[image: image1.png]\
\é:'

e G YRV e T

PERATURAN DIREKTUR RUMAH SAKIT ISLAM SULTAN AGUNG

NOMOR : 1464 /PER/RSI-SA/III/2017
tentang
KEBIJAKAN PENYELENGGARAAN SUMBER DAYA INSANI (SDI)
DI RUMAH SAKIT ISLAM SULTAN AGUNG SEMARANG
[image: image2.png]

[image: image3.png]JI. Raya Kaligawe Km. 4 Semarang 50112 Jawa Tengah, Indonesia
Telp. +62 24 658 0019 | Fax. +62 24 658 1928 | Hotline : +62 85 100 41 2424
email : rs@rsisultanagung.co.id | www.rsisultanagung.co.id

DIREKTUR RUMAH SAKIT ISLAM SULTAN AGUNG
	MENIMBANG
	:
	a. bahwa penyelenggaraan sumber daya insani menyangkut desain dan implementasi sistem perencanaan, penyusunan karyawan, pengembangan karyawan, pengelolaan karier, evaluasi kinerja, kompensasi karyawan dan hubungan ketenagakerjaan yang baik.

b. bahwa sumber daya insani (pegawai) sebagai sumber daya penggerak suatu proses pelayanan, harus mempunyai karakteristik atau sifat-sifat yang diilhami dari shifatul anbiyaa’ atau sifat-sifat para nabi yakni Shiddiq (benar), Itqan (profesional), Fathanah (cerdas), Amanah (jujur/terpercaya) dan Tabligh (transparan).
c. bahwa atas dasar pertimbangan sebagaimana huruf (a) dan (b) diatas, maka perlu ditetapkan penyelenggaran sumber daya insani berprinsip pada nilai-nilai syariah di Rumah Sakit Islam Sultan Agung.

	MENGINGAT

	:
	1. Undang.Undang Republik Indonesia Nomor 13 Tahun 2003 Tentang Ketenagakerjaan

2. Undang-undang Republik Indonesia Nomor 44 tahun 2009 tentang Rumah Sakit.
3. Undang.Undang Republik Indonesia Nomor 36 Tahun 2014 Tentang Tenaga Kesehatan

4. Peraturan Menteri Kesehatan Republik Indonesia Nomor 56 Tahun 2014 Tentang Klasifikasi Dan Perizinan Rumah Sakit

5. Keputusan Kepala Badan Penanaman Modal Daerah Provinsi Jawa Tengah Nomor 445/01/BPMD/07/2014 tentang Perpanjangan Izin Operasional Rumah Sakit Islam Sultan Agung.
6. Surat Keputusan Kepala Dinas Tenaga Kerja dan Transmigrasi Kota Semarang Nomor : Kep. 560/2517/2016 tentang Pengesahan Peraturan Perusahaan.

7. Fatwa Dewan Syariah Nasional-Majelis Ulama Indonesia Nomor : 107/DSN-MUI/X/2016 Tentang Pedoman Penyelenggaraan Rumah Sakit Berdasarkan Prinsip Syariah

8. Surat Keputusan Yayasan Badan Wakaf Sultan Agung Nomor : 108/SK/YBW-SA/VI/2015 tentang pengesahan struktur organisasi RSI Sultan Agung.

9. Surat Keputusan Pengurus Yayasan Badan Wakaf Sultan Agung Nomor : 018/SK/YBW-SA/II/2014 tentang Pengangkatan kembali dr. H. Masyhudi AM, M. Kes sebagai Direktur Utama Rumah Sakit Islam Sultan Agung.
10. Surat Keputusan Direktur Rumah Sakit Islam Sultan Agung Nomor : 6728/KPTS/RSI-SA/XII/2016 tentang Pemberlakuan Peraturan RSI Sultan Agung.
11. Surat Keputusan Direktur Rumah Sakit Islam Sultan Agung Nomor : 1423/KPTS/RSI-SA/III/2017 tentang Pemberlakuan Fatwa Dewan Syariah Nasional-Majelis Ulama Indonesia Nomor : 107/DSN-MUI/X/2016 Tentang Pedoman Penyelenggaraan Rumah Sakit Berdasarkan Prinsip Syariah di Rumah Sakit Islam Sultan Agung.

	MEMUTUSKAN :

	MENETAPKAN
	:
	

	KESATU
	:
	Kebijakan Penyelenggaraan Sumber Daya Insani di Rumah Sakit Islam Sultan Agung sebagai berikut :
1. Penyelenggaraan Sumber Daya Insani (SDI) sesuai dengan ketentuan/Peraturan Pemerintah yang berlaku dalam hal pemenuhan kebutuhan dan kompetensi pegawai.
2. Penyelenggaraan Sumber Daya Insani (SDI) dilaksanakan berdasarkan pada Peraturan Perusahaan yang ditetapkan oleh Kementrian Ketenagakerjaan.
3. Penyelenggaraan Sumber Daya Insani (SDI) dilaksanakan berdasarkan prinsip syariah dalam hal :
1) Perekrutan berbasis Islami

2) Pemeliharaan pegawai

a) penyelenggaraan kegiatan - kegiatan yang menambah keimanan dan ketaqwaan pegawai kepada Allah SWT,
b) pemberian kesejahteraan yang berprinsip pada keadilan,
c) pemeliharaan kesehatan dan keselamatan kerja, dan
d) penilaian kinerja berbasis Islami.

3) Pengembangan pegawai melalui pendidikan pelatihan dan pengembangan karir berbasis Islami.

4. Penyelenggaraan Sumber Daya Insani (SDI) dilaksanakan berdasarkan Akad Ijarah antara Musta’jir (penerima jasa atau rumah sakit) dan ‘Ajir (pemberi jasa atau pegawai) dalam pernjanjian kerja pegawai.
5. Sumber Daya Insani (SDI) dilarang menerima riswah dalam bentuk apapun demi suatu kepentingan yang semestinya terlaksana tanpa pembayaran dari pihak-pihak yang berkepentingan

	KEDUA
	:
	Keputusan ini berlaku sejak ditetapkan

	KEEMPAT
	:
	Apabila terdapat kesalahan atau kekeliruan dalam ketetapan ini akan diadakan perbaikan sebagaimana mestinya.

 Ditetapkan di
: Semarang

Tanggal
: 08 Jumadil Akhir 1438 H

 07 M a r e t 2016 M
RUMAH SAKIT ISLAM SULTAN AGUNG

SEMARANG

dr. H. Masyhudi AM., M. Kes

Direktur Utama

TEMBUSAN Yth :

1. Seluruh Manajer dan Kepala Instalasi
2. Arsip

