


## *Walikota Tasikmalaya*

### PERATURAN WALIKOTA TASIKMALAYA

NOMOR 113 TAHUN 2013

TENTANG

#### PEMBENTUKAN ORGANISASI DAN TATA KERJA UNIT PELAKSANA TEKNIS DINAS PADA DINAS KESEHATAN KOTA TASIKMALAYA

DENGAN RAHMAT TUHAN YANG MAHA ESA

WALIKOTA TASIKMALAYA,

Menimbang : bahwa untuk melaksanakan ketentuan Pasal 101 huruf d Peraturan Daerah Kota Tasikmalaya Nomor 6 Tahun 2013 tentang Pembentukan Organisasi Perangkat Daerah, maka perlu membentuk Peraturan Walikota tentang Pembentukan Organisasi dan Tata Kerja Unit Pelaksana Teknis Dinas pada Dinas Kesehatan Kota Tasikmalaya;

Mengingat : 1. Undang-Undang Nomor 8 Tahun 1974 tentang Pokok-Pokok Kepegawaian (Lembaran Negara Republik Indonesia Tahun 1974 Nomor 55, Tambahan Lembaran Negara Republik Indonesia Nomor 3041) sebagaimana telah diubah dengan Undang-Undang Nomor 43 Tahun 1999 tentang Perubahan atas Undang-Undang Nomor 8 Tahun 1974 tentang Pokok-pokok Kepegawaian (Lembaran Negara Republik Indonesia Tahun 1999 Nomor 169, Tambahan Lembaran Negara Republik Indonesia Nomor 3890);

2. Undang-Undang Nomor 23 Tahun 1992 tentang Kesehatan (Lembaran Negara Republik Indonesia Tahun 1992 Nomor 100, Tambahan Lembaran Negara Republik Indonesia Nomor 3495);

3. Undang-Undang Nomor 10 Tahun 2001 tentang Pembentukan Kota Tasikmalaya (Lembaran Negara Republik Indonesia Tahun 2001 Nomor 90, Tambahan Lembaran Negara Republik Indonesia Nomor 4117);

4. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 125, Tambahan Lembaran Negara Republik Indonesia Nomor 4437), sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 12 Tahun 2008 tentang Perubahan Kedua Atas Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 4844);

5. Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan Antara Pemerintah Pusat dan

- Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 126, Tambahan Lembaran Negara Republik Indonesia Nomor 4438);
6. Undang-Undang Nomor 12 Tahun 2011, tentang Pembentukan Perundang-undangan (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 5234);
  7. Peraturan Pemerintah Nomor 16 Tahun 1994 tentang Jabatan Fungsional Pegawai Negeri Sipil (Lembaran Negara Republik Indonesia Tahun 1994 Nomor 22, Tambahan Lembaran Negara Republik Indonesia Nomor 3547) sebagaimana telah diubah dengan Peraturan Pemerintah Nomor 40 Tahun 2010 tentang perubahan Atas Peraturan Pemerintah Nomor 94 Tahun 1994 tentang Jabatan Fungsional Pegawai Negeri Sipil (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 51, Tambahan Lembaran Negara Republik Indonesia Nomor 5121);
  8. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian Urusan Pemerintahan antara Pemerintah, Pemerintahan Daerah Provinsi dan Pemerintahan Daerah Kabupaten/Kota (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 4737);
  9. Peraturan Pemerintah Nomor 41 Tahun 2007 tentang Organisasi Perangkat Daerah (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 89, Tambahan Lembaran Negara Republik Indonesia Nomor 4750);
  10. Keputusan Presiden Republik Indonesia Nomor 87 Tahun 1999 tentang Rumpun Jabatan Fungsional Pegawai Negeri Sipil sebagaimana telah dirubah dengan Peraturan Presiden Republik Indonesia Nomor 97 Tahun 2012 tentang Perubahan Atas Keputusan Presiden Republik Indonesia Nomor 87 Tahun 1999 tentang Rumpun Jabatan Fungsional Pegawai Negeri Sipil (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 2353);
  11. Peraturan Menteri Dalam Negeri Nomor 57 Tahun 2007 tentang Petunjuk Teknis Penataan Organisasi Perangkat Daerah sebagaimana telah diubah dengan Peraturan Menteri Dalam Negeri Nomor 56 Tahun 2010 tentang Perubahan Atas Peraturan Menteri Dalam Negeri Nomor 57 Tahun 2007 tentang Petunjuk Teknis Penataan Organisasi Perangkat Daerah (Berita Negara Republik Indonesia Tahun 2010 Nomor 537);
  12. Peraturan Kepala Badan Kepegawaian Negara Nomor 3 Tahun 2013 tentang Kamus Jabatan Fungsional Umum Pegawai Negeri Sipil ( Berita Negara Republik Indonesia Tahun 2013 Nomor 296);
  13. Peraturan Daerah Kota Tasikmalaya Nomor 3 Tahun 2008 tentang Urusan Pemerintahan yang menjadi Kewenangan Pemerintah Kota Tasikmalaya (Lembaran Daerah Kota Tasikmalaya Tahun 2008 Nomor 83);

14. Peraturan Daerah Kota Tasikmalaya Nomor 9 Tahun 2008 tentang Rencana Pembangunan Jangka Panjang (RPJP) Kota Tasikmalaya Tahun 2005-2025 (Lembaran Daerah Kota Tasikmalaya Tahun 2008 Nomor 89);
15. Peraturan Daerah Kota Tasikmalaya Nomor 2 Tahun 2013 tentang Rencana Pembangunan Jangka Menengah Daerah Kota Tasikmalaya Tahun 2013-2017 (Lembaran Daerah Kota Tasikmalaya Tahun 2013 Nomor 140);
16. Peraturan Daerah Kota Tasikmalaya Nomor 6 Tahun 2013 tentang Pembentukan Organisasi Perangkat Daerah (Lembaran Daerah Kota Tasikmalaya Tahun 2013 Nomor 144);

MEMUTUSKAN :

Menetapkan : PERATURAN WALIKOTA TENTANG PEMBENTUKAN ORGANISASI DAN TATA KERJA UNIT PELAKSANA TEKNIS DINAS PADA DINAS KESEHATAN KOTA TASIKMALAYA.

BAB I  
KETENTUAN UMUM

Pasal 1

Dalam Peraturan Walikota ini yang dimaksud dengan:

1. Daerah adalah Kota Tasikmalaya.
2. Walikota adalah Walikota Tasikmalaya.
3. Pemerintah Daerah adalah Walikota dan perangkat daerah sebagai unsur penyelenggara pemerintahan daerah.
4. Dinas adalah Dinas Kesehatan Kota Tasikmalaya.
5. Kepala Dinas adalah Kepala Dinas Kesehatan Kota Tasikmalaya.
6. Unit Pelaksana Teknis Dinas yang selanjutnya disingkat UPTD adalah unsur pelaksana di lingkungan Dinas Kesehatan yang melaksanakan sebagian kegiatan teknis operasional dan/atau kegiatan teknis penunjang tertentu.
7. Pusat Kesehatan Masyarakat yang selanjutnya disingkat Puskesmas adalah Unit pelaksana teknis dinas kesehatan kabupaten / kota yang bertanggung jawab menyelenggarakan pembangunan kesehatan di suatu wilayah kerja.
8. Gudang Farmasi adalah tempat penyimpanan perbekalan farmasi untuk menjamin ketersediaan perbekalan farmasi dalam menunjang pelayanan kesehatan.
9. Laboratorium Kesehatan yang selanjutnya disingkat Labkes adalah laboratorium yang menunjang pelayanan kesehatan perorangan dan masyarakat sesuai dengan kaidah praktik laboratorium yang benar.
10. Kelompok Jabatan Fungsional Umum adalah jabatan non struktural yang melaksanakan tugas-tugas operasional UPTD.

11. Kelompok Jabatan Fungsional Tertentu adalah kelompok Pegawai Negeri Sipil yang diberi tugas wewenang dan hak secara penuh untuk melaksanakan kegiatan sesuai dengan keterampilan dan keahliannya dalam rangka mendukung kelancaran tugas pokok dan fungsi UPTD

## BAB II MAKSUD DAN TUJUAN

### Pasal 2

- (1) Maksud dibentuknya Peraturan Walikota ini adalah untuk memberikan pedoman dalam rangka pelaksanaan sebagian kegiatan teknis operasional dan/ atau kegiatan teknis penunjang tertentu oleh UPTD.
- (2) Tujuan dibentuknya Peraturan Walikota ini adalah dalam rangka stsdarisasi dan tertib administrasi dalam penataan kelembagaan serta peningkatan pelayanan kepada masyarakat pada Dinas Kesehatan.

## BAB III RUANG LINGKUP

### Pasal 3

Ruang lingkup Peraturan Walikota ini meliputi :

- a. Pembentukan;
- b. Kedudukan, Susunan Organisasi, Tugas Pokok dan Uraian Tugas;
- c. Kepegawaian;
- d. Tata Kerja;
- e. Pembiayaan.

## BAB IV PEMBENTUKAN

### Pasal 4

Dengan peraturan Walikota ini dibentuk UPTD pada Dinas Kesehatan Kota Tasikmalaya.

### Pasal 5

UPTD sebagaimana dimaksud dalam Pasal 4, terdiri dari :

- a. UPTD Puskesmas, terdiri dari :
  1. UPTD Puskesmas Tawang;
  2. UPTD Puskesmas Kahuripan;
  3. UPTD Puskesmas Cilembang
  4. UPTD Puskesmas Panglayungan;
  5. UPTD Puskesmas Cipedes;
  6. UPTD Puskesmas Cigeureung;
  7. UPTD Puskesmas Cihideung;
  8. UPTD Puskesmas Kawalu;
  9. UPTD Puskesmas Mangkubumi

10. UPTD Puskesmas Indihiang;
  11. UPTD Puskesmas Bungursari;
  12. UPTD Puskesmas Cibeureum;
  13. UPTD Puskesmas Purbaratu;
  14. UPTD Puskesmas Tamansari
  15. UPTD Puskesmas Karanganyar;
  16. UPTD Puskesmas Sambongsari;
  17. UPTD Puskesmas Sukalaksana;
  18. UPTD Puskesmas Bantar;
  19. UPTD Puskesmas Parakanyasag;
  20. UPTD Puskesmas Leuwiliang;
  21. UPTD Puskesmas Urug.
- b. UPTD Gudang Farmasi
  - c. UPTD Laboratorium Kesehatan Daerah

## BAB V KEDUDUKAN, SUSUNAN ORGANISASI, TUGAS POKOK DAN URAIAN TUGAS

### Bagian Pertama Kedudukan

#### Pasal 6

- (1) UPTD Puskesmas merupakan unit kerja struktural pada Dinas Kesehatan yang dipimpin oleh seorang kepala yang berada dibawah dan bertanggungjawab kepada Kepala Dinas.
- (2) UPTD Gudang Farmasi merupakan unit kerja struktural pada Dinas Kesehatan yang dipimpin oleh seorang kepala yang berada dibawah dan bertanggungjawab kepada Kepala Dinas.
- (3) UPTD Laboratorium Kesehatan Daerah merupakan unit kerja struktural pada Dinas Kesehatan yang dipimpin oleh seorang kepala yang berada dibawah dan bertanggungjawab kepada Kepala Dinas.

### Bagian Kedua Susunan Organisasi

#### Pasal 7

- (1) Susunan Organisasi UPTD terdiri dari :
  - a. Kepala UPTD;
  - b. Kepala Sub Bagian Tata Usaha;
  - c. Kelompok Jabatan Fungsional Umum;
  - d. Kelompok Jabatan Fungsional Tertentu.
- (2) Bagan Struktur Organisasi UPTD Puskesmas sebagaimana dimaksud pada Pasal 6 ayat (1) tercantum dalam Lampiran I yang merupakan bagian tidak terpisahkan dari Peraturan Walikota ini.
- (3) Bagan Struktur Organisasi UPTD Gudang Farmasi sebagaimana dimaksud pada Pasal 6 ayat (1) tercantum dalam Lampiran II yang merupakan bagian tidak terpisahkan dari Peraturan Walikota ini.

- (4) Bagan Struktur Organisasi UPTD Laboratorium Kesehatan Daerah sebagaimana Pasal 6 ayat (1) tercantum dalam Lampiran III yang merupakan bagian tidak terpisahkan dari Peraturan Walikota ini.

Bagian Ketiga  
Tugas Pokok dan Uraian Tugas

Paragraf 1  
UPTD

Pasal 8

- (1) UPTD Puskesmas mempunyai tugas pokok melaksanakan sebagian kegiatan teknis operasional dan/atau kegiatan teknis penunjang Dinas dibidang pelayanan kesehatanyang meliputi operasional Puskesmas sesuai dengan kebijakan teknis yang ditetapkan oleh Kepala Dinas.
- (2) UPTD Gudang Farmasi mempunyai tugas pokok melaksanakan sebagian kegiatan teknis operasional dan/atau kegiatan teknis penunjang Dinas dibidang kefarmasian yang meliputi operasional Gudang Farmasi sesuai dengan kebijakan teknis yang ditetapkan oleh Kepala Dinas
- (3) UPTD Laboratorium Kesehatan Daerah mempunyai tugas pokok melaksanakan sebagian kegiatan teknis operasional dan/atau kegiatan teknis penunjang Dinas dibidang pelayanan kesehatan yang meliputi operasional Laboratorium Kesehatan Daerah sesuai dengan kebijakan teknis yang ditetapkan oleh Kepala Dinas

Paragraf 2  
Kepala UPTD

Pasal 9

- (1) Kepala UPTD Puskesmas mempunyai tugas pokok memimpin dan melaksanakan sebagian kegiatan teknis operasional dan/atau kegiatan teknis penunjang Dinas dibidang pelayanan Kesehatan yang meliputi operasional Puskesmas serta tugas ketatausahaan UPTD sesuai dengan kebijakan teknis yang ditetapkan oleh Kepala Dinas.
- (2) Kepala UPTD Gudang Farmasi mempunyai tugas pokok memimpin dan melaksanakan sebagian kegiatan teknis operasional dan/atau kegiatan teknis penunjang Dinas dibidang Kefarmasian yang meliputi operasional Gudang Farmasi serta tugas ketatausahaan UPTD sesuai dengan kebijakan teknis yang ditetapkan oleh Kepala Dinas.
- (3) Kepala UPTD Laboratorium Kesehatan Daerah mempunyai tugas pokok memimpin dan melaksanakan sebagian kegiatan teknis operasional dan/atau kegiatan teknis penunjang Dinas dibidang pelayanan Kesehatan yang meliputi operasional Laboratorium Kesehatan Daerah serta tugas ketatausahaan UPTD sesuai dengan kebijakan teknis yang ditetapkan oleh Kepala Dinas.
- (4) Uraian Tugas Kepala UPTD :

- a. merumuskan program kerja di lingkungan UPTD;
- b. mengoordinasikan pelaksanaan tugas di lingkungan UPTD;
- c. membina bawahan di lingkungan UPTD;
- d. mengarahkan pelaksanaan tugas bawahan di lingkungan UPTD;
- e. melaksanakan koordinasi dengan Organisasi Perangkat Daerah / atau Unit Kerja lain;
- f. merumuskan kebijakan teknis operasional UPTD;
- g. mengevaluasi pelaksanaan tugas bawahan di lingkungan UPTD;
- h. membuat laporan pelaksanaan tugas di lingkungan UPTD;
- i. melaksanakan tugas kedinasan lain yang diberikan oleh pimpinan baik lisan maupun tertulis.

### Paragraf 3

#### Kepala Sub Bagian Tata Usaha

#### Pasal 10

- (1) Kepala Sub Bagian Tata Usaha mempunyai tugas pokok memimpin dan melaksanakan pelayanan administrasi, koordinasi dan pengendalian dalam pelaksanaan kegiatan ketatausahaan yang meliputi pengelolaan kepegawaian, keuangan, umum serta perencanaan, evaluasi dan pelaporan.
- (2) Uraian Tugas Kepala Sub Bagian Tata Usaha :
  - a. menyusun rencana operasional di lingkungan Sub Bagian Tata Usaha;
  - b. mendistribusikan tugas kepada bawahan di lingkungan Sub Bagian Tata Usaha;
  - c. memberi petunjuk pelaksanaan tugas kepada bawahan di lingkungan Sub Bagian Tata Usaha;
  - d. menyelia pelaksanaan tugas bawahan di lingkungan Sub Bagian Tata Usaha secara berkala;
  - e. mengelola administrasi kepegawaian, keuangan, ketatausahaan, dan kerumahtanggaan UPTD;
  - f. menyelenggarakan pembinaan dan pengembangan ketatalaksanaan di lingkungan UPTD;
  - g. mengoordinasikan penyusunan rencana program kerja UPTD;
  - h. melaksanakan pengolahan data di lingkungan UPTD;
  - i. mengoordinasikan evaluasi dan pelaporan pelaksanaan program kerja UPTD;
  - j. menyusun laporan pelaksanaan tugas di lingkungan Sub Bagian Tata Usaha;
  - k. melaksanakan tugas kedinasan lain yang diberikan oleh pimpinan.

Paragraf 4  
Kelompok Jabatan Fungsional Umum

Pasal 11

Nama-nama dan tugas Jabatan Fungsional Umum di lingkungan UPTD diatur dalam Keputusan Walikota tersendiri.

Paragraf 5  
Kelompok Jabatan Fungsional Tertentu

Pasal 12

Kelompok Jabatan Fungsional Tertentu mempunyai tugas melakukan kegiatan sesuai dengan keahlian dan keterampilan berdasarkan peraturan perundang undangan yang berlaku.

Pasal 13

- (1) Kelompok Jabatan Fungsional Tertentu terdiri dari atas sejumlah Jabatan Fungsional Tertentu yang terbagi dalam berbagai Kelompok Jabatan Fungsional Tertentu sesuai dengan bidang keahliannya.
- (2) Masing-masing Kelompok Jabatan Fungsional Tertentu sebagaimana dimaksud pada ayat (1) dikoordinasikan oleh seorang tenaga fungsional senior yang ditunjuk oleh Kepala UPTD.
- (3) Jumlah tenaga fungsional tertentu sebagaimana dimaksud pada ayat (1) ditentukan berdasarkan kebutuhan dan beban kerja.
- (4) Jenis dan jenjang jabatan fungsional sebagaimana dimaksud pada ayat (1) diatur berdasarkan peraturan perundang undangan yang berlaku.

BAB VI  
KEPEGAWAIAN

Pasal 14

Kepala UPTD dan Kepala Sub Bagian Tata Usaha diangkat dan diberhentikan oleh Walikota.

BAB VII  
TATA KERJA

Pasal 15

Kepala UPTD dalam melaksanakan tugas dan fungsinya wajib menerapkan prinsip koordinasi, integrasi, dan sinkronisasi baik dalam lingkungan UPTD maupun dalam hubungan antar satuan organisasi sesuai dengan tugas masing-masing.


BAB VIII  
PEMBIAYAAN

Pasal 16

Pembiayaan operasional UPTD bersumber dari Anggaran Pendapatan dan Belanja Daerah Kota Tasikmalaya serta penerimaan dari sumber lain yang sah.

BAB IX  
KETENTUAN PERALIHAN

Pasal 17

Ketentuan yang belum cukup diatur dalam Peraturan ini akan diatur lebih lanjut dalam Peraturan tersendiri, kecuali yang menyangkut teknis pelaksanaannya akan diatur oleh Kepala Dinas.

Pasal 18

Pada saat berlakunya Peraturan Walikota ini, maka :

1. Peraturan Walikota Nomor 45 Tahun 2008 Tentang Pembentukan Unit Pelaksana Teknis Dinas Pusat Kesehatan Masyarakat Pada Dinas Kesehatan Kota Tasikmalaya (Berita Daerah Kota Tasikmalaya Tahun 2008 Nomor 229);
2. Peraturan Walikota Nomor 47 Tahun 2008 Tentang Pembentukan Unit Pelaksana Teknis Dinas Laboratorium Kesehatan Daerah Pada Dinas Kesehatan Kota Tasikmalaya (Berita Daerah Kota Tasikmalaya Tahun 2008 Nomor 231);
3. Peraturan Walikota Nomor 48 Tahun 2008 Tentang Pembentukan Unit Pelaksana Teknis Dinas Gudang Farmasi Pada Dinas Kesehatan Kota Tasikmalaya (Berita Daerah Kota Tasikmalaya Tahun 2008 Nomor 232),

dicabut dan dinyatakan tidak berlaku.

Pasal 19

Peraturan Walikota ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Walikota ini dengan penempatannya dalam Berita Daerah Kota Tasikmalaya.

Ditetapkan di Tasikmalaya  
pada tanggal 31 Desember 2013

WALIKOTA TASIKMALAYA,

Ttd.

H. BUDI BUDIMAN

Diundangkan di Tasikmalaya  
pada tanggal 31 Desember 2013

SEKRETARIS DAERAH KOTA TASIKMALAYA,


Ttd.

H. I. S. HIDAYAT

BERITA DAERAH KOTA TASIKMALAYA TAHUN 2013 NOMOR 701

LAMPIRAN I  
PERATURAN WALIKOTA TASIKMALAYA  
NOMOR 113 TAHUN 2013  
TENTANG  
PEMBENTUKAN ORGANISASI DAN TATA  
KERJA UNIT PELAKSANA TEKNIS DINAS  
PADA DINAS KESEHATAN KOTA  
TASIKMALAYA.

BAGAN STRUKTUR ORGANISASI  
UPTD PUSKESMAS  
PADA DINAS KESEHATAN  
KOTA TASIKMALAYA


WALIKOTA TASIKMALAYA,

Ttd.

H. BUDI BUDIMAN

LAMPIRAN II  
PERATURAN WALIKOTA TASIKMALAYA  
NOMOR 113 TAHUN 2013  
TENTANG  
PEMBENTUKAN ORGANISASI DAN TATA  
KERJA UNIT PELAKSANA TEKNIS DINAS  
PADA DINAS KESEHATAN KOTA  
TASIKMALAYA.

BAGAN STRUKTUR ORGANISASI  
UPTD GUDANG FARMASI  
PADA DINAS KESEHATAN  
KOTA TASIKMALAYA


WALIKOTA TASIKMALAYA,

Ttd.

H. BUDI BUDIMAN

LAMPIRAN III  
PERATURAN WALIKOTA TASIKMALAYA  
NOMOR 113 TAHUN 2013  
TENTANG  
PEMBENTUKAN ORGANISASI DAN TATA  
KERJA UNIT PELAKSANA TEKNIS DINAS  
PADA DINAS KESEHATAN KOTA  
TASIKMALAYA.

BAGAN STRUKTUR ORGANISASI  
UPTD LABORATORIUM KESEHATAN DAERAH  
PADA DINAS KESEHATAN  
KOTA TASIKMALAYA


WALIKOTA TASIKMALAYA,

Ttd.

H. BUDI BUDIMAN