

UPAYA MENINGKATAN MUTU SDM
PROMKES
(Tantangan Kompetensi SDM Kes
di era *MEA*)

Disampaikan oleh :
Drs. Sulistiono. SKM, MSc
Ketua Divisi Registrasi MTKI
Pada
Seminar dan Workshop , P2KB PPPKMI
Depok, 25 Nopember 2015

TENAGA KESEHATAN

TENAGA KESEHATAN

Siapa tenaga kesehatan?

- Tenaga Kesehatan adalah setiap orang yang mengabdikan diri dalam bidang kesehatan serta memiliki pengetahuan dan/atau keterampilan melalui pendidikan di bidang kesehatan yang untuk jenis tertentu memerlukan kewenangan untuk melakukan upaya kesehatan.

KUALIFIKASI TENAGA KESEHATAN

PENGELOMPOKAN TENAGA KESEHATAN

KELOMPOK	JENIS TENAGA
a. tenaga medik	dokter, dokter gigi, dokter spesialis, dokter gigi spesialis
b. tenaga psikologi klinis	psikologi klinis
c. tenaga keperawatan	berbagai jenis perawat
d. tenaga kebidanan	bidan
e. tenaga kefarmasian	apoteker, tenaga teknis kefarmasian
f. tenaga kesehatan masyarakat	epideiolog kesehatan, tenaga promosi kesehatan dan ilmu perilaku, pembimbing kesehatan kerja, tenaga administrasi dan kebijakan kesehatan, tenaga biostatistik dan kependudukan, tenaga kesehatan reproduksi dan keluarga

PENGELOMPOKAN TENAGA KESEHATAN

KELOMPOK	JENIS
g. tenaga kesehatan lingkungan	tenaga sanitasi lingkungan, entomolog kesehatan, mikrobiolog kesehatan
h. tenaga gizi	nutrisionis, dietisien
i. tenaga ketarapian fisik	fisioterapis, okupasi terapis, terapis wicara, akupunktur
j. tenaga keteknisan medis	perekam medis dan informasi kesehatan, teknik kardiovaskuler, teknisi pelayanan darah, refraksionis optisien/optometris,
k. tenaga teknik biomedika	radiografer, elektromedis, ahli teknologi laboratorium medik, fisikawan medik, radioterapis, ortotik prostetik
l. tenaga kesehatan tradisional	tenaga kesehatan tradisional ramuan, tenaga kesehatan tradisional keterampilan
m. tenaga kesehatan lain	ditetapkan olen Menteri Kesehatan

SERTIFIKASI NAKES
(Roadmap Penjaminan Mutu
SDM Kesehatan)

REGULASI LISENSI-REGISTRASI- SERTIFIKASI NAKES

Nakes → praktik/pekerjaan profesi
wajib memiliki izin pemerintah

Untuk memperoleh izin → diperlukan
STR → STR dikeluarkan MTKI

Untuk memperoleh STR → nakes
harus memiliki SERKOM

Untuk memperoleh SERKOM → harus
lulus UJI KOMPETENSI

PEMBENTUKAN MTKI

Untuk melindungi masyarakat penerima jasa pelayanan kesehatan dan

meningkatkan mutu pelayanan kesehatan dari Tenaga Kesehatan

dibentuk
MTKI

MTKI mempunyai tugas membantu Menteri dalam penyelenggaraan sertifikasi dan registrasi Tenaga Kesehatan yang menjalankan praktik dan/atau pekerjaan keprofesiannya dalam rangka meningkatkan mutu pelayanan kesehatan.

FUNGSI MTKI

Fungsi
MTKI

bekerja sama dengan
perguruan tinggi dalam
penyelenggaraan Uji
Kompetensi bagi Tenaga
Kesehatan

Divisi Uji
Kompetensi

pemberian STR

Divisi
Registrasi

pembinaan
penyelenggaraan praktik
dan/atau pekerjaan
keprofesian yang dilakukan
oleh Tenaga Kesehatan.

Divisi Uji
Kompetensi

SERTIFIKASI NAKES

(Upaya Penjaminan Mutu SDM Kes)

UJI
KOMPETENSI

Uji Kompetensi adalah suatu proses untuk mengukur pengetahuan, keterampilan, dan sikap tenaga kesehatan sesuai dengan **standar profesi**.

Sertifikat Kompetensi adalah **pengakuan kompetensi** atas prestasi lulusan yang sesuai dengan keahlian dalam cabang ilmunya dan/atau memiliki prestasi di luar program studinya.

TUJUAN UKOM

1

- Menjamin mutu lulusan yang kompeten dan terstandar secara nasional

2

- Menilai sikap, pengetahuan, dan keterampilan sebagai dasar untuk melakukan praktik

3

- Memberikan umpan balik proses pendidikan pada program pendidikan

4

- Memantau mutu program pendidikan

UJI KOMPETENSI

**Persiapan
penyelenggaraan
Uji Kompetensi**

**POKOK
PERSIAPAN**

**Persiapan
Aspek
legal**

**Persiapan
Aspek
teknis**

Persiapan aspek legal untuk landasan operasional uji kompetensi

BENTUK

- Peraturan bersama
- Keputusan menteri
- Surat Edaran
- DII

SUBSTANSI

- Tata cara penyelenggaraan (5 W+ 1 H)
- Pembiayaan

MEKANISME

- Inisiatip siapa?
- Waktu terbit → memberi waktu cukup para pihak melakukan persiapan

PERATURAN BERSAMA MENTERI

Hal-hal substansial yang diatur dalam peraturan bersama menteri dikbud dan kes antara lain*) :

1	TUJUAN UKOM
2	PESERTA UKOM
3	PANITIA UKOM
4	LPUK
5	WAKTU PELAKSANAAN
6	PENDAFTARAN
7	HASIL UKOM
8	UKOM ULANG
9	PENGAWASAN

*) Perber Mendikbud dan Menkes No.3/VII/2014 dan No.52/2014

PANITIA NASIONAL UKOM

Tugas *)

a	menetapkan panduan pelaksanaan uji kompetensi
b	mengembangkan perangkat uji kompetensi
c	melaksanakan uji kompetensi
d	mengevaluasi pelaksanaan uji kompetensi
e	melaporkan hasil pelaksanaan uji kompetensi kepada Menteri melalui Direktur Jenderal Pendidikan Tinggi
f	Memutuskan/menetapkan hasil uji kompetensi bersama dengan Direktur Jenderal Pendidikan Tinggi dan Kepala Badan Pengembangan Dan Pemberdayaan Sumber Daya Manusia Kesehatan Kementerian Kesehatan
g	Mengirimkan hasil uji kompetensi kepada Perguruan Tinggi

*)Keputusan Kemenristekdikti No. 306/M/Kp/IV/2015

Persiapan aspek teknis pelaksanaan uji kompetensi

PRA UJI

metode uji, soal uji, peserta, komponen pengawas, tempat uji, perlengkapan uji, waktu, biaya

PELAKSANAAN UJI

organisasi pelaksana, desiminasi informasi, administrasi / perangkat uji, kegiatan ujian

PASKA UJI

pemusnahan soal, pengolahan hasil, standar setting, pengumuman hasil, sertifikat kompetensi, tindak lanjut

TAHAPAN UKOM

```
graph LR; A[TAHAPAN UKOM] --> B[PRA UJI]; A --> C[PELAKSANAAN UJI]; A --> D[PASKA UJI];
```

PERMASALAHAN UKOM

PERMASALAHAN

- Hasil tryout nakes 2012, 2013, 2014 sangat bervariasi antar individu anak didik dan antar institusi pendidikan tinggi bidang kesehatan
- Kesiapan organisasi profesi dan asosiasi institusi pendidikan masih terbatas

SOLUSI

- MTKI/MTKP terus mendorong OP dan AIP agar siap melaksanakan uji kompetensi
- Perlu komitmen yang kuat antara OP dan AIP untuk menyelenggarakan uji kompetensi melalui persiapan yg sungguh-sungguh dan matang

REGISTRASI NAKES

(Perlu STR → Promkes)

JAWABNYA

- PERLU

REGISTRASI NAKES

REGISTRASI

Registrasi adalah pencatatan resmi terhadap Tenaga Kesehatan yang telah memiliki Sertifikat Kompetensi atau Sertifikat Profesi dan telah mempunyai kualifikasi tertentu lain serta mempunyai pengakuan secara hukum untuk menjalankan praktik.

Surat Tanda Registrasi yang selanjutnya disingkat STR adalah bukti tertulis yang diberikan oleh konsil masing-masing Tenaga Kesehatan kepada Tenaga Kesehatan yang telah diregistrasi.

REGISTRASI NAKES

Setiap nakes menjalankan praktik

Wajib memiliki STR

Diberikan Konsil nakes + syarat

Berlaku 5 th + reregistrasi + syarat

- SYARAT :
1. Ijazah bidkes
 2. **Serkom/Serprof**
 3. Ktr sehat fisik mental
 4. Ktr sumpah/ janji profesi
 5. Pernyataan patuh/ laksanakan etika profesi

- SYARAT :
1. Memiliki STR lama
 2. Memiliki Serkom/Serprof
 3. Memiliki sukut sehat
 4. Penuataan patuh/lak etika profesi
 5. Telah mengabdikan diri sbg tenaga prof/vokasi
 6. Memenuhi kecukupan pelayanan, pendidikan, pendidikan, pelartihan dan/atau giat ilmiah lain

Tatacara REGISTRASI + REGISTRASI ULANG diatur PERKONSIL masing2 nakes (Ps 45)

ALUR PELAYANAN STR-MTKI

ALUR REGULASI MELALUI PORTOFOLIO

PERMASALAHAN REGISTRASI

PERMASALAHAN

- Permohonan STR tidak terbit
- Permohonan STR terlambat terbit
- Tenaga Promkes yg tdk bekerja di Fasyankes.

SOLUSI

- Penyempurnaan sistem penerbitan STR
- Komunikasi yg lebih baik antara para pihak
- Merintis STR ONLINE

Together we will make a difference.

TERIMAKASIH