

Rakyat Sehat
Kualitas Bangsa Meningkatkan

**PANDUAN KEGIATAN
HARI KESEHATAN NASIONAL KE-44
12 November 2008**

Dokter Kecil pada acara puncak HKN 43 tahun 2007

Pendahuluan

Kesehatan merupakan hak dan sekaligus kewajiban bagi setiap orang. Sayangnya hak sehat, belum dapat dinikmati oleh setiap orang Indonesia karena berbagai alasan. Terlebih bagi penduduk yang kurang beruntung, meskipun dewasa ini telah ada program Jamkesmas yang memberikan akses pelayanan kesehatan bagi mereka. Dalam krisis global yang terjadi dewasa ini akan berdampak pada pembangunan Indonesia, termasuk sektor kesehatan. Namun demikian, pengembangan sumberdaya manusia yang utamanya ditopang oleh pembangunan kesehatan dan pendidikan haruslah tetap berjalan guna mencapai indeks pembangunan manusia (IPM) yang semakin meningkat dari tahun ke tahun. Meningkatnya IPM menunjukkan kualitas kesejahteraan rakyat lebih baik, yang juga berarti rakyat sehat.

Rakyat sehat akan memberikan sumbangan nyata dalam meningkatkan daya saing bangsa khususnya dalam era globalisasi dewasa ini. Untuk itu, kesehatan sebagai hak azasi dan sebagai investasi harus terus diperjuangkan oleh semua komponen bangsa. Hari Kesehatan Nasional yang diperingati oleh seluruh rakyat Indonesia pada setiap tanggal 12 November diharapkan dapat mengingatkan kepada semua elemen masyarakat akan pentingnya kesehatan untuk peningkatan kualitas hidup manusia Indonesia yang pada gilirannya kualitas bangsa meningkat.

Pertunjukan Operet Kesehatan pada acara puncak HKN ke -43, di Istora Senayan

TEMA

“Rakyat Sehat, Kualitas Bangsa Meningkat”

Tema ini memberikan makna bahwa kesadaran, kemauan dan kemampuan hidup sehat haruslah dimiliki semua rakyat. Rakyat Sehat sebagai kekuatan negara merupakan bahagian dari ketahanan nasional, sebagai wujud keuletan dan ketangguhan suatu bangsa dimana antara lain penduduknya memiliki derajat kesehatan tinggi baik secara fisik, mental dan sosial serta memiliki produktivitas yang tinggi. Dengan produktivitas yang tinggi diharapkan akan meningkatkan kualitas bangsa.

LOGO HKN ke -44

Keluarga sejahtera Indonesia yang hidup dalam konsep Indonesia Sehat. Maknanya adalah mengedepankan karakter keluarga sejahtera yang digambarkan dengan Ayah, Ibu dan dua Anak yang saling bergandengan tangan dan merentangkan tangan ke atas sebagai ekspresi kualitas kesehatannya.

Penggambaran elips yang terinspirasi dari logo Indonesia Sehat menjadi sebuah penggambaran masyarakat sehat yang ditandai oleh penduduknya yang (1) Hidup dalam lingkungan yang sehat, (2) Mempraktekan perilaku hidup bersih dan sehat, serta (3) mampu menyediakan dan memanfaatkan (menjangkau) pelayanan kesehatan yang bermutu, sehingga (4) memiliki derajat kesehatan (kualitas) yang tinggi .

Keluarga sejahtera Indonesia yang hidup dalam konsep Indonesia Sehat merupakan wujud dari rakyat Sehat Kualitas Bangsa Meningkat.

MAKSUD DAN TUJUAN

Panduan ini dimaksudkan untuk menjadi acuan kepada Panitia Kegiatan Peringatan Hari Kesehatan Nasional (HKN) ke 44 tahun 2008 baik di tingkat pusat maupun daerah (provinsi, kabupaten/kota dan kecamatan).

Adapun tujuan dari penyelenggaraan peringatan HKN ke 44 tahun 2008 adalah:

TUJUAN UMUM:

Meningkatkan kemandirian masyarakat untuk hidup bersih dan sehat menuju kualitas bangsa yang bermartabat.

TUJUAN KHUSUS:

- a. Meningkatnya kesadaran dan kemauan masyarakat untuk menerapkan pola hidup bersih dan sehat menuju kemandirian bangsa di bidang kesehatan.
- b. Meningkatnya kemampuan masyarakat untuk hidup sehat sebagai modal produktivitas bangsa.
- c. Meningkatnya kecerdasan masyarakat di bidang kesehatan untuk meningkatkan daya saing bangsa dalam tatanan global.
- d. Meningkatnya komitmen dan dukungan komponen bangsa untuk mewujudkan rakyat sehat menuju kualitas bangsa yang bermartabat.

Kegiatan Poskesdes di Desa Lembang Parang, Gowa

Peserta acara Puncak HKN ke-43 dengan semangat memekikan "RAKYAT SEHAT NEGARA KUAT".

KEGIATAN

Kegiatan peringatan hari kesehatan nasional diselenggarakan oleh seluruh elemen bangsa baik pemerintah maupun masyarakat secara khidmat namun cukup meriah yang dapat menggaungkan pesan-pesan kesehatan terutama dalam mempercepat perwujudan rakyat sehat.

Kegiatan diselenggarakan dengan mengikutsertakan berbagai pihak yang peduli terhadap kesehatan termasuk sektor swasta, LSM dan organisasi kemasyarakatan dan profesi lainnya.

Peringatan HKN ke 44 tahun 2008 hendaknya diselenggarakan dalam berbagai bentuk kegiatan antara lain upacara bendera yang diikuti jajaran kesehatan, masyarakat dan kelompok peduli kesehatan lainnya, ziarah ke makam pejuang kesehatan, penggerakan masyarakat untuk hidup bersih dan sehat, pameran hasil pembangunan kesehatan, gelar pelayanan kesehatan preventif dan promotif, gelar pelayanan medis tertentu, gerakan membangun kesehatan masyarakat desa, seminar dan lokakarya pemecahan masalah kesehatan, olah raga dan lain-lain.

Presiden RI, memberikan penghargaan pada puncak acara HKN 43 tahun 2007 di Jakarta

Menkes RI sebagai pembina upacara HKN ke 43, 12 November 2007 di lingkungan Depkes RI

Menkes RI pada meberikan penghargaan Ksatria/Mangala Husada

Untuk suksesnya kegiatan peringatan HKN ke 44 tahun 2008 ini hendaknya didukung dengan organisasi kepanitiaan yang dipimpin oleh seorang ketua dengan bidang-bidang yang disesuaikan dengan kebutuhan dan kondisi setempat. Kepanitiaan paling tidak terdiri dari bidang acara puncak, bidang kegiatan dan pameran, bidang kerjasama kemitraan, dan bidang lain yang menyesuaikan.

Kegiatan peringatan diharapkan bersifat kongkrit membantu masyarakat untuk mengatasi masalah kesehatan yang dihadapi. Kegiatan diarahkan dalam bentuk pelayanan kesehatan secara langsung bagi masyarakat yang membutuhkan baik bersifat preventif dan promotif seperti konsultasi/pemeriksaan mata, THT, penyakit dalam (Jantung, Diabet, Hipertensi, dll), gigi, kebidanan, gizi, pemeriksaan laboratorium, donor darah, pelayanan/konsultasi obat, apotik obat murah dan berkualitas, klinik PHBS, pemeriksaan darah, operasi katarak, operasi bibir sumbing, dsb. Kegiatan ini dapat diintegrasikan di satu tempat dengan publikasi luas sehingga masyarakat dapat memanfaatkannya.

Diharapkan kegiatan ini dapat juga dilakukan oleh rumah sakit dengan pelayanan berjalan (mobile service) yang didukung sektor swasta dan dunia usaha.

Pemuda Siaga Peduli Kesehatan

Bhakti Sosial pada Hari Kesehatan Sedunia tahun 2007

Puncak acara kegiatan Peringatan HKN ke 44 tahun 2008 tingkat nasional akan dipusatkan di Jakarta yang dihadiri oleh Presiden Republik Indonesia dengan acara utama yaitu pemberian penghargaan di bidang kesehatan tingkat nasional, atraksi simbolik sendratari kesehatan, serta mendengarkan amanat Presiden Republik Indonesia.

Acara puncak di masing-masing daerah ditetapkan oleh daerah yang bersangkutan dengan menyesuaikan dan diharapkan dapat dipimpin oleh Gubernur di tingkat provinsi dan Bupati/Walikota di tingkat kabupaten/kota. Waktu penyelenggaraan puncak acara di daerah diserahkan kepada daerah masing-masing.

Hasil peringatan HKN ke-44 tahun 2008 terutama di daerah (propinsi dan kabupaten/propinsi) diharapkan akan dapat terjadinya aliansi-aliansi elemen masyarakat yang semakin peduli kesehatan sebagai modal pembangunan bangsa yang kuat.

Secara sederhana dilampirkan pula contoh matriks kegiatan pra HKN, Hari Puncak, dan pasca HKN di berbagai tingkatan administratif.

Pencanangan P4K di desa Bunar, Tangerang, Prov Banten, tahun 2007

PENYELENGGARAAN DAN PEMBIAYAAN

Penyelenggaraan HKN ke 44 tahun 2008 baik di tingkat pusat maupun di daerah dilaksanakan oleh panitia yang terdiri dari unsur pemerintah dan masyarakat termasuk sektor swasta dan dunia usaha, organisasi profesi kesehatan, organisasi masyarakat/LSM, dan organisasi profesi.

Pembiayaan peringatan HKN ke 44 tahun 2008 ditanggung bersama oleh pemerintah dan masyarakat dengan menggali potensi yang ada, dan secara sah yang dapat dipertanggungjawabkan penggunaannya.

PENUTUP

Kegiatan peringatan HKN ke-44 tahun 2008 diharapkan dapat menggaungkan pesan-pesan kesehatan dalam mempercepat perwujudan rakyat sehat sebagai bentuk kemandirian masyarakat yang hidup bersih dan sehat menuju kualitas bangsa yang bermartabat.

Panduan kegiatan HKN ke-44 ini diharapkan menjadi acuan dalam penyelenggaraan kegiatan HKN di seluruh Indonesia yang tentu dalam pelaksanaannya disesuaikan dengan situasi, kondisi, potensi, dan kemampuan yang ada.

Semoga Tuhan Yang Maha Kuasa senantiasa memberikan kekuatan, perlindungan dan petunjukNya kepada kita semua. Amin.

Jakarta, Oktober 2008

Panitia Peringatan HKN ke 44 tahun 2008

**MENTERI KESEHATAN
REPUBLIK INDONESIA**

**KEPUTUSAN MENTERI KESEHATAN REPUBLIK INDONESIA
NOMOR : 950 /Menkes/SK/X/2008**

TENTANG

**PANITIA PERINGATAN HARI KESEHATAN NASIONAL
KE – 44 TAHUN 2008**

MENTERI KESEHATAN REPUBLIK INDONESIA,

Menimbang :

- a. bahwa Hari Kesehatan Nasional merupakan momen yang tepat untuk memasyarakatkan paradigma sehat dan visi, misi Indonesia Sehat;
- b. bahwa untuk percepatan pencapaian visi Indonesia Sehat, perlu meningkatkan komitmen dan dukungan nyata pemangku kepentingan termasuk sektor swasta dan dunia usaha dalam mewujudkan rakyat sehat;
- c. bahwa sehubungan dengan huruf a dan b diatas perlu diselenggarakan peringatan Hari Kesehatan Nasional baik di Pusat maupun di Daerah dengan mengikutsertakan unsur masyarakat dan pemerintah;
- d. bahwa sehubungan dengan huruf a, b dan c diatas perlu dibentuk Panitia Peringatan Hari Kesehatan Nasional ke – 44 Tahun 2008 dengan Keputusan Menteri Kesehatan;

Mengingat :

1. Undang-undang Nomor 23 Tahun 1992 tentang Kesehatan (Lembaran Negara Tahun 1992 Nomor 100, Tambahan Lembaran Negara 3495);
2. Undang-undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Tahun 2004 Nomor 125, Tambahan Lembaran Negara Nomor 4437);

**MENTERI KESEHATAN
REPUBLIK INDONESIA**

3. Undang-undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan antara Pemerintah Pusat dan Daerah (Lembaran Negara Tahun 2004 Nomor 126, Tambahan Lembaran Negara Nomor 4438);
4. Peraturan Pemerintah Nomor 25 Tahun 2000 tentang Kewenangan Pemerintah dan Kewenangan Provinsi Sebagai Daerah Otonom (Lembaran Negara Tahun 2000 Nomor 54, Tambahan Lembaran Negara Nomor 3952);
5. Keputusan Menteri Kesehatan RI Nomor 131/Menkes/SK/II /2004 Tahun 2004 tentang Sistem Kesehatan Nasional;
6. Peraturan Menteri Kesehatan RI Nomor 1575/Menkes/Per/XI /2005 tentang Organisasi dan Tata Kerja Departemen Kesehatan;
7. Keputusan Menteri Kesehatan RI Nomor 331/Menkes/SK/V /2006 Tahun 2006 tentang Rencana Strategis Departemen Kesehatan 2005-2009;
8. Keputusan Menteri Kesehatan RI Nomor 564/Menkes/SK/VIII /2006 tentang Pedoman Pelaksanaan Pengembangan Desa Siaga.

MEMUTUSKAN :

- Menetapkan :
- Pertama : **KEPUTUSAN MENTERI KESEHATAN REPUBLIK INDONESIA TENTANG PANITIA PERINGATAN HARI KESEHATAN NASIONAL KE - 44 TAHUN 2008.**
- Kedua : Tema Hari Kesehatan Nasional ke - 44 Tahun 2008 adalah **“Rakyat Sehat, Kualitas Bangsa Meningkatkan”.**
- Ketiga : Membentuk Panitia Peringatan Hari Kesehatan Nasional ke-44 Tahun 2008 Tingkat Pusat dengan susunan panitia sebagaimana terlampir.

**MENTERI KESEHATAN
REPUBLIK INDONESIA**

Keempat :

Panitia Peringatan Hari Kesehatan Nasional ke-44 Tahun 2008 sebagaimana dimaksud diktum ketiga bertugas:

- a. Menyelenggarakan rangkaian peringatan Hari Kesehatan Nasional ke-44, termasuk Acara Puncak.
- b. Memberikan Panduan Peringatan HKN untuk daerah.
- c. Mengkoordinasikan kegiatan dari berbagai pihak dalam kerangka kegiatan HKN ke-44.

Kelima : Menghimbau kepada Kepala Dinas Kesehatan Provinsi, Kabupaten, dan Kota seluruh Indonesia untuk menyelenggarakan peringatan Hari Kesehatan Nasional ke-44 Tahun 2008 untuk wilayahnya dengan mengikutsertakan masyarakat.

Keenam : Anggaran biaya peringatan di Pusat dan di Daerah digali dari berbagai sumber yang tidak bertentangan dengan perundangan yang berlaku.

Ketujuh : Keputusan ini mulai berlaku sejak tanggal ditetapkan dan akan diperbaiki apabila dikemudian hari ternyata terdapat kekeliruan.

**Ditetapkan di : Jakarta
Pada tanggal : 19 Oktober 2008**

MENTERI KESEHATAN RI,

Dr. dr. Siti Fadilah Supari, Sp.JP (K)

**MENTERI KESEHATAN
REPUBLIK INDONESIA**

**LAMPIRAN KEPUTUSAN MENTERI KESEHATAN
KEPUTUSAN MENTERI KESEHATAN REPUBLIK INDONESIA
NOMOR : 950 /Menkes/SK/X/2008**

TENTANG

**PANITIA PERINGATAN HARI KESEHATAN NASIONAL KE- 44 TAHUN 2008
TINGKAT PUSAT**

- Penasehat : MENTERI KESEHATAN R.I
Pengarah : 1 . Para Pejabat Eselon I, Departemen Kesehatan
2 . Deputi Bidang Kesra, Kantor Menko Kesra
3 . Kapuskes TNI AD
4 . Kapuskes TNI AU
5 . Kapuskes TNI AL
6 . Kapusdokkes Polri
7 . Ketua Konsil Kedokteran Indonesia
8 . Ketua Umum TP PKK Pusat
9 . dr. Doddy P. Partomihardjo, SpM
10 . Palang Merah Indonesia (PMI)
11 . Ikatan Dokter Indonesia (IDI)
12 . Persatuan Dokter Gigi Indonesia (PDGI)
13 . Ikatan Bidan Indonesia (IBI)
14 . Persatuan Perawat Nasional Indonesia (PPNI)
15 . Ikatan Ahli Kesehatan Masyarakat Indonesia (IAKMI)
16 . Ikatan Sarjana Farmasi Indonesia (ISFI)
17 . Persatuan Ahli Gizi Indonesia (PERSAGI)
18 . Kongres Wanita Indonesia (KOWANI)
19 . Perhimpunan Rumah Sakit Seluruh Indonesia (PERSI)
20 . Perkumpulan Promosi dan Pendidikan Kesehatan Masyarakat Indonesia (PPPKMI)
- Penanggungjawab : Sekretaris Jenderal Departemen Kesehatan
- Ketua Pelaksana : Yeni Fatmawati (PT. Sari Husada)
Wakil Ketua Pelaksana : Abidinsyah Siregar (Kepala Pusat Promosi Kesehatan)
Ketua I (Kemitraan & PSM) : Sri Bugo Suratmo (PT. Mayora)

**MENTERI KESEHATAN
REPUBLIK INDONESIA**

Ketua II (Pelayanan Kesehatan):	Abdul Rival (Sesditjen Bina Pelayanan Medik)
Ketua III (Dukungan Sumber Daya)	: Meinarwati (Sesditjen Bina Kefarmasian dan Alat Kesehatan)
Sekretaris	: Edi Suranto (Sesditjen Binakesmas)
Wakil Sekretaris	: M Taufick (Pusat Promosi Kesehatan)
Bendahara	: Kuswatiningsih (Ditjen Pelay. Bina Farmasi & Alkes)
Wakil Bendahara	: Panudju (Pusat Promosi Kesehatan)

Bidang- Bidang

Bidang Hari Puncak

Ketua	: Lily S. Sulistyowati (Kepala Pusat Komunikasi Publik)
Wakil Ketua	: Titie Kadarini (Coca Cola Indonesia)
Anggota	: <ol style="list-style-type: none">1. Kepala Dinas Kesehatan Provinsi DKI Jakarta2. Wan Alkadri (Dir. Penyehatan Lingkungan)3. Saraja Setjo (PT. Sari Husada)4. Armand P. Daulay (Dir. Pelay.Jang Yanmed)5. Setiawan Soeparan (Kepala Pusdiknakes)6. James Johnson (Pusat Promkes)7. Dyah Yuniar S (Puskom Publik)8. Murti Utami (Biro Umum)9. Ardian (Biro Umum)10. Sri Astuty (Biro Kepegawaian)11. Asmanul Rabhihamzah (Biro Umum)12. Ghufon (RSAL)13. Lauwrence Chandra (IM Assc)14. Ramadanura (Pusat Promkes)15. Tia Zahrotiah (KKI)16. Margio (Biro Umum)17. Michael Leimena (PT. Aqua)

Bidang Pelayanan Kesehatan

Ketua	: Bambang Sardjono (Dir. Kesehatan Komunitas)
Wakil Ketua	: Badan POM
Anggota	: <ol style="list-style-type: none">1. Sri Hermiyanti (Dir. Bina Kesehatan Ibu)

**MENTERI KESEHATAN
REPUBLIK INDONESIA**

2. Mulya A Hasymi (Dir. Yan Spes. Yanmed)
3. Gemala Hatta (Sekretaris KKI)
4. Purwadi (Dir. Bin Obat Publik dan Perbek. Kes)
5. Ina Herawati (Dir. Bina Gizi Masyarakat)
6. Yusharmen (Dir. PPTM)
7. PT. Kimia Farma
8. Yosephine Lebang (Dit. Jen Bina Yanmed)

Bidang Olah Raga

- Ketua : Placidus Sudibyo (Dirut PT. Indo Farma)
- Wakil Ketua : Iskandar Zulkarnaen (FOMI)
- Anggota : 1. Direktur SDM PT. Askes Indonesia
2. Jofizal Jannis (Kapus Intelejensi Kesehatan)
3. Tugiyono (Kapus Sarana dan Prasarana)
4. Hermanto (Kasubdit Kes. OR dan Perkotaan Dit. Bina Kes. Kom)
5. Masino (Yayasan Jantung Indonesia)
6. Anis Abdul Muis (Pusat Promkes)
7. Usman Sumantri (PJK)
8. Imran (Ditjen Bina Kesmas)

Bidang Pameran dan Seminar

- Ketua : Chrisma A. Albandjar (PT. Pfizer Indonesia)
- Wakil Ketua : Nasirah Bahaoedin (Dir. Guna Obat Rasional)
- Anggota : 1. Ratna Rosita (Dir. Pelayanan Medik Dasar)
2. Fatni Sulani (Dir. Kesehatan Anak)
3. PT. Sidomuncul
4. Endang Sri Widyaningsih (Pusat Promkes)
5. Busroni (Puskom Publik)
6. Widyawati Garini (Pusat Promkes)
7. Asep Susilo (PT. Danone Indonesia)
8. Nurul H Yusuf (PT. Kalbe Farma)

Bidang Upacara Bendera & Penghargaan/Lomba-lomba

- Ketua : Sri Rahayu Mustikowati (Biro Kepegawaian)
- Wakil Ketua : Ungkap Rumahorbo (KKI)
- Anggota : 1. Budi Sampurna (Kepala Biro Hukor)
2. Indah Yuningprapti (Dir. Kesehatan Kerja)

**MENTERI KESEHATAN
REPUBLIK INDONESIA**

3. Maghfur (Biro Umum)
4. Asep (Biro Kepegawaian)
5. Widadi (Biro Umum)
6. Yono Mulyana (Pusat Promkes)
7. Wasimo (Biro Umum)
8. Yayat Rochayati (Biro Kepegawaian)

Bidang Dokumentasi dan Publikasi

- Ketua : Wandaningsih (Kepala Biro Umum)
Wakil Ketua : Ign. Ari Joko (PT. Sari Husada)
Anggota : 1. Sahrial (Media Centre)
2. Sumardi (Puskom Publik)
3. Anita Sari (Puskom Publik)
4. Zuraida (Pusat Promkes)
5. Ngajian (Pusat Promkes)
6. Prawito (Puskom Publik)
7. Heri (Pusat Promkes)
8. Deddy Nurhidayat (Ditjen Binfar dan Alkes)
9. Joko Haryanto (Smart / dow jones)

Bidang Penggerakan Massa

- Ketua : Zulkarnain Kasim (Ses Badan PPSDM)
Wakil Ketua : Kodrat Pramudho (Pusat Promkes)
Anggota : 1. Rustam Pakaya (Kapus Penanggul. Krisis)
2. Marwan Nusri (Sesditjen P2PL)
3. Tini (Promkes-Dinas Kesehatan DKI Jakarta)
4. Anita (Puskom Publik)
5. KORPRI Unit Depkes
6. Kamarukmi (Kwarnas Gerakan Pramuka)
7. Sugiharto (Pusdiknakes)
8. Susi Subekti (TP. PKK)
9. Widaninggar (Ketua Tim Bina UKS Pusat)
10. Rufflina Rauf (Pusat Promkes)
11. Abdul Halim (Biro Umum)
12. Organisasi Profesi / Masy Bidang Kesehatan
13. Intan (Pusat Promkes)
14. Yusra (Pusat Promkes)
15. Siti Kusumawati

**MENTERI KESEHATAN
REPUBLIK INDONESIA**

- 16 . Para Dir. Poltekas Jkt, 1,2,3
- 17 Siti Kusumawati (Staf badan PPSDM)

Bidang Mobilisasi Dana

Ketua

: Deni Puspohadi (PT. Indofood)

Wakil Ketua

: Harmen (Biro Keuangan)

Anggota

- 1 . Widyawati (Pusat Promkes)
- 2 . Bambang Setiaji (Pusat Promkes)
- 3 . Fitri (Biro Keuangan)
- 4 . Wira Kamboja (Roren dan Anggaran)
- 5 . Koesminarti (Pusat Promkes)

Sekretariat

- 1 . Mieke Agustin (Pusat Promkes) / Koordinator
- 2 . Siti Muasillah (Pusat Promkes)
- 3 . Rusdi Satar (Pusat Promkes)
- 4 . Syamsudin (Pusat Promkes)
- 5 . Sudirman (Pusat Promkes)
- 6 . Nurmiyati (Pusat Promkes)
- 7 . Cahyaningrum (Pusat Promkes)
- 8 . Setio Nugroho (Pusat Promkes)
- 9 . Wiwin Aprianti (Pusat Promkes)

Ditetapkan di : Jakarta

Pada tanggal : 19 Oktober 2008

MENTERI KESEHATAN RI,

Dr. dr. Siti Fadilah Supari, Sp.JP (K)

Kegiatan Dalam Rangka Peringatan Hari Kesehatan Nasional Ke- 44 tahun 2008

NO.	WAKTU	KEGIATAN	LOKASI	PENANGGUNG JAWAB
1	Agust-Okt	Kompetisi Jurnalistik	Jakarta	Pusat Komunikasi Publik
2	Sept-Okt	Penilaian Penerima Penghargaan Manggala Ksatria Husada dan Manggala Karya Husada	Daerah	Biro Kepegawaian dan Unit Utama Depkes
3	25 Sept	Bazaar Ramadhan	Jakarta	KORPRI Unit Depkes
4	Okt	Produksi dan distribusi Panduan dan Media HKN-44 tahun 2008	Jakarta	Pusat Promosi Kesehatan
5	Okt- Nov	Penulisan artikel dan advetorial HKN pada Koran/Majalah	Jakarta	Pusat Komunikasi Publik dan Pusat Promosi Kesehatan
6	16-17 Nov	Pameran Kesehatan Indonesia Sehat	Jakarta	PT. Sari Husada dan Pusat Promosi Kesehatan
7	11-13 Nov	Bakti Sosial Kesehatan di daerah	Daerah	Dinas Kesehatan bekerjasama dengan sektor swasta
8	Nov	Iklan Layanan Masyarakat di Media Cetak Elektronik	Jakarta	Pusat Komunikasi Publik
9	Nov	Ziarah ke Makam Pejuang Kesehatan	Jakarta/ Daerah	Biro Umum dan Dinas Kesehatan Daerah.
10	10 Nov	Jumpa Pers	Jakarta	Pusat Komunikasi Publik
11	Okt-Nov	Pekan Olah Raga dan Seni	Jakarta dan daerah	BUMN Kesehatan dan sektor swasta, Dinas Kesehatan Daerah

NO.	WAKTU	KEGIATAN	LOKASI	PENANGGUNG JAWAB
12	Okt-Nov	Gerakan kebersihan rakyat	Pusat dan daerah	Dinas Kesehatan Daerah dan masyarakat setempat
13	Nov	Gelar Pelayanan Kesehatan untuk Rakyat (Pro Rakyat)	Jakarta dan daerah	Ditjen Yanmedik, Bina Kesmas Depkes bekerjasama dengan sektor swasta dan Dinas Kesehatan Daerah
14	Nov	MOU antara klikdokter.com dengan Depkes	Jakarta	ILUNI FKUI dan Depkes RI
15	Nov	Dialog Politik Kesehatan dengan Parpol peserta Pemilu 2009	Jakarta	PT. MAYORA dan IAKMI
16	Nov	Seminar Kesehatan	daerah	PERSI dan IRSJAM
17	Nov	Simposium Kesehatan Masyarakat	Jakarta	FKMUI dan IAKMI
18	Nov	Lomba dan Pameran Photo Kesehatan	Jakarta	Komunitas Peminat Photo Depkes
19	12. Nov	Upacara peringatan HKN ke-44 tahun 2008	Semua Daerah	Panitia Pusat & Daerah
20	17 Nov	Acara Puncak HKN ke-44 tahun 2008 Seruan Presiden RI dalam upaya meningkatkan Kualitas Bangsa yang Bermartabat Penyerahan Penghargaan Manggala Karya dan Ksatria Bakti Husada Peresmian Proyek-Proyek Kesehatan Atraksi Kesenian Rakyat	Jakarta	Panitia HKN Pusat
21	Nov-Des dan seterusnya	Berlangsungnya kegiatan hidup bersih dan sehat di masyarakat yang berkesinambungan.	Daerah	Dinas Kesehatan, organisasi profesi kesehatan, dan semua komponen bangsa
22	Jan-Maret	Monitoring dan Evaluasi	Pusat dan Daerah	Panitia HKN Pusat dan panitia HKN Daerah

TENTATIF KEGIATAN DI TINGKAT PROVINSI PERINGATAN HARI KESEHATAN NASIONAL KE-44 TAHUN 2008

TAHAP	KEGIATAN	LOKASI	PENANGGUNG JAWAB
PRA HKN	<ul style="list-style-type: none"> • Rapat-rapat persiapan • Penggalangan Kemitraan • Konfirmasi Calon Penerima Penghargaan Manggala Ksatria Husada dan Manggala Karya Husada • Penyebar-luasan informasi berkaitan dengan tema HKN ke 44 tahun 2008 • Jumpa Pers • Pekan Kesehatan Rakyat berupa Pameran keberhasilan pembangunan kesehatan dan Gelar Pelayanan Kesehatan • Bakti Sosial Kebersihan • Ziarah ke Pusara Makam Pejuang Kesehatan • Penyelenggaraan berbagai kegiatan relevan dan disesuaikan dengan kondisi dan kemampuan setempat spt. seminar/ lokakarya, lomba-lomba kesehatan, olahraga dan seni, dll 	Disesuaikan dengan kebutuhan	Panitia Peringatan HKN tingkat provinsi bekerjasama dengan para mitra (swasta, LSM, Ormas, dan organisasi profesi)
HARI PUNCAK	<ul style="list-style-type: none"> • Upacara Bendera Peringatan HKN ke-44 tahun 2008 dengan Pembina Upacara Gubernur • Seruan Gubernur dalam mewujudkan Rakyat Sehat, Kualitas Bangsa Meningkat • Peresmian Proyek-Proyek Kesehatan • Gelar kreativitas seni rakyat 	Ibukota provinsi atau kota yang ditunjuk	Dinas Kesehatan Propinsi bekerjasama dengan para mitra sektor swasta dan dunia usaha
PASCA HKN	<ul style="list-style-type: none"> • Pembinaan terhadap aliansi-aliansi Gerakan Masyarakat untuk Hidup Bersih dan Sehat • Seminar/Lokakarya membahas tema yang relevan dengan tema HKN ke 44 • Evaluasi penyelenggaraan peringatan HKN ke 44 • Penyusunan laporan 	Daerah	Panitia Peringatan HKN

TENTATIF KEGIATAN DI TINGKAT KABUPATEN/KOTA PERINGATAN HARI KESEHATAN NASIONAL KE-44 TAHUN 2008

TAHAP	KEGIATAN	LOKASI	PENANGGUNG JAWAB
PRA HKN	<ul style="list-style-type: none"> • Rapat-rapat persiapan • Penggalangan Kemitraan • Konfirmasi Calon Penerima Penghargaan Manggala Ksatria Husada dan Manggala Karya Husada • Penyebar-luasan informasi berkaitan dengan tema HKN ke 44 tahun 2008 • Jumpa Pers • Bakti Sosial Kebersihan • Ziarah ke Pusara Makam Pejuang Kesehatan • Penyelenggaraan berbagai kegiatan relevan dan disesuaikan dengan kondisi dan kemampuan setempat spt. seminar/ lokakarya, lomba-lomba kesehatan, olahraga dan seni, dll 	Disesuaikan dengan kebutuhan	Panitia Peringatan HKN tingkat kabupaten/kota bekerjasama dengan para mitra (swasta, LSM, Ormas, dan organisasi profesi)
HARI PUNCAK	<ul style="list-style-type: none"> • Upacara Bendera Peringatan HKN ke-44 tahun 2008 dengan Pembina Upacara Bupati/Walikota • Seruan Bupati/Walikota dalam mewujudkan Rakyat Sehat, Kualitas Bangsa Meningkatkan • Peresmian Proyek-Proyek Kesehatan 	Kabupaten/kota	Dinas Kesehatan Kabupaten/Kota bekerjasama dengan para mitra sektor swasta dan organisasi profesi
PASCA HKN	<ul style="list-style-type: none"> • Pembinaan terhadap aliansi-aliansi Gerakan Masyarakat untuk Hidup Bersih dan Sehat • Seminar/Lokakarya membahas tema yang relevan dengan tema HKN ke 44 • Evaluasi penyelenggaraan peringatan HKN ke 44 • Penyusunan laporan 	Daerah	Panitia Peringatan HKN

TENTATIF KEGIATAN DI TINGKAT KECAMATAN/PUSKESMAS PERINGATAN HARI KESEHATAN NASIONAL KE-44 TAHUN 2008

TAHAP	KEGIATAN	LOKASI	PENANGGUNG JAWAB
PRA HKN	<ul style="list-style-type: none"> • Rapat-rapat persiapan • Penggalangan Kemitraan • Penyebar-luasan informasi berkaitan dengan tema HKN ke 44 tahun 2008 • Bakti Sosial Kebersihan • Penyelenggaraan berbagai kegiatan relevan dan disesuaikan dengan kondisi dan kemampuan setempat spt. Lomba-lomba kesehatan, olahraga dan seni dll. 	Disesuaikan dengan kebutuhan	Panitia Peringatan HKN tingkat kecamatan bekerjasama dengan ormas dan organisasi profesi
HARI PUNCAK	<ul style="list-style-type: none"> • Upacara Bendera Peringatan HKN ke-44 tahun 2008 dengan Pembina Upacara Camat • Seruan Camat dalam mewujudkan Rakyat Sehat, Kualitas Bangsa Meningkat • Gelar kreativitas seni rakyat 	Ibukota Kecamatan	Puskesmas bekerjasama dengan Ormas setempat
PASCA HKN	<ul style="list-style-type: none"> • Pembinaan terhadap aliansi-aliansi Gerakan Masyarakat untuk Hidup Bersih dan Sehat • Penyusunan laporan 	Desa-desa wilayah Puskesmas	Panitia Peringatan HKN

Rakyat Sehat Kualitas Bangsa Meningkatkan

Hari Kesehatan Nasional ke -44
12 November 2008

Aplikasi Logo HKN ke - 44 dalam berbagai media

TOPI

Aplikasi Logo HKN ke - 44 dalam berbagai media

Tas Kain
ukuran : 40 x 30 x 10 cm
Bahan : kanvas
Cetak : sablon

STICKER 10 x 10 cm

PIN diameter 3 cm

Aplikasi Logo HKN ke - 44 dalam berbagai media

MUG

Kipas diameter 18 cm

Aplikasi Logo HKN ke - 44 dalam berbagai media

POSTER 42 x 60 cm

Aplikasi Logo HKN ke - 44 dalam berbagai media

UMBUL-UMBUL
ukuran 90 x 600 cm

Aplikasi Logo HKN ke - 44 dalam berbagai media

SPANDUK
ukuran 500 cm x 100 cm

Aplikasi Logo HKN ke - 44 dalam berbagai media

BALIHO

Suasana Acara Puncak HKN ke 43 tahun 2007 di Jakarta