

**TABEL CASCADING KINERJA RSUD DOKTER RUBINI MEMPAWAH
TAHUN ANGGARAN 2021**

						ESELON II				ESELON III							
NO	ISU STRATEGIS	TUJUAN OPD	INDIKATOR TUJUAN	SASARAN STRATEGIS	INDIKATOR SASARAN	TARGET				PROGRAM	SASARAN PROGRAM	INDIKATOR PROGRAM	TARGET				
						2021	2022	2023	2024				2021	2022	2023	2024	
1	Menciptakan Pelayanan Publik Yang Cepat, Profesional dan Efisien	Meningkatkan Tata Kelola Pemerintahan Yang Baik dan Bersih Berbasis Teknologi Informasi	Tercapainya peningkatan Tata Kelola Pemerintahan Yang Baik dan Bersih Berbasis Teknologi Informasi	Meningkatnya Penerapan Reformasi Birokrasi	1. Nilai Sakip	85 %	90%	95%	100%	Program Penunjang Urusan Pemerintahan Daerah Kabupaten / Kota	Meningkatnya capaian dalam penyusunan anggaran dan laporan capaian kinerja	Persentase capaian dalam penyusunan anggaran dan laporan capaian kinerja	85 %	90%	95%	100%	

NO	ISU STRATEGIS	TUJUAN OPD	INDIKATOR TUJUAN	SASARAN STRATEGIS	INDIKATOR SASARAN	TARGET				PROGRAM	SASARAN PROGRAM	INDIKATOR PROGRAM	TARGET			
						2021	2022	2023	2024				2021	2022	2023	2024
											Meningkatnya pelayanan penunjang administrasi perkantoran di rumah sakit	Persentase penyediaan jasa penunjang	85 %	90%	95%	100%
											Meningkatnya pemeliharaan rutin dan berkala sarana dan prasarana fasilitas penunjang layanan di rumah sakit	Persentase pemeliharaan sarana dan prasarana	85 %	90%	95%	100%
2.	Meningkatkan Kualitas Kehidupan Masyarakat	Meningkatnya Kualitas Kehidupan Masyarakat	Tercapainya Peningkatan Kualitas Kehidupan Masyarakat	Meningkatnya Derajat Kesehatan Masyarakat						Program Pemenuhan Upaya Kesehatan Perorangan dan Upaya Kesehatan Masyarakat	Meningkatnya fasilitas pelayanan kesehatan dan sarana prasarana kesehatan	Persentase peningkatan penyediaan layanan kesehatan				
					1. Persentase pemakaian tempat tidur pada satuan waktu tertentu (BOR)	60 %	60 %	60 %	60 %			Persentase pemakaian tempat tidur pada satuan waktu tertentu (BOR)	60 %	60 %	60 %	60 %
					2 Frekuensi pemakaian tempat tidur pada satu periode (BTO)	"50 Kali	"50 Kali	"50 Kali	"50 Kali			Frekuensi pemakaian tempat tidur pada satu periode (BTO)	"50 Kali	"50 Kali	"50 Kali	"50 Kali
					3 Rata-rata lama rawat seorang pasien (ALOS)	< 5 Hari	< 5 Hari	< 5 Hari	< 5 Hari			Rata-rata lama rawat seorang pasien (ALOS)	< 5 Hari	< 5 Hari	< 5 Hari	< 5 Hari
					4 Rata-rata hari dimana tempat tidur tidak ditempati dari telah diisi kesaat terisi berikutnya	3 Hari	3 Hari	3 Hari	3 Hari			Rata-rata hari dimana tempat tidur tidak ditempati dari telah diisi kesaat terisi berikutnya	3 Hari	3 Hari	3 Hari	3 Hari
					5 Jumlah angka kematian umum untuk setiap 1000 penderita keluar (GDR)	< 0,025 permill	< 0,025 permill	< 0,025 permill	< 0,025 permill			Jumlah angka kematian umum untuk setiap 1000 penderita keluar (GDR)	< 0,025 permill	< 0,025 permill	< 0,025 permill	< 0,025 permill

**TABEL CASCADING KINERJA RSUD DOKTER RUBINI MEMPAWAH
TAHUN ANGGARAN 2021**

ESELON IV

KEGIATAN	SASARAN KEGIATAN	INDIKATOR KEGIATAN	TARGET				SUB KEGIATAN	SASARAN SUB KEGIATAN	INDIKATOR KEGIATAN	TARGET			
			2021	2022	2023	2024				2021	2022	2023	2024
Perencanaan, Penganggaran, dan Evaluasi Kinerja Perangkat Daerah	Tersedianya dokumen perencanaan, penganggaran dan laporan kinerja	Jumlah dokumen perencanaan, penganggaran dan laporan kinerja	7 Dokumen	7 Dokumen	7 Dokumen	7 Dokumen							
							Penyusunan Dokumen Perencanaan Perangkat Daerah	Tersusunnya dokumen perencanaan perangkat daerah	- Jumlah Dokumen Renstra dan Renja Perangkat Daerah	2 Dokumen	2 Dokumen	2 Dokumen	2 Dokumen
							Koordinasi dan Penyusunan Dokumen RKA-SKPD	Tersusunnya dokumen RKA SKPD	- Jumlah dokumen RKA SKPD	1 Dokumen	1 Dokumen	1 Dokumen	1 Dokumen
							Koordinasi dan Penyusunan Dokumen Perubahan RKA-SKPD	Tersusunnya Dokumen Perubahan RKA SKPD	- Jumlah dokumen RKA Perubahan	1 Dokumen	1 Dokumen	1 Dokumen	1 Dokumen
							Koordinasi dan Penyusunan DPA-SKPD	Tersusunnya dokumen DPA SKPD	- Jumlah Dokumen DPA	1 Dokumen	1 Dokumen	1 Dokumen	1 Dokumen
							Koordinasi dan Penyusunan Perubahan DPA-SKPD	Tersusunnya dokumen perubahan DPA SKPD	- Jumlah Dokumen DPA perubahan	1 Dokumen	1 Dokumen	1 Dokumen	1 Dokumen
							Koordinasi dan Penyusunan Laporan Capaian Kinerja dan Ikhtisar Realisasi Kinerja SKPD	Tersusunnya dokumen laporan capaian kinerja dan ikhtisar realisasi kinerja SKPD	- Jumlah Dokumen Lapaoran Capaian Kinerja	1 Dokumen	1 Dokumen	1 Dokumen	1 Dokumen
Administrasi Keuangan Perangkat Daerah	Tersedianya pembayaran gaji dan tunjangan dan tersusunnya jumlah dokumen pelaporan	Jumlah pembayaran gaji dan tunjangan dan jumlah dokumen pelaporan	1 Tahun dan 3 Dokumen	1 Tahun dan 3 Dokumen	1 Tahun dan 3 Dokumen	1 Tahun dan 3 Dokumen							
							Penyediaan Gaji dan Tunjangan ASN	Terpenuhinya gaji dan tunjangan ASN	- Jumlah ASN yang terbayarkan gaji dan tunjangan	1 Tahun	1 Tahun	1 Tahun	1 Tahun
							Pelaksanaan Penatausahaan dan Pengujian/Verifikasi Keuangan SKPD	Terlaksanannya penyusunan dokumen verifikasi aset SKPD	- Jumlah dokumen laporan pengelolaan aset/barang	1 Dokumen	1 Dokumen	1 Dokumen	1 Dokumen
							Koordinasi dan Penyusunan Laporan Keuangan Akhir Tahun SKPD	Tersusunnya dokumen laporan keuangan akhir tahun	- Jumlah dokumen laporan keuangan akhir tahun	1 Dokumen	1 Dokumen	1 Dokumen	1 Dokumen
							Koordinasi dan Penyusunan Laporan Keuangan Bulanan/Triwulanan/Semesteran SKPD	Tersusunnya dokumen laporan keuangan semester SKPD	- Jumlah dokumen laporan keuangan semester	1 Dokumen	1 Dokumen	1 Dokumen	1 Dokumen

KEGIATAN	SASARAN KEGIATAN	INDIKATOR KEGIATAN	TARGET				SUB KEGIATAN	SASARAN SUB KEGIATAN	INDIKATOR KEGIATAN	TARGET			
			2021	2022	2023	2024				2021	2022	2023	2024
Administrasi Kepegawaian Perangkat Daerah	Tersedianya pelayanan administrasi kepegawaian dalam meningkatkan disiplin aparatur dan peningkatan kapasitas sumber daya aparatur	Jumlah paket pakaian dinas dan jumlah yang mengikuti sosialisasi dan pelatihan	327 Stel dan 1 Tahun	327 Stel dan 1 Tahun	327 Stel dan 1 Tahun	327 Stel dan 1 Tahun							
							Pengadaan Pakaian Dinas Beserta Atribut Kelengkapannya	Tersedianya pengadaan pakain dinas	- Jumlah Seragam Pakaian Dinas	327 Stel	350 Stel	370 Stel	400 Stel
							Sosialisasi Peraturan Perundang-Undangan	Terlaksananya sosialisasi	- Pelaksanaan Sosialisasi	1 Tahun	1 Tahun	1 Tahun	1 Tahun
Administrasi Umum Perangkat Daerah	Persentase peningkatan fasilitas sarana dan prasarana dalam meningkatkan pelayanan administrasi umum	Tersedianya fasilitas sarana dan prasarana dalam meningkatkan pelayanan administrasi umum	64 Paket, 360 Lembar, 1250 Kotak, 16 Kali	70 Paket, 380 Lembar, 1500 Kotak, 21 Kali	100 Paket, 400 Lembar, 1750 Kotak, 26 Kali	110 Paket, 450 Lembar, 2000 Kotak, 31 Kali							
							Penyediaan Komponen Instalasi Listrik/Penerangan Bangunan Kantor	Tersedianya komponen instalasi listrik / penerangan bangunan kantor	- Jumlah komponen instalasi listrik/penerangan bangunan kantor	16 Paket	20 Paket	25 Paket	30 Paket
							Penyediaan Peralatan dan Perlengkapan Kantor	Tersedianya peralatan dan perlengkapan kantor	- Jumlah Alat tulis kantor dan Jumlah Materai	16 Paket dan 360 Lembar	20 Paket dan 380 Lembar	25 Paket dan 400 Lembar	30 Paket dan 450 Lembar
							Penyediaan Peralatan Rumah Tangga	Tersedianya peralatan rumah tangga	- Jumlah Alat/Bahan Kebersihan	15 Paket	20 Paket	25 Paket	30 Paket
							Penyediaan Bahan Logistik Kantor	Tersedianya bahan logistik makanan dan minuman rapat	- Frekuensi penyediaan makanan dan minum Rapat	1250 Kotak	1500 Kotak	1750 Kotak	2000 Kotak
							Penyediaan Barang Cetak dan Penggandaan	Tersedianya barang cetakan dan penggandaan	- Jumlah barang cetakan dan penggandaan	6 Paket	10 Paket	15 Paket	20 Paket
							Penyediaan Bahan/Material	Tersedianya bahan / material untuk bahan pameran	- Jumlah paket bahan pameran	1 Kali	1 Kali	1 Kali	1 Kali
							Penyelenggaraan Rapat Koordinasi dan Konsultasi SKPD	Terlaksananya kegiatan rapat koordinasi dan konsultasi	- Frekuensi keikutsertaan pada rapat konsultasi dan koordinasi di luar daerah	15 Kali	20 Kali	25 Kali	30 Kali
							Penatausahaan Arsip Dinamis pada SKPD	Terlaksananya penatausahaan arsip SKPD	- Jumlah bahan untuk penataan arsip	11 Paket	20 Paket	25 Paket	30 Paket
Pengadaan Barang Milik Daerah Penunjang Urusan Pemerintah Daerah	Tersedianya pengadaan sarana dan prasarana dalam peningkatan layanan di rumah sakit	Jumlah sewa rumah dinas untuk dokter	3 LS	5 LS	7 LS	8 LS							
							Pengadaan Sarana dan Prasarana Gedung Kantor atau Bangunan Lainnya	Terpenuhinya rumah dinas dokter spesialis	- Tersedianya Rumah Dinas Dokter Spesialis	3 LS	5 LS	7 LS	8 LS

KEGIATAN	SASARAN KEGIATAN	INDIKATOR KEGIATAN	TARGET				SUB KEGIATAN	SASARAN SUB KEGIATAN	INDIKATOR KEGIATAN	TARGET				
			2021	2022	2023	2024				2021	2022	2023	2024	
Penyediaan Jasa Penunjang Urusan Pemerintahan Daerah	Tersedianya jasa penunjang untuk pembayaran tagihan belanja telepon, air, listrik dan terbayarnya petugas keamanan kantor	Jumlah pembayaran belanja telepon, air, listrik dan petugas keamanan kantor	1 Tahun	1 Tahun	1 Tahun	1 Tahun								
							Penyediaan Jasa Komunikasi, Sumber Daya Air dan Listrik	Tersedianya pemenuhan jasa komunikasi sumber daya air dan listrik	- Jumlah pemenuhan kebutuhan jasa belanja Telepon, Air dan Listrik	1 Tahun	1 Tahun	1 Tahun	1 Tahun	
							Penyediaan Jasa Pelayanan Umum Kantor	Tersedianya jasa pelayanan umum kantor	- Jumlah petugas Keamanan Kantor	1 Tahun	1 Tahun	1 Tahun	1 Tahun	
Pemeliharaan Barang Milik Daerah Penunjang Urusan Pemerintahan Daerah	Tersedianya pemeliharaan rutin dan berkala sarana dan prasarana fasilitas penunjang layanan di rumah sakit	Jumlah mobil jabatan, jumlah Kendaraan Operasional yang terpelihara, Jumlah pembayaran pajak dan izin, dan Jumlah pemeliharaan perlengkapan gedung kantor	1 Tahun	1 Tahun	1 Tahun	1 Tahun								
							Penyediaan Jasa Pemeliharaan, Biaya Pemeliharaan dan Pajak Kendaraan Perorangan Dinas atau Kendaraan Dinas Jabatan	Terlaksananya pemeliharaan rutin dan berkala kendaraan mobil jabatan	- Jumlah mobil jabatan yang terpelihara	1 Tahun	1 Tahun	1 Tahun	1 Tahun	
							Penyediaan Jasa Pemeliharaan, Biaya Pemeliharaan, Pajak, dan Perizinan Kendaraan Dinas Operasional atau Lapangan	Terlaksananya pemeliharaan rutin dan berkala kendaraan dinas operasional dan pembayaran pajak dan izin kendaraan	- Jumlah kendaraan dinas operasional yang terpelihara dan pembayaran pajak dan izin kendaraan	1 Tahun	1 Tahun	1 Tahun	1 Tahun	
							Pemeliharaan/Rehabilitasi Sarana dan Prasarana Pendukung Gedung Kantor atau Bangunan	Terlaksananya pemeliharaan rutin dan berkala sarana dan prasarana pendukung gedung kantor	- Jumlah pemeliharaan rutin/berkala perlengkapan gedung	1 Tahun	1 Tahun	1 Tahun	1 Tahun	
Penyediaan Fasilitas Pelayanan Kesehatan untuk UKM dan UKP Kewenangan Daerah Kabupaten / Kota	Tersedianya kegiatan pelayanan kesehatan masyarakat di rumah sakit	Jumlah Perlengkapan Rumah Tangga Rumah Sakit	1 Tahun	1 Tahun	1 Tahun	1 Tahun								
							Pengadaan Prasarana dan Pendukung Fasilitas Pelayanan Kesehatan	Tersedianya prasarana dan pendukung fasilitas pelayanan kesehatan	- Jumlah Perlengkapan Rumah Tangga Rumah Sakit	1 Tahun	1 Tahun	1 Tahun	1 Tahun	
							Pengadaan Alat Kesehatan/Alat Penunjang Medik Fasilitas Pelayanan Kesehatan	Tersedianya pengadaan alat kesehatan / alat penunjang medik fasilitas pelayanan kesehatan	- Jumlah Alat-Alat Kesehatan Rumah Sakit yang sesuai standar	1 Tahun	1 Tahun	1 Tahun	1 Tahun	
							Pengadaan Obat, Vaksin	Tersedianya pengadaan obat-obatan	- Jumlah kebutuhan Obat-Obatan dan bahan habis pakai	1 Tahun	1 Tahun	1 Tahun	1 Tahun	
							Pemeliharaan Rutin dan Berkala Alat Kesehatan/Alat Penunjang Medik Fasilitas Pelayanan Kesehatan	Terlaksananya pemeliharaan rutin dan berkala alat kesehatan / alat penunjang medik fasilitas pelayanan kesehatan	- Jumlah peralatan medis rumah sakit yang terpelihara	1 Tahun	1 Tahun	1 Tahun	1 Tahun	

KEGIATAN	SASARAN KEGIATAN	INDIKATOR KEGIATAN	TARGET				SUB KEGIATAN	SASARAN SUB KEGIATAN	INDIKATOR KEGIATAN	TARGET			
			2021	2022	2023	2024				2021	2022	2023	2024
Penyelenggaraan Sistem Informasi Kesehatan secara Terintegrasi	Terlaksananya sistem informasi kesehatan secara terintegrasi di rumah sakit	Jumlah Pelayanan rekam medis	1 Tahun	1 Tahun	1 Tahun	1 Tahun							
							Pengelolaan Sistem Informasi Kesehatan	Tersedianya pengelolaan sistem informasi kesehatan layanan data di rumah sakit	- Jumlah layanan Data Rekam medis	1 Tahun	1 Tahun	1 Tahun	1 Tahun
Penerbitan Izin Rumah Sakit Kelas C, D dan Fasilitas Pelayanan Kesehatan Tingkat Daerah Kabupaten / Kota	Terlaksananya pengembangan standarisasi manajemen pengelolaan keuangan BLUD rumah sakit	Jumlah dokumen BLUD rumah sakit	1 Tahun	1 Tahun	1 Tahun	1 Tahun							
							Peningkatan Tata Kelola Rumah Sakit dan Fasilitas Pelayanan Kesehatan Tingkat Daerah Kabupaten / Kota	Terlaksananya peningkatan tata kelola rumah sakit standarisasi manajemen pengelolaan keuangan BLUD	- Frekuensi Standarisasi Manajemen Pengelolaan Keuangan BLUD Rumah Sakit	1 Tahun	1 Tahun	1 Tahun	1 Tahun
Peningkatan Pelayanan BLUD	Terpenuhinya peningkatan pelayanan operasional BLUD rumah sakit	Jumlah pelayanan kesehatan BLUD	1 Tahun	1 Tahun	1 Tahun	1 Tahun							
							Pelayanan dan Penunjang Pelayanan BLUD	Terlaksananya pelayanan dan penunjang pelayanan operasional BLUD rumah sakit	- Jumlah pelayanan kesehatan operasional BLUD	1 Tahun	1 Tahun	1 Tahun	1 Tahun

Mempawah, Januari 2021

Direktur RSUD dr. Rubini Mempawah

dr. David V.P Sianipar, M.Kes
NIP. 19720705 200112 1 003