

**KEPUTUSAN MENTERI KESEHATAN REPUBLIK INDONESIA
NOMOR 760/MENKES/SK/VI/2007**

TENTANG

**PENETAPAN LANJUTAN RUMAH SAKIT RUJUKAN BAGI ORANG DENGAN
HIV DAN AIDS (ODHA)**

MENTERI KESEHATAN REPUBLIK INDONESIA

- Menimbang :
- a. bahwa kasus Orang Dengan HIV dan AIDS (ODHA) di kalangan masyarakat khususnya masyarakat usia produktif cenderung meningkat sehingga merupakan ancaman potensial terhadap kesehatan masyarakat di Indonesia yang dapat berdampak luas dan negatif bagi ketahanan bangsa dan negara;
 - b. bahwa dalam rangka meningkatkan pelayanan kesehatan bagi ODHA, perlu ditetapkan rumah sakit rujukan bagi ODHA;
 - c. bahwa meningkatnya jumlah kasus HIV dan AIDS yang cukup tinggi memerlukan jumlah rumah sakit rujukan ODHA yang memadai di setiap propinsi;
 - d. bahwa dalam Keputusan Menteri Kesehatan Nomor 832/Menkes/SK/X/2006 tentang Penetapan Rumah Sakit Rujukan bagi ODHA, dalam lampiran I telah ditetapkan sejumlah 75 rumah sakit rujukan ODHA;
 - e. bahwa jumlah rumah sakit rujukan ODHA perlu ditambah untuk memperluas akses layanan kesehatan bagi ODHA di seluruh Indonesia

- Mengingat :
- 1. Undang-Undang Nomor 4 Tahun 1984 tentang Wabah Penyakit Menular (Lembaran Negara Tahun 1984 Nomor 20, Tambahan Lembaran Negara Nomor 3273);

2. Undang-Undang Nomor 23 Tahun 1992 tentang Kesehatan (Lembaran Negara Tahun 1992 Nomor 100, Tambahan Lembaran Negara Nomor 3495);
3. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Tahun 2004 Nomor 125, Tambahan Lembaran Negara Nomor 4437);
4. Peraturan Pemerintah Nomor 40 Tahun 1981 tentang Penanggulangan Wabah Penyakit Menular (Lembaran Negara Tahun 1991 Nomor 49, Tambahan Lembaran Negara Nomor 3447);
5. Peraturan Pemerintah Nomor 25 Tahun 2000 tentang Kewenangan Pemerintah dan Kewenangan Provinsi Sebagai Daerah Otonom (Lembaran Negara Tahun 2000 Nomor 54, Tambahan Lembaran Negara Nomor 3952);
6. Peraturan Presiden Nomor 9 Tahun 2005 tentang Kedudukan, Tugas, Fungsi, Susunan Organisasi dan Tata Kerja Kementerian Negara Republik Indonesia;
7. Keputusan Presiden Nomor 36 Tahun 1994 tentang Pembentukan Komisi Penanggulangan HIV dan AIDS;
8. Peraturan Menteri Kesehatan Nomor 560/Menkes/Per/VIII/1989 tentang Jenis Penyakit Tertentu yang Dapat Menimbulkan Wabah, Tata Cara Penyampaian Laporan dan Tata Cara Penanggulangannya;
9. Keputusan Menteri Kesejahteraan Rakyat Nomor 9/KEP/1994 tentang Strategi Nasional Penanggulangan AIDS di Indonesia;
10. Keputusan Menteri Kesehatan Nomor 1285/Menkes/SK/X/2002 tentang Pedoman Penanggulangan HIV dan AIDS dan Penyakit Menular Seksual;
11. Keputusan Menteri Kesehatan Nomor 1507/Menkes/SK/X/2005 tentang Pedoman Pelayanan Konseling dan Testing HIV dan AIDS Secara Sukarela (*Voluntary Counselling and Testing*);

12. Peraturan Menteri Kesehatan Nomor 1575/Menkes/Per/XI/2005 tentang Organisasi dan Tata Kerja Departemen Kesehatan;
13. Keputusan Menteri Kesehatan Nomor 832/Menkes/SK/X/2006 tentang Penetapan Rumah Sakit Rujukan bagi ODHA dan Standar Rumah Sakit Rujukan ODHA dan Satelitnya

MEMUTUSKAN :

Menetapkan :

Kesatu : **KEPUTUSAN MENTERI KESEHATAN RI TENTANG PENETAPAN RUMAH SAKIT RUJUKAN BAGI ORANG DENGAN HIV DAN AIDS (ODHA).**

Kedua : Daftar rumah sakit rujukan bagi Orang Dengan HIV dan AIDS (ODHA) sebagaimana dimaksud Diktum Pertama sebagaimana tercantum dalam Lampiran I Keputusan ini.

Ketiga : Dalam memberikan pelayanan kesehatan rumah sakit rujukan sebagaimana dimaksud Diktum Pertama mempunyai tugas antara lain sebagai berikut:

1. Menyusun Standar Prosedur Operasional
2. Menjamin ketersediaan obat ARV yang secara langsung didistribusikan oleh PT Kimia Farma (sesuai dengan prosedur khusus yang berlaku) dan obat infeksi oportunistik tertentu.
3. Menyiapkan sarana, prasarana, dan fasilitas yang sesuai dengan pedoman.
4. Menyiapkan tenaga kesehatan yang terdiri dokter ahli, dokter/dokter gigi, perawat, apoteker, analis laboratorium, konselor dan manajer kasus;
5. Membentuk tim kelompok kerja/pokja khusus HIV dan AIDS yang terdiri dari tenaga medis dan non medis yang telah dilatih melalui pelatihan khusus HIV dan AIDS.

6. Melaporkan pelaksanaan pemberian pelayanan bagi orang dengan HIV dan AIDS

- Keempat : Rumah sakit rujukan bertanggung jawab kepada Menteri Kesehatan dan wajib menyampaikan laporan secara berkala melalui Direktur Jenderal Bina Pelayanan Medik.
- Kelima : Monitoring dan evaluasi sehubungan dengan pemberian pelayanan kesehatan bagi Orang Dengan HIV dan AIDS (ODHA) akan dilakukan oleh tim yang terdiri dari Direktorat Jenderal Bina Pelayanan Medik, Direktorat Jendral P2 dan PL, dan *stakeholder* terkait. Monitoring dan evaluasi ini dilakukan secara berkala (1 tahun sekali).
- Keenam : Pembinaan dan pengawasan terhadap pelaksanaan keputusan ini dilakukan oleh Menteri Kesehatan, Dinas Kesehatan Propinsi, Dinas Kesehatan Kabupaten/Kota sesuai dengan fungsi dan tugasnya masing-masing.
- Ketujuh : Rumah sakit rujukan wajib menyampaikan laporan secara berkala kepada Menteri Kesehatan RI melalui Direktur Jenderal Bina Pelayanan Medik.
- Kedelapan : Hal-hal yang bersifat teknis selanjutnya diatur dengan Surat Keputusan Dirjen Bina Pelayanan Medik.

Kesembilan : Keputusan ini mulai berlaku sejak tanggal ditetapkan, dengan ketentuan apabila di kemudian hari terdapat kekeliruan akan diadakan perbaikan sebagaimana mestinya

Ditetapkan di Jakarta
pada tanggal 27 Juni 2007

MENTERI KESEHATAN,

Dr. dr. SITI FADILAH SUPARI Sp.JP(K)

Tembusan:

1. Komisi Penanggulangan HIV DAN AIDS Nasional di Jakarta
2. Para gubernur/ bupati /walikota setempat
3. Para Pejabat Eselon 1 di Departemen Kesehatan
4. Para Pejabat Eselon 2 terkait di Departemen Kesehatan

Lampiran I

Keputusan Menteri Kesehatan

Nomor :

Tanggal :

DAFTAR RUMAH SAKIT RUJUKAN BAGI ORANG DENGAN HIV DAN AIDS

No.	Propinsi	Kabupaten/Kota	Nama Rumah Sakit
1.	Nanggroe Aceh Darussalam	Banda Aceh	RSU Dr. Zainoel Abidin
2.	Nanggroe Aceh Darussalam	Aceh Timur	RSU Langsa
3.	Nanggroe Aceh Darussalam	Aceh Utara	RSU Cut Meutia
4.	Nanggroe Aceh Darussalam	Aceh Barat	RSU Cut Nyak Dhien
5.	Nanggroe Aceh Darussalam	Aceh Tamiang	RSU Tamiang
6.	Nanggroe Aceh Darussalam	Banda Aceh	RS Kodam I
7.	Nanggroe Aceh Darussalam	Banda Aceh	RS Bhayangkara NAD
8.	Nanggroe Aceh Darussalam	Pidie	RSU Sigli
9.	Sumatera Utara	Medan	RSU H. Adam Malik
10.	Sumatera Utara	Medan	RSU Dr. Pirngadi
11.	Sumatera Utara	Medan	RS Bhayangkara Tk.II Sumut
12.	Sumatera Utara	Medan	RS Kesdam II Bukit Barisan
13.	Sumatera Utara	Medan	RS Haji Us Syifa Medan
14.	Sumatera Utara	Balige	RS HKBP Balige
15.	Sumatera Utara	Deli Serdang	RSU Lubuk Pakam
16.	Sumatera Utara	Karo	RS Kabanjahe
17.	Sumatera Utara	Pematang Siantar	RSU Pematang Siantar

18.	Sumatera Barat	Padang	RSU Dr. M. Djamil
19.	Sumatera Barat	Bukittinggi	RSU Dr. Achmad Mochtar
20.	Sumatera Barat	Padang Pariaman	RSUD Pariaman
21.	Riau	Pekan Baru	RSU Pekan Baru
22.	Riau	Pekanbaru	RS Jiwa Pusat Pekanbaru/RSJ Tampan
23.	Riau	Dumai	RSU Dumai
24.	Riau	Indragiri Hilir	RSU Puri Husada
25.	Kepulauan Riau	Batam	RS Budi Kemuliaan
26.	Kepulauan Riau	Batam	RS Otorita Batam
27.	Kepulauan Riau	Batam	RS Awal Bros
28.	Kepulauan Riau	Karimun	RSU Kabupaten Karimun
29.	Kepulauan Riau	Tanjung Pinang	RSU Tanjung Pinang
30.	Kepulauan Riau	Tanjung Pinang	RSAL Dr. Midiyanto S.
31.	Sumatera Selatan	Palembang	RSU Dr. M.Hoesin Palembang
32.	Sumatera Selatan	Palembang	RS RK Charitas
33.	Sumatera Selatan	Palembang	RSJ Palembang
34.	Sumatera Selatan	Palembang	RSU Kota Palembang
35.	Sumatera Selatan	Muara Enim	RSU Prabumulih
36.	Sumatera Selatan	Ogan Komering Ulu	RSUD Dr. Ibnu Sutowo Baturaja
37.	Bengkulu	Bengkulu	RSU Dr. M. Yunus
38.	Jambi	Jambi	RSU Raden Mattaher
39.	Jambi	Tanjung Jabung Barat	RSU K.H. Daud Arif, Kualatungkal
40.	Lampung	Bandar Lampung	RSU Dr.H. Abdoel Moeloek Tanjung Karang
41.	Lampung	Metro	RS Ahmad Yani
42.	Lampung	Lampung Utara	RS H.M. Ryacudu
43.	Lampung	Lampung Selatan	RS Pringsewu
44.	Bangka Belitung	Bangka	RSU Sungai Liat
45.	Bangka Belitung	Pangkal Pinang	RSU Pangkal Pinang
46.	Bangka Belitung	Belitung	RSU Tanjung Pandan
47.	DKI Jakarta	Jakarta Pusat	RSUPN Dr. Cipto Mangunkusumo
48.	DKI Jakarta	Jakarta Pusat	RSAL Dr. Mintoharjo

49.	DKI Jakarta	Jakarta Pusat	RSPAD Gatot Soebroto
50.	DKI Jakarta	Jakarta Pusat	RS Kramat 128
51.	DKI Jakarta	Jakarta Pusat	RS St. Carolus
52.	DKI Jakarta	Jakarta Utara	RSPI Dr. Sulianti Saroso
53.	DKI Jakarta	Jakarta Utara	RSU Koja
54.	DKI Jakarta	Jakarta Timur	RSU Persahabatan
55.	DKI Jakarta	Jakarta Timur	RSJ Duren Sawit
56.	DKI Jakarta	Jakarta Timur	RS Kepolisian Pusat Dr. Soekanto
57.	DKI Jakarta	Jakarta Timur	RSU Pasar Rebo
58.	DKI Jakarta	Jakarta Timur	RSU Budhi Asih
59.	DKI Jakarta	Jakarta Barat	RS Kanker Dharmais
60.	DKI Jakarta	Jakarta Barat	RSAB Harapan Kita
61.	DKI Jakarta	Jakarta Barat	RSUD Cengkareng
62.	DKI Jakarta	Jakarta Barat	RSU Tarakan Jakarta
63.	DKI Jakarta	Jakarta Selatan	RSU Fatmawati
64.	DKI Jakarta	Jakarta Selatan	RS Ketergantungan Obat
65.	DKI Jakarta	Jakarta Selatan	RS FK UKI
66.	Jawa Barat	Bandung	RSUP Hasan Sadikin
67.	Jawa Barat	Bandung	RS St. Borromeus
68.	Jawa Barat	Bandung	RSU Cimahi
69.	Jawa Barat	Bandung	RS Ujung Berung
70.	Jawa Barat	Bandung	RS Bungsu
71.	Jawa Barat	Bandung	RS Paru Dr. H. Rotinsulu
72.	Jawa Barat	Bandung	RS Imanuel
73.	Jawa Barat	Bandung	RS Kebon Jati
74.	Jawa Barat	Bogor	RSJ Dr. H. Marzoeki Mahdi
75.	Jawa Barat	Bogor	RSUD Ciawi
76.	Jawa Barat	Bogor	RSU PMI Bogor
77.	Jawa Barat	Bekasi	RSU Bekasi
78.	Jawa Barat	Bekasi	RSU Ananda
79.	Jawa Barat	Sukabumi	RS Bhayangkara
80.	Jawa Barat	Sukabumi	RSU R. Sjamsudin
81.	Jawa Barat	Ciamis	RSU Ciamis

82.	Jawa Barat	Cianjur	RSU Cianjur
83.	Jawa Barat	Karawang	RSU Karawang
84.	Jawa Barat	Cirebon	RSU Waled
85.	Jawa Barat	Cirebon	RSU Gunungjati
86.	Jawa Barat	Indramayu	RSU Indramayu
87.	Jawa Barat	Kuningan	RSU Kuningan
88.	Jawa Barat	Purwakarta	RSU Bayu Asih
89.	Jawa Barat	Sumedang	RSU Sumedang
90.	Jawa Barat	Tasikmalaya	RSU Tasikmalaya
91.	Jawa Barat	Subang	RSU Subang
92.	Jawa Barat	Depok	RSU Tugu Ibu
93.	Banten	Tangerang	RSU Tangerang
94.	Banten	Serang	RSU Serang
95.	Banten	Serang	RSU Kota Cilegon
96.	Banten	Tangerang	RS Usada Insani
97.	Banten	Tangerang	RS Al Qadr
98.	Jawa Tengah	Semarang	RS Dr. Kariadi
99.	Jawa Tengah	Semarang	RS St. Elisabeth
100.	Jawa Tengah	Semarang	RS Tugurejo
101.	Jawa Tengah	Semarang	RSU Panti Wilasa Citarum
102.	Jawa Tengah	Semarang	RSU Ambarawa
103.	Jawa Tengah	Semarang	RSU Ungaran
104.	Jawa Tengah	Surakarta	RSU Dr. Moewardi
105.	Jawa Tengah	Surakarta	RS Dr. Oen
106.	Jawa Tengah	Purwokerto	RSU Prof. Dr. M. Soekarjo
107.	Jawa Tengah	Jepara	RSU R.A. Kartini
108.	Jawa Tengah	Cilacap	RSU Cilacap
109.	Jawa Tengah	Banyumas	RSU Banyumas
110.	Jawa Tengah	Tegal	RSU Kardinah
111.	Jawa Tengah	Salatiga	RSU Salatiga
112.	Jawa Tengah	Kendal	RS Dr. Soewondo
113.	Jawa Tengah	Klaten	RS Suraji Tirtonegoro
114.	Jawa Tengah	Sragen	RSU Sragen

115.	Jawa Tengah	Slawi	RSU Dr. H.M. Suselo
116.	Jawa Tengah	Batang	RSU Batang
117.	Jawa Tengah	Pekalongan	RSU Pekalongan/Kraton
118.	Jawa Tengah	Blora	RSU Blora
119.	Jawa Tengah	Purworejo	RSU Purworejo
120.	Jawa Tengah	Wonosobo	RSU Wonosobo
121.	Jawa Tengah	Boyolali	RSU Boyolali
122.	Jawa Tengah	Tegal	RSU Tegal
123.	Daerah Istimewa Yogyakarta	Yogyakarta	RSU Dr. Sardjito
124.	Daerah Istimewa Yogyakarta	Yogyakarta	RS Bethesda
125.	Daerah Istimewa Yogyakarta	Sleman	RSU Sleman
126.	Daerah Istimewa Yogyakarta	Yogyakarta	RSU Yogyakarta
127.	Daerah Istimewa Yogyakarta	Yogyakarta	RSU Panti Rapih
128.	Daerah Istimewa Yogyakarta	Yogyakarta	RS Muhammadiyah
129.	Daerah Istimewa Yogyakarta	Yogyakarta	RSJ Grhasia
130.	Jawa Timur	Surabaya	RSUD Dr. Soetomo
131.	Jawa Timur	Surabaya	RS Bhayangkara Tk II. Jatim
132.	Jawa Timur	Surabaya	RSAL Dr. Ramelan
133.	Jawa Timur	Surabaya	RS Dr. M. Soewandhie
134.	Jawa Timur	Surabaya	RS Karang Tembok
135.	Jawa Timur	Surabaya	RSJ Menur
136.	Jawa Timur	Surabaya	RSU Tambak Rejo
137.	Jawa Timur	Malang	RSUP Dr. Syaiful Anwar
138.	Jawa Timur	Kediri	RSU Pare
139.	Jawa Timur	Malang	RSU Kepanjen
140.	Jawa Timur	Jember	RSU Dr Soebandi
141.	Jawa Timur	Banyuwangi	RSU Blambangan

142.	Jawa Timur	Sidoarjo	RSU Sidoarjo
143.	Jawa Timur	Madiun	RSU Panti Waluyo
144.	Jawa Timur	Gresik	RSU Gresik
145.	Jawa Timur	Malang	RS Islam Malang UNISMA
146.	Jawa Timur	Nganjuk	RSU Nganjuk
147.	Jawa Timur	Sampang	RSU Sampang
148.	Jawa Timur	Kediri	RSU Gambiran
149.	Jawa Timur	Bojonegoro	RSU Dr. S. Djatikoesoemo
150.	Jawa Timur	Tulungagung	RSU Dr. Iskak
151.	Jawa Timur	Madiun	RS Dr. Soedono
152.	Jawa Timur	Mojokerto	RS Wahidin Sudirohusodo
153.	Jawa Timur	Jombang	RSU Jombang
154.	Bali	Denpasar	RSU Sanglah
155.	Bali	Buleleng	RSU Singaraja
156.	Bali	Jembrana	RSU Negara
157.	Bali	Tabanan	RSU Tabanan
158.	Bali	Gianyar	RSU Sanjiwani
159.	Bali	Klungkung	RSU Klungkung
160.	Bali	Wangaya	RSU Wangaya
161.	Bali	Badung	RSU Badung
162.	Kalimantan Barat	Pontianak	RSU Dr. Soedarso
163.	Kalimantan Barat	Pontianak	RSU St. Antonius
164.	Kalimantan Barat	Singkawang	RSU Dr. Abdul Azis
165.	Kalimantan Barat	Mempawah	RSU Dr. Rubini
166.	Kalimantan Barat	Pontianak	RSJ Pontianak
167.	Kalimantan Barat	Ketapang	RSUD Agusdjam
168.	Kalimantan Barat	Sanggau	RSU Sanggau
169.	Kalimantan Barat	Sambas	RSU Pemangkat
170.	Kalimantan Timur	Samarinda	RSU H. A. Wahab Sjhranie
171.	Kalimantan Timur	Balikpapan	RSU Dr. Kanudjoso Djatiwibowo
172.	Kalimantan Timur	Samarinda	RS Dirgahayu
173.	Kalimantan Timur	Balikpapan	RS TNI Dr. R. Hardjanto
174.	Kalimantan Timur	Tarakan	RSU Tarakan

175.	Kalimantan Tengah	Palangkaraya	RSU Dr. Doris Sylvanus
176.	Kalimantan Selatan	Banjarmasin	RSU Ulin Banjarmasin
177.	Kalimantan Selatan	Banjarmasin	RS Ansari Saleh
178.	Kalimantan Selatan	Kotabaru	RSU Kotabaru
179.	Kalimantan Selatan	Hulu Sungai Utara	RSU Pembalah Batung
180.	Nusa Tenggara Barat	Mataram	RSU Mataram
181.	Nusa Tenggara Barat	Lombok Tengah	RSU Praya
182.	Nusa Tenggara Barat	Dompu	RSU Dompu
183.	Nusa Tenggara Barat	Sumbawa	RSU Sumbawa Besar
184.	Nusa Tenggara Timur	Kupang	RSU Prof Dr. W.Z. Johaness
185.	Nusa Tenggara Timur	Sumba Timur	RSU Umbu Rara Meha
186.	Nusa Tenggara Timur	Belu	RSU Atambua
187.	Nusa Tenggara Timur	Sikka	RS Dr. T. C. Hillers
188.	Nusa Tenggara Timur	Ende	RSUD Ende
189.	Nusa Tenggara Timur	Manggarai	RSU Ruteng
190.	Nusa Tenggara Timur	Flores Timur	RSU Larantuka
191.	Nusa Tenggara Timur	Kupang	RS REM 161 Wirasakti
192.	Sulawesi Utara	Manado	RSU Manado
193.	Sulawesi Utara	Manado	RS Prof. Dr. V.L. Ratumbuang
194.	Sulawesi Utara	Tomohon	RS Bethesda Tomohon
195.	Sulawesi Utara	Manado	RSU TNI Teling
196.	Sulawesi Utara	Bitung	RSU Bitung

197.	Sulawesi Barat	Polmas	RSU Polewali
198.	Sulawesi Tengah	Palu	RSU Undata Palu
199.	Sulawesi Tengah	Palu	RSJ Madani
200.	Sulawesi Tengah	Palu	RS Bala Keselamatan
201.	Sulawesi Tengah	Toli-toli	RSU Mokopido Toli-toli
202.	Sulawesi Selatan	Makassar	RS Pelamonia
203.	Sulawesi Selatan	Makassar	RSU Dr Wahidin Sudirohusodo
204.	Sulawesi Selatan	Makassar	RS Kepolisian Bhayangkara
205.	Sulawesi Selatan	Makassar	RS Jiwa Makassar
206.	Sulawesi Selatan	Makassar	RS Labuang Baji
207.	Sulawesi Selatan	Pare-pare	RSU Andi Makassau
208.	Sulawesi Selatan	Bulukumba	RSU Bulukumba
209.	Sulawesi Selatan	Palopo	RSU Sawerigading
210.	Sulawesi Tenggara	Kendari	RSU Prop. Kendari
211.	Sulawesi Tenggara	Kendari	RSJ Kendari
212.	Sulawesi Tenggara	Buton	RSU Baubau
213.	Sulawesi Tenggara	Kolaka	RSU Kolaka
214.	Gorontalo	Gorontalo	RSU Prof. Dr.H. Aloe Saboe
215.	Gorontalo	Gorontalo	RSU Dr. M.M. Dunda
216.	Maluku	Ambon	RSU Dr. M. Haulussy
217.	Maluku	Ambon	RS Al Fatah
218.	Maluku	Tual	RSU Tual
219.	Maluku Utara	Ternate	RSU Ternate
220.	Maluku Utara	Ternate	RSU Boesoeri
221.	Papua Barat	Manokwari	RSU Manokwari
222.	Papua Barat	Sorong	RSUD Selebe Solu
223.	Papua Barat	Fak-fak	RSU Fak-fak
224.	Papua Barat	Sorong	RSU Sorong
225.	Papua	Nabire	RSU Nabire
226.	Papua	Mimika	RS Mitra Masyarakat Timika
227.	Papua	Biak	RSU Biak
228.	Papua	Abepura	RSU Abepura
229.	Papua	Jayapura	RSAD Marten Indey

230.	Papua	Jayapura	RSU Jayapura
231.	Papua	Merauke	RSU Merauke
232.	Papua	Jayapura	RS Bhayangkara Tk. IV Papua
233.	Papua	Jayapura	RS Dian Harapan
234.	Papua	Mimika	RSU Timika
235.	Papua	Jayawijaya	RSU Wamena
236.	Papua	Yapen Waropen	RSU Serui
237.	Papua	Jayapura	RSAL Jayapura

MENTERI KESEHATAN,

Dr. dr. SITI FADILAH SUPARI Sp, JP(K)