

**GUBERNUR DAERAH KHUSUS
IBUKOTA JAKARTA**

**KEPUTUSAN GUBERNUR DAERAH KHUSUS
IBUKOTA JAKARTA**

NOMOR 494 TAHUN 2020

TENTANG

**PERUBAHAN ATAS KEPUTUSAN GUBERNUR NOMOR 378 TAHUN 2020 TENTANG
PENETAPAN RUMAH SAKIT RUJUKAN PENANGGULANGAN PENYAKIT
CORONAVIRUS DISEASE (COVID-19)**

DENGAN RAHMAT TUHAN YANG MAHA ESA

GUBERNUR PROVINSI DAERAH KHUSUS IBUKOTA JAKARTA,

- Menimbang** : a. bahwa dalam rangka menanggulangi peningkatan jumlah kasus dan cakupan wilayah penyebaran *Coronavirus Disease 2019* (COVID-19), perlu penambahan jumlah rumah sakit rujukan dalam merawat pasien *Coronavirus Disease 2019* (COVID-19), sehingga Keputusan Gubernur Nomor 378 Tahun 2020 tentang Penetapan Rumah Sakit Rujukan Penanggulangan Penyakit *Coronavirus Disease* (COVID-19) perlu diubah;
- b. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, perlu menetapkan Keputusan Gubernur tentang Perubahan atas Keputusan Gubernur Nomor 378 Tahun 2020 tentang Penetapan Rumah Sakit Rujukan Penanggulangan Penyakit *Coronavirus Disease* (COVID-19);
- Mengingat** : 1. Undang-Undang Nomor 29 Tahun 2007 tentang Pemerintahan Provinsi Daerah Khusus Ibukota Jakarta sebagai Ibukota Negara Kesatuan Republik Indonesia (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 93, Tambahan Lembaran Negara Republik Indonesia Nomor 4744);
2. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan Lembaran Negara Republik Indonesia Nomor 5587) sebagaimana telah beberapa kali diubah terakhir dengan Undang-Undang Nomor 9 Tahun 2015 tentang Perubahan Kedua atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 58, Tambahan Lembaran Negara Republik Indonesia Nomor 5679);

3. Undang-Undang Nomor 30 Tahun 2014 tentang Administrasi Pemerintahan (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 292, Tambahan Lembaran Negara Republik Indonesia Nomor 5601);
4. Undang-Undang Nomor 6 Tahun 2018 tentang Keekarantinaan Kesehatan (Lembaran Negara Republik Indonesia Tahun 2018 Nomor 128, Tambahan Lembaran Negara Republik Indonesia Nomor 6236);
5. Peraturan Pemerintah Nomor 40 Tahun 1991 tentang Penanggulangan Wabah Penyakit Menular (Lembaran Negara Republik Indonesia Tahun 1991 Nomor 49, Tambahan Lembaran Negara Republik Indonesia Nomor 3447);
6. Keputusan Menteri Kesehatan Nomor HK.01.07/MENKES/104/2020 tentang Penetapan Infeksi *Novel Coronavirus* (Infeksi 2019 n-Cov) sebagai Penyakit yang dapat Menimbulkan Wabah dan Upaya Penanggulangannya;
7. Keputusan Menteri Kesehatan Nomor HK.01.07/MENKES/169/2020 tentang Penetapan Rumah Sakit Rujukan Penanggulangan Penyakit Infeksi Emerging Tertentu;

MEMUTUSKAN:

Menetapkan : KEPUTUSAN GUBERNUR TENTANG PERUBAHAN ATAS KEPUTUSAN GUBERNUR NOMOR 378 TAHUN 2020 TENTANG PENETAPAN RUMAH SAKIT RUJUKAN PENANGGULANGAN PENYAKIT *CORONAVIRUS DISEASE* (COVID-19).

Pasal I

Lampiran Keputusan Gubernur Nomor 378 Tahun 2020 tentang Penetapan Rumah Sakit Rujukan Penanggulangan Penyakit *Coronavirus Disease* (COVID-19) diubah sehingga berbunyi sebagaimana tercantum dalam Lampiran yang merupakan bagian tidak terpisahkan dari Keputusan Gubernur ini.

Pasal II

Keputusan Gubernur ini mulai berlaku pada tanggal ditetapkan dan berlaku surut dihitung sejak tanggal 9 April 2020.

Ditetapkan di Jakarta
pada tanggal 22 Mei 2020

GUBERNUR DAERAH KHUSUS
IBUKOTA JAKARTA,

ANIES BASWEDAN

LAMPIRAN
KEPUTUSAN GUBERNUR DAERAH KHUSUS
IBUKOTA JAKARTA

NOMOR 494 TAHUN 2020

TENTANG PERUBAHAN ATAS KEPUTUSAN
GUBERNUR NOMOR 378 TAHUN 2020
TENTANG PENETAPAN RUMAH SAKIT
RUJUKAN PENANGGULANGAN PENYAKIT
CORONAVIRUS DISEASE (COVID-19)

DAFTAR RUMAH SAKIT RUJUKAN PENANGGULANGAN PENYAKIT
CORONAVIRUS DISEASE (COVID-19) PROVINSI DKI JAKARTA

No	Nama Rumah Sakit	Wilayah
1	RSUD Tarakan	Jl. Kyai Caringin No.7, Kelurahan Cideng, Kecamatan Gambir, Jakarta Pusat
2	RSUD Koja	Jl. Deli No.4 Kelurahan Koja, Kecamatan Koja, Jakarta Utara
3	RSKD Duren Sawit	Jl. Duren Sawit Baru No.2, Kelurahan Duren Sawit, Kecamatan Duren Sawit, Jakarta Timur
4	RS Pertamina Jaya	Jl. Achmad Yani No. 2, By Pass, Kelurahan Cempaka Putih Timur, Kecamatan Cempaka Putih, Jakarta Pusat
5	RS Pelni	Jl. Aipda K.S. Tubun No. 92-94, Kelurahan Slipi, Kecamatan Palmerah, Jakarta Barat
6	RSUPN Dr. Cipto Mangunkusumo	Jl. Diponegoro No. 71, Kelurahan Kenari, Kecamatan Senen, Jakarta Pusat
7	RS Jantung dan Pembuluh Darah Harapan Kita	Jl. Letjen S. Parman Kav. 87, Slipi, Kelurahan Kota Bambu Utara, Kecamatan Palmerah, Jakarta Barat
8	RS Anak dan Bunda Harapan Kita	Jl. Letjen S. Parman Kav. 87, Slipi, Kelurahan Kota Bambu Utara, Kecamatan Palmerah, Jakarta Barat
9	RS Khusus Kanker Dharmais	Jl. Letjen S. Parman Kav. 84-86, Slipi, Kelurahan Kota Bambu Selatan, Kecamatan Palmerah, Jakarta Barat
10	RS Khusus Pusat Otak Nasional	Jl. M.T. Haryono Kavling 11, Kelurahan Cawang, Kecamatan Kramat Jati, Jakarta Timur
11	RSUD Budhi Asih	Jl. Dewi Sartika Cawang III No. 200, Kelurahan Cawang, Kecamatan Kramat Jati, Jakarta Timur

12	RSUD Pasar Rebo	Jl. Letjen T.B. Simatupang No. 30, Kelurahan Gedong, Kecamatan Pasar Rebo, Jakarta Timur
13	RSUD Tugu Koja	Jl. Walang Permai No. 39, Kelurahan Tugu Utara, Kecamatan Koja, Jakarta Utara
14	RSUD Tanah Abang	Jl. K.H Mas Mansyur No. 30, Kelurahan Kebon Kacang, Kecamatan Tanah Abang, Jakarta Pusat
15	RSUD Kalideres	Jl. Satu Maret No. 48 RT001/04, Kelurahan Pegadungan, Kecamatan Kalideres, Jakarta Barat
16	RSUD Kebayoran Baru	Jl. H. Abdul Majid No. 1 RT002/RW05, Kelurahan Cipete Utara, Kecamatan Kebayoran Baru, Jakarta Selatan
17	RSUD Jati Padang	Jl. Raya Ragunan No. 16-17, Kelurahan Jatipadang, Kecamatan Jatipadang, Jakarta Selatan
18	RSUD Kramat Jati	Jl. Raya Inpres Nomor 48, Kelurahan Kampung Tengah, Kecamatan Kramat Jati, Jakarta Timur
19	RSAU dr. Esnawan Antariksa	Jl. Merpati No. 2, Komplek Rajawali, Kelurahan Halim Perdanakusuma, Kecamatan Makasar, Jakarta Timur
20	RS Tk. II M. Ridwan Meuraksa	Jl. Taman Mini I RT 004/ RW 02, Kelurahan Pinang Ranti, Kecamatan Makasar, Jakarta Timur
21	RS Bhayangkara Sespimma Polri	Jl. Ciputat Raya No. 40, Kelurahan Pondok Pinang, Kecamatan Kebayoran Lama, Jakarta Selatan
22	RS Dr. Suyoto Pusrehab Kemhan	Jl. Ciputat Raya No. 40, Kelurahan Bintaro, Kecamatan Pesanggrahan, Jakarta Selatan
23	RS Pusat Pertamina	Jl. Ciputat Raya No. 40, Kelurahan Gunung, Kecamatan Kebayoran Baru, Jakarta Selatan
24	RS Adhyaksa	Jalan Hankam Raya No, 60, Kelurahan Ceger, Kecamatan Cipayung, Jakarta Timur
25	RS PGI Cikini	Jl. Raden Saleh No. 40, Kelurahan Cikini, Kecamatan Menteng, Jakarta Pusat
26	RS St. Carolus	Jl. Salemba Raya No. 41, Kelurahan Paseban, Kecamatan Senen, Jakarta Pusat

27	RS Abdul Radjak	Jl. Salemba Tengah 26 – 28, Kelurahan Paseban, Kecamatan Senen, Jakarta Pusat
28	RS Mitra Keluarga Kemayoran	Jl. Landas Pacu Timur, Kelurahan Kebon Kosong, Kecamatan Kemayoran, Jakarta Pusat
29	RS Hermina Kemayoran	Jl. Selangit Blok B-10 Kav. No. 4, Kelurahan Gunung Sahari, Kecamatan Kemayoran, Jakarta Pusat
30	RS Husada	Jl. Raya Mangga Besar Raya 137 – 139, Kelurahan Mangga Dua Selatan, Kecamatan Sawah Besar, Jakarta Pusat
31	RS Islam Cempaka Putih	Jl. Cempaka Putih Tengah I / 1, Kelurahan Cempaka Putih Timur, Kecamatan Cempaka Putih, Jakarta Pusat
32	RS Bunda Jakarta	Jl. Teuku Cik Ditiro No. 21, Kelurahan Gondangdia, Kecamatan Menteng, Jakarta Pusat
33	RS Kramat 128	Jl. Kramat Raya Nomor 128, Kelurahan Kenari, Kecamatan Senen, Jakarta Pusat
34	RS Mitra Keluarga Kelapa Gading	Jl. Bukit Gading Raya Kav. II, Kelurahan Kelapa Gading Barat, Kecamatan Kelapa Gading, Jakarta Utara
35	RS Pantai Indah Kapuk	Jl. Pantai Indah Utara 3 Sektor Utara Timur Blok T, Kelurahan Kapuk Muara, Kecamatan Penjaringan, Jakarta Utara
36	RS Atma Jaya	Jl. Pluit Raya No. 2, Kelurahan Pejagalan, Kecamatan Penjaringan, Jakarta Utara
37	RS Pluit	Jl. Raya Pluit Selatan No. 2, Kelurahan Penjaringan, Kecamatan Penjaringan, Jakarta Utara
38	RS Islam Sukapura	Jl. Tipar - Cakung No. 5, Kelurahan Sukapura, Kecamatan Cilincing, Jakarta Utara
39	RS Pekerja	Jl. Raya Cakung Cilincing, Kelurahan Sukapura, Kecamatan Cilincing, Jakarta Utara
40	RS Hermina Podomoro	Jl. Danau Agung 2 Blok E3 No. 28-30, Kelurahan Sunter Agung, Kecamatan Tanjung Priok, Jakarta Utara
41	RS Pelabuhan Jakarta	Jl. Kramat Jaya, Tanjung Priok, Kelurahan Tugu Utara, Kecamatan Koja, Jakarta Utara
42	RS Mitra Keluarga Kalideres	Jl. Peta Selatan No. 1, Kelurahan Kalideres, Kecamatan Kalideres, Jakarta Barat

43	RS Siloam Kebon Jeruk	Jl. Raya Perjuangan Kav. 8, Kelurahan Kebon Jeruk, Kecamatan Kebon Jeruk, Jakarta Barat
44	RS Pondok Indah Puri Indah	Jl. Puri Indah Raya Blok S-2, Kelurahan Kembangan Selatan, Kecamatan Kembangan, Jakarta Barat
45	RS Sumber Waras	Jl. Kyai Tapa No. 1, Kelurahan Tomang, Kecamatan Grogol Petamburan, Jakarta Barat
46	RS Hermina Daan Mogot	Jl. Kintamani Raya No. 2, Kawasan Daan Mogot Baru, Kelurahan Kalideres, Kecamatan Kalideres, Jakarta Barat
47	RS Ciputra	Jl. Boulevard Blok G-01/01 Citra 5 Garden City, Kelurahan Pegadungan, Kecamatan Kalideres, Jakarta Barat
48	RS Grha Kedoya	Jl. Panjang Arteri 26, Kelurahan Kedoya Utara, Kecamatan Kebon Jeruk, Jakarta Barat
49	RS Pondok Indah Pondok Indah	Jl. Metro Duta Kav. UE, Pondok Indah, Kelurahan Pondok Pinang, Kecamatan Kebayoran Baru, Jakarta Selatan
50	RS MMC	Jl. HR. Rasuna Said Kav. C-21 Kuningan, Kelurahan Karet Kuningan, Kecamatan Setiabudi, Jakarta Selatan
51	RS Medistra	Jl. Jenderal Gatot Subroto Kav. 59, Kelurahan Kuningan Timur, Kecamatan Setiabudi, Jakarta Selatan
52	RS Siloam Mampang Prapatan	Jl. Mampang Prapatan Raya No.12, Kelurahan Duren Tiga, Kecamatan Pancoran, Jakarta Selatan
53	RS Mayapada	Jl. Lebak Bulus I, Kelurahan Cilandak Barat, Kecamatan Cilandak, Jakarta Selatan
54	RS Prikasih	Jl. RS. Fatmawati No. 74, Kelurahan Pondok Labu, Kecamatan Cilandak, Jakarta Selatan
55	RS Andhika	Jl. Warung Sila Nomor 8 RT.006/RW.04, Kelurahan Ciganjur, Kecamatan Jagakarsa, Jakarta Selatan
56	RS Islam Pondok Kopi	Jl. Raya Pondok Kopi, Kelurahan Pondok Kopi, Kecamatan Duren Sawit, Jakarta Timur
57	RS Hermina Jatinegara	Jl. Jatinegara Barat No. 126, Kelurahan Kampung Melayu, Kecamatan Jatinegara, Jakarta Timur

58	RS Kartika Pulomas	Jalan Pulomas Timur K. No. 2, Kelurahan Kayu Putih, Kecamatan Pulogadung, Jakarta Timur
59	RS Harapan Bunda	Jl. Raya Bogor KM. 22 No. 44, Kelurahan Rambutan, Kecamatan Ciracas, Jakarta Timur

GUBERNUR DAERAH KHUSUS
IBUKOTA JAKARTA

ANIES BASWEDAN