

18			18	
19			19	
20			20	
21			21	
22			22	
23			23	
24			24	
25			25	

Denpasar , 24 Juni 2017
Mengetahui
Kepala Bagian Bina Program
RS Mata Bali Mandara


Drs. I Wayan Sudana
Pembina
NIP.19651208 199303 1013


PEMERINTAH PROVINSI BALI
RUMAH SAKIT MATA BALI MANDARA

Jln. Angsoka Nomor 8 Telp. (0361) 243350 Fax (0361) 228821
Denpasar 80118

Nomor : 445/ 3399/RSBM/Binprog/2017
Sifat : Segera
Lampiran : -
Perihal : Penyusunan Perubahan Renstra
2013 – 2018 dan Renja 2018

Denpasar, 23 Juni 2017
Kepada
Yth. 1. Pejabat eselon III dan IV
2. Kepala SMF Mata
RS Mata Bali Mandara
di
DENPASAR

Sehubungan dengan telah ditetapkannya Perda Nomor 2 Tahun 2017 tentang Perubahan Peraturan Daerah No. 1 Tahun 2014 tentang Rencana Pembangunan Jangka Menengah Daerah Provinsi Bali 2013 – 2018 dan menindaklanjuti hasil konsultasi dengan Bappeda Litbang dan Tim ahli Provinsi Bali yang dilaksanakan tanggal 21 Juni 2017 tentang Verifikasi Rancangan Perubahan Rencana Strategis (RENSTRA) Perangkat Daerah 2013 – 2018 dan Rencana Kerja (RENJA) Perangkat Daerah 2018, maka dengan ini diminta kehadiran Bapak/Ibu/Sdr pada

Hari : Sabtu
Tanggal : 24 Juni 2017
Pukul : 08.00 Wita – selesai
Tempat : Ruang Pertemuan Lt IV Rumah Sakit Mata Bali
Mandara
Acara : Penyusunan Perubahan RENSTRA Tahun 2013 –
2018 dan RENJA 2018 Rumah Sakit Mata Bali
Mandara

Demikian disampaikan, atas perhatian dan kerjasamanya
diucapkan terimakasih

DIREKTUR RUMAH SAKIT MATA
BALI MANDARA
RUMAH SAKIT
MATA BALI MANDARA
Dr. NI MADE YUNITI, MM
Pembina Utama Muda
NIP.19610810 198803 2 004


PEMERINTAH PROVINSI BALI
RUMAH SAKIT MATA BALI MANDARA

Jln. Angsoka Nomor 8 Telp. (0361) 243350 Fax (0361) 228821
Denpasar 80118

NOTULEN

Rapat : Penyusunan Perubahan Rencana Strategis Tahun 2013 – 2018 dan Renja 2018
Hari/Tanggal : Sabtu/ 24 Juni 2017
Waktu Rapat : Pk 08.15 – 12.20 WITA
Acara :
1. Pembukaan
2. Penyampaian hasil verifikasi yang telah dilaksanakan oleh Bappeda dan Tim Ahli oleh Kabag Bina Program
3. Penyusunan Perubahan Renstra sesuai dengan petunjuk yang telah diberikan
4. Penyusunan Renja 2018
5. Penutup

Pimpinan Rapat :
Ketua : Direktur Rumah Sakit Mata Bali Mandara
Sekretaris : Kabag Bina Program
Pencatat : dr. Ni Putu Sagita Dewi, Ph.D
Peserta : Daftar hadir terlampir

1. Pembukaan :
Rapat dibuka oleh direktur Rumah Sakit Mata Bali Mandara dengan arahan bahwa Perubahan Renstra 2013 – 2018 agar dilakukan sesuai dengan arahan dan verifikasi yang telah dilakukan oleh Bappeda. Renja 2018 agar dibuat mengacu pada perubahan Renstra 2013 – 2018

2. Penyampaian hasil verifikasi yang telah dilaksanakan oleh Bappeda dan Tim Ahli oleh Kabag Bina Program:

RUMAH SAKIT MATA BALI MANDARA agar melakukan revisi pada:

- a. Bab III tentang Isu strategis perlu dilakukan perumusan ulang mengacu kepada Bab IV RPJMD halaman IV-1.
- b. Telaahan Visi, Misi dan Program Kepala Daerah dan Wakil Kepala Daerah Terpilih diuraikan di Renstra Bab IV (bukan Bab III).
- c. Misi RS Mata Bali Mandara hanya mengacu pada Misi Kepala Daerah Nomor 1 (satu)
- d. Bab IV Renstra tentang Tujuan dan Sasaran agar diambil di Bab VI RPJMD (halaman 18-19) dengan menyesuaikan perumusan kalimat yaitu dengan mengambil tujuan kesehatan mata saja.
- e. a. Tabel pada Bab V Renstra adalah sambungan dari Bab IV Renstra ditambah Tabel Bab VIII RPJMD (halaman 9) termasuk indikator, target dan juga angka-angkanya.

- b. Untuk target yang diturunkan pada tahun 2017 agar dibuatkan analisisnya bahwa terjadinya penurunan disebabkan terintegrasinya JKBM ke JKN dan pemindahan pelayanan penyakit kulit dan THT ke RS Bali Mandara.
- f. Bab VI Renstra agar diambil pada Bab IX RPJMD (halaman 6) tentang indikator kinerja daerah terhadap aspek/ fokus/ bidang urusan/ indikator kinerja pembangunan yaitu Usia Harapan Hidup.
3. Penyusunan Perubahan Renstra sesuai dengan petunjuk yang telah diberikan yang terdiri dari:

Bab I: Pendahuluan, Bab ini menjabarkan tentang latar belakang, landasan hukum, maksud dan tujuan serta sistematika penulisan Perubahan Renstra Rumah Sakit Mata Bali Mandara tahun 2013 – 2018

Bab II: Gambaran Pelayanan Rumah Sakit Mata Bali Mandara, menguraikan tentang gambaran umum rumah sakit beserta jenis pelayanan yang diberikan, tugas, fungsi dan struktur organisasi, sumber daya dan fasilitas fisik, kinerja rumah sakit dalam 5 (lima) tahun terakhir, peluang dan tantangan pengembangan pelayanan di Rumah Sakit Mata Bali Mandara

Bab III: Isu-isu Strategis Berdasarkan Tugas dan Fungsi, menguraikan tentang identifikasi masalah yang dihadapi oleh RS Mata Bali Mandara berdasarkan tugas dan fungsinya

Bab IV: Tujuan, Sasaran, Strategi dan Kebijakan, menjabarkan tentang visi, misi, tujuan dan sasaran, strategi serta kebijakan pembangunan Pemerintah Provinsi Bali yang dijadikan pedoman dalam menentukan arah pembangunan di Rumah Sakit Mata Bali Mandara. Serta menguraikan tentang Kebijakan umum serta pembangunan daerah yang terkait dengan Rumah Sakit Mata Bali Mandara

Bab V: Rencana Program dan Kegiatan, Indikator Kinerja, Kelompok Sasaran, dan Pendanaan pada Rumah Sakit Mata Bali Mandara, menguraikan tentang Kebijakan umum, dan Program Pembangunan Daerah, Indikasi Rencana Program prioritas serta pendanaan di Rumah Sakit Mata Bali Mandara

Bab VI: Indikator Kinerja Rumah Sakit Mata Bali Mandara yang mengacu pada RPJMD, menguraikan tentang Indikator Kinerja Rumah Sakit Mata Bali Mandara yang berdasarkan aspek/fokus/bidang/urusan/indikator kinerja pembangunan daerah, kondisi kinerja awal periode RPJMD , target serta realisasi yang telah dicapai, serta kondisi akhir yang diharapkan

Bab VII: Penutup

Draft terlampir

4. Penyusunan Renja 2018 sesuai dengan sistematika yang diberikan yang terdiri dari:
 - a. Pendahuluan
 - b. Evaluasi Pelaksanaan Renja Perangkat Daerah Tahun Lalu
 - c. Tujuan dan Sasaran
 - d. Program dan Kegiatan yang memuat
 - Indikator Kinerja
 - Kelompok sasaran
 - Lokasi Kegiatan
 - Kebutuhan dana indikatif serta prakiraan maju
 - e. Penutup
Draft terlampir.

5. Penutup : Rapat ditutup oleh Direktur dengan simpulan
 1. Perubahan Renstra 2013 – 2018 dan Renja 2018 dibuat sesuai dengan distematika yang telah ditentukan
 2. Berdasarkan PP no 74, pasal 11 tahun 2012, Rumah sakit pemerintah adalah merupakan suatu badan layanan umum daerah, dimana setiap BLUD memiliki satu program dan satu kegiatan untuk mendukung program tersebut. Akan tetapi untuk dapat lebih mengarahkan dan mengukur kinerja, maka rumah sakit mata bali mandara menentukan 5 sasaran strategis yang terdiri dari:
 1. Meningkatnya pelayanan rumah sakit pada masyarakat
 2. Meningkatnya mutu pelayanan kesehatan
 3. Meningkatnya kemandirian keuangan
 4. Meningkatnya kapasitas rumah sakit untuk pendidikan dan pelatihan
 5. Meningkatnya jumlah penelitian/ pengamatan dalam rangka mendukung jejaring pendidikan di bidang kesehatanDari kelima sasaran tersebut di atas telah ditetapkan 3 sasaran strategis (sasaran 1- 3) utama dengan 4 indikator kinerja utama (IKU). Hal ini agar disertakan pada bab V pada Renstra dan juga Bab III pada Renja
 3. Perubahan Renstra 2013 – 2018 dan Renja 2018 agar ditetapkan dengan keputusan direktur dan hasil akhir agar diserahkan ke Bappeda Litbang

Denpasar , 24 Juni 2017

Mengetahui
Kepala Bagian Bina Program
RS Mata Bali Mandara

Pencatat


↳ Drs. I Wayan Sudana
Pembina
NIP. 19651208 199303 1 013

dr. Ni PutuSagitaDewi, Ph.D
Penata
NIP.197712042005012005