


MENTERI KESEHATAN
REPUBLIK INDONESIA

KEPUTUSAN MENTERI KESEHATAN REPUBLIK INDONESIA
NOMOR 215/MENKES/SK/VII/2012

TENTANG

TIM PELAKSANAAN RISET KHUSUS PENCEMARAN LINGKUNGAN
TAHUN 2012

DENGAN RAHMAT TUHAN YANG MAHA ESA

KEMENTERIAN KESEHATAN REPUBLIK INDONESIA,

- Menimbang : a. bahwa dalam rangka menyelesaikan masalah pencemaran lingkungan yang mengancam kesehatan masyarakat, perlu dilaksanakan riset khusus pencemaran lingkungan;
- b. bahwa untuk pelaksanaan riset khusus pencemaran lingkungan diperlukan berbagai persiapan baik dari segi substansi maupun dukungan manajemen;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, perlu ditetapkan Tim Pelaksanaan Riset Khusus Pencemaran Lingkungan Tahun 2012 dengan keputusan Menteri Kesehatan;
- Mengingat : 1. Undang-Undang Nomor 18 Tahun 2002 tentang Sistem Nasional Penelitian Pengembangan, dan Penerapan Ilmu Pengetahuan dan Teknologi (Lembaran Negara Republik Indonesia Tahun 2002 Nomor 84, Tambahan Lembaran Negara Republik Indonesia Nomor 4219);
2. Undang-Undang Nomor 32 Tahun 2009 tentang Perlindungan dan Pengelolaan Lingkungan Hidup (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 140, Tambahan Lembaran Negara Republik Indonesia Nomor 5059);
3. Undang-undang ...


MENTERI KESEHATAN
REPUBLIK INDONESIA.

- 2 -

3. Undang-Undang Nomor 36 Tahun 2009 tentang Kesehatan (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 144, Tambahan Lembaran Negara Republik Indonesia Nomor 5063);
4. Peraturan Pemerintah Nomor 39 Tahun 1995 tentang Penelitian dan Pengembangan Kesehatan (Lembaran Negara Republik Indonesia Tahun 1995 Nomor 67, Tambahan Lembaran Negara Republik Indonesia Nomor 3609);
5. Peraturan Presiden Nomor 91 Tahun 2011 tentang Perubahan ketiga atas Peraturan Presiden Nomor 76 Tahun 2011 tentang Pembentukan dan Organisasi Kementerian Negara;
6. Keputusan Menteri Kesehatan Nomor 791/MENKES/SK/VIIX/1999 tentang Koordinasi Penyelenggaraan Penelitian dan Pengembangan Kesehatan;
7. Keputusan Menteri Kesehatan Nomor 1179A/MENKES/SK/X/1999 tentang Kebijakan Nasional Penelitian dan Pengembangan Kesehatan;
8. Peraturan Menteri Kesehatan Nomor 1144/MENKES/PER/VIII/2010 tentang Organisasi dan Tata Kerja Kementerian Kesehatan;
9. Peraturan Menteri Kesehatan Nomor 681/MENKES/PER/IV/2010 tentang Riset Kesehatan Nasional;

M E M U T U S K A N :

Menetapkan : KEPUTUSAN MENTERI KESEHATAN TENTANG TIM PELAKSANAAN RISET KHUSUS PENCEMARAN LINGKUNGAN TAHUN 2012.

KESATU : Susunan dan tugas Tim Riset Khusus Pencemaran Lingkungan Tahun 2012 yang selanjutnya disebut Tim, tercantum dalam Lampiran yang merupakan bagian tidak terpisahkan dari Keputusan Menteri ini.

KEDUA ...


MENTERI KESEHATAN
REPUBLIK INDONESIA

- 3 -

- KEDUA : Dalam melaksanakan tugas Riset Khusus Pencemaran Lingkungan Tahun 2012, Penanggung Jawab Pelaksana bertanggung jawab kepada Menteri Kesehatan melalui Kepala Badan Penelitian dan Pengembangan Kesehatan.
- KETIGA : Biaya yang diperlukan dalam rangka pelaksanaan tugas Tim dibebankan pada anggaran DIPA Badan Penelitian dan Pengembangan Kesehatan dan sumber lain yang sah sesuai ketentuan peraturan perundang-undangan berlaku.
- KEEMPAT : Kegiatan Tim Riset Khusus Pencemaran Lingkungan Tahun 2012 dilaksanakan untuk Tahun Anggaran 2012.
- KELIMA : Keputusan ini berlaku pada tanggal ditetapkan.

Ditetapkan di Jakarta

pada tanggal 9 Juli 2012


MENTERI KESEHATAN,

NAFSIAH MBOI


MENTERI KESEHATAN
REPUBLIK INDONESIA

- 4 -

LAMPIRAN
KEPUTUSAN MENTERI KESEHATAN
NOMOR 215/MENKES/SK/VII/2012
TENTANG
TIM PELAKSANAAN RISET KHUSUS
PENCEMARAN LINGKUNGAN TAHUN
2012

SUSUNAN DAN TUGAS TIM PELAKSANAAN RISET KHUSUS
PENCEMARAN LINGKUNGAN TAHUN 2012

A. Susunan Tim

PENGARAH : Menteri Kesehatan Republik Indonesia

Anggota : 1. Sekretaris Jenderal Kementerian Kesehatan
2. Direktur Jenderal Pemberantasan Penyakit dan Penyehatan Lingkungan
3. Kepala Badan Penelitian dan Pengembangan Kesehatan

TIM AHLI : 1. Sekretaris Badan Penelitian dan Pengembangan Kesehatan
2. Kepala Pusat Biomedis dan Teknologi Dasar Kesehatan
3. Kepala Pusat Teknologi Terapan Kesehatan dan Epidemiologi Klinik
4. Kepala Pusat Humaniora, Kebijakan Kesehatan dan Pemberdayaan Masyarakat
5. Prof. Dr. dr. Umar Fahmi Achmadi, M.P.H
6. Prof. Supratman Sukowati, Ph.D
7. Prof. Dr.dr.H.J. Mukono, M.S., M.P.H
8. Prof. Bunawas
9. dr. Agus Suwandono, M.P.H., Dr.PH
10. dr. Faizati Karim, M.P.H


MENTERI KESEHATAN
REPUBLIK INDONESIA

- 5 -

11. Drs. Bambang Wispriyono, Apt, Ph.D
12. Dra. V.G Tinuk Istiarti, M.Kes
13. Prof. Dr. Tri Martiana, dr, M.Si
14. Atmarita, M.P.H., Dr.PH
15. Dr. Ir. Inswiasri, M.Kes

PENANGGUNG JAWAB : Dede Anwar Musadad, S.K.M., MKes

PELAKSANA

- Ketua : Miko Hananto, S.K.M., M.Kes
- Wakil Ketua : Zahra, S.Si

TIM TEKNIS

a. Bidang Kesehatan Masyarakat

- Ketua : Dr. dr. Harimat Hendarwan, M.Kes
- Anggota : Dra. RR Rachmalina P, M.Sc.PH
dr. Elsa Elsi, M.K3
Heny Lestary, S.K.M., M.K.M
dr. Yuwana Wiryawan, M.Kes

b. Bidang Lingkungan

- Ketua : Zahra, S.Si
- Anggota : Ir. Sukar
Dra Athena Anwar, M.Si
Drs. A Rahman. M.Env
Ir. Soca Gumpalawan

c. Bidang Spesimen Biomarker

- Ketua : dr. Asri Werdasari
- Anggota : Kambang S, S.Si
Asep Hermawan, S.Kep
Dasuki, SF. Apt, M.Kes

d. Bidang Manajemen

Data

- Ketua : drg. Masagus Zainuri, M.Biomed
- Anggota : Rosita, S.K.M
Doni Lasut, S.Si
Sudiarso


MENTERI KESEHATAN
REPUBLIK INDONESIA


- 6 -

TIM MANAJEMEN

- Ketua : R. Herry Bagdja, SH., M.Si
- Wakil Ketua : Mitri Rahmawati, S.K.M., M.K.M
- Anggota : Waginah
Anita, S.K.M
Wardana, Amd
Subagyo, Amd

1) TIM KAWASAN PERTAMBANGAN BATUBARA KAB. MUARA ENIM
PELAKSANA

- Koordinator : Bambang Sukana, S.K.M., M.Kes
- Peneliti Pusat : 1. Heny Lestary, S.K.M., M.K.M
2. Sugiharti, S.K.M., M.K.M
3. Djarismawati, S.K.M
4. Ir. Ridwan Arief
5. Ir. Soca Gumpalawan
6. dr. Anton Suryatma
7. Yulian Taviv, S.K.M., M.Si
- Peneliti Daerah : 1. Kepala Balai Besar Teknik Kesehatan Lingkungan dan Pemberantasan Penyakit Menular Palembang
2. Kepala Dinas Kesehatan Kabupaten Muaraenim Propinsi Sumatera Selatan
3. Kepala Bidang Pengendalian Pemberantasan Penyakit dan Kesehatan Lingkungan Dinas Kesehatan Propinsi Sumatera Selatan
4. Kepala Bidang Pengendalian Pemberantasan Penyakit dan Kesehatan Lingkungan Dinas Kesehatan Kabupaten Muaraenim
5. Propinsi Sumatera Selatan Kepala Seksi Kesehatan Lingkungan Dinas Kesehatan Kabupaten Muaraenim Propinsi Sumatera Selatan
- Administrasi dan Logistik : Totih Ratna Sondari, S.K.M


MENTERI KESEHATAN
REPUBLIK INDONESIA

- 7 -

2) TIM KAWASAN PERTAMBANGAN EMAS KAB. BOGOR

PELAKSANA

- Koordinator : Drs. A. Rahman, M.Env
- Peneliti Pusat :
 1. Haryo Kuntoro Adi, S.Si., M.Si
 2. Emma Hermawati, S.Si
 3. Subekti Widodo, S.Si
 4. Lia Novalia, S.T
 5. Eva Laela Sari, S.Si
 6. Doni Lasut, S.Si
 7. Tien Afifah, S.K.M., M.K.M
- Peneliti Daerah :
 1. Kepala Dinas Kesehatan Kabupaten Bogor Propinsi Jawa Barat
 2. Kepala Bidang Pengendalian Pemberantasan Penyakit dan Kesehatan Lingkungan Dinas Kesehatan Propinsi Jawa Barat
 3. Kepala Bidang Pengendalian Pemberantasan Penyakit dan Kesehatan Lingkungan Dinas Kesehatan Kabupaten Bogor Propinsi Jawa Barat
 4. Kepala Seksi Kesehatan Lingkungan Dinas Kesehatan Kabupaten Bogor Propinsi Jawa Barat
- Administrasi dan Logistik : Nasir Abidin

3) TIM KAWASAN INDUSTRI KAB. GRESIK

PELAKSANA

- Koordinator : Corie Indria Prasasti, S.K.M., M.Kes
- Peneliti Pusat :
 1. Sudarmadji, S.K.M, M.Kes
 2. Retno Adriyani, S.T., M.Kes
 3. Dr.dr.Hari Basuki Notobroto, M.kes
 4. dr. Elsa Elsi, M.K3
 5. Dasuki, SF. Apt, M.Kes
 6. Rosita, S.K.M


MENTERI KESEHATAN
REPUBLIK INDONESIA

- 8 -

- Peneliti Daerah : 1. Kepala Dinas Kesehatan Kabupaten Gresik Propinsi Jawa Timur
2. Kepala Bidang Pengendalian Pemberantasan Penyakit dan Kesehatan Lingkungan Dinas Kesehatan Kabupaten Gresik Propinsi Jawa Timur
3. Kepala Seksi Kesehatan Lingkungan Dinas Kesehatan Kabupaten Gresik Propinsi Jawa Timur
- Administrasi dan Logistik : Ina Nurdiana A, S.K.M
- 4) TIM KAWASAN PERTANIAN HOLTIKULTURA KOTA BATU
PELAKSANA
- Koordinator : Dr. dr. Suhartono, M.Kes
- Peneliti Pusat : 1. Budiyo, S.K.M., M.Kes
2. dr. Agustini Utari, Sp.A., M.Si Med
3. Dr. Nurjazuli, S.K.M., M.kes
4. Dra. Athena Anwar, M.Si
5. Khadijah Azhar, S.K.M., M.Kes
6. Yusniar Ariaty, S.Si, M.Si
- Peneliti Daerah : 1. Kepala Dinas Kesehatan Kota Batu Propinsi Jawa Timur
2. Kepala Bidang Pengendalian Pemberantasan Penyakit dan Kesehatan Lingkungan Dinas Kesehatan Propinsi Jawa Timur
3. Kepala Bidang Pengendalian Pemberantasan Penyakit dan Kesehatan Lingkungan Dinas Kesehatan Kota Batu Propinsi Jawa Timur
4. Kepala Seksi Kesehatan Lingkungan Dinas Kesehatan Kota Batu Propinsi Jawa Timur


MENTERI KESEHATAN
REPUBLIK INDONESIA

- 9 -

- Administrasi dan : Novita Widiastuti, S.K.M
Logistik

5) TIM KAWASAN KILANG MINYAK KOTA DUMAI
PELAKSANA

- Koordinator : Ir. Sukar
- Peneliti Pusat :
 1. Drg. Masagus Zainuri
 2. Dr. Ida Susanti S.T
 3. dr. Asri Werdasari
 4. dr. Yuwana Wiryawan, M.Kes
 5. Asep Hermawan, S.Kep
- Peneliti Daerah :
 1. Kepala Dinas Kesehatan Kota Dumai Propinsi Riau
 2. Kepala Bidang Pengendalian Pemberantasan Penyakit dan Kesehatan Lingkungan Dinas Kesehatan Propinsi Riau
 3. Kepala Bidang Pengendalian Pemberantasan Penyakit dan Kesehatan Lingkungan Dinas Kesehatan Kota Dumai Propinsi Riau.
 4. Kepala Seksi Kesehatan Lingkungan Dinas Kesehatan Kabupaten Kota Dumai Propinsi Riau
- Administrasi dan : Samini
Logistik

B. Tugas Tim

Tim Riset Khusus Pencemaran Lingkungan Tahun 2012, mempunyai tugas sebagai berikut:

1. Tim Ahli bertugas untuk memberikan masukan terhadap metodologi dan substansi yang berkaitan dengan kegiatan Riset Khusus Pencemaran Lingkungan 2012;
2. Penanggung jawab pelaksana bertugas mendampingi ketua pelaksana terkait seluruh kegiatan Pelaksanaan Riset Khusus Pencemaran Lingkungan 2012;
3. Ketua Pelaksana bertanggung jawab terhadap seluruh kegiatan Pelaksanaan Riset Khusus Pencemaran Lingkungan 2012;


MENTERI KESEHATAN
REPUBLIK INDONESIA

- 10 -

4. Wakil Ketua Pelaksana bertanggung jawab mengoordinasikan kegiatan teknis dalam Pelaksanaan Riset Khusus Pencemaran Lingkungan 2012;
5. Tim Teknis bertugas untuk melaksanakan dan menyelesaikan segala hal terkait bidangnya masing-masing;
6. Tim Manajemen bertugas untuk melaksanakan segala hal terkait kesekretariatan Riset Khusus Pencemaran Lingkungan 2012;
7. Koordinator setiap kawasan bertugas melaksanakan seluruh kegiatan riset dalam lingkup wilayah penelitiannya ;
8. Peneliti Pusat setiap kawasan bertugas membantu koordinator dalam tahap persiapan, pengumpulan data, serta seluruh kegiatan riset dalam lingkup wilayah penelitiannya;
9. Peneliti daerah bertugas membantu peneliti pusat dalam tahap persiapan, pengumpulan data, serta seluruh kegiatan riset dalam lingkup wilayah penelitiannya; dan
10. Tim Administrasi dan Logistik bertugas untuk melaksanakan kegiatan administrasi dan logistik pada masing-masing kawasan.


MENTERI KESEHATAN,

NAFIAH MBOI