

Kompleks Tzu Chi Center Pantai Indah Kapuk, Jakarta

守護健康 守護生命 守護愛

Menjaga Kesehatan | Menyelamatkan Kehidupan | Mewariskan Cinta Kasih

Rumah Sakit yang Penuh Cinta Kasih dan Berbudaya Humanis

Pendiri Yayasan Buddha Tzu Chi, Master Cheng Yen, bertekad dengan "cinta kasih, welas asih, sukacita, dan keseimbangan batin" menolong orang-orang yang menderita. Dimulai dari Hualien Taiwan, Master menjalankan misi Tzu Chi untuk menolong semua makhluk. Misi ini berkembang bagaikan aliran jernih yang mengalir ke seluruh dunia.

Tahun 1966 Master Cheng Yen dan para muridnya tidak gentar menghadapi perjalanan yang sulit untuk membuka pintu kebajikan, menghimpun tetesan cinta kasih dari masyarakat dengan mendirikan Yayasan Buddha Tzu Chi. Dimulai dari 30 pengikut Master yang menyisihkan 50 sen setiap hari dalam celengan bambu, Tzu Chi berdiri dengan berdasarkan pada prinsip Ajaran Buddha yaitu cinta kasih universal tanpa membedakan suku bangsa dan agama.

Misi Kesehatan Tzu Chi berawal dari sebuah klinik pengobatan bagi masyarakat tidak mampu pada tahun 1972, setelah itu satu demi satu rumah sakit Tzu Chi berdiri, dimulai dari Rumah Sakit Tzu Chi di Hualien, Yuli, Guanshan, Dalin, Taipei, dan Taizhong.

Semua Rumah Sakit Tzu Chi dibangun berdasarkan prinsip menghargai jiwa dan mengutamakan kehidupan, dengan misi menjaga kesehatan, menyelamatkan kehidupan, dan mewariskan cinta kasih. Rumah Sakit Tzu Chi juga berusaha mewujudkan pelayanan kesehatan yang berbudaya humanis, berteknologi tinggi, dan bertaraf internasional.

Dengan berpegang pada filosofi dan prinsip di atas, Yayasan Buddha Tzu Chi Indonesia merencanakan pembangunan Rumah Sakit Tzu Chi di Indonesia.

Master Cheng Yen mengatakan, "Ada dua tempat yang harus tetap kokoh saat bencana, yaitu sekolah dan rumah sakit. Sekolah berfungsi sebagai lokasi pengungsian, dan rumah sakit berfungsi sebagai pusat tanggap darurat bencana." Untuk itu struktur bangunan rumah sakit ini dirancang tahan gempa hingga 9 SR, dengan memanfaatkan cahaya alam secara maksimal, dan setiap tempat tidur akan mendapat cahaya alami.

Rencana Pembangunan

• Proses desain : Mei 2013 s.d April 2015

• Peletakan batu pertama : 31 Mei 2015

• Operasional : • Akhir tahun 2019 → Rawat Jalan

• Akhir tahun 2020 → Rawat Inap

Jumlah Lantai	20	lantai
Luas Lahan	2.68	Ha
Luas Bangunan	116.830	m ²

Kapasitas Tempat Tidur

Intensive Care Units			
1	ICU (Intensive Care Unit)	11	
2	ICCU (Intensive Cardiac Care Unit)	11	
3	HCU (High Care Unit)	9	
4	SU (Stroke Unit)	10	
5	PICU (Perinatal Intensive Care Unit)	8	
6	NICU (Neonatal Intensive Care Unit)	10	
Special Care Units			
7	BMT (Bone Marrow Transplant Unit)	6	
8	Isolation Rooms	19	
9	Additional Isolation	17	
10	Palliative Care	14	
Jumlah		115 Bed	

Nursing Units					
Kelas III	(6 Bed/room)	108			
Kelas II	(4 Bed/room)	64			
Kelas I	(2 Bed/room)	96			
VIP	(1 Bed/room)	126			
VVIP	(1 Bed/room)	19			
Super VVIP	(1 Bed/room)	2			
Jumlah		415	Bed		
Box Bayi		26			

556 Bed

Layanan Unggulan

- 1. Transplantasi Sumsum Tulang
- 2. Perawatan Paliatif / Terminal Care
- 3. Pengobatan Bedah Saraf
- 4. Penanganan Kanker
- 5. Perawatan Ibu dan Anak

TOTAL

Ruang Perawatan Paliatif

Ruang perawatan paliatif adalah ruang perawatan yang memberikan pelayanan menyeluruh bagi pasien yang menderita penyakit stadium akhir. Tujuan perawatan terutama untuk meningkatkan kualitas kehidupan pasien bersama dengan keluarganya, meringankan rasa sakit serta menjaga kondisi fisik dan batin pasien.

Untuk menciptakan suasana yang hangat layaknya di rumah, ruangan ini dilengkapi dengan ruang keluarga, ruang makan, taman, dan ruang berdoa (sesuai dengan agama dan kepercayaan masing-masing).

Ruang Keluarga

Ruang Makan

Ruang Berdoa

Taman

Transplantasi Sumsum Tulang

Transplantasi sumsum tulang adalah suatu prosedur medis yang bertujuan untuk mengganti sel induk dari seseorang yang terkena suatu penyakit tertentu dengan sel induk yang berasal dari sumsum tulang. Penyakit yang dapat diatasi melalui pelaksanaan prosedur ini, antara lain adalah berbagai jenis kanker, thalassemia, penyakit metabolik, dan masih banyak lagi penyakit lainnya.

Di Indonesia, prosedur ini belum sepenuhnya dilakukan sebagai salah satu bentuk dari pelayanan kesehatan. Namun, mengingat banyaknya manfaat yang didapat melalui prosedur ini, sudah saatnya negara kita memiliki fasilitas kesehatan yang dapat melakukan transplantasi sumsum tulang. Keberadaan pusat transplantasi sumsum tulang di Tzu Chi Hospital Indonesia didukung oleh Bank Data Sumsum Tulang Tzu Chi di Taiwan yang merupakan bank data sumsum tulang terbesar ke-3 di dunia serta merupakan pusat transplantasi sumsum tulang terbesar di Asia.

Hybrid Operating Room

Ruang operasi dengan sistem yang terintegrasi, sehingga menghasilkan akurasi tinggi dengan lebih efisien dan efektif, serta risiko komplikasi operasi yang rendah.

Rumah Sakit dengan Sistem Cluster

Pelayanan rawat jalan direncanakan dengan "sistem cluster", yaitu dengan mengelompokkan atau mengumpulkan pelayanan untuk penyakit yang sejenis. Sistem ini dapat memberikan pelayanan secara terpadu, optimal, dan dapat menghindari penumpukan atau antrian pasien. Selain itu sistem ini akan memberikan kemudahan dan kenyamanan bagi pasien dan keluarganya karena pelayanan dokter, laboratorium, dan pembayaran dapat diselesaikan sekaligus di satu tempat.

- 1. Neuroscience Center
- 2. Cardio Thoraco Vascular Center
- 3. Skin & Esthetic Center
- 4. Obgyn Center
- 5. Pediatric Center
- 6. Uronephrology Center
- 7. Gastrohepatology Center
- 8. General Specialist Center
- 9. Orthopedic Center
- 10. Oncology Center
- 11. Pulmonology Center
- 12. Ear Nose Throat (ENT) Center
- 13. Eye Center
- 14. Dental Center
- 15. Stem Cell Center
- 16. Mental Health Center
- 17. Traditional Chinese Medicine

Asrama Perawat Tzu Chi Hospital

Asrama ini dibangun untuk meningkatkan kualitas pelayanan para perawat. Peletakan batu pertama asrama perawat yang berlokasi di Cengkareng ini, telah dilakukan pada 26 Mei 2014. Sejak tahun 2013, demi mempersiapkan tenaga medis yang dibutuhkan, Tzu Chi telah memberikan beasiswa karir bagi calon perawat dan staf rumah sakit.

Jumlah Kamar	452	kamar
Kapasitas	904	orang
Jumlah	12	lantai
Luas Lahan	9.750	m²
Luas Bangunan	24.000	m ²

Bersumbangsih Sungguh Membahagiakan

Mampu bersumbangsih berarti memiliki tubuh yang sehat; mampu bersumbangsih berarti memiliki cinta kasih dan kemampuan. Sehat, memiliki cinta kasih, dan mampu membantu orang lain adalah berkah yang sesungguhnya.

~Kata Perenungan Master Cheng Yen~

Tzu Chi Center - Tower 2, 6th Floor, Pantai Indah Kapuk Boulevard, Jakarta Utara Tel. (021) 5055 9999 | Fax. (021) 5055 6699 www.tzuchi.or.id