

MENTERI KESEHATAN
REPUBLIK INDONESIA

KEPUTUSAN MENTERI KESEHATAN REPUBLIK INDONESIA
NOMOR HK.02.02/MENKES/614/2016
TENTANG
PANITIA PERINGATAN HARI AIDS SEDUNIA TAHUN 2016

DENGAN RAHMAT TUHAN YANG MAHA ESA
MENTERI KESEHATAN REPUBLIK INDONESIA,

- Menimbang : a. bahwa HIV AIDS dan Penyakit Infeksi Menular Seksual masih merupakan masalah kesehatan masyarakat yang utama di Indonesia sehingga memerlukan perhatian dan dukungan berbagai pihak, baik dari pemerintah, lembaga non pemerintah, maupun masyarakat, guna mengembangkan upaya pengendalian HIV AIDS dan Penyakit Infeksi Menular Seksual (PIMS) di Indonesia;
- b. bahwa untuk meningkatkan perhatian dan dukungan dari berbagai pihak sebagaimana dimaksud pada huruf a, diselenggarakan peringatan Hari AIDS Sedunia setiap tanggal 1 Desember guna mendorong dan meningkatkan kinerja pengendalian HIV AIDS dan PIMS serta meningkatkan kepedulian dan peran aktif masyarakat;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu menetapkan Keputusan Menteri Kesehatan tentang Panitia Peringatan Hari AIDS Sedunia Tahun 2016;
- Mengingat : 1. Undang-Undang Nomor 4 Tahun 1984 tentang Wabah Penyakit Menular (Lembaran Negara Republik Indonesia Tahun 1984 Nomor 20, Tambahan Lembaran Negara Republik Indonesia Nomor 3273);
2. Undang-Undang Nomor 36 Tahun 2009 tentang Kesehatan (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 144, Tambahan Lembaran Negara Republik Indonesia Nomor 5063);
3. Undang-Undang Nomor 44 tahun 2009 tentang Rumah Sakit (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 153, Tambahan Lembaran Negara Republik Indonesia Nomor 5072);

MENTERI KESEHATAN
REPUBLIK INDONESIA

-2-

4. Peraturan Presiden Nomor 2 Tahun 2015 tentang Rencana Pembangunan Jangka Menengah Nasional Tahun 2015 – 2019 (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 3);
5. Peraturan Presiden Nomor 35 Tahun 2015 tentang Kementerian Kesehatan (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 59);
6. Peraturan Menteri Kesehatan Nomor 21 Tahun 2013 tentang Penanggulangan HIV dan AIDS (Berita Negara Republik Indonesia Tahun 2013 Nomor 654);
7. Peraturan Menteri Kesehatan Nomor 82 Tahun 2014 tentang Penanggulangan Penyakit Menular (Berita Negara Republik Indonesia Tahun 2014 Nomor 1755);
9. Peraturan Menteri Kesehatan Nomor 64 Tahun 2015 tentang Organisasi dan Tata Kerja Kementerian Kesehatan (Berita Negara Republik Indonesia Tahun 2015 Nomor 1508);

MEMUTUSKAN:

- Menetapkan : KEPUTUSAN MENTERI KESEHATAN TENTANG PANITIA PERINGATAN HARI AIDS SEDUNIA TAHUN 2016.
- KESATU : Membentuk Panitia Peringatan Hari AIDS Sedunia Tahun 2016 yang selanjutnya disebut Panitia, dengan susunan keanggotaan sebagaimana tercantum dalam Lampiran yang merupakan bagian tidak terpisahkan dari Keputusan Menteri ini.
- KEDUA : Tema Nasional Peringatan Hari AIDS Sedunia Tahun 2016 adalah “Mari Kita Berubah, Masa Depan Gemilang Tanpa Penularan HIV”.
- KETIGA : Panitia sebagaimana dimaksud Diktum Kesatu bertugas menyiapkan dan menyelenggarakan rangkaian kegiatan dalam rangka Peringatan Hari AIDS Sedunia Tahun 2016.
- KEEMPAT : Dalam melaksanakan tugasnya, Panitia dapat bekerja sama dan berkoordinasi dengan lintas program, lintas sektor, organisasi profesi, serta instansi dan para pakar terkait.
- KELIMA : Panitia bertanggung jawab dan wajib menyampaikan laporan kegiatan kepada Menteri Kesehatan melalui Direktur Jenderal Pencegahan dan Pengendalian Penyakit paling lambat 1 (satu) bulan setelah penyelenggaraan kegiatan.

MENTERI KESEHATAN
REPUBLIK INDONESIA

-3-

- KEENAM : Segala biaya yang timbul akibat ditetapkan Keputusan ini dibebankan pada Anggaran Belanja Kementerian Kesehatan serta sumber dana lain yang sah sesuai ketentuan peraturan perundang-undangan.
- KETUJUH : Keputusan Menteri ini mulai berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta
pada tanggal 30 November 2016

MENTERI KESEHATAN
REPUBLIK INDONESIA,

ttd

NILA FARID MOELOEK

MENTERI KESEHATAN
REPUBLIK INDONESIA

-4-

LAMPIRAN
KEPUTUSAN MENTERI KESEHATAN
REPUBLIK INDONESIA
NOMOR HK.02.02/MENKES/614/2016
TENTANG
PANITIA PERINGATAN HARI AIDS
SEDUNIA TAHUN 2016

PANITIA PERINGATAN HARI AIDS SEDUNIA
TAHUN 2016

Penasihat	:	<ol style="list-style-type: none">1. Menteri Kesehatan Republik Indonesia2. Menteri Pertahanan Republik Indonesia3. Panglima TNI4. Gubernur Jawa Timur
Pengarah	:	<ol style="list-style-type: none">1. Kepala Staf Umum TNI2. Sekretaris Jenderal Kementerian Kesehatan3. Direktur Jenderal Pencegahan dan Pengendalian Penyakit4. Direktur Jenderal Kesehatan Masyarakat5. Direktur Jenderal Pelayanan Kesehatan6. Direktur Jenderal Kefarmasian dan Alat Kesehatan7. Asisten Personel Panglima TNI
Penanggung Jawab	:	<ol style="list-style-type: none">1. Kepala Pusat Kesehatan TNI2. Sekretaris Ditjen Pencegahan dan Pengendalian Penyakit3. Kepala Dinas Kesehatan Provinsi Jawa Timur
Ketua	:	Direktur Pencegahan dan Pengendalian Penyakit Menular Langsung
Wakil Ketua	:	<ol style="list-style-type: none">1. Kepala Pusat Kesehatan Angkatan Darat2. Direktur Kesehatan Ditjen Kekuatan Pertahanan Kementerian Pertahanan3. Kepala Dinas Kesehatan Angkatan Laut4. Kepala Dinas Kesehatan Angkatan Udara
Sekretaris	:	<ol style="list-style-type: none">1. Kepala Bidang Pelayanan Kesehatan Integrasi, Puskes TNI2. Kepala Subdit HIV AIDS dan PIMS Direktorat P2PML Ditjen P2P

MENTERI KESEHATAN
REPUBLIK INDONESIA

-5-

Anggota	:	1. Kasubdit Binyankes Puskesad 2. Kasubdiskesprev Diskesal 3. Kasubdisyankes Diskesau
---------	---	---

PANITIA PELAKSANA

A. Bidang Acara Puncak

Koordinator	:	1. Kepala Rumah Sakit Angkatan Laut dr. Ramelan Surabaya 2. Kepala Dinas Kesehatan Kota Surabaya 3. Kepala Dinas Kesehatan Kota Malang
Wakil Koordinator	:	1. Kakesdam V Brawijaya 2. Kepala Bidang P2MK Dinkes Provinsi Jawa Timur
Anggota	:	1. Kepala Bagian Tata Usaha Pimpinan dan Protokol Umum 2. Kepala Subdit Komunikasi, Informasi, dan Edukasi Masyarakat, Direktorat Promosi Kesehatan dan Pemberdayaan Masyarakat 3. Kadiskes dan Koarmatim Surabaya 4. Kadiskes Lantamal V Surabaya 5. Kolonel Laut (K) Dr. Herjunianto, Sp.PD (Rumkital Ramelan Surabaya) 6. dr. Aryo Sakso Bintoro, SpU (Kepala Departemen Penyakit Dalam Rumkital Ramelan Surabaya) 7. Kabiddokkes Polda jatim 8. Kasubid Kesprev, Bidyankesin Puskes TNI 9. Kasubidkurehab Bidyankesin Puskes TNI 10. Karumkit Lanud Abd. Rahman Malang 11. Karumkit dr. Sumitro Lanud Surabaya 12. Kepala Bidang P2MK Dinkes Kota Surabaya 13. Kepala Bidang P2MK Dinkes Kota Malang 14. Ka Sie P2 Dinkes Prov. Jawa Timur 15. dr. Irawati, M.Kes (Subdit HIV AIDS dan PIMS Dit. P2PML) 16. dr. Triya Novita Dinihari (Subdit HIV AIDS dan PIMS Dit. P2PML) 17. dr. Nurhalina Afriana, M.Epid (Subdit HIV AIDS dan PIMS Dit. P2PML) 18. dr. Hariadi Wisnu Wardana (Subdit HIV AIDS dan PIMS Dit. P2PML) 19. Victoria Indrawati (Subdit HIV AIDS dan PIMS Dit. P2PML)

MENTERI KESEHATAN
REPUBLIK INDONESIA

-6-

	<ol style="list-style-type: none">20. dr. Yulia Zubir (Subdit HIV AIDS dan PIMS Dit. P2PML)21. drg. Silvi (Dinkes Jatim)22. Eka (Dinkes Jatim)23. Puji Suryantini (WHO)24. dr. Kemmy Ampera Purnamawati (WHO)25. dr. Fonny J. Silfanus (KPAN)26. Sekretaris KPAP Jawa Timur27. Pandu Arif Dalimukti (EO)
--	--

B. Bidang Publikasi dan Dokumentasi

Koordinator	:	Kepala Biro Komunikasi dan Pelayanan Masyarakat, Kementerian Kesehatan
Wakil Koordinator	:	<ol style="list-style-type: none">1. Kepala Hubungan Media dan Lembaga, Kementerian Kesehatan2. Puspen TNI
Sekretaris	:	Kepala Bagian Hukum Organisasi dan Humas Ditjen P2P
Anggota	:	<ol style="list-style-type: none">1. Zamora Bardah, SH., MKM (Bagian Hukormas)2. Anjari, S.Kom, MARS (Biro Komunikasi dan Pelayanan Masyarakat)3. Giri Inayah Abdullah, S.Sos (Biro Komunikasi dan Pelayanan Masyarakat)4. Margarita Meita F. Antau (Subdit HIV AIDS dan PIMS Dit. P2PML)5. dr. Helen Dewi Prameswari, MARS (Subdit HIV AIDS dan PIMS Dit. P2PML)6. Sugeng Wiyana, SKM (Subdit HIV AIDS dan PIMS Dit. P2PML)7. Darini Lestari, SKM (Subdit HIV AIDS dan PIMS Dit. P2PML)8. Ari Wulansari, SKM, M. Epid (Subdit HIV AIDS dan PIMS Dit P2PML)9. Bukhori Iskandar, SKM (Bagian Hukormas, Ditjen P2P)10. Bagus Rahmat Prabowo (WHO)

MENTERI KESEHATAN
REPUBLIK INDONESIA

-7-

C. Bidang Kesekretariatan

Koordinator	:	Kepala Sub Bagian Tata Usaha dan Rumah Tangga Ditjen P2P
Wakil Koordinator	:	Kepala Sub Bagian Tata Usaha Dit.P2PML
Sekretaris	:	Tri Indah Budiarti, SKM(subdit HIV AIDS dan PIMS Dit P2PML)
Anggota	:	<ol style="list-style-type: none">1. dr. Nies Andekayani (subdit HIV AIDS dan PIMS Dit P2PML)2. dr. Trijoko Yudopuspito, MScPH (Subdit HIV AIDS dan PIMS Dit P2PML)3. Romauli, SKM, M. Epid (subdit HIV AIDS dan PIMS Dit P2PML)4. Suhardini (subdit HIV AIDS dan PIMS Dit P2PML)5. Dede Khodiyah, S. Sos (Tata Usaha Dit P2PML)6. Mulyawati Puspita Sari, SKM(Tata Usaha Dit P2PML)7. Rizky Hasby, SKM (subdit HIV AIDS dan PIMS Dit P2PML)8. Viny Sutriani Tobing, S. Psi (subdit HIV AIDS dan PIMS Dit P2PML)9. Maryani (Subdit HIV AIDS dan PIMS Dit P2PML)10. Karmila La Impo, SE (GF AIDS)

MENTERI KESEHATAN
REPUBLIK INDONESIA,

ttd

NILA FARID MOELOEK