

KEPUTUSAN KEPALA SMK KESEHATAN SAMARINDA
Nomor : 260/GII/S.Kep/SMK-Kes/IV/2023

TENTANG
PENETAPAN PANITIA PELAKSANA
WISUDA, PELANTIKAN DAN PENYUMPAHAN LULUSAN SMK KESEHATAN
TAHUN PELAJARAN 2021/2022

- Menimbang** : a. bahwa dalam rangka kelancaran Pelaksanaan Wisuda, Pelantikan dan Penyempahan Lulusan SMK Kesehatan Samarinda, perlu menetapkan Panitia Pelaksana Wisuda Pelantikan dan Penyempahan Lulusan SMK Kesehatan Samarinda Tahun Ajaran 2022/2023;
b. bahwa nama karyawan yang tercantum dalam Surat Keputusan ini dianggap mampu untuk melaksanakan tugas yang dimaksud.
- Mengingat** : 1. Undang-undang RI Nomor 20 Tahun 2003 tentang Sistem Pendidikan Nasional;
2. Undang-undang RI Nomor 14 Tahun 2005 tentang Undang-undang Guru dan Dosen;
3. Undang-undang RI Nomor 36 Tahun 2014 tentang Tenaga Kesehatan;
4. Peraturan Pemerintah RI Nomor 13 Tahun 2015 tentang Perubahan Kedua Atas Peraturan Pemerintah No. 19 Tahun 2005 tentang Standar Nasional Pendidikan;
5. Peraturan Pemerintah RI Nomor 19 Tahun 2017 tentang Perubahan Atas Peraturan Pemerintah No. 74 Tahun 2008 Tentang Guru;
6. Peraturan Menteri Kesehatan RI No. 80 Tahun 2016 tentang Penyelenggaraan Pekerjaan Asisten Tenaga Kesehatan;
7. Peraturan Menteri Pendidikan dan Kebudayaan RI No. 15 Tahun 2018 tentang Pemenuhan Beban Kerja Guru, Kepala Sekolah, dan Pengawas Sekolah;
8. Peraturan Menteri Pendidikan dan Kebudayaan RI No. 34 Tahun 2018 tentang Standar Nasional Pendidikan (SNP) SMK;
9. Peraturan Direktur Jenderal Pendidikan Dasar dan Menengah Nomor 07/D.D5/KK/2018 Tahun 2018 tentang Struktur Kurikulum Sekolah Menengah Kejuruan (SMK)/Madrasah Aliyah Kejuruan (MAK).
- Memperhatikan** : Rapat Koordinasi Pelaksanaan Wisuda, Pelantikan dan Penyempahan Lulusan SMK Kesehatan Samarinda Tahun Pelajaran 2022/2023.

MEMUTUSKAN

- Menetapkan** :
Pertama : Mengangkat dan memberikan tugas kepada karyawan yang namanya tercantum dalam lampiran surat keputusan ini sebagai panitia Pelaksanaan Wisuda, Pelantikan dan Penyempahan Lulusan SMK Kesehatan Samarinda Tahun Pelajaran 2022/2023;
Kedua : Kepada nama tersebut dibawah ini diwajibkan melaksanakan tugas sebagaimana mestinya dan wajib menyampaikan laporan kegiatan secara berkala kepada kepala sekolah;
Ketiga : Segala biaya yang ditimbulkan akibat surat keputusan ini dibebankan kepada anggaran yang sesuai;
Keempat : Keputusan ini berlaku sejak tanggal ditetapkan dan apabila dikemudian hari ternyata terdapat kekeliruan, akan diperbaiki sebagaimana mestinya.

Ditetapkan di : Samarinda
Pada tanggal : 10 April 2023
Kepala Sekolah,

di Syakir, MT

Lampiran SK Nomor : 260/GII/S.Kep/SMK-Kes/IV/2023

SUSUNAN PANITIA PELAKSANA
WISUDA, PELANTIKAN DAN PENYUMPAHAN LULUSAN SMK KESEHATAN
TAHUN PELAJARAN 2022/2023

Pembina : Prof. Dr. H. Saraka, M.Pd
Penanggungjawab : Kepala SMK Kesehatan
Ketua : H. Aspian Noor, M.Pd.
Wakil Ketua : Andi Sitti Jamilah, A.Kp, M.Pd.
Sekretaris : apt. Andi Nurazmi, S.Farm
Bendahara : Santi Prasita, S.Pd.
Anggota : 1. Wahyudi, S.Pd.
2. Novirman Sudrman, S.Pd
3. Suri Patulungan, S.Kep, M.Kes.
4. Elva Anggraini, S.Pd.
Satgas : 1. Andi Muhammad Raihan
2. Nita Oktavia
3. Maslia Tahir
4. Majit

Samarinda, 10 April 2023

Kepala Sekolah,

Andi Syakir, MT