

A. Informasi Yang Diumumkan Secara Berkala

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
01.00	Informasi tentang Profil Badan Publik						
01.01	Kedudukan/domisili beserta alamat lengkap	<p>Kedudukan, domisili, alamat lengkap & dokumen surat-menyurat :</p> <p>Alamat: Jl. Kol. Sutarto Nomor 132 Surakarta, 57126</p> <p>Telepon: (0271) 634 634</p> <p>Fax: (0271) 637412</p> <p>Email: rsmoewardi@jatengprov.go.id</p> <p>Website: http://rsmoewardi.com/</p> <p>Twitter: @rsud_moewardi</p> <p>Instagram: rsud.moewardi</p> <p>Facebook: RSUD Dr Moewardi</p> <p>YouTube: RSUD Dr Moewardi</p> <p>Lapor Gub: rsudmoewardi</p> <p>WhatsApp: 085725555333</p> <p>YouTube: RSUD Dr Moewardi official</p> <p>Secara terperinci tercantum dalam PERDA Nomor 8 Tahun 2008 tentang SOTK RSUD & RSJ Provinsi Jawa Tengah & Peraturan Gubernur Jawa Tengah Nomor 94 tahun 2008 tentang Penjabaran tugas pokok dan fungsi serta tata kerja RSUD Dr. Moewardi, serta dalam ijin operasional rumah sakit.</p>	Kabag Sekretariat / Bagian Sekretariat	Update data tahun 2021	Hard & Soft (file_pdf)	Selama berlaku	<p>https://ppid.rsmoewardi.com/index.php/gambaran-umum-rsdm/</p> <p>RENSTRA</p> <p>https://ppid.rsmoewardi.com/index.php/2020/06/16/reustra-2018-2023-2/</p>
01.02	Visi & Misi	<p>Visi : "Rumah Sakit Terkemuka Berkelas Dunia"</p> <p>Misi :</p> <p>1. Menyediakan pelayanan kesehatan berbasis pada keunggulan Sumber Daya Manusia, kecanggihan, dan kecukupan alat dan profesionalisme manajemen pelayanan.</p> <p>2. Menyediakan wahana pendidikan dan penelitian kesehatan yang unggul berbasis pada perkembangan Ilmu Pengetahuan dan Teknologi Kesehatan yang bersinergi dengan mutu pelayanan.</p> <p>Visi dan Misi RSUD Dr. Moewardi tertuang dalam Keputusan Direktur RSUD Dr. Moewardi Nomor. 188.4/11.387/2017.</p>	Kabag Perencanaan / Bagian Perencanaan	Update Data 2021	Hard & Soft (on line)	Selama berlaku	<p>RENSTRA</p> <p>https://ppid.rsmoewardi.com/index.php/2020/06/16/reustra-2018-2023-2/</p>
01.03	Tugas & Fungsi	<p>a. Tugas</p> <p>Menyelenggarakan pelayanan kesehatan dengan upaya penyembuhan, pemulihan, peningkatan, pencegahan, pelayanan rujukan, dan menyelenggarakan pendidikan dan pelatihan, penelitian dan pengembangan serta pengabdian masyarakat.</p> <p>b. Fungsi</p> <p>Perumusan kebijakan teknis di bidang pelayanan kesehatan</p> <p>Pelayanan penunjang dalam pelayanan pemerintahan daerah di bidang Penyusunan rencana dan program, monitoring, evaluasi dan pelaporan di bidang pelayanan kesehatan</p> <p>Pelayanan medis</p>	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file pdf)	Selama berlaku	<p>RENSTRA</p> <p>https://ppid.rsmoewardi.com/index.php/2020/06/16/reustra-2018-2023-2/</p>

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>Pelayanan penunjang medis dan non medis</p> <p>Pelayanan keperawatan</p> <p>Pelayanan rujukan</p> <p>Pelaksanaan pendidikan dan pelatihan</p> <p>Pelaksanaan penelitian dan pengembangan serta pengabdian masyarakat</p> <p>Pengelolaan keuangan dan akuntansi</p> <p>Pengelolaan urusan kepegawaian, hukum, hubungan masyarakat, organisasi dan tata laksana, serta rumah tangga, perlengkapan dan umum</p> <p>Tugas & Fungsi secara terperinci tertuang dalam PERDA No 8 Tahun 2008 tentang SOTK RSUD & RSJD Provinsi Jawa Tengah.</p>					
01.04	Struktur Organisasi, Tugas, Wewenang & Fungsi	<p>Memuat Informasi Tentang Struktur Organisasi, tugas, wewenang, dan fungsi RSUD Dr Moewardi yang terdiri atas Direktur, 3 Wakil Direktur, 10 Kepala Bagian/Bidang, 24 subbagian/seksi dan Komite-Komite.</p> <p>Struktur organisasi, tugas, wewenang, dan fungsi tertuang dalam PERDA</p>	Kabag Organisasi dan Kepegawaian / Bagian Organisasi dan Kepegawaian	Update data tahun 2021	Hard & Soft (file_pdf)	Selama berlaku	<p>RENSTRA</p> <p>https://ppid.tsmoewardi.co.id/day.php/2020/06/16/en</p>
01.05	Informasi Pelayanan	<p>Pelayanan Medis:</p> <p>1. Pelayanan Gawat Darurat.</p> <ul style="list-style-type: none"> - Pre Hospital (Sisrute dan Ambulance) - Triage, Observasi, medikal, Bedah Minor, Resusitasi - Maternitas - Trauma - Nyeri Dada - Stroke <p>2. Pelayanan Rawat Jalan</p> <ul style="list-style-type: none"> - Klinik Anak - Klinik Jiwa - Klinik Geriatri - Klinik Obsgyn - Klinik Paru - Klinik Bedah - Klinik Mata - Klinik Gigi dan Mulut - Klinik Penyakit Dalam - Klinik Saraf - Klinik Jantung - Klinik THT - Klinik Kulit dan Kelamin - Klinik Metadon - Klinik VCT - Klinik Nyeri - Klinik Psikologi - Klinik MCU - Klinik Endoskopi <p>3. Pelayanan Rawat Inap</p> <ul style="list-style-type: none"> - Anggrek 1 	Kabid. Pelayanan Medis / Bidang Pelayanan medis Kabid. Pelayanan Keperawatan / Bidang Pelayanan Keperawatan Kabid. Pelayanan Penunjang / Bidang Pelayanan Penunjang Kabag. Sekretariat / Bagian Sekretariat	Update data tahun	Hard & Soft	Selama berlaku	<p>https://rsmoewardi.com/#</p> <p>https://rsmoewardi.com/igd/</p> <p>https://rsmoewardi.com/lay</p> <p>https://rsmoewardi.com/lay</p>

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<ul style="list-style-type: none"> - Anggrek 2 - Anggrek 3 - Mawar 2 - Mawar 3 - Ponok Lt.2 - Aster 5 - Cendana 2 - Cendana 3 - Melati 1 - Melati 2 - Melati 3 dan Wing - Flamboyan 6 - Flamboyan 7 - Flamboyan 8 - Flamboyan 9 - Flamboyan 10 4. Pelayanan Rawat Intensif <ul style="list-style-type: none"> - ICVCU - ICU Covid-19 - ICU Mawar - NICU - HCU Jantung - HCU Cempaka - HCU Anggrek 2 - HCU Neonatus - HCU Anak 5. Pelayanan Unggulan <ul style="list-style-type: none"> - Jantung Terpadu - Kanker Terpadu 6. Pelayanan Rawat Inovatif <ul style="list-style-type: none"> - Teknologi Reproduksi Berbantu (Klinik Sekar) - Hemodialisa, CAPD Spesialistik Kompleks. - MRI (Magnetic Resonance Imaging) - CT Scan - TMS (Transcranial Magnetic Stimulation) - Neurologi Intervensi - Radiologi Intervensi - Home Visit 7. Pelayanan Penunjang <ul style="list-style-type: none"> - Pelayanan Radiologi - Pelayanan Farmasi RS. - Pelayanan Gizi RS. - Pelayanan Pemeriksaan Laboratorium Patologi Klinik. - Pelayanan Pemeriksaan Laboratorium Patologi Anatomi. - Pelayanan Laboraturium Parasitologi dan Mikologi Klinik - Pelayanan Pemeriksaan Laboratorium Mikrobiologi Klinik - Pelayanan Bank Darah Pelayanan Non Medis dan Administrasi: 1. Pelayanan Pendidikan Dan Pelatihan SDM . 					<p>https://rsmoewardi.com/lav</p> <p>https://rsmoewardi.com/lav</p> <p>https://rsmoewardi.com/lav</p>

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		2. Pelayanan Pengolahan Limbah RS 3. Pelayanan Pemuslarahan Jenazah RS. 4. Pelayanan Ambulance Dan Mobil Jenazah RS 5. Pelayanan Administrasi (Rekam Medis, Akta Kelahiran, Surat Kematian, Pengembangan Pelayanan UNGGULAN : Pelayanan Jantung Terpadu dan Informasi pelayanan secara terperinci tertuang dalam RENSTRA Tahun 2018-2023 RSUD Dr. Moewardi					
01.06	SDM yang dimiliki	Total SDM per Maret tahun 2021 berjumlah 2.325 orang terdiri dari : - 32 orang pejabat struktural - 216 orang tenaga medis - 1.108 orang perawat - 415 orang tenaga penunjang - 554 orang tenaga administrasi	Kabag Organisasi dan Kepegawaian / Bagian Organisasi dan Kepegawaian	Update data tahun 2021	Hard & Soft (file_pdf)	Selama berlaku	https://ppid.rsmoewardi.com/index.php/gambaran-umum-rsdm/
01.07	Profil Direktur RSUD RSUD Dr. Moewardi	Nama : Dr. dr. CAHYONO HADI, Sp.OG No HP : 081325612055 Alamat Rumah Dinas : Jl. Yosodipuro No. 114A, Surakarta	Kabag Organisasi dan Kepegawaian / Bagian Organisasi dan Kepegawaian	Update data tahun 2021	Hard & Soft (file_pdf)	Selama berlaku	https://rsmoewardi.com/direksi/ Sistem Informasi Kepegawaian
01.08	LHKPN dan LHKASN	LHKPN Sebanyak 34 Pejabat Struktural (yang masih aktif hingga Januari 2021) terdiri dari 1 Direktur 3 Wakil Direktur (Umum, Keuangan dan Pelayanan) , 9 Kepala Bagian/Bidang serta 21 Kepala Sub Bagian/Sub Bidang dalam proses pelaporan LHKPN periode 2020 tahun Lapo 2021. Pengumuman LHKPN yang diserahkan kepada KPK melalui Inspektorat Provinsi Jawa Tengah melalui Aplikasi e-LHKPN (elhkpn.kpk.go.id) dan telah diumumkan melalui e-Announcement LHKPN https://elhkpn.kpk.go.id/portal/user/login#announ • Penanggungjawab Pembuatan Informasi : Kabag Orpeg • Waktu Pembuatan / Penerbitan Informasi : Update data thn 2021 • Bentuk Informasi Yang Tersedia : Hard & Soft (file_pdf) • Jangka Waktu Penyimpanan : Selama berlaku • Jenis Media Yang Memuat Informasi : https://elhkpn.kpk.go.id/portal/user/login#announ LHKASN Sebanyak 1340 ASN sudah melaporkan LHKASN dan sampai dengan Februari 2021 sebanyak 117 ASN terdiri dari 5 Tenaga Mutasi ke Pemerintah Provinsi Jawa Tengah dan 112 CPNS Tahun 2020 telah menyampaikan LHKASN melalui aplikasi SIHARKA dengan Mengumpulkan Bukti Lapo, Rincian Harta Kekayaan, dan Surat Pernyataan ke Inspektorat Jawa Tengah. • Penanggungjawab Pembuatan Informasi : Kabag Orpeg • Waktu Pembuatan / Penerbitan Informasi : Update data thn 2021 • Jangka Waktu Penyimpanan : Selama berlaku	Kabag Organisasi dan Kepegawaian / Bagian Organisasi dan Kepegawaian	Update data tahun 2021	Hard & Soft (file_pdf)	Selama berlaku	https://ppid.rsmoewardi.com/?s=LHKPN
01.09	Informasi tentang kegiatan RS	Informasi tentang kegiatan RSUD Dr. Moewardi meliputi Lingkup Pelayanan, Lingkup Umum, dan Keuangan pada tahun 2021 Agenda kerja pimpinan Badan Publik pada tahun 2021.	Kabag Sekretariat / Bagian Sekretariat	Update data tahun 2021	Hard & Soft (file_pdf)	Selama berlaku	Sosial Media RSUD Dr. Moewardi http://www.rsmoewardi.or.id/berita/
02.00	Ringkasan Program & Kegiatan yang sedang dijalankan RSUD Dr. Moewardi						
02.01	Nama program & kegiatan	Informasi Program dan Kegiatan Tahun 2021 : 1. Program Penunjang Urusan Pemerintah Daerah	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.com/index.php/2021/03/02/dpa-th-2021/

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>Kegiatan Administrasi Keuangan dengan pagu anggaran APBD sebesar Rp. 160.444.646.000,00</p> <p>2. Program Pemenuhan Upaya Kesehatan Perorangan dan Upaya Kesehatan Masyarakat</p> <p>Kegiatan Penyediaan Fasilitas Pelayanan, Sarana, Prasarana dan Alat Kesehatan Untuk UKP Rujukan, UKM dan UKM Rujukan Tingkat Daerah Provinsi dengan pagu anggaran APBD sebesar Rp. 39.759.600.000,00</p> <p>Kegiatan Penyediaan Layanan Kesehatan Untuk UKP Rujukan, UKM dan UKM Rujukan Tingkat Daerah Provinsi dengan pagu anggaran APBD sebesar Rp. 706.000.000.000,00</p> <p>3. Program Pemberdayaan Masyarakat Bidang Kesehatan</p> <p>Advokasi, Pemberdayaan, Kemitraan, Peningkatan Peran Serta Masyarakat dan Lintas Sektor Tingkat Daerah Provinsi dengan pagu anggaran APBD sebesar Rp. 200.000.000,00</p>					Buku DPA
02.02	Penanggung jawab & Pelaksana Program	<p>Informasi Penanggung Jawab Program dan Kegiatan baik Anggaran Murni, Tahun 2021:</p> <p>a. Program Penunjang Urusan Pemerintahan Daerah</p> <p>Kegiatan Administrasi Keuangan : Kabid Anggaran dan Perbendaharaan</p> <p>b. Program Pemenuhan Upaya Kesehatan Perorangan dan Upaya Kesehatan Masyarakat</p> <p>Kegiatan Penyediaan Fasilitas Pelayanan, Sarana, Prasarana dan Alat Kesehatan Untuk UKP Rujukan, UKM dan UKM Rujukan Tingkat Daerah Provinsi : Penanggung jawab : Kabid Pelayanan Medis</p> <p>c. Program Pemberdayaan Masyarakat Bidang Kesehatan</p> <p>Kegiatan Penyediaan Fasilitas Pelayanan, Sarana, Prasarana dan Alat Kesehatan Untuk UKP Rujukan, UKM dan UKM Rujukan Tingkat Daerah Provinsi : Penanggung jawab : Kabag Perencanaan</p>	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	<p>https://ppid.rsmoewardi.co.m/index.php/2021/03/02/dpa-th-2021/</p> <p>Buku DPA</p>
02.03	Target & Capaian Program/Kegiatan	<p>a. Program Penunjang Urusan Pemerintahan Daerah</p> <p>Kegiatan administrasi keuangan dengan target fisik sebesar 16,79% dan capaian realisasi keuangan 26.943.209.716 rupiah (16,79%) serta realisasi fisik 16,79%</p> <p>b. Program Pemenuhan Upaya Kesehatan Perorangan dan Upaya Kesehatan Masyarakat</p> <p>Kegiatan Penyediaan Fasilitas Pelayanan, Sarana, Prasarana dan Alat Kesehatan Untuk UKP Rujukan, UKM dan UKM Rujukan Tingkat Daerah Provinsi dengan target fisik sebesar 0% dan capaian realisasi keuangan sebesar 0 rupiah serta realisasi fisik 0%</p> <p>Kegiatan Penyediaan Layanan Kesehatan Untuk UKP Rujukan, UKM dan UKM Rujukan Tingkat Daerah Provinsi dengan target fisik sebesar 11,6% dan capaian realisasi keuangan 70.476.964.352 rupiah (9,98%) serta realisasi fisik 17,036%</p> <p>c. Program Pemberdayaan Masyarakat Bidang Kesehatan</p>	Kabag Perencanaan / Bagian	Update data tahun	Hard & Soft	5 tahun	<p>Buku DPA</p> <p>https://ppid.rsmoewardi.co.m/index.php/2021/03/02/dpa-th-2021/</p>

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		Advokasi, Pemberdayaan, Kemitraan, Peningkatan Peran Serta Masyarakat dan Lintas Sektor Tingkat Daerah Provinsi dengan target fisik sebesar 10% dan capaian keuangan 0 rupiah serta realisasi fisik 4,85%.					
02.04	Jadwal Pelaksanaan Program/Kegiatan	Jadwal Pelaksanaan program & kegiatan tertuang dalam DPA TA. 2021 RSUD Dr. Moewardi : Januari s.d Desember 2021, dengan rincian : a. Program Penunjang Urusan Pemerintahan Daerah Kegiatan Administrasi Keuangan : Januari s.d Desember 2021 b. Program Pemenuhan Upaya Kesehatan Perorangan dan Upaya Kegiatan Penyediaan Fasilitas Pelayanan, Sarana, Prasarana dan Alat Kesehatan Untuk UKP Rujukan, UKM dan UKM Rujukan Tingkat Daerah Provinsi : Mei - Desember 2021 c. Program Pemberdayaan Masyarakat Bidang Kesehatan Advokasi, Pemberdayaan, Kemitraan, Peningkatan Peran Serta Masyarakat dan Lintas Sektor Tingkat Daerah Provinsi : Februari - Desember 2021	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.com/index.php/2021/03/02/dpa-th-2021/ Buku DPA
02.05	Nilai Anggaran Kegiatan per Program	Nilai Anggaran Kegiatan per Program tertuang dalam DPA TA. 2021 RSUD Dr. Moewardi dengan rincian : a. Program Penunjang Urusan Pemerintah Daerah Kegiatan Administrasi Keuangan Belanja Pegawai : 160.444.646.000 rupiah b. Program Pemenuhan Upaya Kesehatan Perorangan dan Upaya Kegiatan Penyediaan Fasilitas Pelayanan, Sarana, Prasarana dan Alat Belanja Modal : 39.759.600.000 rupiah Kegiatan Penyediaan Layanan Kesehatan Untuk UKP Rujukan, UKM dan Belanja Pegawai : 39.512.600.000 rupiah Belanja Barang & Jasa : 645.487.400.000 rupiah Belanja Modal : 21.000.000.000 rupiah c. Program Pemberdayaan Masyarakat Bidang Kesehatan Advokasi, Pemberdayaan, Kemitraan, Peningkatan Peran Serta Masyarakat dan Lintas Sektor Tingkat Daerah Provinsi Belanja Barang & Jasa : 200.000.000 rupiah	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.com/index.php/2021/03/02/dpa-th-2021/
02.06	Informasi khusus lainnya yang berkaitan	Hasil Survey Kepuasan Masyarakat 2020 di RSUD Dr. Moewardi yang Data dukung diantaranya : 1. Syarat Pendaftaran Pasien BPJS 2. Ketersediaan Tempat Tidur (TT) : 898 TT (SK Direktur), dengan rincian sebagai berikut : VVIP : 4 TT VIP : 56 TT Klas I : 66 TT Klas II : 64 TT Klas III : 487 TT Non Kelas Ruang Rawat TB MDR : TT Non Kelas ICU : 31 TT Non Kelas HCU : 46TT HCU Neonatus : 21 TT Non Kelas ICCU : 12 TT	Kabag Organisasi dan	Update data tahun	Hard & Soft	5 tahun	https://rsmoewardi.com/ikp/

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		NICU : 6 TT PICU : 10 TT Non Kelas ICU Neonatus Covid -19 : 2 TT 3. Tempat Tidur Pasien Covid-19 : 320 TT : ICU Covid-19 : 48 TT Isolasi : 272 TT					
02.07	Informasi tentang Rekrutmen Pegawai BLUD	1. Informasi lengkap tentang tata cara/ mekanisme rekrutmen pegawai BLUD Non PNS Tahun 2020 ditayangkan pada website : rsmoewardi.com dan surat kabar harian daerah (Solopos) pada tanggal 7 April 2020 2. Hasil Seleksi Pengadaan Pegawai BLUD Non PNS adalah 33 orang Lolos Seleksi Administrasi : 33 Orang Lolos Test Kemampuan Dasar : 33 Orang Lolos Test Kemampuan Bidang : 33 Orang 3. Hasil Seleksi Pengadaan Tenaga Relawan Covid-19 di RSUD Dr. Moewardi adalah 38 orang	Kabag Sekretariat / Bagian Sekretariat	Update data tahun 2021	Hard & Soft (on line)	5 tahun	https://rsmoewardi.com/
02.08	Informasi tentang pelaksanaan pendidikan dan penelitian	Informasi tentang tata cara/ mekanisme penelitian, Komkordik, Pendaftaran PKL, Pendaftaran penelitian, Ethical Clearance dan agenda pelatihan selama Tahun 2021,	Kabid Pendidikan dan Penelitian / Bidang Pendidikan dan Penelitian	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://komkordik.rsmoewardi.com/
02.09	Informasi tentang pelaksanaan pelatihan khusus	Informasi tentang tata cara / mekanisme pendaftaran, jumlah peserta, persyaratan pelatihan-pelatihan khusus tersedia di Bidang DIKLIT RSUD Dr. Moewardi dan akan diumumkan di website RSUD Dr. Moewardi: 1. Pelatihan ICU (3 Bulan) 2. Pelatihan Gadar (3 Bulan) 3. Pelatihan Kardiovaskuler (3 Bulan) 4. Pelatihan Kamar Operasi (4 Bulan) 5. Pelatihan Dialisis Perawat (4 Bulan) 6. Pelatihan Dialisis Dokter (3 Bulan) 7. Pelatihan Bronkoskopy Dokter (3 Bulan) 8. Pelatihan Bronkoskopy Perawat (3 Bulan) 9. Pelatihan Endoskopy Dokter (3 Bulan) 10. Pelatihan Endoskopy Perawat (3 Bulan) 11. Pelatihan Anestesi Perawat (6 Bulan) 12. Pelatihan NOELS bagi Bidan (5 Hari) 13. Pelatihan BTCLS (6 Hari) 14. Pelatihan PPGD (6 Hari) 15. Pelatihan Sitohistopalogi (10 Pertemuan) 16. Pelatihan Imunohistokimia (10 Pertemuan) 17. Pelatihan Bedah Laparoskopy (20 Pertemuan) 18. Pelatihan Mahir Stroke Perawat (2 Bulan) 19. Pelatihan TCD Basic Dokter (5 Hari) 20. Pelatihan EMG Basic Dokter (5 Hari) 21. Pelatihan TCD Intermediate Dokter (14 Hari) 22. Pelatihan EMG Intermediate Dokter (15 Hari)	Kabid Pendidikan dan Penelitian / Bidang Pendidikan dan Penelitian	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://rsmoewardi.com/agenda-pelatihan-2021/
02.10	RKO	Dokumen Rencana Kerja Operasional Anggaran Murni RSUD Dr. Moewardi Th 2021 diantaranya : 1. Alokasi Anggaran a. Alokasi Anggaran Belanja Langsung : Belanja Pegawai : 39.512.000.000 rupiah Belanja Barang dan Jasa : 645.487.400.000 rupiah Belanja Modal: 21.000.000.000 rupiah	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.com/index.php/2021/03/08/rka-th-2021/ Buku Perencanaan &

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>b. Alokasi Anggaran Belanja Tidak Langsung : Rp. 160.444.646.000</p> <p>2. Organisasi Pengelolaan APBD :</p> <p>a. Pengguna Anggaran : Dr.dr. CAHYONO HADI,Sp.OG (Direktur)</p> <p>b. Kuasa Pengguna Anggaran : Dr .dr CAHYONO HADI,Sp.OG</p> <p>d. Bendahara Penerimaan : BUDI SANTOSO, SE, MM</p> <p>e. Bendahara Pengeluaran BLUD: SUSILOWATI, SE, MM</p> <p>f. Bendahara Pengeluaran SKPD: ARIS BUDI PURNOMO,SE</p> <p>g. Sekretaris (PPK) : MUH.MANSUR, SE, MM</p> <p>3. Target dan Output kegiatan dari 3 program dan 4 kegiatan :</p> <p>a. Program Pelayanan Kesehatan</p> <p>Kegiatan pemenuhan sarana prasarana dan alat kesehatan pelayanan rujukan (DAK) : Rp. 34.759.600.000 dengan output 65 unit Jml Paket Sarana, Prasarana dan Alat Kesehatan Pelayanan Rujukan (DAK) yang dipenuhi (27 paket), DBHCHT (11 Paket)</p> <p>c. Program Pelayanan dan pendukung pelayanan BLUD</p> <p>Kegiatan pelayanan dan pendukung pelayanan : Rp. 706.000.000.000,- dengan output Capaian <i>Cost Recovery Rate (CRR) Partial</i> (97.50 %)</p> <p>c. Program Pemberdayaan Masyarakat Bidang Kesehatan</p> <p>Advokasi, Pemberdayaan, Kemitraan, Peningkatan Peran Serta Belanja Barang & Jasa :Rp. 200.000.000,-</p>					
03.00	Ringkasan Kinerja yang telah maupun sedang dilaksanakan RSUD Dr. Moewardi						
03.01	Penilaian kinerja RSUD Dr. Moewardi tahun sebelumnya	<p>a. Menurunnya angka kesakitan dan kematian tercermin dari capaian SPM tahun 2020 sebesar 81,43% dari target sebesar 81% atau tercapai 100,53%.</p> <p>b. Meningkatnya Kualitas Pelayanan RSUD Dr. Moewardi dengan capaian nilai SKM sebesar 85,87% dari target sebesar 80% atau tercapai 107,33%.</p> <p>c. Meningkatnya Akuntabilitas Kinerja RSUD Dr. Moewardi Nilai SAKIP dengan target 80% dan realisasi 89,72% (112,15%)</p> <p>2. Anggaran dan Realisasi Belanja Operasional SKPD tahun anggaran 2020 :</p> <p>1. Program Pelayanan Kesehatan</p> <p>a. Kegiatan Peningkatan Derajat Kesehatan Masyarakat dengan Penyediaan Fasilitas Perawatan Kesehatan bagi Penderita Dampak Asap Rokok (DBHCHT) dengan realisasi fisik 100% dan realisasi keuangan Rp.79.565.959.565,00 atau 97,87%.</p> <p>b. Kegiatan Pemenuhan Sarana Prasarana dan Alat Kesehatan Pelayanan Rujukan (DAK) adalah terpenuhinya sarana prasarana dan alat kesehatan pelayanan kesehatan dengan realisasi fisik 100% dan keuangan Rp. 3.292.470.183,00 atau 98,22%.</p> <p>2. Program Peningkatan Mutu Pelayanan (BLUD)</p> <p>Kegiatan Pelayanan dan Pendukung Pelayanan BLUD adalah beroperasinya unit layanan dan pendukung pelayanan secara optimal dengan anggaran sebanyak Rp.728.922.856.000,00. Realisasi fisik 99,80% dan keuangan Rp.689.505.413.711,00 atau 94,61%.</p>	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/ Buku LKJiP
03.02	Efisiensi yang dicapai	Efisiensi anggaran yang dicapai RSUD Dr. Moewardi sebagaimana tertuang dalam Laporan Akuntabilitas Instansi Pemerintah (LKjIP) Tahun 2020 dari seluruh total pagu anggaran sebesar : 1.452.541.000,00 rupiah / 0,18% (total pagu anggaran 813.415.040.000,00 rupiah dan realisasi sebesar 811.962.499.000,00 rupiah atau 99,82%), dengan rincian sebagai berikut :	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>1. Program Pelayanan Kesehatan</p> <p>a. Kegiatan Peningkatan Derajat Kesehatan Masyarakat dengan Penyediaan Fasilitas Perawatan Kesehatan bagi Penderita Dampak Asap Rokok (DBHCHT) dengan realisasi fisik 100% dan realisasi keuangan Rp.79.565.959.565,00 atau 97,87%.</p> <p>b. Kegiatan Pemenuhan Sarana Prasarana dan Alat Kesehatan Pelayanan Rujukan (DAK) adalah terpenuhinya sarana prasarana dan alat kesehatan pelayanan kesehatan dengan realisasi fisik 100% dan keuangan Rp. 3.292.470.183,00 atau 98,22%.</p> <p>2. Program Peningkatan Mutu Pelayanan (BLUD)</p> <p>Kegiatan Pelayanan dan Pendukung Pelayanan BLUD adalah beroperasinya unit layanan dan pendukung pelayanan secara optimal dengan anggaran sebanyak Rp.728.922.856.000,00. Realisasi fisik 99,80% dan keuangan Rp.689.505.413.711,00 atau 94,61%.</p>					Buku LKJIP
03.03	Laporan seluruh Program & Kegiatan yang telah dijalankan	<p>Laporan pelaksanaan seluruh Program & Kegiatan yang telah dijalankan oleh RSUD Dr. Moewardi sebagaimana tertuang dalam Laporan Akuntabilitas Instansi Pemerintah (LKJIP) Tahun 2020 telah selesai dilaksanakan.</p> <p>1. Program Pelayanan Kesehatan</p> <p>a. Kegiatan Peningkatan Derajat Kesehatan Masyarakat dengan Penyediaan Fasilitas Perawatan Kesehatan bagi Penderita Dampak Asap Rokok (DBHCHT) dengan realisasi fisik 100% dan realisasi keuangan Rp.79.565.959.565,00 atau 97,87%.</p> <p>b. Kegiatan Pemenuhan Sarana Prasarana dan Alat Kesehatan Pelayanan Rujukan (DAK) adalah terpenuhinya sarana prasarana dan alat kesehatan pelayanan kesehatan dengan realisasi fisik 100% dan keuangan Rp. 3.292.470.183,00 atau 98,22%.</p> <p>2. Program Peningkatan Mutu Pelayanan (BLUD)</p> <p>Kegiatan Pelayanan dan Pendukung Pelayanan BLUD adalah beroperasinya unit layanan dan pendukung pelayanan secara optimal dengan anggaran sebanyak Rp.728.922.856.000,00. Realisasi fisik 99,80% dan keuangan Rp.689.505.413.711,00 atau 94,61%.</p>	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/ Buku LKJIP
03.04	Laporan Tahunan RSUD Dr. Moewardi	<p>Laporan Tahunan RSUD Dr. Moewardi sebagaimana tertuang dalam Laporan Akuntabilitas Instansi Pemerintah (LKJIP) Tahun 2020 diantaranya :</p> <p>1. Hasil Pengukuran Pencapaian Sasaran (PPS) tahun 2020 berpredikat "MEMUASKAN" dengan nilai hasil evaluasi 89,72%</p> <p>2. Peningkatan Pendapatan tercapai 932.792.814.864 rupiah atau 128,87% dari target 723.840.000.000 rupiah.</p> <p>3. Hasil nilai survey kepuasan masyarakat (SKM) Tahun 2020 dari seluruh unit kerja adalah 85,87% (kategori Baik)</p> <p>4. Nilai SAKIP Tahun 2020 sebesar 89,72%, persentase capaian nilai SAKIP tahun 2020 sebesar 112,15% (kategori Sangat Baik)</p> <p>5. Efisiensi anggaran yang dicapai RSUD Dr. Moewardi sebagaimana tertuang dalam Laporan Akuntabilitas Instansi Pemerintah (LKJIP) Tahun 2020 dari seluruh total pagu anggaran sebesar : 1.452.541.000,00 rupiah / 0,18% (total pagu anggaran 813.415.040.000,00 rupiah dan realisasi sebesar 811.962.499.000,00 rupiah atau 99,82%)</p>	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/ Buku LKJIP

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
03.05	Informasi lain yang menggambarkan akuntabilitas program dan/atau kegiatan	<p>Informasi lain yang menggambarkan akuntabilitas program dan/atau kegiatan RSUD Dr. Moewardi sebagaimana tertuang dalam Laporan Akuntabilitas Instansi Pemerintah (LKjIP) Tahun 2020 adalah Pengukuran kinerja pelayanan dari penerapan transaksi pelayanan yang jelas, reward dan punishment yang tepat dengan didukung sarana sistem informasi manajemen yang handal, transparan, efektif, akuntabel dan efisien untuk mencapai misi rumah sakit dalam restra lima tahun tersebut dapat dicapai. Hal ini dibuktikan dengan beberapa penghargaan yang diraih selama tahun 2020 sampai pada tingkat daerah maupun nasional diantaranya :</p> <ol style="list-style-type: none"> 1. Penghargaan dari Menteri PANRB sebagai unit kerja pelayanan berpredikat Wilayah Birokrasi Bersih dan Melayani (WBBM) tahun 2020 2. Penghargaan dari Gubernur Jawa Tengah sebagai Terbaik I Instansi Pemerintah Provinsi Jawa Tengah Dengan Penerapan Sistem Akuntabilitas Kinerja Terbaik Tahun 2020 3. Sertifikat Akreditasi Rumah Sakit dari Komisi Akreditasi Rumah Sakit (KARS) bahwa telah memenuhi Standar Akreditasi Rumah Sakit dan dinyatakan lulus tingkat Paripurna tahun 2020 4. Penghargaan dari Komisi Informasi Provinsi Jawa Tengah kepada RSUD Dr. Moewardi Provinsi Jawa Tengah dengan Kategori "Informatif" tahun 2020 5. Penghargaan dari Komisi Akreditasi Rumah Sakit (KARS) kepada RSUD Dr. Moewardi Surakarta dengan judul makalah: Aplikasi Pengkajian dan Intervensi (SIANSI) Resiko Jatuh, sebagai Pemenang 3 KARS AWARD tahun 2019 6. Sertifikat dari Menteri Kesehatan RI kepada RSUD Dr. Moewardi Surakarta bahwa telah memenuhi Standar sebagai Rumah Sakit Penyelenggara Pelayanan Teknologi Reproduksi Berbantu tahun 2018 	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/ Buku LKJIP
03.06	Laporan Kinerja Lainnya	<p>Data Statistik kegiatan dan Grafis Kinerja Tahun 2020 dan 2021 yang menggambarkan tren yang terjadi diantaranya:</p> <p>Capaian Tahun 2020</p> <p>A. Jumlah Kunjungan pasien Tahun 2020 :</p> <p>Gawat Darurat : 24.243 Rawat Jalan : 237.849 Rawat Inap : 32.659</p> <p>B. Cakupan Pelayanan Tahun 2020</p> <p>Surakarta : 12,67 % Klaten : 4,44 % Wonogiri : 7,85 % Sragen : 12,15 % Sukoharjo : 12,68% Karanganyar : 14,47% Boyolali : 7,73% Jateng : 7,65% Jatim : 16,75 % Lain-lain : 3,61%</p> <p>C. Data Statistik Rumah Sakit bulan Tahun 2020 :</p> <p>BOR : 59,96 LOS : 5,36 BTO : 34,51 TOI : 4,25</p> <p>D. Kinerja Keuangan Pendapatan Tahun 2020 total : Rp. 932,792,814,864. Januari : Rp. 59,182,980,964</p>	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>Februari : Rp. 128,110,569,289. Maret : Rp. 105,154,720,979. April : Rp. 76,209,308,827. Mei: Rp. 47,107,443,912 Juni: Rp. 72,664,565,997 Juli : Rp. 69,866,222,502 Agustus : Rp. 58,429,158,472 September : Rp. 58,521,221,257 Oktober : Rp. 67,772,571,833 November : Rp. 101,150,928,459 Desember : Rp. 932,792,814,864</p> <p>Capaian Tahun 2021</p> <p>A. Jumlah Kunjungan pasien Januari s.d Februari 2021 : Gawat Darurat : 5,477 Rawat Jalan : 53,943 Rawat Inap : 8,271</p> <p>B. Cakupan Pelayanan Januari s.d Februari Tahun 2021 Surakarta : 11,49% Klaten : 5,08 % Wonogiri : 8,00% Sragen : 12,41% Sukoharjo : 12,23% Karanganyar : 13,61% Boyolali : 7,91% Jateng : 7,24% Jatim : 18,52% Lain-lain : 3,43%</p> <p>C. Data Statistik Rumah Sakit Bulan Maret Tahun 2021: BOR : 53,39 LOS : 4,36 BTO : 3,09 TOI : 4,48</p> <p>D. Kinerja Keuangan Pendapatan s.d Februari Tahun 2021 dengan rincian Januari : Rp. 47,532,924,312 Februari : Rp. 49,122,353,669</p> <p>E. Prestasi tahun 2020 diantaranya :</p> <ol style="list-style-type: none"> 1. Penghargaan dari Gubernur Jawa Tengah sebagai Terbaik I Instansi Pemerintah Provinsi Jawa Tengah dengan Penerapan Sistem Akuntabilitas Kinerja Terbaik tahun 2020 2. Penghargaan dari Menteri PANRB sebagai Unit Kerja Pelayanan berpredikat Wilayah Birokrasi Bersih Melayani (WBBM) tahun 2020 3. Penghargaan dari Komisi Informasi Provinsi Jawa Tengah kepada RSUD Dr. Moewardi Provinsi Jawa Tengah dengan kategori "Informatif" tahun 2020 4. Sertifikat Akreditasi Rumah Sakit dari KARS bahwa telah memenuhi Standar Akreditasi Rumah Sakit dan dinyatakan lulus tingkat Paripurna tahun 2020 5. Sertifikat sebagai Admin Lokal Pemerintah Provinsi Jawa Tengah atas 					

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
03.07	Realisasi Penyerapan Program dan Kegiatan	<p>Realisasi Program dan Kegiatan Tahun Anggaran 2021 dengan jumlah total pagu anggaran 906.404.246.000 rupiah dan realisasi keuangan 97.420.174.068 rupiah (10,75%) serta realisasi fisik 15,82%(s.d Februari 2021) dengan rincian:</p> <p>a. Program Penunjang Urusan Pemerintahan Daerah Kegiatan administrasi keuangan dengan target fisik sebesar 16,79% dan capaian realisasi keuangan 26.943.209.716 rupiah (16,79%) serta realisasi fisik 16,79%</p> <p>b. Program Pemenuhan Upaya Kesehatan Perseorangan dan Upaya Kesehatan Masyarakat Kegiatan Penyediaan Fasilitas Pelayanan, Sarana, Prasarana dan Alat Kegiatan Penyediaan Layanan Kesehatan Untuk UKP Rujukan, UKM dan UKM Rujukan Tingkat Daerah Provinsi dengan target fisik sebesar 11,6% dan capaian realisasi keuangan 70.476.964.352 rupiah (9,98%) serta realisasi fisik 17,036%</p> <p>c. Program Pemberdayaan Masyarakat Bidang Kesehatan Advokasi, Pemberdayaan, Kemitraan, Peningkatan Peran Serta Masyarakat dan Lintas Sektor Tingkat Daerah Provinsi dengan target fisik sebesar 10% dan capaian keuangan 0 rupiah serta realisasi fisik 4,85%.</p>	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	<p>https://ppid.rsmoewardi.co.m/index.php/2021/03/08/laporan-realisisi-apbd-bulan-januari-2021/</p> <p>Laporan Pelaksanaan Kegiatan APBD</p>
03.08	Kerangka Acuan Kerja	<p>Dokumen tentang KAK kegiatan-kegiatan tahun 2021</p> <ol style="list-style-type: none"> 1. Kerangka Acuan Kegiatan Belanja APBD Tahun Anggaran 2021 2. Kerangka Acuan Kegiatan Belanja BLUD Tahun Anggaran 2021 3. Kerangka Acuan Kegiatan/ Term Of Reference Keluaran (Output) 4. Kerangka Acuan Kegiatan/ Term Of Reference Keluaran (Output) 	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft	5 tahun	<p>https://ppid.rsmoewardi.co.m/index.php/2021/03/08/laporan-realisisi-apbd-bulan-januari-2021/</p>
03.09	Laporan Keterangan Pertanggungjawaban (LKPJ)	<p>Laporan Pertanggungjawaban Realisasi Keuangan tahunan RSUD Dr. Moewardi sebagaimana tertuang dalam Laporan Keterangan Pertanggungjawaban (LKPJ) Tahun 2020</p> <ol style="list-style-type: none"> 1. Program Pelayanan Kesehatan Kegiatan Peningkatan derajat kesehatan masyarakat dengan penyediaan fasilitas perawatan kesehatan bagi penderita dampak asap rokok (DBHCHT) dengan pagu anggaran sebesar 81.300.000.000 rupiah dengan realisasi keuangan 79.565.959.565 rupiah (97,87%) dan realisasi fisik 100% 2. Program Peningkatan Mutu Pelayanan BLUD Kegiatan Pelayanan dan Pendukung Pelayanan BLUD dengan pagu anggaran 728.922.856.000 rupiah dengan realisasi keuangan dan 689.505.413.711 (94,61%) dan Realisasi fisik 99,80% 	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	<p>https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkpj-p-th-2020/</p> <p>Buku LKPJ</p>
03.10	Ringkasan Kinerja/Kegiatan Tahun 2020 dan 2021	<ol style="list-style-type: none"> 1. Kegiatan yang telah dilaksanakan dalam DPA TA. 2020 RSUD Dr. Moewardi terdiri dari : <ol style="list-style-type: none"> a. Program Pelayanan Kesehatan Kegiatan Peningkatan derajat kesehatan masyarakat dengan penyediaan fasilitas perawatan kesehatan bagi penderita dampak asap rokok (DBHCHT) dengan pagu anggaran sebesar 81.300.000.000 rupiah dengan realisasi keuangan 79.565.959.565 rupiah (97,87%) dan realisasi fisik 100% Kegiatan Pemenuhan Sarana Prasarana dan Alat Kesehatan Pelayanan Rujukan (DAK) dengan pagu anggaran sebesar 3.352.184.000 rupiah dengan realisasi keuangan 3.292.470.183 rupiah (98,22%) dan realisasi fisik 100% 	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	<p>https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkpj-p-th-2020/</p> <p>Laporan Pelaksanaan Kegiatan APBD</p> <p>https://ppid.rsmoewardi.co.m/index.php/2021/03/08/laporan-realisisi-apbd-bulan-januari-2021/</p>

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>b. Program Peningkatan Mutu Pelayanan BLUD</p> <p>Kegiatan Pelayanan dan Pendukung Pelayanan BLUD dengan pagu anggaran 728.922.856.000 rupiah dengan realisasi keuangan dan 689.505.413.711 (94,61%) dan Realisasi fisik 99,80%</p> <p>2. Kegiatan yang dilaksanakan dalam DPA TA. 2021 RSUD Dr. Moewardi terdiri dari :</p> <p>a. Program Penunjang Urusan Pemerintahan Daerah Kegiatan administrasi keuangan dengan pagu anggaran sebesar 160.444.646.000 rupiah</p> <p>b. Program Pemenuhan Upaya Kesehatan Perorangan dan Upaya Kesehatan Masyarakat Kegiatan Penyediaan Fasilitas Pelayanan, Sarana, Prasarana dan Alat Kesehatan Untuk UKP Rujukan, UKM dan UKM Rujukan Tingkat Daerah Provinsi dengan pagu anggaran sebesar 39.759.600.000 rupiah Kegiatan Penyediaan Layanan Kesehatan Untuk UKP Rujukan, UKM dan UKM Rujukan Tingkat Daerah Provinsi dengan pagu anggaran sebesar 706.000.000.000 rupiah</p> <p>c. Program Pemberdayaan Masyarakat Bidang Kesehatan Advokasi, Pemberdayaan, Kemitraan, Peningkatan Peran Serta Masyarakat dan Lintas Sektor Tingkat Daerah Provinsi dengan pagu anggaran sebesar 200.000.000 rupiah.</p>					
04.00	Ringkasan Rencana Anggaran dan Laporan Keuangan						
04.01	Laporan Keuangan Tahun 2020	<p>1. Rencana & Laporan Realisasi Anggaran (LRA) RSUD Dr. Moewardi Pendapatan:</p> <p>Anggaran : Rp 723,840,000,000 Realisasi : Rp 932,632,010,637 Belanja:</p> <p>Anggaran : Rp 977.034.719.000 Realisasi : Rp 933.812.198.154</p> <p>2. Neraca RSUD Dr. Moewardi sebagaimana tercantum dalam Laporan Pertanggungjawaban Pelaksanaan RSUD Dr. Moewardi tahun 2020 yang menggambarkan posisi keuangan:</p> <p>Aset : Rp 915.565.432.945,97 Kewajiban : Rp 47.254.665.240,67 Ekuitas : Rp 868.310.767.705,30</p> <p>3. Laporan keuangan yang disusun sesuai dengan Standar Akuntansi yang berlaku RSUD Dr. Moewardi sebagaimana tercantum dalam Laporan Pertanggungjawaban Pelaksanaan APBD RSUD Dr. Moewardi tahun 2020 yang terdiri dari :</p> <p>a. Laporan Realisasi Anggaran; b. Laporan Perubahan Saldo Anggaran Lebih; c. Neraca; d. Laporan Operasional; e. Laporan Arus Kas; f. Laporan Perubahan Ekuitas;</p>	Kabid. Akuntansi dan Verifikasi / Bagian Akuntansi dan Verifikasi	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/ Buku Laporan Keuangan

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>g. Catatan Atas Laporan Keuangan Tahun Anggaran.</p> <p>4. Laporan Arus Kas dan Catatan Atas Laporan Keuangan (CALK) Tahun 2020 yang disusun sesuai dengan Standar Akuntansi Pemerintahan (SAP) sebagaimana tercantum dalam Laporan Pertanggungjawaban Pelaksanaan APBD RSUD Dr. Moewardi tahun 2020 berisi penjelasan, kebijakan, daftar rincian dan/atau analisis atas laporan keuangan dan pos-pos yang disajikan dalam LRA, LPSAL, Neraca, LO, LAK, dan LPE.</p> <p>5. Daftar Aset & Investasi RSUD Dr. Moewardi tahun 2020 berisi tentang :</p> <p>Aset Tetap Nilai : Rp 1.230.288.831.299,- Akum. Penyusutan : Rp (664.632.821.779,45) Aset Tak Berwujud Nilai : Rp 3.520.631.378,- Akum. Amortisasi : Rp (3,340.627.378) Aset Lainnya Nilai : Rp 11.530.554.548,- Akum. Penyusutan : Rp (2.373.106.815.)</p>					
04.02	Laporan Operasional tahun 2020	<p>Laporan operasional RSUD Dr. Moewardi Tahun 2020 sebagaimana tercantum dalam Laporan Pertanggungjawaban Pelaksanaan APBD RSUD Dr. Moewardi tahun 2020 menunjukkan besarnya pendapatan dan beban operasional serta surplus/defisit dari kegiatan non operasional rumah sakit pada tahun 2020</p> <p>Pendapatan LO : Rp 735.042.345.073,15 Beban Operasional : Rp 829.796.552.336,10 Surplus/Defisit dari Kegiatan Non Operasional: Rp 3,937.820.159,53 Surplus/Defisit LO: Rp(90.816.387.105,42)</p>	Kabag Keuangan / Bagian Keuangan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	<p>https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/</p> <p>Buku Laporan Keuangan</p>
04.03	Laporan perubahan ekuitas tahun 2020	<p>Laporan perubahan ekuitas RSUD Dr. Moewardi Tahun 2020 sebagaimana tercantum dalam Laporan Pertanggungjawaban Pelaksanaan APBD RSUD Dr. Moewardi tahun 2020, yang menunjukkan meningkatnya atau menurunnya modal atau kekayaan rumah sakit pada tahun 2020.</p> <p>Ekuitas Awal : Rp 716.785.687.770,28 Surplus/Defisit LO :Rp (90.816.387.105,42) RK PPKD :Rp 244.306.784.443 Dampak Kumulatif Perubahan Kebijakan/Kesalahan: Rp1.965.317.402,56 Ekuitas Akhir : Rp 868.310.767.705,30</p>	Kabid. Akuntansi dan Verifikasi / Bagian Akuntansi dan Verifikasi	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	<p>https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/</p> <p>Buku Laporan Keuangan</p>
04.04	Realisasi pendapatan per penjamin Tahun 2020	<p>Realisasi pendapatan Dr. Moewardi dengan pengelompokan berdasarkan penjamin s.d Tanggal Desember 2020 sebesar 932.792.814.864 rupiah dengan rincian sbb :</p> <p>BPJS : 717.307.675.748 NonBPJS : 105.629.641,554 Diklat : 3.695.238.000 Umum : 72.862.301.072 Pendapatan Lainnya : 15,457,958,490 Hibah ; 17,840,000,000</p>	Kabid. Akuntansi dan Verifikasi / Bagian Akuntansi dan Verifikasi	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	<p>https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/</p> <p>Buku Laporan Keuangan</p>
04.05	Kinerja keuangan tahun 2020	<p>Informasi tentang kinerja keuangan RSUD Dr. Moewardi s.d Desember tahun 2020 total 932.792.814.864 rupiah:</p> <p>Bulan Januari : 59.182.980.964 Bulan Februari : 128.110.569.289</p>	Kabid. Akuntansi dan Verifikasi / Bagian Akuntansi dan Verifikasi	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	<p>https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/</p> <p>Buku Laporan Keuangan</p>

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		Bulan Maret : 105.154.720.979 Bulan April : 76.209.308.827 Bulan Mei : 47.107.443.912 Bulan Juni : 72.664.565.997 Bulan Juli : 69.866.222.502 Bulan Agustus : 58.429.158.472 Bulan September : 58.521.221.257 Bulan Oktober : 67.722.571.833 Bulan November : 88.673.122.373 Bulan Desember : 101.150.928.459					
04.06	RKA 2021	Dokumen Rencana Kerja Anggaran RSUD Dr. Moewardi Tahun 2021 meliputi : 1. Pendapatan Daerah : 706.000.000.000 rupiah 2. Belanja Daerah : 874.996.830.000 rupiah, terdiri dari : a. Belanja Operasi : 845.644.646.000 rupiah, terdiri dari : - Belanja Pegawai : 160.444.646.000 rupiah - Belanja Barang dan Jasa : 685.200.000.000 rupiah b. Belanja Modal : 65.942.184.000 rupiah, terdiri dari : - Belanja Modal Peralatan dan Mesin : 54.169.600.000 rupiah - Belanja Modal Gedung dan Bangunan : 6.590.000.000 rupiah	Kabid Anggaran dan Perbendaharaan / Bidang Anggaran dan Perbendaharaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/2021/03/08/rka-th-2021/ Dokuman RKA
04.07	DPA 2021	Dokumen Pelaksanaan Anggaran RSUD Dr. Moewardi Tahun 2021 1. Pendapatan Daerah : 706.000.000.000 rupiah 2. Belanja Daerah : 906.404.246.000 rupiah, terdiri dari : a. Belanja Operasi : 845.644.646.000 rupiah, terdiri dari : - Belanja Pegawai : 160.444.646.000 rupiah - Belanja Barang dan Jasa : 685.200.000.000 rupiah b. Belanja Modal : 65.942.184.000 rupiah, terdiri dari : - Belanja Modal Peralatan dan Mesin : 54.169.600.000 rupiah - Belanja Modal Gedung dan Bangunan : 6.590.000.000 rupiah	Kabid Anggaran dan Perbendaharaan / Bidang Anggaran dan Perbendaharaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/2021/03/02/dpa-th-2021/ Buku Laporan
04.08	RBA 2021	Dokumen Rencana Bisnis Anggaran RSUD Dr. Moewardi Tahun 2021 706.000.000.000 rupiah, terdiri dari : 1. BELANJA OPERASI BLUD : 685.000.000.000 rupiah, terdiri dari : a. Belanja Pegawai BLUD: 39.512.600.000 rupiah b. Belanja Barang dan Jasa BLUD : 644.066.783.140 rupiah c. Belanja Bunga : 0 rupiah d. Belanja Lain-Lain : 1.420.616.860 rupiah 2. BELANJA MODAL BLUD : 21.000.000.000 rupiah	Kabid Anggaran dan Perbendaharaan / Bidang Anggaran dan Perbendaharaan	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	Buku DPA https://ppid.rsmoewardi.co.m/index.php/2021/03/02/dpa-th-2021/
05.00	Ringkasan Laporan Akses Informasi Publik						
05.01	Jumlah Permohonan Informasi Publik yang diterima	1. Jumlah Permohonan Informasi Publik yang diterima pada tahun 2021 di Januari : 0 Februari : 0 Maret April Mei Juni Juli Agustus	Kabag Sekretariat / Bagian Sekretariat	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		September Oktober November Desember					
05.02	Waktu yang diperlukan dalam memenuhi setiap permohonan Informasi Publik	Waktu yang diperlukan dalam memenuhi setiap permohonan Informasi Publik yang diterima di RSUD Dr. Moewardi rata rata < 7 hari. Sedangkan pada tahun 2021 belum ada permohonan Informasi.	Kabag Sekretariat / Bagian Sekretariat	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.com/index.php/2021/04/08/laporan-permohonan-informasi-2021/
05.03	Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak	1 Jumlah Permohonan Informasi Publik yang diterima pada tahun 2021 di RSUD Dr. Moewardi Januari Jumlah yang diterima : 0 Jumlah yang ditolak : 0 Februari Jumlah yang diterima : 0 Jumlah yang ditolak : 0 Maret Jumlah yang diterima : Jumlah yang ditolak : April Jumlah yang diterima : Jumlah yang ditolak :	Kabag Sekretariat / Bagian Sekretariat	Update data tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.com/index.php/2021/04/08/laporan-permohonan-informasi-2021/
		Mei Jumlah yang diterima : Jumlah yang ditolak :					
		Juni Jumlah yang diterima : Jumlah yang ditolak :					
		Juli Jumlah yang diterima : Jumlah yang ditolak :					
		Agustus Jumlah yang diterima : Jumlah yang ditolak :					
		September Jumlah yang diterima : Jumlah yang ditolak :					
		Oktober Jumlah yang diterima : Jumlah yang ditolak :					
		November Jumlah yang diterima : Jumlah yang ditolak :					
		Desember Jumlah yang diterima :					

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		Jumlah yang ditolak :					
05.04	Alasan Penolakan Permohonan Informasi Publik	Pada Tahun 2021 belum ada penolakan informasi di RSUD Dr. Moewardi.	Kabag Sekretariat / Bagian Sekretariat	Update data tahun 2021	Hard & Soft (file_pdf)	Hard & Soft (file_pdf)	https://ppid.rsmoewardi.co
06.00	Pengumuman Pengadaan Barang & Jasa						
06.01	Rencana Umum Pengadaan Barang & Jasa	Memuat rencana umum pengadaan barang dan jasa baik dengan metode a. Belanja Barang dan Jasa BLUD - RSUD dr MOEWARDI Tahun b. Belanja Pengadaan Alat Kedokteran bersumber dana DAK RSUD dr c. Belanja Pengadaan Alat Kedokteran bersumber dana DBHCHT Tahun	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	1 tahun	https://sirup.lkpp.go.id/sirup Dokumen RUP
07.00	Informasi tentang Peraturan, keputusan, dan/atau kebijakan						
07.01	Daftar rancangan proses peraturan RSUD Dr. Moewardi	Daftar rancangan proses peraturan RSUD Dr. Moewardi, memuat draft / rancangan keputusan / peraturan yang berkaitan tentang INDIKATOR MUTU RSDM, TIM OPERASI JANTUNG RSDM, PANDUAN PENULISAN RESEP RSDM, PANDUAN PENGGUNAAN OBAT HIGHT ALERT RSDM TAHUN 2021, PEDOMAN PENGORGANISASIAN INSTALASI FARMASI RSDM, PEMBERLAKUAN PEDOMAN PELAYANAN INSTALASI FARMASI RSDM, PEDOMAN PENGORGANISASIAN SUB BAGIAN RUMAH TANGGA RSDM, TIM HEPATITIS C RSDM	Kabag. Sekretariat / Bagian Sekretariat	Update data tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.co/m/index.php/2021/04/08/daftar-sk-direktur-rsdm-th-2021/
07.02	Daftar Peraturan dan Keputusan yang telah ditetapkan	Daftar Peraturan dan Keputusan yang telah ditetapkan oleh Direktur RSUD Dr. Moewardi adalah TIM PELAYANAN IMUNISASI COVID-19 DAN TIM PENANGGULANGAN KEJADIAN IKUTAN PASCA IMUNISASI (KIPI) IMUNISASI COVID-19, REALOKASI TEMPAT TIDUR, PEMBENTUKAN TIM HUKUM, PANDUAN PENELITIAN INTERNAL YANG DIBIYAI, TIM PENILAI/REVIEWER PROPOSAL DAN PENILAI/REVIEWER LAPORAN AKHIR PENELITIAN INTERNAL YANG DIBIYAI RSUD Dr MOEWARDI, PETUGAS PERLINDUNGAN MASYARAKAT (LINMAS) DI LINGKUNGAN RSDM, SEKRETARIS PEJABAT PEMBUAT KOMITMEN (PPKom) PADA PROGRAM / KEGIATAN YANG SUMBER PEMBIAYAANNYA DARI SUBSIDI APBD PROVINSI JAWA TENGAH SERTA PROGRAM PENINGKATAN MUTU PELAYANAN KESEHATAN BLUD KEGIATAN PELAYANAN DAN PENDUKUNG PELAYANAN RSDM, PETUGAS KEAMANAN DI LINGKUNGAN RSDM, PEMBERLAKUAN POLA KEPEKAAN KUMAN RSDM TAHUN 2021 PERIODE DATA 01 JANUARI - 31 OKTOBER 2020, PENUNJUKAN PEJABAT PENGELOLA INFORMASI DAN DOKUMENTASI (PPID) PEMBANTU RSDM, TIM EXTRACORPOREAL MEMBRANE OXYGENATION (EMCO) RSDM, KOMITE PROMOSI KESEHATAN RUMAH SAKIT (PKRS) RSDM, TIM OPERASI JANTUNG RSDMPERCEPATAN VAKSINASI COVID-19 RSDM, TIM PENERJEMAH / TRANSLATER RSDM, TENTANG PANDUAN RUJUKAN PASIEN RSDM, PANDUAN PELAYANAN DAN ASUHAN PASIEN RSDM, PANDUAN PENILAIAN PRAKTIK KEPERAWATAN PROFESIONAL BERKELANJUTAN (PPKB) RSDM, PENETAPAN PENGADMINISTRASI RENCANA UMUM PENGADAAN (RUP) RSDM, PENETAPAN DAFTAR INFORMASI PUBLIK PADA PEJABAT PENGELOLA INFORMASI DAN DOKUMENTASI (PPID) PEMBANTU RSDM, INDIKATOR MUTU RSDM, TIM OPERASI JANTUNG RSDM	Kabag. Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.co/m/index.php/2021/04/08/daftar-sk-direktur-rsdm-th-2021/
08.00	Informasi tentang hak dan tata cara memperoleh informasi publik, serta tata cara pengajuan keberatan serta proses penyelesaian sengketa infomasi	TATA CARA MENGAJUKAN PERMOHONAN INFORMASI: 1. Pemohon mengajukan permohonan informasi kepada PPID Pembantu RSUD Dr. Moewardi	Kabag. Sekretariat / Bagian Sekretariat	Update data tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.co/m/wp-content/uploads/2020/06/AIur-Pengajuan-Keberatan-

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>2. Pemohon mengisi formulir permohonan yang ada di Meja Informasi atau mengisi Form yang ada di Website dengan menyertakan fotocopy identitas diri Apabila dokumen persyaratan kurang lengkap maka dikirimkan surat permohonan kelengkapan data kepada pemohon dengan waktu 3 hari kerja.</p> <p>3. Apabila lengkap maka akan dikoordinasikan dengan Bidang Terkait</p> <p>4. Diputuskan apakah akan menerima atau menolak permohonan informasi</p> <p>5. Apabila diputuskan ditolak maka harus tertulis berikut alasan dan</p> <p>6. Apabila diterima, maka wajib memberikan akses untuk melihat informasi</p> <p>7. Apabila membutuhkan jawaban lebih detail dilakukan penambahan</p> <p>8. Apabila PPID Pembantu tidak menguasai informasi dimohon, maka akan</p> <p>9. Jawaban disampaikan kepada pemohon.</p> <p>Tata cara pengajuan Keberatan :</p> <p>1. Bila merasa keberatan atas jawaban yang diberikan PPID Pembantu</p> <p>2. Pemohon Mengajukan keberatan kepada Atasan PPID Pembantu RSUD</p> <p>3. Petugas memberikan salinan formulir pengajuan keberatan kepada</p> <p>4. Atasan PPID memberikan tanggapan atas pengajuan keberatan yang</p> <p>5. Tanggapan dalam bentuk keputusan tertulis disampaikan selambat-</p> <p>6. Bila masih merasa keberatan atas tanggapan yang diberikan Atasan</p>					dan-Sengketa-Informasi-Publik.jpeg
09.00	Informasi tentang tata cara pengaduan, penyalahgunaan wewenang atau pelanggaran yang dilakukan baik oleh pejabat maupun pegawai RSUD Dr. Moewardi dan Informasi tentang rekapitulasi pelanggaran disiplin pegawai RSUD Dr. Moewardi serta tindak lanjutnya	<p>Pelapor / Masyarakat dapat memberikan informasi kepada pimpinan Website RSUD Dr Moewardi menu lapor WBS</p> <p>Pengaduan Masyarakat dapat secara langsung ataupun tidak langsung, Datang langsung ke Kepala Ruang, Ruang Pengaduan, Ruang Subbag</p> <p>Email : rsmoewardi@jatengprov.go.id</p> <p>Hotline Direktur (SMS, WA, Telp) : 085725555333</p> <p>Alikasi E-Patient</p> <p>Kotak Saran</p> <p>Laporan rekapitulasi pelanggaran disiplin pegawai RSUD Dr. Moewardi</p> <p>Laporan rekapitulasi tindak lanjut pelanggaran disiplin pegawai RSUD Dr.</p>		Update data tahun 2021	Hard & Soft (file_pdf)	5 Tahun	<p>https://rsmoewardi.com/lap</p> <p>Buku Laporan SPI</p> <p>Buku Laporan Pengaduan</p>
10.00	Daftar Standar & Prosedur Operasional (SPO) Pelayanan di RSUD Dr. Moewardi Surakarta	Total Standar & Prosedur Operasional (SPO) Pelayanan di RSUD Dr. Moewardi, sedangkan untuk SPO secara lebih terperinci tersedia di KMKP atau di masing-masing bidang pelayanan s.d tahun 2020 sebanyak 2087 SPO	Kepala Bagian Sekretariat / KMKP	Update data tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	<p>https://ppid.rsmoewardi.com/index.php/2021/04/08/daftar-spo-th-2021/</p> <p>Buku SPO</p>
11.00	Informasi tentang prosedur peringatan dini dan prosedur evakuasi keadaan darurat	<p>Prosedur Penanganan Keadaan Bencana di lingkungan RSUD Dr.</p> <p>Panduan Ancaman Bunuh Diri (Code Black)</p> <p>Penanganan Tindak Pencurian (Code Grey)</p> <p>Penanganan Saat Terjadi Ancaman Bom (Code Orange)</p> <p>Penanganan Penculikan Bayi (Code Pink)</p> <p>Penanganan Evakuasi (Code Purple)</p> <p>Penanganan Kejadian Kebakaran (Code Red)</p> <p>Penanganan Kejadian Henti Jantung Dewasa atau Anak -Anak (Code Blue)</p> <p>Penanganan Kedaruratan Massal (Code Yellow)</p>	Kabag. Sekretariat / Bagian Sekretariat Komite K3	Update data tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	<p>ui papari pengumuman/lokasi - lokasi yang strategis</p>
12.00	Informasi Kesehatan RSUD Dr.Moewardi (Berdasarkan PP no.46/2014 & Permenkes no.92/2014)						

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
12.01	Informasi upaya pelayanan kesehatan perorangan rutin	Data-data rutin meliputi Informasi upaya kesehatan (promotif, preventif, kuratif & rehabilitatif) serta pembiayaannya, penelitian & pengembangan, SDK, Sediaan farmasi/Alkes, Manajemen & Regulasi kesehatan, dan kegiatan pemberdayaan masyarakat	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	
12.02	Informasi upaya pelayanan kesehatan perorangan non rutin	Data-data Non Rutin meliputi KLB / wabah / Bencana / Kedaruratan Data Pasien Covid-19 selama Tahun 2021 adalah: Januari 862 kasus, Link Video Simulasi Penanganan Novel Corona Virus RSUD Dr.Moewardi Video edukasi yang memuat upaya pencegahan penularan dan https://www.youtube.com/channel/UCKGSyJ2SXvMyGqCdFNuTU4A/search	Kabag Perencanaan / Bagian Perencanaan Kabag. Pelayanan Medis	Update Tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://www.youtube.com/channel/UCKGSyJ2SXvMyGqCdFNuTU4A/search?query=covid
12.03	Statistik Indikator Kesehatan	Statistik indikator kesehatan meliputi Kunjungan pasien, BOR, LOS, BTO, T 1. Kunjungan Pasien Rawat Inap : 32.659 2. Kunjungan Pasien Rawat Jalan : 237.849 3. Kunjungan Pasien Gawat Darurat: 24.243 4. BOR Januari : 67,83 % Februari : 67,21 % Maret : 53,45 % April : 33,56 % Mei : 34,58 % Juni : 48,38 % Juli : 47,75 % Agustus : 45,19 % September : 53,18 % Oktober : 56,15 % November : 59,7 % Desember : 57,38 % 5. LOS Januari : 4,68 hari Februari : 4,44 hari Maret : 4,36 hari April : 4,04 hari Mei : 4,38 hari Juni : 4,59 hari Juli : 4,6 hari Agustus : 4,44 hari September : 4,4 hari Oktober : 4,56 hari November : 4,7 hari Desember : 4,58 hari 6. BTO Januari : 3,7 kali Februari : 3,46 kali Maret : 3,09 kali April : 1,99 kali Mei : 1,99 kali Juni : 2,6 kali Juli : 2,64 kali Agustus : 2,57 kali	Kabag. Pelayanan Medis	Update data tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.com/index.php/2021/03/08/kjip-th-2020/

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		September : 2,95 kali Oktober : 3,13 kali November : 3,14 kali Desember : 3,19 kali 7. TOI Januari : 2,69 hari Februari : 2,65 hari Maret : 4,67 hari April : 9,99 hari Mei : 10,23 hari Juni : 5,96 hari Juli : 6,13 hari Agustus : 6,6 hari September : 4,75 hari Oktober : 4,34 hari November : 3,85 hari Desember : 4,14 hari					
12.04	Teknologi Informasi	Pengembangan teknologi informasi dalam pelayanan kesehatan RSUD Dr. Moewardi pada tahun 2019 dan rencana pengembangan teknologi informasi pada tahun 2020.	Kabag Perencanaan / Bagian Perencanaan	Update data tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.co.m/index.php/2021/03/08/lkji-p-th-2020/
13.00	Berita acara hasil tindak lanjut pemeriksaan Inspektorat (LHP) di RSUD Dr. Moewardi	Berisi informasi tentang berita acara dari hasil tindak lanjut pemeriksaan Inspektorat (LHP) di RSUD Dr. Moewardi yang NIHIL.	Ketua SPI	Update data tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	

B. Informasi Yang Serta Merta

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi Yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
01.00	Prosedur Penanganan Keadaan Bencana di lingkungan RSUD Dr. Moewardi	Prosedur Penanganan Keadaan Bencana di lingkungan RSUD Dr. Panduan Ancaman Bunuh Diri (Code Black) Penanganan Tindak Pencurian (Code Grey) Penanganan Saat Terjadi Ancaman Bom (Code Orange) Penanganan Penculikan Bayi (Code Pink) Penanganan Evakuasi (Code Purple) Penanganan Kejadian Kebakaran (Code Red) Penanganan Kejadian Henti Jantung Dewasa atau Anak -Anak (Code Blue) Penanganan Kedaruratan Massal (Code Yellow) Pedoman Pelayanan Penanganan Kewaspadaan Covid-19	Kabag Sekretariat / Bagian Koordinasi Pelayanan / Bidang Pelayanan Komite Keselamatan Kerja	Update data tahun	Hard & Soft	5 Tahun	Papan Pengumuman https://ppid.rsmoewardi.co https://ppid.rsmoewardi.co https://ppid.rsmoewardi.co https://ppid.rsmoewardi.co https://ppid.rsmoewardi.co https://ppid.rsmoewardi.co https://ppid.rsmoewardi.co

C. Informasi Yang Tersedia Setiap Saat

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi Yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
01.00	Daftar Informasi Publik	Berisi tentang Informasi - informasi publik yang tersedia secara berkala, serta merta, setiap saat & informasi yang dikecualikan Tahun 2016, 2017, 2018, 2019 dan 2020 beserta SK penetapannya.	Kabag. Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	Selama berlaku	https://ppid.rsmoewardi.co.m/index.php/sk-dan-daftar-informasi-publik-th-2020/
02.00	Informasi tentang Peraturan, keputusan dan/atau kebijakan RSUD Dr. Moewardi	Rancangan peraturan / kebijakan, naskah akademis risalah rapat dan masukan / rekomendasi dari para pihak yang berhubungan dengan peningkatan kualitas pelayanan, peningkatan SDM (yang tidak memuat informasi yang dikecualikan), disertai dengan tahapan perumusan peraturan / kebijakan dan peraturan / kebijakan yang telah ditetapkan Tahun 2012, 2013, 2014, 2015, 2016, 2017, 2018 dan 2019	Kabag. Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	selama berlaku	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/
03.00	Informasi lengkap yang wajib disediakan dan diumumkan	Dokumen/Naskah pendukung informasi-informasi wajib berkala yang meliputi LHKASN dan LHKPN antara lain : a. LHKASN Tahun 2016 sejumlah 1.136 pegawai b. LHKASN Tahun 2019 sejumlah 1.242 pegawai c. LHKASN Tahun 2021 sejumlah 1.314 pegawai d. LHKPN Tahun 2017 sejumlah 34 pejabat struktural Eselon II (3 Orang), III (8 Orang) dan IV (23 Orang) e. LHKPN Tahun 2018 sejumlah 37 pejabat struktural Eselon II (3 Orang), III (10 Orang) dan IV (24 Orang) f. LHKPN Tahun 2019 sejumlah 38 pejabat struktural Eselon II (4 Orang), III (10 Orang) dan IV (24 Orang) g. LHKPN Tahun 2020 sejumlah 34 pejabat struktural Eselon II (4 Orang), III (9 Orang) dan IV (21 Orang)	Kabag. Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	selama berlaku	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/
04.00	Informasi tentang organisasi, administrasi kepegawaian :						
04.01	Pedoman pengelolaan organisasi, administrasi personal & kepegawaian	Pedoman pengelolaan organisasi Rumah sakit meliputi : Visi misi dan Tujuan RS, Struktur Organisasi RS, Struktur Organisasi Bagian, Uraian Jabatan di RSUD Dr. Moewardi	Kabag. Orpeg / Bagian Orpeg	Update Tahun 2021	Hard & Soft (file_pdf)	3 tahun	https://ppid.rsmoewardi.co.m/index.php/2020/06/16/pedoman-pengelolaan-organisasi/
04.02	Profil Direksi dan Pejabat Struktural	Informasi Profil direksi dan pejabat struktural meliputi nama, pangkat/golongan, tempat/tanggal lahir, pendidikan, riwayat jabatan dan pelatihan	Kabag. Orpeg / Bagian Orpeg	Update Tahun 2021	Soft (Aplikasi SIMPEG) & Online	selama berlaku	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/
04.03	Anggaran secara umum / khusus serta laporan keuangannya	Total anggaran secara umum RSUD Dr. Moewardi : Tahun 2016 : Rp 931.413.939.000,00 Tahun 2017 : Rp 839.679.025.000,00 Tahun 2018 : Rp 913.392.467.000,00 Tahun 2019 : Rp 878.765.632.000,00 Tahun 2020 : Rp 977.034.719.000,00 Tahun 2021 :Rp 906.404.246.000,00	Kabag Perencanaan / Bagian Perencanaan	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co Buku Laporan Keuangan
04.04	Laporan Keuangan	Laporan keuangan yang disusun sesuai dengan SAP sebagaimana tercantum dalam Laporan Pertanggungjawaban Pelaksanaan APBD RSUD Dr. Moewardi, yang menyajikan informasi: Realisasi Pendapatan	Kabid Akuntansi dan Verifikasi / Bidang Akuntansi dan Verifikasi	Update Tahun 2021	Hard & Soft (file_pdf)	Hard & Soft (file_pdf)	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>2020: Rp932.632.010.637,00 2019: Rp682.447.684.996,00 2018: Rp558.511.054.245,00 2017: Rp540.854.692.386,00 2016: Rp592.010.513.109,00 2015: Rp552.628.122.970,00</p> <p>Belanja 2020: Rp933.812.198.154,00 2019: Rp830.615.464.129,00 2018: Rp785.890.845.999,00 2017: Rp778.976.576.409,00 2016: Rp894.591.249.645,00 2015: Rp735.963.090.189,00</p> <p>Menggambarkan Posisi Keuangan Mengenai</p> <p>Aset: 2020: Rp915.565.432.945,97 2019: Rp860.362.901.428,68 2018: Rp855.289.912.070,22 2017: Rp610.373.559.226,87 2016: Rp546.702.461.282,93 2015: Rp489.475.608.911,46</p> <p>Kewajiban 2020: Rp47.254.665.240,67 2019: Rp143.577.213.658,40 2018: Rp119.861.258.303,00 2017: Rp46.270.527.773,33 2016: Rp13.307.326.070,66 2015: Rp46.136.298.102,67</p> <p>Ekuitas 2020: Rp868.310.767.705,30 2019: Rp716.785.687.770,27 2018: Rp735.428.653.767,22 2017: Rp564.103.031.453,54 2016: Rp533.395.135.212,27 2015: Rp489.475.608.911,46</p> <p>Informasi Mengenai Seluruh Kegiatan Operasional Keuangan: Suplus / Defisit Laporan Operasional : 2020: Rp(90.816.387.105,42) 2019: Rp(202.757.482.458,50) 2018: Rp(149.164.259.121,22) 2017: Rp(176.433.814.312,08) 2016: Rp(158.784.988.037,19) 2015: Rp(178.312.087.898,07)</p> <p>Penjelasan, daftar rincian dan/atau analisis atas laporan keuangan dan pos-pos yang disajikan dalam LRA, LPSAL, Neraca, LO, LAK, dan LPE.</p>					Buku Laporan Keuangan
04.05	DPA	<p>a. Anggaran pendapatan dalam Dokumen Pelaksanaan Anggaran Murni Tahun 2015 : 440.000.000.000 rupiah Tahun 2016 : 585.000.000.000 rupiah Tahun 2017 : 595.000.000.000 rupiah Tahun 2018 : 611.000.000.000 rupiah</p>	Kabid. Anggaran dan Perbendaharaan	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>Tahun 2019 : 620.000.000.000 rupiah Tahun 2020 : 706.000.000.000 rupiah Tahun 2021 : 706.000.000.000 rupiah</p> <p>b. Anggaran pendapatan dalam Dokumen Pelaksanaan Anggaran Tahun 2015 : 495.574.702.000 rupiah Tahun 2016 : 595.000.000.000 rupiah Tahun 2017 : 600.000.000.000 rupiah Tahun 2018 : 700.000.000.000 rupiah Tahun 2019 : 722.302.734.000 rupiah Tahun 2020 : 723.040.000.000 rupiah Tahun 2021 : - rupiah</p> <p>c. Anggaran belanja dalam Dokumen Pelaksanaan Anggaran Murni Tahun 2015 : 621.345.161.000 rupiah Tahun 2016 : 882.595.218.000 rupiah Tahun 2017 : 827.750.523.000 rupiah Tahun 2018 : 815.070.286.000 rupiah Tahun 2019 : 793.627.528.000 rupiah Tahun 2020 : 951.096.830.000 rupiah Tahun 2021 : 906.404.246.000 rupiah</p> <p>d. Anggaran belanja dalam Dokumen Pelaksanaan Anggaran Perubahan Tahun 2015 : 813.839.399.000 rupiah Tahun 2016 : 931.413.939.000 rupiah Tahun 2017 : 839.679.025.000 rupiah Tahun 2018 : 913.392.467.000 rupiah Tahun 2019 : 878.765.632.000 rupiah Tahun 2020 : 977.034.719.000 rupiah Tahun 2021 : - rupiah</p>					
04.06	RKA	<p>a. Anggaran pendapatan dalam Rencana Kerja Anggaran Murni Tahun 2015 : 440.000.000.000 rupiah Tahun 2016 : 585.000.000.000 rupiah Tahun 2017 : 595.000.000.000 rupiah Tahun 2018 : 611.000.000.000 rupiah Tahun 2019 : 620.000.000.000 rupiah Tahun 2020 : 706.000.000.000 rupiah Tahun 2021 : 906.404.246.000 rupiah</p> <p>b. Anggaran pendapatan dalam Rencana Kerja Anggaran Perubahan Tahun 2015 : 495.574.702.000 rupiah Tahun 2016 : 595.000.000.000 rupiah Tahun 2017 : 600.000.000.000 rupiah Tahun 2018 : 700.000.000.000 rupiah Tahun 2019 : 722.302.734.000 rupiah Tahun 2020 : 706.000.000.000 rupiah Tahun 2021 : - rupiah</p> <p>c. Anggaran belanja langsung dalam Rencana Kerja Anggaran Murni Tahun 2015 : 621.345.161.000 rupiah Tahun 2016 : 687.472.437.000 rupiah Tahun 2017 : 827.750.523.000 rupiah Tahun 2018 : 815.070.286.000 rupiah Tahun 2019 : 793.627.528.000 rupiah Tahun 2020 : 951.096.830.000 rupiah</p>	Kabid. Anggaran dan Perbendaharaan	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co Dokumen RKA

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		Tahun 2021 : 906.404.246.000 rupiah d. Anggaran belanja langsung dalam Rencana Kerja Anggaran Perubahan Tahun 2015 : 813.839.399.000 rupiah Tahun 2016 : 931.413.939.000 rupiah Tahun 2017 : 839.679.025.000 rupiah Tahun 2018 : 913.392.467.000 rupiah Tahun 2019 : 878.765.632.000 rupiah Tahun 2020 : 959.194.719.000 rupiah Tahun 2021 : - rupiah					
04.07	RBA	Jumlah Anggaran Belanja dalam Rencana Bisnis dan Anggaran Murni : Tahun 2015 : 440.000.000.000 rupiah Tahun 2016 : 585.000.000.000 rupiah Tahun 2017 : 595.000.000.000 rupiah Tahun 2018 : 611.000.000.000 rupiah Tahun 2019 : 620.000.000.000 rupiah Tahun 2020 : 706.000.000.000 rupiah Tahun 2021 : 706.000.000.000 rupiah Jumlah Anggaran Belanja dalam Rencana Bisnis dan Anggaran Perubahan Tahun 2015 : 495.574.702.000 rupiah Tahun 2016 : 595.000.000.000 rupiah Tahun 2017 : 600.000.000.000 rupiah Tahun 2018 : 700.000.000.000 rupiah Tahun 2019 : 722.302.734.000 rupiah Tahun 2020 : 723.040.000.000 rupiah Tahun 2021 : - rupiah	Kabid. Anggaran dan Perbendaharaan	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co Dokumen RBA
04.08	LRA DPA	Informasi Realisasi DPA Pendapatan 2020: Rp932.632.010.637,00 2019: Rp682.447.684.996,00 2018: Rp558.511.054.245,00 2017: Rp540.854.692.386,00 2016: Rp592.010.513.109,00 2015: Rp552.628.122.970,00 Belanja 2019: Rp830.615.464.129,00 2018: Rp785.890.845.999,00 2017: Rp778.976.576.409,00 2016: Rp894.591.249.645,00 2015: Rp735.963.090.189,00	Kabid Akuntansi dan Verifikasi / Bidang Akuntansi dan Verifikasi	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	Buku Laporan Keuangan https://ppid.rsmoewardi.co/m/index.php/informasi-setiap-saat/
04.09	Data statistik	Data statistik RSUD Dr. Moewardi antara lain : a. BOR Desember 2010 : 80,48% Desember 2011 : 88,75% Desember 2012 : 78,98% Desember 2013 : 73,37% Desember 2014 : 78,57% Desember 2015 : 78,34% Desember 2016 : 64,23 %	Kabid. Pelayanan Medis / Bidang Pelayanan Medis	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	Buku Laporan Monitoring Evaluasi

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>Desember 2017 : 61,72 % Desember 2018 : 57,67 % Desember 2019 : 61,5 % Desember 2020 : 57,38 %</p> <p>b. LOS Desember 2010 : 5,56 hari Desember 2011 : 5,16 hari Desember 2012 : 4,38 hari Desember 2013 : 4,37 hari Desember 2014 : 4,35 hari Desember 2015 : 4,81 hari Desember 2016 : 4,34 hari Desember 2017 : 4,25 hari Desember 2018 : 4,9 hari Desember 2019 : 4,77 hari Desember 2020 : 4,58 hari</p> <p>c. BTO Desember 2010 : 3,98 kali Desember 2011 : 4,89 kali Desember 2012 : 4,73 kali Desember 2013 : 4,01 kali Desember 2014 : 4,33 kali Desember 2015 : 3,68 kali Desember 2016 : 3,73 kali Desember 2017 : 3,64 kali Desember 2018 : 3,03 kali Desember 2019 : 3,30 kali Desember 2020 : 3,19 kali</p> <p>d. TOI Desember 2010 : 1,52 hari Desember 2011 : 1,71 hari Desember 2012 : 1,38 hari Desember 2013 : 2,02 hari Desember 2014 : 1,53 hari Desember 2015 : 1,82 hari Desember 2016 : 2,97 hari Desember 2017 : 3,26 hari Desember 2018 : 4,34 hari Desember 2019 : 3,61 hari Desember 2020 : 4,14 hari</p>					https://ppid.rsmoewardi.com/index.php/informasi-setiap-saat/
04.10	Informasi tentang tarif	Informasi tentang tarif pelayanan di RSUD dr. Moewardi menggunakan Peraturan Gubernur Jawa Tengah Nomor 58 Tahun 2020 tentang Perubahan atas Peraturan Gubernur Jawa Tengah Nomor 21 Tahun 2017 tentang Tarif Pelayanan pada Badan Layanan Umum daerah Rumah Sakit Umum Daerah dan Rumah Sakit Jiwa Daerah Provinsi Jawa Tengah	Kabag Keuangan / Bagian Keuangan	Update Tahun 2021	Hard & Soft (file_pdf)	2 tahun setelah perubahan	Leaflet / Papan Pengumuman https://ppid.rsmoewardi.co
04.11	Informasi tentang Layanan RS	Informasi tentang jenis pelayanan, fasilitas & SDM yang memberikan pelayanan di RSUD Dr. Moewardi	Kabid Pelayanan / Bidang Pelayanan	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	Leaflet / Banner / Papan Pengumuman https://ppid.rsmoewardi.co
04.12	Informasi tentang kegiatan RS	Informasi tentang Agenda Kegiatan Tahunan Rumah Sakit Meliputi Lingkup Pelayanan dan Kerjasama, Penunjang dan Pendidikan serta Umum dan Keuangan Tahun 2017, 2018, 2019 dan 2020	Kabag Sekretariat / Bagian Sekretariat	Menjelang kegiatan	Hard & Soft (file_pdf)	selama masih relevan	Laporan Bulanan Sosial Media Website

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
04.13	Informasi tentang penggunaan informasi teknologi	Jumlah Aplikasi yang digunakan pada dari tahun 2015 s.d tahun 2021 sebanyak 20 aplikasi digunakan di internal dan eksternal rumah sakit (publik).	Kabag Perencanaan / Bagian Perencanaan	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.id/index.php/informasi-setiap-saat/
04.14	Informasi realisasi pengembangan informasi teknologi	Jumlah realisasi pengembangan IT : Tahun 2015: 2 aplikasi Tahun 2016: 8 aplikasi Tahun 2017: 3 aplikasi Tahun 2018: 6 aplikasi Tahun 2019: 1 aplikasi Tahun 2020: 4 aplikasi Tahun 2021: 9 aplikasi	Kabag Perencanaan / Bagian Perencanaan	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.id/index.php/informasi-setiap-saat/
04.15	LKPJ	Laporan Pertanggungjawaban Realisasi Keuangan tahunan RSUD Dr. 2015, realisasi fisik 100% dan keuangan 89,15% 2016, realisasi fisik 99,51% dan keuangan 96,26% 2017, realisasi fisik 99,65% dan keuangan 91.48% 2018, realisasi fisik 99,59% dan keuangan 83,55% 2019, realisasi fisik 99,75% dan keuangan 93,62% 2020, realisasi fisik 99,82% dan keuangan 94,95%	Kabag Perencanaan / Bagian Perencanaan	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co Buku LKPJ
04.16	LKJIP	Laporan Kinerja Instansi Pemerintah tahunan RSUD Dr. Moewardi 2015 : rata-rata capaian sarannya dari tiga sasaran strategis, 2 sasaran 2016 : rata-rata capaian sarannya dari tiga sasaran strategis "Baik" 2017 : rata-rata capaian sarannya dari empat sasaran strategis, 1 2018 : rata-rata capaian sarannya dari empat sasaran strategis, 1 2019 : rata-rata capaian sarannya dari tiga sasaran strategis "Sangat 2020 : rata-rata capaian sarannya dari tiga sasaran strategis "Sangat Baik"	Kabag Perencanaan / Bagian Perencanaan	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co Buku LKJIP
04.17	Laporan Operasional	Laporan operasional RSUD Dr. Moewardi Tahun 2015, 2016, 2017, 2018, Suplus/Defisit LO: 2020: Rp(90.816.387.105,42) 2019: Rp(202.757.482.458,50) 2018: Rp(149.164.259.121,22) 2017: Rp(176.433.814.312,08) 2016: Rp(158.784.988.037,19) 2015: Rp(178.312.087.898,07)	Kabid. Akuntansi dan Verifikasi / Bagian Akuntansi dan Verifikasi	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co Buku Laporan Keuangan
04.18	Laporan perubahan ekuitas	Laporan perubahan ekuitas RSUD Dr. Moewardi Tahun 2015, 2016, 2017, Nilai Ekuitas 2020: Rp868.310.767.705,30 2019: Rp716.785.687.770,27 2018: Rp735.428.653.767,22 2017: Rp564.103.031.453,54 2016: Rp533.395.135.212,27 2015: Rp489.475.608.911,46	Kabid. Akuntansi dan Verifikasi / Bagian Akuntansi dan Verifikasi	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co Buku Laporan Keuangan
04.19	Realisasi pendapatan per penjamin	Realisasi pendapatan RSUD Dr. Moewardi dengan pengelompokan 2020: Rp932.632.010.637,00 2019: Rp682.447.684.996,00 2018: Rp558.511.054.245,00 2017: Rp540.854.692.386,00 2016: Rp592.010.513.109,00	Kabid. Akuntansi dan Verifikasi / Bagian Akuntansi dan Verifikasi	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co Buku Laporan Keuangan

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		2015: Rp552.628.122.970,00					
04.20	Kinerja keuangan	Grafik kinerja keuangan RSUD Dr. Moewardi tahun 2015, 2016, 2017, 2020: Rp932.632.010.637,00 2019: Rp682.447.684.996,00 2018: Rp558.511.054.245,00 2017: Rp540.854.692.386,00 2016: Rp592.010.513.109,00 2015: Rp552.628.122.970,00	Kabid. Akuntansi dan Verifikasi / Bagian Akuntansi dan Verifikasi	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/
04.21	Data statistik dan sektoral	Data statistik RSUD Dr. Moewardi antara lain : a. BOR Desember 2010 : 80,48% Desember 2011 : 88,75% Desember 2012 : 78,98% Desember 2013 : 73,37% Desember 2014 : 78,57% Desember 2015 : 78,34% Desember 2016 : 64,23 % Desember 2017 : 61,72 % Desember 2018 : 57,67 % Desember 2019 : 61,5 % Desember 2020 : 57,38 % b. LOS Desember 2010 : 5,56 hari Desember 2011 : 5,16 hari Desember 2012 : 4,38 hari Desember 2013 : 4,37 hari Desember 2014 : 4,35 hari Desember 2015 : 4,81 hari Desember 2016 : 4,34 hari Desember 2017 : 4,25 hari Desember 2018 : 4,9 hari Desember 2019 : 4,77 hari Desember 2020 : 4,58 hari c. BTO Desember 2010 : 3,98 kali Desember 2011 : 4,89 kali Desember 2012 : 4,73 kali Desember 2013 : 4,01 kali Desember 2014 : 4,33 kali Desember 2015 : 3,68 kali Desember 2016 : 3,73 kali Desember 2017 : 3,64 kali Desember 2018 : 3,03 kali Desember 2019 : 3,30 kali Desember 2020 : 3,19 kali d. TOI Desember 2010 : 1,52 hari Desember 2011 : 1,71 hari Desember 2012 : 1,38 hari	Kabid. Pelayanan Medis / Bidang Pelayanan Medis	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	Sistem Informasi Pelaporan Rumah Sakit https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		Desember 2013 : 2.02 hari Desember 2014 : 1,53 hari Desember 2015 : 1,82 hari Desember 2016 : 2,97 hari Desember 2017 : 3,26 hari Desember 2018 : 4,34 hari Desember 2019 : 3,61 hari Desember 2020 : 4,14 hari					
05.00	Surat menyurat pimpinan atau Pejabat di RSUD Moewardi dengan pihak ketiga dalam rangka pelaksanaan tugas pokok dan fungsinya	Informasi surat masuk dan surat keluar pimpinan/Pejabat di RSUD Dr. Moewardi serta dengan pihak ketiga dalam berbagai macam kegiatan dan kerjasama : a. Tahun 2015 Terdiri atas 8680 Surat masuk dan 19283 surat keluar b. Tahun 2016 Terdiri atas 9297 Surat masuk dan 15507 surat keluar c. Tahun 2017 Terdiri atas 6962 Surat masuk dan 14586 surat keluar d. Tahun 2018 Terdiri atas 7735 Surat masuk dan 12333 surat keluar e. Tahun 2019 Terdiri atas 6969 Surat masuk dan 13861 surat keluar f. Tahun 2020 Terdiri atas 6646 Surat masuk dan 11424 Surat keluar Rekap surat masuk dan surat keluar secara lengkap tersimpan di bagian Sekretariat (Subbag Tata Usaha) dalam Aplikasi Surat Elektronik	Kabag Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	1 tahun	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/ Buku Laporan
06.00							
06.01	Kontrak Pengadaan Barang & Jasa	Dokumen kontrak pengadaan barang dan jasa tahun 2019,2020,2021	Ketua ULP / Unit Layanan Pengadaan	Update Tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	Dokumen Perjanjian Kerjasama https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/
06.02	Surat menyurat pimpinan atau Pejabat di RSUD Dr. Moewardi dengan pihak ketiga dalam rangka pelaksanaan tugas pokok dan fungsinya	Berisi Daftar Perjanjian Kerja Sama RSUD Dr. Moewardi dengan Pihak Ketiga, Dokumen kerja sama secara lebih terperinci tersedia di Subbag. Hukum dan Humas 2015, 2016, 2017, 2018, 2019 dan 2020	Kabid Penjamin Mutu dan Kerjasama / Bidang Penjamin Mutu dan Kerjasama	Update Tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	Dokumen Perjanjian Kerjasama https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/
06.03	Perjanjian Kerja Sama Pendidikan	Berisi Daftar Perjanjian Kerja Sama pendidikan antara RSUD Dr. Moewardi dengan berbagai Institusi Pendidikan , Dokumen kerja sama secara lebih terperinci tersedia di Bagian DIKLIT	Kabag Pendidikan dan Penelitian / Bidang Pendidikan dan Penelitian	Update Tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/ Dokumen Perjanjian Kerjasama
07.00	Rencana Strategis	Berisi rencana pengembangan pelayanan tahun 2018-2023 dengan Visi : "Jawa Tengah Berkediri dan Semakin Sejahtera Tetap Mboten Misi : dan mencintai lingkungan RENSTRA Tahun 2018-2023 tertuang dalam Buku RENSTRA yang disahkan dengan Peraturan Gubernur Jawa Tengah no. 13 Tahun 2019	Kabag Perencanaan / Bagian Perencanaan	2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/ Buku Renstra
08.00	Agenda kerja pimpinan Badan Publik	Informasi Agenda kerja pimpinan RSUD Dr. Moewardi : a. Tahun 2014 sebanyak 357 Kegiatan b. Tahun 2015 sebanyak 349 Kegiatan c. Tahun 2016 sebanyak 323 Kegiatan d. Tahun 2017 sebanyak 481 Kegiatan e. Tahun 2018 sebanyak 351 Kegiatan f. Tahun 2019 sebanyak 364 Kegiatan g. Tahun 2020 sebanyak 561 Kegiatan Agenda kegiatan pimpinan secara lengkap tersimpan di bagian umum (Subbag Tata Usaha)	Kabag Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/ Buku Laporan
09.00	Informasi Kegiatan Pelayanan Informasi Publik Dan Ringkasan Laporan Akses Informasi Publik						

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
09.01	Informasi kegiatan pelayanan informasi publik	Informasi tentang Pelayanan Informasi Publik meliputi : a. Rekapitulasi Permohonan Informasi a. Tahun 2015 Jumlah yang diterima : 0 Jumlah yang ditolak : 0 b. Tahun 2016 Jumlah yang diterima : Jumlah yang ditolak : c. Tahun 2017 Jumlah yang diterima : 0 Jumlah yang ditolak : 0 d. Tahun 2018 Jumlah yang diterima : 610 Jumlah yang ditolak : 0 e. Tahun 2019 Jumlah yang diterima : 570 Jumlah yang ditolak : 0 f. Tahun 2020 Jumlah yang diterima : 5 Jumlah yang ditolak : 2 b. Rekapitulasi Komplain dan pelaporannya pada : a. Tahun 2015 sebanyak 15 Komplain b. Tahun 2016 sebanyak 17 komplain c. Tahun 2017 sebanyak 40 komplain d. Tahun 2018 sebanyak 41 komplain e. Tahun 2019 sebanyak 355 komplain f. Tahun 2020 sebanyak 316 komplain Informasi terinci dapat dilihat di Bagian Umum (Subbag Hukum dan Humas)	Kabag Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co di tempatkan di Unit Pengawasan Masyarakat & Pelayanan
09.02	Jumlah Permohonan Informasi Publik yang diterima	a. Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 0 Jumlah yang ditolak : 0 b. Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 0 Jumlah yang ditolak : 0 c. Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 0 Jumlah yang ditolak : 0 d. Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 610 Jumlah yang ditolak : 0 e. Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 513 Jumlah yang ditolak : 0 f. Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 5 Jumlah yang ditolak : 2	Kabag Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co
09.03	Waktu yang diperlukan dalam memenuhi setiap permohonan Informasi Publik	a. Waktu yang diperlukan dalam memenuhi setiap permohonan Informasi Publik yang diterima pada tahun 2015 dan register permohonan informasi publik RSUD Dr. Moewardi Tahun 2015 rata rata < 7 hari	Kabag Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co m/index.php/informasi-setiap-saat/

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		<p>b. Waktu yang diperlukan dalam memenuhi setiap permohonan Informasi Publik yang diterima pada tahun 2016 dan register permohonan informasi publik RSUD Dr. Moewardi Tahun 2016 rata rata < 7 hari</p> <p>c. Waktu yang diperlukan dalam memenuhi setiap permohonan Informasi</p> <p>d. Waktu yang diperlukan dalam memenuhi setiap permohonan Informasi</p> <p>e. Waktu yang diperlukan dalam memenuhi setiap permohonan Informasi</p> <p>f. Waktu yang diperlukan dalam memenuhi setiap permohonan Informasi Publik yang diterima pada tahun 2020 dan register permohonan informasi publik RSUD Dr. Moewardi Tahun 2020 rata rata < 7 hari</p>					Buku Laporan PPID
09.04	Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak	<p>a. Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 0 Jumlah yang ditolak : 0</p> <p>b Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 0 Jumlah yang ditolak : 0</p> <p>c Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 0 Jumlah yang ditolak : 0</p> <p>d Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 610 Jumlah yang ditolak : 0</p> <p>e. Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 513 Jumlah yang ditolak : 0</p> <p>f Jumlah Permohonan Informasi Publik yang dikabulkan dan yang ditolak Jumlah yang diterima : 5 Jumlah yang ditolak : 2</p>	Kabag Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co Buku Laporan PPID
09.05	Alasan Penolakan Permohonan Informasi Publik	<p>a. Tidak ada Penolakan Permohonan Informasi Publik pada tahun 2015</p> <p>b. Tidak ada Penolakan Permohonan Informasi Publik pada tahun 2016</p> <p>c. Tidak ada Penolakan Permohonan Informasi Publik pada tahun 2017</p> <p>d. Tidak ada Penolakan Permohonan Informasi Publik pada tahun 2018</p> <p>e. Tidak ada Penolakan Permohonan Informasi Publik pada tahun 2019</p> <p>f. 2 (Dua) Penolakan Permohonan Informasi Publik pada tahun 2020 karena permohonan informasi termasuk data rekam medis yang dikecualikan dan hanya bisa diperoleh melalui ijin penelitian dengan ethical clearance</p>	Kabag Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	Hard & Soft (file_pdf)	https://ppid.rsmoewardi.co/m/index.php/informasi-setiap-saat/ Buku Laporan PPID
10.00	Gambaran umum pelanggaran yang ditemukan dalam pengawasan internal serta laporan penindakannya	Rekapitulasi jumlah & jenis pelanggaran yang ditemukan dalam pengawasan internal serta laporan penindakannya	Ketua SPI / Tim SPI	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co/m/index.php/informasi-setiap-saat/
11.00	Gambaran umum pelanggaran yang dilaporkan oleh masyarakat serta laporan penindakannya	Rekapitulasi Jumlah, jenis dan gambaran umum pelanggaran yang dilaporkan oleh masyarakat serta laporan penindakannya	Ketua SPI / Tim SPI	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co/m/index.php/informasi-setiap-saat/
12.00	Daftar penelitian di RSUD Dr. Moewardi	<p>a. Informasi jumlah pra penelitian sebanyak 129 dan penelitian sebanyak</p> <p>b. Informasi jumlah pra penelitian sebanyak 101 dan penelitian sebanyak</p> <p>c. Informasi jumlah pra penelitian sebanyak 113 dan penelitian sebanyak</p> <p>d. Informasi jumlah pra penelitian sebanyak 125 dan penelitian sebanyak</p> <p>e. Informasi jumlah pra penelitian sebanyak 122 dan penelitian sebanyak</p>	Kabid Pendidikan dan Penelitian / Bidang Pendidikan dan Penelitian	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co Buku Laporan Penelitian dan Penelitian

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		f. Informasi tentang jumlah pra penelitian sebanyak 16, mini penelitian 4 dan penelitian sebanyak 431 Tahun 2020					
13.00	Daftar Informasi tentang kebijakan & peraturan	Berisi daftar kebijakan & peraturan yang menjadi dasar operasionalisasi RSUD Dr. Moewardi pada tahun 2015, 2016, 2017, 2018, 2019 & 2020	Kabag Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/
14.00	Daftar Standar & Prosedur Operasional (SPO) Pelayanan di RSUD Dr. Moewardi Surakarta	Berisi Daftar Standar & Prosedur Operasional (SPO) Pelayanan di RSUD Dr. Moewardi, sedangkan untuk SPO secara lebih terperinci tersedia di Bagian Sekretariat (KMKP)	Kepala Bagian Sekretariat / KMKP	Update Tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/ Dokumen SPO
15.00	Informasi tentang hak & tata cara memperoleh Informasi , serta tata cara penyelesaian sengketa informasi	Informasi tentang hak & tata cara memperoleh informasi, serta tata cara penyelesaian sengketa informasi di PPID Pembantu RSUD Dr. Moewardi	Kabag Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/ Banner
16.00	Informasi tentang tata cara pengaduan penyalahgunaan wewenang , gratifikasi, WBS, KTD & KNC	Informasi tentang tata cara pengaduan penyalahgunaan wewenang, WBS, Pelaporan Gratifikasi, Benturan Kepentingan, KTD, KNC, Budaya Keselamatan berupa alur dan pelayanan pengaduan yang diatur tersendiri oleh Badan Publik dapat melalui	Kabag Sekretariat / Bagian Sekretariat	Update Tahun 2021	Hard & Soft (file_pdf)	5 tahun	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/
17.00	Informasi tentang rekapitulasi pelanggaran disiplin pegawai RSUD Dr. Moewardi	Rekapitulasi data pelanggaran disiplin pegawai tahun 2013 s.d. 2020 sebagai berikut : a. 2013 (ringan : 0, sedang : 1, dan berat : 0) b. 2014 (ringan : 0, sedang : 0, dan berat : 0) c. 2015 (ringan : 0, sedang : 0, dan berat : 1) d. 2016 (ringan : 1, sedang : 1, dan berat : 0) e. 2017 (ringan : 0, sedang : 0, dan berat : 0) f. 2018 (ringan : 0, sedang : 0, dan berat : 0) g. 2019 (ringan : 0, sedang : 0, dan berat : 0) h. 2020 (ringan : 0, sedang : 0, dan berat : 0)	Kabag Organisasi dan Kepegawaian / Bagian Organisasi dan Kepegawaian	Update Tahun 2021	Kasubbag Orpeg	1 Tahun	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/
18.00	Informasi Kesehatan RSUD Dr. Moewardi (Berdasarkan PP no.46/2014 & Permenkes no.92/2014)						
18.01	Informasi upaya pelayanan kesehatan perorangan rutin	Data-data rutin meliputi Informasi upaya kesehatan (promotif, preventif, Pelayanan unggulan rumah sakit tahun 2013-2018: Jantung terpadu Onkologi terpadu Anggaran belanja langsung dalam Rencana Kerja Anggaran Murni Tahun 2011 : Rp 157.613.250.000,00 Tahun 2012 : Rp 252.312.108.000,00 Tahun 2013 : Rp 379.408.038.000,00 Tahun 2014 : Rp 467.721.682.000,00 Tahun 2015 : Rp 482.253.552.000,00 Tahun 2016 : Rp 684.513.000.000,00 Tahun 2017 : Rp 632.358.900.000,00 Tahun 2018 : Rp 677.285.716.000,00 Tahun 2019 : Rp 668.378.000.000,00 Realisasi Kegiatan Promosi Kesehatan : Tahun 2016 sebanyak 224 kegiatan Tahun 2017 sebanyak 208 kegiatan Tahun 2018 sebanyak 213 kegiatan Tahun 2019 sebanyak 177 kegiatan	Kabag Perencanaan / Bagian Perencanaan	Update Tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
18.02	Informasi upaya pelayanan kesehatan perorangan non rutin	Tahun 2020 sebanyak 169 kegiatan Data-data Non Rutin meliputi KLB / wabah / Bencana / Kedaruratan Tahun 2011-2015 tidak terjadi KLB / wabah / Bencana / Kedaruratan Tahun 2016 tidak terjadi KLB / wabah / Bencana / Kedaruratan Masyarakat Tahun 2017-2019 tidak terjadi KLB / wabah / Bencana / Kedaruratan Tahun 2020 Terjadi terjadi KLB / wabah / Bencana / Kedaruratan	Kabag. Pelayanan Medis	Update Tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.com/index.php/informasi-setiap-saat/
18.03	Statistik Indikator Kesehatan	Data statistik RSUD Dr. Moewardi antara lain : a. BOR Desember 2010 : 80,48% Desember 2011 : 88,75% Desember 2012 : 78,98% Desember 2013 : 73,37% Desember 2014 : 78,57% Desember 2015 : 78,34% Desember 2016 : 64,23 % Desember 2017 : 61,72 % Desember 2018 : 57,67 % Desember 2019 : 61,5 % Desember 2020 : 57,38 % b. LOS Desember 2010 : 5,56 hari Desember 2011 : 5,16 hari Desember 2012 : 4,38 hari Desember 2013 : 4,37 hari Desember 2014 : 4,35 hari Desember 2015 : 4,81 hari Desember 2016 : 4,34 hari Desember 2017 : 4,25 hari Desember 2018 : 4,9 hari Desember 2019 : 4,77 hari Desember 2020 : 4,58 hari c. BTO Desember 2010 : 3,98 kali Desember 2011 : 4,89 kali Desember 2012 : 4,73 kali Desember 2013 : 4,01 kali Desember 2014 : 4,33 kali Desember 2015 : 3,68 kali Desember 2016 : 3,73 kali Desember 2017 : 3,64 kali Desember 2018 : 3,03 kali Desember 2019 : 3,30 kali Desember 2020 : 3,19 kali d. TOI Desember 2010 : 1,52 hari Desember 2011 : 1,71 hari Desember 2012 : 1,38 hari Desember 2013 : 2,02 hari Desember 2014 : 1,53 hari Desember 2015 : 1,82 hari Desember 2016 : 2,97 hari Desember 2017 : 3,26 hari	Kabag. Pelayanan Medis	Update Tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.com/index.php/informasi-setiap-saat/

No	Judul Informasi	Ringkasan Isi Informasi	Penanggung Jawab Pembuatan Informasi / Unit yang Menguasai Informasi	Waktu Pembuatan / Penerbitan Informasi	Bentuk Informasi yang Tersedia	Jangka Waktu Penyimpanan	Jenis Media Yang Memuat Informasi
-1	-2	-3	-4	-5	-6	-7	-8
		Desember 2018 : 4,34 hari Desember 2019 : 3,61 hari Desember 2020 : 4,14 hari					
19.00	Berita acara hasil tindak lanjut pemeriksaan Inspektorat (LHP) di RSUD Dr. Moewardi	Berisi informasi tentang berita acara dari hasil tindak lanjut pemeriksaan 2016 - 2020 Rekapitulasi temuan, rekomendasi dan tindak lanjut hasil pemeriksaan Inspektorat Provinsi Jawa Tengah Nihil.	Ketua SPI / Tim SPI	Update Tahun 2021	Hard & Soft (file_pdf)	selama masih berlaku	https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/
20.00	Informasi tentang dugaan praktek korupsi, Gratifikasi, Benturan Kepentingan, Kejadian Tidak Diharapkan (KTD), Kejadian Nyaris Cidera (KNC) dan Perilaku Pegawai RSUD Dr. Moewardi yang tidak sesuai Tahun 2019	<p>a. Informasi laporan penyalahgunaan wewenang Tahun 2016 WBS : 0 Pelaporan Gratifikasi : 0 Benturan Kepentingan : 1 KTD : 28 KNC : 28</p> <p>b. Informasi laporan penyalahgunaan wewenang Tahun 2017 WBS : 0 Pelaporan Gratifikasi : 0 Benturan Kepentingan : 0 KTD : 20 KNC : 20</p> <p>c. Informasi laporan penyalahgunaan wewenang Tahun 2018 WBS : 0 Pelaporan Gratifikasi : 0 Benturan Kepentingan : 0 KTD : 44 KNC : 24</p> <p>d. Informasi laporan penyalahgunaan wewenang Tahun 2019 WBS : 0 Pelaporan Gratifikasi : 0 Benturan Kepentingan : 0 KTD : 42 KNC : 29</p> <p>d. Informasi laporan penyalahgunaan wewenang Tahun 2020 WBS : 0 Pelaporan Gratifikasi : 0 Benturan Kepentingan : 0 KTD : 21 KNC : 21</p>	Kabag Sekretariat / Bagian Sekretariat Ketua SPI / Tim SPI	Update Tahun 2021	Hard Copy	selama masih berlaku	Laporan WBS https://ppid.rsmoewardi.co.m/index.php/informasi-setiap-saat/

D. Daftar Informasi Dikecualikan

No	Jenis Informasi	Dasar Hukum	Konsekuensi		Batas Waktu Pengecualian
			Akibat Info Dibuka	Akibat Info Ditutup	
-1	-2	-3	-4	-5	-6
1	Informasi mengenai Kejadian Tidak Diinginkan (KTD) dan Kejadian Nyaris Cidera (KNC) yang ada di RCA (Root Cause Analysis) meliputi identitas pelapor, identitas pelaku, identitas korban, kronologi kejadian dan hasil analisis.	<ul style="list-style-type: none"> UU No. 44 Tahun 2009 tentang Rumah Sakit Pasal 29 huruf m dan s, 32 huruf i, 38, 44 (1). (UU No. 14/2008 pasal 18 ayat (2) huruf b). 	<p>Masyarakat menjadi tidak percaya terhadap kinerja pelayanan rumah sakit.</p> <p>Masyarakat menjadi enggan dan takut melaporkan insiden KTD (Kejadian Tidak Diinginkan) maupun KNC (Kejadian Nyaris Cidera).</p>	<p>Masyarakat menjadi percaya terhadap kinerja pelayanan rumah sakit.</p> <p>Masyarakat tidak ragu melaporkan insiden KTD dan KNC serta sebagai bahan evaluasi dalam meningkatkan keselamatan pasien.</p>	1 (satu) tahun atau jika telah dibuka dalam proses pengadilan (sesuai PERKI no.1 Tahun 2017 pasal 8).
2	Informasi Rincian Harga Penawaran dari Calon Penyedia Barang/Jasa peserta tender	<ul style="list-style-type: none"> a. Undang - undang Nomor 5 Tahun 1999 Tentang Larangan Praktek Monopoli dan Persaingan Usaha Tidak Sehat; b. Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik, Pasal 17 huruf b, i dan huruf j c. Undang-Undang Nomor 30 Tahun 2000 tentang Rahasia Dagang, Pasal 3 dan 4 	Calon Penyedia Barang/Jasa peserta tender dapat berkolaborasi negatif sehingga proses pengadaan menjadi tidak sehat dan berpotensi merugikan negara.	Melindungi hak atas rahasia dagang bagi penyedia barang/jasa sehingga proses pengadaan barang/jasa dapat bersaing secara sehat.	1 (satu) tahun atau setelah penandatanganan kontrak.
3	Informasi tentang dugaan praktek korupsi yang meliputi identitas pelapor kronologi, dan atau objek aduan.	<ul style="list-style-type: none"> a. Undang-Undang Nomor 14 Tahun 2008 tentang Keterbukaan Informasi Publik, Pasal 17 huruf a angka 2 yang berbunyi : Setiap Badan Publik wajib membuka akses bagi setiap Pemohon Informasi Publik untuk mendapatkan Informasi Publik, kecuali : Informasi Publik yang apabila dibuka dan diberikan kepada Pemohon Informasi Publik dapat menghambat proses penegakan hukum, yaitu informasi yang dapat mengungkapkan identitas informan, pelapor, saksi, dan/atau korban yang mengetahui adanya tindak pidana b. Undang-Undang Nomor 30 Tahun 2002 tentang Komisi Pemberantasan Tindak Pidana Korupsi, Pasal 15 huruf a yang berbunyi : Komisi Pemberantasan Korupsi berkewajiban memberikan perlindungan terhadap saksi atau pelapor yang menyampaikan laporan ataupun memberikan keterangan mengenai terjadinya tindak pidana korupsi. 	Masyarakat enggan berpartisipasi untuk mengawasi dan melaporkan dugaan praktek KKN.	Mendorong partisipasi masyarakat untuk mengawasi dan melaporkan dugaan praktek KKN.	1 (satu) tahun atau jika telah dibuka dalam proses pengadilan (sesuai Peraturan Komisi Informasi Nomor 1 Tahun 2017 tentang Pengklasifikasian Informasi Publik, Pasal 8).
4	Informasi laporan hasil pemeriksaan keuangan yang meliputi, isi temuan, tindak lanjut dan review laporan keuangan.	UU No. 17 Tahun 2003 tentang Keuangan Negara UU No. 74 Tahun 2004	Masyarakat menjadi resah karena mendapatkan informasi yang belum jelas kebenarannya.	Masyarakat menjadi percaya terhadap kinerja keuangan di rumah sakit.	1 (satu) tahun atau sampai selesai proses audit.

DIREKTUR RSUD DR. MOEWARDI
Provinsi Jawa Tengah

Dr. dr. Cahyono Hadi, Sp. OG
NIP. 19641116 199703 1 003

Ketua PPID Pembantu

dr. Elysa
NIP. 19680507 200701 2 023