
Masa Bakti 2015 - 20I8

Kelua Umum/President

Prol.0r I. 0etama Marsis,Sp.0G

Ketua Maielis Kehormatan

Etik rcdlkteran (MKEK)/Chairman ol Honorary
Board ol Medical Ethics
DR.DrPrijo Sidipratomo,sp.Rad

Ketua Maielis K0legium Ked0kteran
lndonesia (MKKI)/Chairman 0f B0ard 0t Ind0nesian
Medlcal Collegium

Prol. t)R.I)r. t)auid S Perdanakusuma,sp.Bp-RE (()

Ketua Majelis Pengembangan

Pelayanan Keprofesian (Mpp()/Chairmar of Boald
0f Devel0pment 0f Medical Services
Dr Poedio Hartono,Sp.0G (K)

Walil Kelum Umum/l(elua Terpilih
President Elect

Dr. Daeng M Faqih,SH,MH

Ketua Purna/lmmediate pasl president

Dr Zaenal Abidin,SH,MH

Sekretaris Jenderal/General Secrelarv
Dr. Moh. Adib khumaidi,Sp.0T

Bendahara Umum {L Manaiemen Aset 0ruanisasi/
General Treasurer lL Finance l}euelopment
Dr. Ulul Albab,Sp.0ti

PENGURUS BESAR
IKATAN DOKTER INDONESIA

THE INDONESIAN MEDICAL ASSOGIATION
CENTRAL EXEGUTIVE BOARD

Jl' Dr' G'S.S.Y Ratulangie No. 29 Jakarta 10350 Tetp 021-3150679 - 3goo277 Fax : 3900473Emair : pbidi@idionrine.org - website : www.lJiontine.org

FATWA

MAJELIS KEHORMATAN ETIK KEDOKTERAN

PENGURUS BESAR IKATAN DOKTER INDONESIA

(MI(EK PB tDt)

Nomor : 01 Tahun ZAt6
Tentang

KEBIRI KIMIA

Demi keluhuran profesi dokter berdasarkan Ketuhanan yang Maha Esa,

Majelis Kehormatan Etik Kedokteran pB IDI yang bersidang pada tanggal 27
Mei 2016 dan tanggal 3i. Mei 201,6, telah membicarakan dan membahas
secara mendalam bahwa MKEK pB lDl sangat menghargai dan menghormati
keputusan pemerintah yang berkaitan dengan pemberatan sanksi pidana
yang telah ditandatanganinya oleh presiden, pERppu No. 1/2016 tentang
Perubahan atas uU No. 23 tahun 2oo2 dan UU No.35 tahun 2014 tentang
Perlindungan Anak berupa tambahan pemberatan hukuman (kebiri kimia).

Profesi dokter sebenarnya bukan dalam posisi setuju atau tidak setuju dalam
menyikapi tambahan pemberatan hukuman berupa kebiri kimia kepada
pelaku kejahatan seksual luar biasa tersebut, tetapi dokter hanya
berkeyakinan teguh secara konsisten kepada sumpah profesinya, yaitu
sumpah dokter

MEMBACA : Surat Ketua pB lDl, tertanggal 27 Mei 201,6 yang pada
prinsipnya meminta MKEK pB rDr untuk membuat dan
mengeluarkan Fatwa tentang kebiri kimia

Bahwa pemerkosaan terhadap anak merupakan kejahatan
luar biasa karena ditujukan kepada generasi bangsa yang
masih lemah yang seharusnya mendapatkan perlindungan
oleh pemerintah dan masyarakat
Bahwa pelaku tindak pidana kekerasan seksual terhadap anak
ini perlu mendapatkan hukuman maksimar, disertai efek jera
sehingga tidak akan terulang kembari, sementara korban
pemerkosaan perlu mendapat perhatian yang maksimal
sebagai bentuk perlindungan negara berupa rehabilitasi yang
maksimal

Bahwa diperlukan kearifan dan kebijaksanaan bagi pembuat
per-Undang-undangan agar tidak menimbulkan masalah di
kemudian hari

MENGINGAT

1,.

2.

3.

Salinan Arsip MKEK Pusat IDI

SALINAN

SALINAN

SALINAN


PENGURUS BESAR
IKATAN DOKTER INDONESIA

THE INDONESIAN MEDIGAL ASSOCIATION
CENTRAL EXECUTIVE BOARD

Jl' Dr' G'S.S.Y Ratulangie No. 29 Jakarta 10350 Tetp 021-3150679 - 3goo277 Fax : 3900473Email : pbidi@idionline.org _ Website : www.lJtontine.or

MENIMBANG

1. Alasan keberadaan profesi dokter dalam kehidupan yang
sebenar-benarnya (raison d'etre) adalah untuk membantu
penyembuhan orang sakit, mengurangi rasa sakit dan
meringankan penderitaan pasiennya, serta berusaha
meningkatkan kebahagiaan pasien/ keluarganya. Hal
tersebut sesuai dengan sumpah dokter dan kode etik
kedokteran yang prinsip etiknya adarah beneficence (berbuat
baik), non moleficence (tidak merugikan) , outonomy
(menghormati otonomi pasien) dan iusrice (adil)
Dokter benar - benar menghayati bahwa ia tidak boreh
memperlakukan badannya sendiri maupun orang lain dengan
semena-mena. Hal tersebut dikuatkan dalam Kode Etik
Kedokteran lndonesia (KODEK|,2OI2), dan tidak ada satu
pasal pun dari 21, pasal kode etik, dan 2g pasal disiplin
Majelis Kehormatan Disiplin Kedokteran yang
memperbolehkan dokter berbuat atau mencederai orang
lain atas dasar kemanusiaan

3. Para dokter sebagai komunitas moral (morol community)
patuh menjaga keluhuran profesinya sesuai dengan sumpah
dokter yang telah dirafarkannya: "soyo okon memboktikan
hidup sdyo gund kepentingan perikemonusiddn,, dan
seterusnya, dimana sumpah dokter tersebut diucapkan sekali
dan berlaku untuk seumur hidup, serta akan
dipertanggungjawabkan kepada Tuhan yang Maha Esa

4. Dokter melanggar etik kedokteran masih seorang dokter dan
menjadi tugas organisasi profesi untuk membinanya, tetapi
bila dokter telah melanggar sumpah kedokteran maka dia
tidak pantas lagi untuk menjalankan profesi mulia tersebut

5. Dalam eksekusi hukuman mati pun, dokter tidak pernah
dilibatkan secara langsung sebagai eksekutor hukuman,
tetapi hanya berperan sebagai pendamping untuk
memastikan apakah terpidana telah meninggal dunia

6. seorang dokter dapat berfungsi sebagai dokter (pengobat),
karena telah terjadi hubungan antara dokter dengan pasien.
Dalam hal kebiri kimia tidak terjadi hubungan antara dokter
dengan terpidana karena profesi dokter adalah independen,
sehingga seyogyanya tidak dibebani tugas yang berada di luar
tanggung jawabnya

Masa Bakli 2015 - 2018

Ketua UmumiPresident

Prof,0r. l. oetama Marsis,Sp.00

l(etua Majelis Kehormatan

Etik (edoktuan (M(EK)/Chatrman of Honorary
Board ol Medical Ethics

I)B,l)r.Prijo Sidipratomo,Sp.Rad

(etua Majelis Kolegium Kedoheran
lnd0nesia (MKl(I)/Chairman 0l Board 0l lndonesian
Medical Collegium
Prol. DR.Dr David S Perdanakusuma,Sp.BP.RE (X)

(etua Majelis Pengembangan

Pelayanan l(eprolesian (Mpp[)/Chahman of Board
ol Development o, Medical Seruices
Dr. Poedjo Hailono,Sp.0G (()

Wakil Ketum lJmumiKetua Terpilih
President Elect

Dr, Daeng M Faqih,SH,MH

Ketua Purnailmmediate past presidenl

Dr Zaenal Abidin,SH,MH

Sekrelaris ienderal/General Secrelary
Dr. Moh. Adib khumaidi,Sp.0T

Bendahara lJmum & Manajemen Asel organisasi/
General Treasurer & Finance Development
Dr. Ulul Albab,Sp.0G

2.

.L
Salinan Arsip MKEK Pusat IDI

SALINAN

SALINAN

SALINAN


PENGURUS BESAR
IKATAN DOKTER INDONESIA

THE INDONESIAN MEDIGAL ASSOGIATION
GENTRAL EXEGUTIVE BOARD

Jl' Dr' G'S.S.Y Ratulangie No. 29 Jakarta 10350 retp 021-3150679 - 3goo277 Fax : 3900473Emair : pbidi@idionrine.org -website, www.lJiontine.oig 
.' --" -i

Masa Bahi 2015 - 2018

Ketua Umum/Presidenl

Prol.Dr. l. 0etama Marsis,Sp.0G

Ketua Maielis Kehormalan

Etik Kedoheran (MKEK)/Chairman ot Honorary
Eoard of Medical Ethics
DR,Dr.Prilo Sidipratomo,sp.Rad

Ketua Majelis l(olegium l(edokleran
lndonesia (MKK|)i0hairman 0l B0ard 0l lndonesian
Medical Collegium

Prof. I)R.Dr David S Perdanakusuma,Sp,Bp.BE (K)

Ketua Majelis Pengembangan
Pelayanan Keprofesian (Mppl()/Chairman of Board
ol Development of Medical Services
Dr Poedjo Hailono,Sp.0G (()

MEMUTUSKAN

MENETAPKAN:

1,. profesi dokter di rndonesia sangat terikat pada sumpah
dokter, maka tidak dapat menerima secara rangsung
bertindak sebagai eksekutor kebiri kimia

2' Pengertian dan pemahaman yang mendaram bagi karangan
non medik khususnya kepada pejabat tinggi negara, wakil
rakyat, pembuat uu, penegak hukum agar profesi dokter
tidak dilibatkan secara langsung sebagai eksekutor dalam
tambahan pemberatan hukuman berupa kebiri kimia

3. Agar dokter senantiasa teguh daram mengemban sumpah
dokter dan diharapkan mendapatkan dukungan penguatan
hukum dari pemerintah. oreh sebab itu, agar tidak
mencantumkan dalam perundang-undangan ataupun dalam
pasal penjelasannya bahwa dokter adalah sebagai eksekutor
kebiri kimia

Demikian Fatwa MKEK pB lDl kami sampaikan, untuk mendapat perhatian dan
pemahaman yang mendalam dari semua pihak terkait. Kami yakin masih
banyak cara untuk membuat jera para terpidana tanpa harus memberikan
beban mental yang berat pada profesi dokter, yaitu berupa pencederaan
pada sumpah dokter

Ditetapkan di : Jakarta

Pada tanggal : 8 Juni 201"6

Majelis Kehormatan Etik Kedokteran pB lDl

Ketua, Wakil Sekretaris,

Wakil Ketum Umum/Kelua Ierpilih
President Elecl

Dr. Daeng M Faqih,SH,MH

Netua Purna/lmmediale past presidenl

Dr. Zaenal Abidin,SH,MH

Sekretaris ienderal/General Secrelary
Dr. Moh. Adib khumaidi,Sp.0T

Bendahara Umum & Manajemen Aset ()rganisasi/

General Treasurer & Finance Developmenl
Dr. Ulul Albah,Sp.0G

Dr. Putri Dianita tka Meilia, Sp.F,MCRM
NPA lDl : 69.806NPA lDl :L5.840

Salinan Arsip MKEK Pusat IDI

SALINAN

SALINAN

SALINAN


