B u p a t i in i d ibentuk R S U D Semi tau pada D inas .

(2) R S U D Semi tau ada lah merupakan R S U D tipe D.

B A B IV
K E D U D U K A N

Pasa l 6

(1) R S U D Semi tau dipimpin oleh seorang D i rek tur yang berkedudukan d i

bawah dan bertanggung j awab kepada Kepa la D inas .

(2) R S U D Semi tau sebagaimana d imaksud pada ayat (1) me rupakan

organisasi bersifat fungsional dan un i t l ayanan yang bekerja secara

professional.

B A B V
SUSUNAN ORGANISAS I

Pasa l 7

(1) S u s u n a n organisasi R S U D Semi tau terdiri dar i :

a . D i rektur ;

b. Dewan Pengawas;

c. Subbagian Admin is t ras i U m u m dan Keuangan;

d. Seks i Pe layanan Medik;

e. Seks i Penunjang Medik;

f. S a t u a n Pengawas] nternal ;

g- Komite;

h . Ins ta las i ; dan

i . Kelompok J a b a t a n Fungs iona l .

(2) Bagan s t ruk tu r organisasi R S U D Semi tau , t e rcantum da lam Lamp i ran

yang merupakan bagian t idak te rp isahkan dar i Pera turan B u p a t i in i .

R S U D Semi tau mempunya i tugas menyelenggarakan pe layanan perawatan

ke las 3 (tiga) u n t u k peningkatan akses bagi masyaraka t da lam rangka

menjamin upaya pe layanan kesehatan perorangan yang member ikan

pe layanan rawat inap, rawat j a l a n , gawat darurat , serta pe layanan

penunjang la innya .

U n t u k me l aksanakan tugas sebagaimana d imaksud da lam Pasa l 8, R S U D

Semi tau menyelenggarakan fungsi:

a . pe layanan medik u m u m ;

b. pe layanan gawat darurat ;

c. Pe layanan spesial is medik dasar;

d. Pe layanan spesial is penunjang medik;

e. pe layanan keperawatan dan keb idanan;

f. pe layanan ke farmasian;

g. pe layanan penunjang k l in ik ;

h . pe layanan penunjang non k l in ik ; dan

B A B V I
T U G A S DAN F U N G S I

Bag ian Kesa tu
R u m a h S a k i t U m u m Daerah Semi tau

Pasa l 8

Pasa l 9

- 6 -

i . pe layanan rawat inap

Bag ian Kedua
Di rektur

Pasa l 10

D i rek tur sebagaimana d imaksud da lam Pasa l 7 ayat (1) h u r u f a , mempunya i

tugas memimpin penyelenggaraan r u m a h sak i t .

Pasa l 11

U n t u k me l aksanakan tugas sebagaimana d imaksud da lam Pasa l 10,
D i rek tur menyelenggarakan fungsi:

a . p enyusunan r encana program R S U D Semi tau ;

b. pengoordinasian pe laksanaan tugas dan fungsi R S U D Semi tau ;

c. pengoordinasian kebi jakan penyelenggaraan R u m a h Sak i t sesua i dengan

kewenangannya;

d. penyelenggaraan tugas dan fungsi R S U D Semi tau ;

e. pembinaan, pengawasan, dan pengendalian pe laksanaan tugas dan

fungsi setiap u n s u r organisasi d i R S U D Semi tau ; dan

f. eva luas i , pencatatan, dan pelaporan pe laksanaan kegiatan R S U D
Semi tau .

Bag ian Ketiga
Subbag ian Adminis t ras i U m u m dan Keuangan

Pasa l 12

Subbagian Admin is t ras i U m u m dan Keuangan sebagaimana d imaksud dalam

Pasa l 7 ayat (1) hu ru f b, dipimpin oleh seorang Kepala Subbagian yang

mempunyai tugas membantu Direktur dalam merencanakan, mengatur,

mengoordinasikan dan mengendalikan se luruh kegiatan di bidang administrasi

u m u m dan keuangan sesuai dengan ketentuan peraturan perundang-

undangan yang ber laku.

Pasa l 13

U n t u k me l aksanakan tugas sebagaimana d imaksud da lam Pasa l 12,

Subbag ian U m u m dan T a t a U s a h a menyelenggarakan fungsi :

a . p enyusunan rencana kegiatan R S U D Semi tau ;

- 7 -

b. pe laksanaan penyusunan kebi jakan teknis R S U D Semi tau ;

c. pe laksanaan kebi jakan teknis , koordinasi , fasi l i tasi dan pengelolaan d i

bidang ke ta tausahaan yang meliputi ke ta tausahaan , kerumahtanggaan,

pe layanan h u k u m dan kemi t raan, pemasaran, k ehumasan , pencatatan,

penel it ian dan pengembangan,sumber daya m a n u s i a , pendidikan dan

pelat ihan R S U D Semi tau ;

d. pe laksanaan pembinaan aparatur , kelembagaan dan ke ta ta laksanaan

R S U D Semi tau ;

e. monitoring, eva luas i dan penyusunan laporan pe laksanaan tugas d i

bidang ke ta tausahaan ; dan

f. pe laksanaan tugas la in yang diber ikan oleh D i rek tur sesua i dengan tugas

dan fungsinya.

Bag ian Keempat
S e k s i Pe layanan Medik

Pasa l 14

S e k s i Pe layanan Medik sebagaimana d imaksud da lam Pasa l 7 ayat (1) h u r u f

c, dipimpin oleh seorang Kepala Seks i yang mempunyai tugas membantu

Direktur dalam merencanakan, mengatur, mengoordinasikan dan

mengendalikan kegiatan di bidang pe layanan medik sesuai dengan ketentuan

peraturan perundang-undangan yang ber laku.

Pasa l 15

U n t u k me l aksanakan tugas sebagaimana d imaksud da lam Pasa l 14, S e k s i
Pe layanan Medik menyelenggarakan fungsi:

a . p enyusunan rencana kegiatan Seks i Pe layanan Medik;

b. p enyusunan keb i jakan tekn is d i bidang pe layanan medik;

c. pe laksanaan kebi jakan teknis , fasi l i tasi , koordinasi dan pengelolaan d i

bidang pe layanan medis da lam rangka peningkatan m u t u pelayanan

kesehatan;

d. pe laksanaan kendal i m u t u , kendal i b iaya, kese lamatan pasien di bidang

pe layanan medis;

e. monitoring, eva luas i dan penyusunan laporan pe laksanaan tugas d i

bidang pe layanan medis; dan

f. pe laksanaan tugas la in yang d iber ikan oleh Di rektur sesua i dengan

tugas dan fungsinya.

Pasa l 16

Ruang l ingkup pelayanan kesehatan pada Seks i Pe layanan Medik terdir i

dar i :

1. Pe layanan gawat darurat .

2. Pe layanan medik u m u m , yang mel iput i :

a . pe layanan medik dasar ;

b. medik gigi mulut ; dan

c. kesehatan ibu dan a n a k (KIA) dan ke luarga berencana (KB) .

3 . Pe layanan medik spesia l is dasar , yang me l i pu t i :

a . pe layanan penyakit da lam;

b. kesehatan anak ;

c. bedah; dan

d. obstetri dan ginekologi.

4. Pe layanan spesial is penunjang medik, yang me l i pu t i :

a . radiologi;

b. patologi k l in ik ; dan

c. anastesiologi.

5. Pe layanan keperawatan dan kebidanan, yang me l i pu t i :

a . a s u h a n keperawatan generalis dan spesial is ; dan

b. a s u h a n kebidanan.

6. Pe layanan Rawat Inap.

Bag ian Ke l ima
S e k s i Penunjang Medik

Pasa l 17

S e k s i Penunjang Medik sebagaimana d imaksud da lam Pasa l 7 ayat (1) h u r u f

d, dipimpin oleh seorang Kepala Seks i yang mempunyai tugas membantu

Direktur dalam merencanakan, mengatur, mengoordinasikan dan

mengendalikan kegiatan di bidang penunjang medik sesuai dengan ketentuan

peraturan perundang-undangan yang berlaku.

Pasa l 18

U n t u k me l aksanakan tugas sebagaimana d imaksud da lam Pasa l 17, Seks i
Penunjang Medik menyelenggarakan fungsi:

a. p enyusunan rencana kegiatan Seks i Penunjang Medik;

b. p enyusunan kebi jakan tekn is di bidang penunjang medik;

c. pe laksanaan kebi jakan teknis , fasi l i tasi , koordinasi dan pengelolaan d i

bidang penunjang medik;

d. monitoring, eva luas i dan penyusunan laporan pe laksanaan tugas Seks i
Penunjang Medik; dan

e. pe laksanaan tugas l a in yang d iber ikan oleh D i rek tur sesua i dengan tugas

dan fungsinya

Pasa l 19

Ruang l ingkup pelayanan kesehatan pada S e k s i Penunjang Medik terdiri
dar i :

1. Pelayanan kefarmasian, yang mel iput i :
a . pengelolaan sediaan farmasi;
b. alat kesehatan dan bahan medis habis pakai; dan
c. pelayanan farmasi k l in ik.

2. Pelayanan penunjang kl inik, yang mel iput i :
a . pelayanan darah;
b. perawatan high care unit un tuk semua golongan umur dan jenis penyakit;
c. gizi;
d. steri l isasi instrumen; dan
e. rekam medik.

3 . Pelayanan penunjang non kl inik, yang mel iput i :

a . pe layanan laundry/linen;

b. j a s a boga/dapur;

c. t ekn ik dan pemel iharaan fasi l i tas;

d. Ins ta las i Pemel iharaan S a r a n a R u m a h Sak i t (IPSRS) ;

e. gudang;

f. ambu lans ;

g. s is tem informasi dan komun ikas i ;

h . pemulasaraan j enazah ;

i . s is tem penanggulangan kebakaran ;

j . pengelolaan gas medik;

k. pengelolaan a i r bers ih; dan

1. San i t a s i dan l ingkungan.

- 1 0 -

B A B V I I
UNIT-UNIT NON S T R U K T U R A L

Bag ian Kesa tu
Dewan Pengawas R u m a h S a k i t

Pasa l 20

Dewan Pengawas

(1) Da l am rangka upaya pembinaan dan pengawasan non teknis

pe rumahsak i tan secara in terna l di R S U D Semi tau , dapat d ibentuk

Dewan Pengawas.

(2) Dewan Pengawas merupakan un i t non s t r u k t u r a l yang bersifat non

teknis pe rumahsak i tan dengan mel ibatkan u n s u r masyarakat .

(3) Dewan Pengawas R u m a h Sak i t d ibentuk dan bertanggung j awab kepada

B u p a t i da lam m e l a k u k a n pembinaan dan pengawasan r u m a h sak i t

secara internal .

(4) Ketentuan lebih lanjut mengenai pedoman teknis pembentukan Dewan

Pengawas d ia tur tersendir i dengan Pera turan B u p a t i s esua i dengan

ketentuan peraturan perundang-undangan yang ber laku.

Bag ian Kedua
Komite

Pasa l 2 1

(1) Komite merupakan s u a t u wadah non s t r u k t u r a l yang terdiri dar i tenaga

ah l i a t au profesi d ibentuk u n t u k member ikan pert imbangan strategis

kepada D i rek tur da lam rangka peningkatan dan pengembangan

pe layanan r u m a h saki t .

(2) Komite berkedudukan di bawah dan bertanggung j awab kepada Direktur .

(3) Komite dipimpin oleh seorang Ke tua yang diangkat dan diberhent ikan

oleh Direktur .

(4) Pembentukan, perubahan j u m l a h , j en i s komite, tugas dan fungsi

d i tetapkan oleh Di rektur sesua i dengan pera turan perundang-undangan

yang ber laku .

Bag ian Ketiga
S a t u a n Pemer iksaan Interna l

Pasa l 22

(1) S a t u a n Pemer iksaan Interna l me rupakan u n i t non s t ruk tu ra l yang

d ip impin oleh ke tua u n t u k me laksanakan tugas pemer iksaan audi t

-11 -

kiner ja in terna l r u m a h sak i t yang dibentuk oleh dan bertanggung j awab
kepada Direktur .

(2) S a t u a n Pengawas Intern da lam me laksanakan tugasnya berada d i bawah

dan bertanggung j a w a b kepada Direktur .

(3) S a t u a n Pengawas Intern dipimpin oleh seorang Ke tua yang diangkat dan
diberhent ikan oleh Direktur .

(4) Keanggotaan S a t u a n Pemer iksaan In terna l di tetapkan oleh Di rektur

dengan mempert imbangkan s ikap profesional, reputasi , dan per i laku.

Bag ian Keempat
Ins ta las i

Pasa l 23

(1) Ins ta las i merupakan u n i t pe layanan a tau gabungan beberapa u n i t

pe layanan bersifat non s t ruk tu ra l yang menyediakan fasi l i tas dan

menyelenggarakan kegiatan pe layanan, pendidikan dan penelit ian r u m a h

saki t .

(2) Ins ta las i mempunya i tugas membantu D i rek tur da lam penyelenggaraan

pe layanan fungsional sesua i dengan fungsinya dengan memanfaatkan

sumber daya yang ada secara efektif dan efisien.

(3) Ins ta las i d ip impin oleh seorang Kepa la Ins ta las i yang diangkat dan

diberhent ikan oleh Direktur .

(4) Pembentukan ins ta las i d i tetapkan oleh Di rektur yang d i sesua ikan

dengan kebu tuhan dan kemampuan R S U D Semi tau.

Bag ian Ke l ima
Kelompok J a b a t a n Fungs iona l

Pasa l 24

(1) Kelompok j aba tan fungsional mempunya i tugas me l akukan kegiatan

sesua i dengan j aba tan fungsional secara profesional dan berdasarkan

peraturan perundang-undangan yang ber laku.

(2) Kelompok j aba tan fungsional terdiri dar i se jumlah tenaga fungsional

yang terbagi a tas berbagai kelompok j aba tan fungsional sesua i dengan

bidang keah l iannya .

(3) J u m l a h tenaga fungsional d i tentukan berdasarkan pera turan
perundang-undangan yang ber laku.

(4) J e n i s dan jen jang j aba tan fungsional d ia tur berdasarkan peraturan

perundang-undangan yang ber laku.

(5) Kelompok j aba tan fungsional mempunya i tugas dan me laksanakan

- 1 2 -

tugasnya tersebut bertanggung j awab kepada Direktur .

(6) T iap Kelompok dikoordinir oleh seorang Tanaga Fungs iona l Senior

dan/a tau Tenaga Fungs iona l L a i n n y a yang d i tun juk d iantara tenaga

fungsional yang ada di l ingkungan R S U D Semi tau.

(7) Kelompok J a b a t a n Fungs iona l da lam me laksanakan tugasnya
bertanggung j awab kepada Direktur .

B A B V I I I
TATA K E R J A

Pasa l 25

(1) D inas Kesehatan me lakukan pembinaan, perumusan kebijakan,

monitoring dan evaluasi terhadap pengelolaan R S U D Semi tau.

(2) Pembinaan dan perumusan kebijakan sebagaimana d imaksud ayat (1)

d i l akukan oleh Dinas kepada R S U D Semi tau sebagai UPTD dalam rangka

pencapaian tu juan pembangunan kesehatan daerah.

(3) R S U D Semi tau dalam penyelenggaraan tata kelola R u m a h Sak i t dan tata

kelola Minis dibina dan bertanggung jawab kepada Dinas Kesehatan.

(4) Direktur mengendalikan dan bertanggung jawab terhadap pelaksanaan

tugas teknis operasional R S U D Semi tau sebagai UPTD Dinas .

(5) Da lam melaksanakan tugasnya, Direktur, Kepala Subbagian, Kepala Seks i

dan Kelompok Jaba tan Fungsional di l ingkungan R S U D Semi tau wajib

menerapkan prinsip-prinsip koordinasi, integrasi dan s inkronisasi , baik di

dalam maupun antar sa tuan organisasi sesuai dengan bidang masing-

masing.

(6) Apabila Direktur dan/atau pejabat s t ruktura l la innya di R S U D Semi tau

berhalangan melaksanakan tugas, m a k a yang bersangkutan dapat

menunjuk seorang pejabat s t ruktura l dengan jabatan tertinggi a tau

setingkat lebih rendah di R S U D Semi tau u n t u k bertindak atas nama

pejabat yang berhalangan.

(7) Pertanggungjawaban pengelolaan R S U D Semi tau d i laksanakan melalui

laporan Mnerja yang disampaikan kepada D inas secara berkala paling

sediMt d u a ka l i dalam satu tahun.

(8) Setiap p impinan un i t ker ja pada R S U D Semi tau wajib mematuh i
petunjuk ker ja a t au S tandar Prosedur Operasional (SPO) yang d iber ikan
dan di tetapkan oleh D i rek tur sesua i dengan ruang l ingkup tugasnya.

- 1 3 -

B A B I X
K E W A J I B A N

Pasa l 26

R S U D Semi tau berkewajiban :

a . member ikan informasi yang benar tentang pelayanan R u m a h Sak i t
kepada masyarakat ;

b. memberi pe layanan kesehatan yang a m a n , bermutu, ant i d i skr iminas i ,
dan efektif dengan mengutamakan kepentingan pasien sesua i dengan
s tandar pe layanan R u m a h Sak i t ;

c. member ikan pe layanan gawat darurat kepada pasien sesua i dengan
kemampuan pe layanannya;

d . berperan akt i f da lam member ikan pe layanan kesehatan pada bencana,

sesua i dengan kemampuan pe layanannya;

e. menyediakan s a r a n a dan pelayanan bagi masyaraka t t idak m a m p u
a tau m i sk in ;

f. me l aksanakan fungsi sos ia l ;

g. membuat, me laksanakan , dan menjaga s tandar m u t u pe layanan

kesehatan di R u m a h Sak i t sebagai a c u a n da lam melayani pasien;

h . menyelenggarakan r ekam medis;

i . menyediakan s a r a n a dan p rasa rana u m u m yang layak mel iput i s a r a n a

ibadah, park ir , ruang tunggu, s a r a n a u n t u k orang cacat, wan i t a

menyusu i , anak -anak , lan jut u s i a ;

j . me l aksanakan s is tem r u j u k a n ;

k . menolak ke inginan pasien yang bertentangan dengan s tandar profesi

dan e t ika ser ta peraturan perundang-undangan;

1. member ikan informasi yang benar, j e l as dan j u j u r mengenai h a k dan

kewaj iban pasien;

m. menghormati dan mel indungi h a k pasien;

n . me l aksanakan et ika R u m a h Sak i t ;

o. memi l ik i s is tem pencegahan kece lakaan dan penanggulangan bencana;

p. me l aksanakan program pemerintah d i bidang kesehatan baik secara

regional m a u p u n nas iona l ;

q. membuat daftar tenaga medis yang me l akukan prakt ik kedokteran a tau

kedokteran gigi dan tenaga kesehatan la innya ;

r . m e n y u s u n dan me laksanakan pera turan interna l R u m a h Sak i t {hospital

by laws);

s. mel indungi dan member ikan ban tuan h u k u m bagi s e m u a petugas

- 1 4 -

R u m a h S a k i t da lam me laksanakan tugas; d a n

t. member lakukan se lu ruh l ingkungan r u m a h sak i t sebagai k a w a s a n
tanpa rokok.

B A B X
PELAPORAN

Pasa l 27

(1) R S U D Semi tau wajib menyusun Laporan K iner ja yang sekurang-

kurangnya memuat data dan informasi tentang pencapaian indikator

pe layanan R u m a h Sak i t , pengelolaan ketenagaan dan pengelolaan

keuangan ser ta aset.

(2) Terhadap laporan k iner ja sebagaimana d imaksud pada ayat (1) D i n a s

h a r u s member ikan u m p a n bal ik da lam rangka peningkatan k iner ja

R S U D Semi tau .

(3) Se la in laporan kiner ja , R S U D Semi tau mempunya i kewaj iban

member ikan informasi tentang j u m l a h kesak i tan , j u m l a h kemat ian , pola

penyaki t menu lar dan t idak menular , dan j u m l a h kemat ian ibu

me lah i rkan/kemat ian bayi ser ta ke jadian lua r b iasa sesua i dengan

ketentuan pera turan perundang-undangan yang ber laku.

(4) D inas me l akukan monitoring dan eva luas i terhadap pengelolaan R S U D

Semi tau berdasarkan laporan k iner ja sebagaimana d imaksud pada ayat

(3) sebagai bahan penyusunan keb i jakan dan program kesehatan

daerah.

(5) R S U D Semi tau menggunakan kebi jakan dan program kesehatan daerah

sebagaimana d imaksud pada ayat (4) sebagai sa lah sa tu a c u a n da lam

m e n y u s u n perencanaan dan kegiatan t a h u n a n R u m a h Sak i t .

(6) Set iap H m p i n a n Un i t Ker ja d i l ingkungan R S U D Semi tau wajib

menyampa ikan laporan pe laksanaan tugas kepada Direktur .

B A B X I
PENGANGGARAN

Pasa l 28

(1) Pe laksanaan program kegiatan yang mendukung tugas pokok dan fungsi
pada R S U D Semi tau d ibebankan pada Anggaran Pendapatan dan Be lan ja
Daerah dan pener imaan la in yang s a h , yang d ia lokas ikan pada anggaran
D i n a s Kesehatan.

(2) Laporan pengelolaan anggaran terhadap pe laksanaan program dan

-15 -

kegiatan d i l aksanakan sesua i peraturan perundang-undangan yang
ber laku.

B A B X I I
K E P E G A W A I A N

Pasa l 29

(1) R S U D Semi tau dipimpin oleh Pejabat Fungs iona l Dokter a t au Dokter Gigi
yang d iber ikan tugas tambahan.

(2) Pejabat Fungs iona l Dokter a t au Dokter gigi sebagaimana d imaksud pada

ayat (1) h a r u s mempunya i k emampuan dan keah l ian di bidang

perumahsak i tan .

(3) Kepa la Subbagian dan Kepala Seks i merupakan J a b a t a n Pengawas

dan/a tau J a b a t a n Ese lon IV a.

(4) Pengangkatan dan Pemberhentian Direktur , Kepa la Seks i dan Kepa la

S u b Bag ian diangkat dan diberhent ikan oleh B u p a t i dan diber ikan h a k

kepegawaian sesua i dengan ketentuan peraturan perundang-undangan

yang ber laku.

B A B X I I I
K E T E N T U A N LAIN-LAIN

Pasa l 30

(1) Direktur adalah pembina kepegawaian di l ingkungan R S U D Semi tau .

(2) Da lam rangka pembinaan kepegawaian, Direktur dapat me lakukan mutas i

internal di l ingkungan R S U D Semitau.

(3) Eva luas i kinerja R S U D Semitau d i lakukan setiap tr iwulan di bawah

koordinasi Direktur yang secara teknis operasional d i laksanakan oleh

Kepala Subbagian Administrasi U m u m dan Keuangan.

(4) Pada R S U D Semi tau dapat dibentuk t im, kelompok kerja a tau panitia.

(5) Da lam penyelenggaraan tata kelola r u m a h saki t dan tata kelola Minis,

R S U D Semi tau dibina dan bertanggung jawab kepada Kepala Dinas .

(6) Pertanggungjawaban sebagaimana d imaksud pada ayat (5) d i l aksanakan

melalui penyampaian laporan Mnerja R S U D Semi tau kepada Kepala Dinas .

- 1 6 -

B A B X I V
K E T E N T U A N P E N U T U P

Pasa l 3 1

Ketentuan yang be lum c u k u p d iatur da lam Pera turan in i , a k a n d ia tur

dengan Pera turan B u p a t i tersendir i , kecua l i yang menyangkut t ekn is

pe l aksanaannya a k a n d iatur oleh Kepa la D inas .

Pasa l 32

Pera turan B u p a t i i n i m u l a i be r laku pada tanggal d iundangkan.

Agar setiap orang mengetahuinya, memer in tahkan, pengundangan Peraturan

B u p a t i i n i dengan penempatannya da lam Ber i ta Daerah Kabupaten K a p u a s

H u l u .

Di te tapkan d i Pu tuss ibau
pada tanggal & J m x ± 2f1?

Diundangkan d i Pu tuss ibau
pada tanggal 1 F^rowei 2t19 Salinan Sesuai dengan asiinya

Kepala Eagisn Hukum
Setda Kribupaiia Kapiras Hula ^ P E N J A B A T S E K R E T A R I S D A E R A H

B E R I T A D A E R A ^ kASjJPATEN KAPUAS H U L U TAHUN 2019
NOMOR 21

N

IAN B U P A T I K A P U A S H U L U
l 7 TAHUN 2019

1
TUKAN , SUSUNAN ORGANISAS I , T U G A S DAN F U N G S I S E R T A TATA K E R J A UNIT P E L A K S A N A T E K N I S D A E R A H RUMAH S A K I T
A E R A H S E M I T A U

S T R U K T U R O R G A N I S A S I
UNIT P E L A K S A N A T E K N I S D A E R A H

R U M A H S A K I T UMUM D A E R A H S E M I T A U

DIREKTUR

SATUAN PEMERIKSA
INTERNAL

S E K S I PELAYANAN
MEDIK

S E K S I PENUNJANG
MEDIK

K O M I T E '

SUBBAGIAN
ADMINISTRASI UMUM DAN

KEUANGAN

KELOMPOK JABATAN
FUNGSIONAL

INSTALASI

18

S H U L U ,

f AM. NASIR

