

BUPATI KEBUMEN

PERATURAN BUPATI KEBUMEN

NOMOR 50 TAHUN 2011

TENTANG

BESARAN TARIF PELAYANAN KESEHATAN KELAS VIP, KELAS UTAMA,
KELAS I DAN KELAS II PADA RUMAH SAKIT UMUM DAERAH
KABUPATEN KEBUMEN

DENGAN RAHMAT TUHAN YANG MAHA ESA

BUPATI KEBUMEN,

Menimbang : a. bahwa penyelenggaraan rumah sakit dipikul bersama oleh masyarakat dan pemerintah daerah dengan memperhatikan kemampuan keuangan daerah dan keadaan sosial ekonomi masyarakat;
b. bahwa dalam upaya mempertahankan dan meningkatkan mutu serta cakupan pelayanan kesehatan kepada pasien Kelas VIP, Kelas Utama, Kelas I dan Kelas II perlu ditunjang dengan biaya yang memadai dalam bentuk besaran tarif;
c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a, dan huruf b, maka perlu menetapkan Peraturan Bupati tentang Besaran Tarif Pelayanan Kesehatan Kelas VIP, Kelas Utama, Kelas I dan Kelas II pada Rumah Sakit Umum Daerah Kabupaten Kebumen;

- Mengingat : 1. Undang-Undang Nomor 13 Tahun 1950 tentang Pembentukan Daerah-daerah Kabupaten dalam Lingkungan Propinsi Jawa Tengah;
2. Undang-Undang Nomor 10 Tahun 2004 tentang Pembentukan Peraturan Perundang-undangan (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 53, Tambahan Lembaran Negara Republik Indonesia Nomor 4389);
3. Undang-Undang Nomor 29 Tahun 2004 tentang Praktik Kedokteran (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 116, Tambahan Lembaran Negara Republik Indonesia Nomor 4431);
4. Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 125, Tambahan Lembaran Negara Republik Indonesia Nomor 4437) sebagaimana telah diubah beberapa kali, terakhir dengan Undang-Undang Nomor 12 Tahun 2008 tentang Perubahan Kedua atas Undang-Undang Nomor 32 Tahun 2004 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2008 Nomor 59, Tambahan Lembaran Negara Republik Indonesia Nomor 4844);
5. Undang-Undang Nomor 36 Tahun 2009 tentang Kesehatan (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 144, Tambahan Lembaran Negara Republik Indonesia Nomor 5063);
6. Undang-Undang Nomor 44 Tahun 2009 tentang Rumah Sakit (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 153, Tambahan Lembaran Negara Republik Indonesia Nomor 5072);
7. Peraturan Pemerintah Nomor 32 Tahun 1950 tentang Penetapan Mulai Berlakunya Undang-Undang Nomor 13 Tahun 1950 tentang Pembentukan Daerah-daerah Kabupaten dalam Lingkungan Propinsi Jawa Tengah;

8. Peraturan Pemerintah Nomor 23 Tahun 2005 tentang Pengelolaan Keuangan Badan Layanan Umum (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 48, Tambahan Lembaran Negara Republik Indonesia Nomor 4502);
9. Peraturan Pemerintah Nomor 58 Tahun 2005 tentang Pengelolaan Keuangan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 140, Tambahan Lembaran Negara Republik Indonesia Nomor 4578);
10. Peraturan Pemerintah Nomor 79 Tahun 2005 tentang Pedoman Pembinaan dan Pengawasan Penyelenggaraan Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2005 Nomor 165, Tambahan Lembaran Negara Republik Indonesia Nomor 4593);
11. Peraturan Pemerintah Nomor 38 Tahun 2007 tentang Pembagian Urusan Pemerintahan antara Pemerintah, Pemerintahan Daerah Provinsi dan Pemerintahan Daerah Kabupaten/Kota (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 82, Tambahan Lembaran Negara Republik Indonesia Nomor 4737);
12. Peraturan Presiden Nomor 1 Tahun 2007 tentang Pengesahan, Pengundangan dan Penyebarluasan Peraturan Perundang-undangan;
13. Peraturan Daerah Kabupaten Kebumen Nomor 53 Tahun 2004 tentang Partisipasi Masyarakat dalam Proses Kebijakan Publik (Lembaran Daerah Kabupaten Kebumen Tahun 2004 Nomor 64);
14. Peraturan Daerah Kabupaten Kebumen Nomor 11 Tahun 2008 tentang Urusan Pemerintahan yang menjadi Kewenangan Pemerintahan Daerah (Lembaran Daerah Kabupaten Kebumen Tahun 2008 Nomor 11, Tambahan Lembaran Daerah Kabupaten Kebumen Nomor 22);
15. Peraturan Daerah Kabupaten Kebumen Nomor 1

Tahun 2010 tentang Rencana Pembangunan Jangka Panjang Daerah Kabupaten Kebumen Tahun 2005-2025 (Lembaran Daerah Kabupaten Kebumen Tahun 2010 Nomor 1, Tambahan Lembaran Daerah Kabupaten Kebumen Nomor 36);

16. Peraturan Daerah Kabupaten Kebumen Nomor 17 Tahun 2010 tentang Rencana Pembangunan Jangka Menengah Daerah Kabupaten Kebumen Tahun 2010-2015 (Lembaran Daerah Kabupaten Kebumen Tahun 2010 Nomor 17, Tambahan Lembaran Daerah Kabupaten Kebumen Nomor 50);
17. Peraturan Daerah Kabupaten Kebumen Nomor 17 Tahun 2011 tentang Pola Tarif Pelayanan Kesehatan Pada Rumah Sakit Umum Daerah Kabupaten Kebumen (Lembaran Daerah Kabupaten Kebumen Tahun 2011 Nomor 17, Tambahan Lembaran Daerah Kabupaten Kebumen Nomor 58);

MEMUTUSKAN :

Menetapkan : PERATURAN BUPATI TENTANG BESARAN TARIF PELAYANAN KESEHATAN KELAS VIP, KELAS UTAMA, KELAS I DAN KELAS II PADA RUMAH SAKIT UMUM DAERAH KABUPATEN KEBUMEN.

BAB I KETENTUAN UMUM

Pasal 1

Dalam Peraturan Bupati ini yang dimaksud dengan :

1. Daerah adalah Kabupaten Kebumen.
2. Pemerintah Daerah adalah Bupati dan Perangkat Daerah sebagai unsur penyelenggara pemerintahan daerah.
3. Bupati adalah Bupati Kebumen.

4. Dewan Perwakilan Rakyat Daerah adalah Dewan Perwakilan Rakyat Daerah Kabupaten Kebumen.
5. Rumah Sakit Umum Daerah yang selanjutnya disingkat RSUD adalah Rumah Sakit Umum Daerah Kabupaten Kebumen.
6. Badan Layanan Umum Daerah yang selanjutnya disingkat BLUD adalah Satuan Kerja Perangkat Daerah atau Unit Kerja pada Satuan Kerja Perangkat Daerah di lingkungan pemerintah daerah yang dibentuk untuk memberikan pelayanan kepada masyarakat berupa penyediaan barang dan/atau jasa yang dijual tanpa mengutamakan mencari keuntungan, dan dalam melakukan kegiatannya didasarkan pada prinsip efisiensi dan produktifitas.
7. Direktur Rumah Sakit Umum Daerah yang selanjutnya disingkat Direktur RSUD adalah Direktur Rumah Sakit Umum Daerah Kabupaten Kebumen.Pola Tarif adalah pedoman dasar dalam pengaturan dan perhitungan besaran tarif pelayanan di RSUD Kebumen.

8. Tarif adalah sebagian atau seluruh biaya penyelenggaraan kegiatan pelayanan di RSUD yang dibebankan kepada masyarakat sebagai imbalan atas jasa pelayanan yang diterimanya yang terdiri dari jasa sarana dan jasa pelayanan.
9. Pola Tarif adalah pedoman dasar dalam pengaturan dan perhitungan besaran tarif pelayanan di RSUD Kabupaten Kebumen.
10. Unit Cost adalah besaran biaya satuan dari setiap kegiatan pelayanan yang diberikan Rumah Sakit, yang dihitung berdasarkan standar akuntansi biaya rumah sakit
11. Tarif Jasa Umum adalah tarif atas jasa yang disediakan atau diberikan oleh Pemerintah Daerah untuk tujuan kepentingan dan kemanafaatan umum serta dapat dinikmati oleh orang pribadi atau badan.
12. Wajib Tarif adalah orang pribadi atau badan yang menurut peraturan perundang-undangan tarif diwajibkan untuk melakukan pembayaran tarif.

13. Pegawai Negeri Sipil adalah setiap Warga Negara Republik Indonesia yang telah memenuhi syarat yang telah ditentukan, diangkat oleh pejabat yang berwenang dan diserahi tugas dalam suatu jabatan negara atau diserahi tugas negara lainnya dan digaji berdasarkan peraturan perundang-undangan yang berlaku.
14. Peserta PT (Persero) Asuransi Kesehatan Indonesia adalah Pegawai Negeri Sipil/Pensiunan Pegawai Negeri Sipil dan lainnya yang memiliki tanda pengenal PT (Persero) Asuransi Kesehatan Indonesia.
15. Penjamin adalah penanggung jawab untuk membayar atas nama semua biaya pelayanan/perawatan kesehatan bagi penderita di RSUD Kebumen.
16. Pelayanan Kesehatan adalah segala kegiatan pelayanan kesehatan yang diberikan kepada seseorang dalam rangka observasi, diagnosis, pengobatan atau pelayanan kesehatan lainnya.
17. Pelayanan Rawat Jalan adalah pelayanan terhadap penderita yang masuk RSUD untuk keperluan observasi, diagnosa, pengobatan, rehabilitasi medik dan pelayanan kesehatan lainnya tanpa tinggal di ruang rawat inap.
18. Pelayanan Rawat Jalan VIP adalah pelayanan terhadap penderita yang masuk RSUD untuk keperluan observasi, diagnosa, pengobatan, rehabilitasi medik dan pelayanan kesehatan lainnya dengan fasilitas dan standar tertentu yang diatur dengan peraturan Direktur RSUD.
19. Pelayanan Rawat Darurat adalah pelayanan kesehatan tingkat lanjutan yang harus diberikan secepatnya untuk mencegah/menanggulangi resiko kematian atau kecacatan.
20. Pelayanan Rawat Inap adalah pelayanan yang diberikan pada penderita yang masuk RSUD di ruang rawat inap untuk keperluan observasi, perawatan, diagnosa, pengobatan, rehabilitasi medik dan pelayanan kesehatan lainnya.
21. Pelayanan Penunjang Medis adalah pelayanan/tindakan untuk menunjang menegakkan diagnosa, pengobatan, dan terapi/pemeliharaan kesehatan.
22. Pelayanan Tindakan Medis Operatif Privat adalah pelayanan tindakan medis operatif yang disegerakan dan dilakukan diluar jam kerja oleh dokter ahli atas permintaan penderita sesuai kesepakatan.
23. Pelayanan Lain-lain adalah pelayanan lainnya yang diselenggarakan RSUD dalam rangka menunjang kelancaran operasional rumah sakit.

24. Pelayanan Akomodasi adalah fasilitas rawat inap pasien tanpa makan di RSUD Kabupaten Kebumen.
25. Pelayanan Administrasi Rekam Medis adalah pelayanan untuk memperoleh dan menyajikan data rekam medis pasien guna keperluan tindakan medis maupun non medis, asuransi dan peradilan.
26. Tindakan Medis dan Terapi adalah tindakan pembedahan, pengobatan dengan menggunakan alat dan tindakan diagnosis lainnya yang dilaksanakan oleh tenaga medis.
27. Tindakan Medis Operatif adalah tindakan pembedahan yang menggunakan pembiusan umum, pembiusan lokal atau tanpa pembiusan.
28. Tindakan Medis dengan Penyulit adalah tindakan pembedahan maupun non pembedahan dengan karakteristik yang tidak seujarnya atau terdapat faktor yang menghambat proses sehingga dilakukan tidak seperti pada umumnya.
29. Tindakan Medis Non Operatif adalah tindakan medik tanpa pembedahan
30. Pengawasan Dokter pada hakekatnya adalah pengawasan dokter selama 24 (dua puluh empat) jam terhadap penderita Rawat Inap yang bertujuan untuk mengetahui perkembangan penyakit penderita.
31. Visite Dokter adalah kunjungan dan pemeriksaan dokter pada penderita rawat inap dalam rangka penentuan diagnosa, terapi medik dan rencana perawatan selanjutnya.
32. Pelayanan Konsultasi adalah pelayanan yang diberikan dalam bentuk konsultasi antar dokter spesialis dan profesi lainnya baik di Rawat Jalan maupun Rawat Inap.
33. Konsultasi Medik adalah pemeriksaan terhadap penderita oleh dokter yang memeriksa pertama atau lebih awal terhadap penderita untuk kepentingan diagnosa selanjutnya, dalam rangka usaha pengobatan guna mencapai penyembuhan.
34. Tindakan Keperawatan adalah tindakan yang direncanakan berdasarkan diagnose keperawatan menggunakan ilmu keperawatan, berupa tindakan pengkajian, pendidikan kesehatan, terapeutik, dan tindakan kolaboratif sebatas kewenangan keperawatan.
35. Pelayanan Keperawatan adalah pelayanan terhadap pasien yang dilakukan oleh tenaga perawat dan/atau bidan dengan menggunakan proses keperawatan.

36. Pelayanan Persalinan adalah pertolongan terhadap pasien yang akan melahirkan melalui jalan lahir/tanpa operasi.
37. Pelayanan Medik Gigi dan Mulut adalah pelayanan yang diberikan untuk pencegahan penyakit gigi dan mulut serta peningkatan kesehatan gigi dan mulut pada pasien melalui pemeriksaan, perawatan dan pengobatan gigi terhadap penderita rawat jalan/rawat inap.
38. Pelayanan Farmasi adalah pelayanan yang meliputi obat-obatan, alat kesehatan habis pakai, yang meliputi instrument, apparatus, mesin implant yang tidak mengandung obat yang digunakan untuk mencegah, mendiagnosis, menyembuhkan dan meringankan penyakit, merawat orang sakit, serta pemulihian kesehatan pada manusia dan/atau membentuk struktur dan memperbaiki fungsi tubuh.
39. Bahan Medis Habis Pakai adalah obat, bahan kimia, alat kesehatan habis pakai, bahan radiology, dan bahan lainnya untuk digunakan dalam rangka observasi, diagnosa, pengobatan, perawatan, rehabilitasi medik dan pelayanan kesehatan lainnya.
40. Pelayanan Gizi adalah pelayanan yang diberikan oleh tenaga gizi dalam bentuk asuhan gizi dan pelayanan makan.
41. Asuhan Gizi adalah serangkaian kegiatan yang meliputi pengkajian status gizi, riwayat gizi, penentuan kebutuhan gizi, konseling gizi dan melaksanakan monitoring dan evaluasi gizi.
42. Pelayanan Rehabilitasi Medis dan Mental adalah pelayanan yang diberikan oleh Instalasi rehabilitasi medis dalam bentuk pelayanan fisioterapi, terapi okupasi, terapi wicara, ortotik dan/atau prostetik, bimbingan sosial medis dan jasa psikologi serta rehabilitasi lainnya.
43. Pengujian Kesehatan adalah pemeriksaan kesehatan atas dasar permintaan sendiri atau permintaan instansi tertentu yang bertujuan untuk mendeteksi sedini mungkin penyakit-penyakit tertentu dan/atau untuk mendapatkan surat keterangan dokter.
44. Visum et Repertum adalah pemeriksaan luar yang dilaksanakan terhadap korban kecelakaan, korban mati, atau jenazah untuk mendapatkan surat keterangan kematian untuk kepentingan proses peradilan.
45. Pemulasaraan/Perawatan Jenazah adalah kegiatan meliputi perawatan jenazah, konservasi, bedah mayat dan pemakaman.

46. Pengolahan Limbah Medis Padat adalah pengolahan limbah padat yang terdiri dari limbah infeksius, limbah patologi, limbah benda tajam, limbah farmasi radioaktif dan lain-lain yang diolah di Incenerator.
47. Pengolahan Limbah Medis Cair adalah pengolahan semua air buangan termasuk tinja yang berasal dari kegiatan rumah sakit yang kemungkinan mengandung micro organisme, kimia beracun yang berbahaya bagi kesehatan diolah di Instalasi Pengolahan Air Limbah (IPAL).
48. Pelayanan Medico Legal adalah pelayanan kesehatan yang berkaitan dengan kepentingan hukum.
49. Pelayanan Penunjang Non Medis adalah pelayanan/tindakan lain yang berhubungan dengan proses selama menjalani perawatan dan pengobatan namun tidak secara langsung menunjang menegakkan diagnosa, pengobatan, dan terapi/pemeliharaan kesehatan.
50. Perawatan Intensif adalah perawatan penderita yang memerlukan pengawasan dan tindakan intensif untuk mencegah dan menanggulangi kegawatan penderita.
51. Intensive Care Unit yang selanjutnya disingkat ICU adalah suatu bagian dari rumah sakit yang tidak terpisahkan, dengan staf khusus dan perlengkapan khusus yang ditujukan untuk observasi, perawatan dan terapi pasien-pasien yang menderita penyakit cedera atau penyulit-penyulit yang mengancam jiwa dengan prognosis dubia.
52. Neonatal Intensive Care Unit yang selanjutnya disingkat NICU adalah suatu bagian dari rumah sakit yang tidak terpisahkan, dengan staf khusus dan perlengkapan khusus yang ditujukan untuk observasi, perawatan dan terapi pasien-pasien bayi baru lahir (usia 0-28 hari) yang menderita penyakit cedera atau penyulit-penyulit yang mengancam jiwa dengan prognosis dubia.
53. Intensive Cardio Care Unit yang selanjutnya disingkat ICCU adalah suatu bagian dari rumah sakit yang tidak terpisahkan, dengan staf khusus dan perlengkapan khusus yang ditujukan untuk observasi, perawatan dan terapi pasien-pasien yang menderita penyakit jantung atau penyulit-penyulit yang mengancam jiwa dengan prognosis dubia.
54. Pediatric Intensive Care Unit yang selanjutnya disingkat PICU adalah suatu bagian dari rumah sakit yang tidak terpisahkan, dengan staf khusus dan perlengkapan khusus yang ditujukan untuk observasi, perawatan dan terapi pasien usia 1 (satu) bulan sampai dengan 1 (satu)

tahun yang menderita penyakit cedera atau penyulit-penyulit yang mengancam jiwa dengan prognosis dubia.

55. Recovery Room yang selanjutnya disingkat RR adalah suatu bagian dari rumah sakit yang tidak terpisahkan, dengan staf khusus dan perlengkapan khusus yang ditujukan untuk observasi, perawatan dan terapi pasien pasca operasi.
56. Pelayanan Intermediate Care adalah suatu bagian dari rumah sakit yang tidak terpisahkan, dengan staf khusus dan perlengkapan khusus yang ditujukan untuk observasi, perawatan dan terapi pasien yang sifatnya gawat darurat sebelum dilanjutkan perawatan di ruangan rawat inap, ruang ICU, ruang bedah, dirujuk, atau pulang.
57. Ruang Isolasi adalah ruang perawatan khusus untuk pasien-pasien dengan penyakit menular.
58. Instalasi merupakan fasilitas penyelenggaraan pelayanan medis dan keperawatan, pelayanan penunjang medis, pelayanan penunjang non medis, dan pemeliharaan sarana Rumah Sakit.
59. Rujukan Penderita adalah pemeriksaan penderita oleh dokter/dokter spesialis atas dasar permintaan dokter umum, dokter gigi atau dokter ahli/spesialis dan sekaligus menyerahkan pengobatan dan/atau perawatan serta perawatan selanjutnya oleh dokter umum atau dokter ahli/spesialis yang memeriksanya, untuk kepentingan penyembuhan penderita. Di samping rujukan penderita oleh antar dokter umum, dokter gigi atau dokter ahli/spesialis di lingkungan RSUD, menerima rujukan penderita dari dokter umum, dokter gigi atau dokter ahli/spesialis yang bertugas di luar RSUD.
60. Unit merupakan fasilitas penyelenggaraan pelayanan non medis dan kegiatan penelitian pengembangan, pendidikan dan pelatihan.
61. Tindakan Cito adalah tindakan medik yang tidak terjadwal, berupa tindakan medik operatif, non operatif dan penunjang diagnostik, yang harus dilaksanakan secepat mungkin untuk menanggulangi penderita gawat dan untuk mencegah memburuknya keadaan penderita.
62. Pelayanan Durante Operasi adalah pelayanan yang meliputi konsultasi cito antar dokter spesialis terhadap penderita saat operasi berlangsung, dan bila perlu dapat dilakukan tindakan medis operatif sekaligus oleh dokter konsulen. (informed consent tersendiri).
63. Asuhan Keperawatan adalah bagian integral dari pelayanan kesehatan yang dilaksanakan oleh tenaga keperawatan dalam rangka membantu

individu/masyarakat untuk memenuhi kebutuhan biopsiko-sosial-spiritual secara komprehensif.

64. Resusitasi adalah segala bentuk usaha (tindakan) yang dilakukan secara sistematis terhadap penderita yang mengalami keadaan gawat atau kritis untuk mencegah terjadinya kematian.

65. Jasa Pelayanan adalah imbalan yang diterima oleh semua komponen yang terlibat dalam pelaksanaan pelayanan atas jasa yang diberikan kepada pasien dalam rangka observasi, diagnosis, pengobatan, konsultasi, visite/pengawasan medis, rehabilitasi medik dan/atau pelayanan lainnya yang diberikan oleh tenaga medis, tenaga paramedis keperawatan, tenaga paramedis non keperawatan, tenaga non medis dan semua komponen yang terlibat dalam mendukung pelayanan kesehatan di rumah sakit.

66. Jasa Sarana adalah imbalan yang diterima RSUD atas pemakaian sarana, fasilitas RSUD yang digunakan langsung dalam rangka observasi, diagnosis, pengobatan dan rehabilitasi.

BAB II

PELAYANAN YANG DIKENAKAN TARIF DAN BESARAN TARIF

Pasal 2

(1) Pelayanan yang dapat dikenakan tarif adalah pelayanan :

- a. Rawat Jalan;
- b. Rawat Darurat (IGD);
- c. Rawat Inap;
- d. Pelayanan Penunjang Medis;
- e. Pelayanan Tindakan Medis Operatif Privat; dan
- f. Pelayanan lain-lain.

(2) Pelayanan Rawat Jalan, Rawat Darurat (IGD) dan Rawat Inap sebagaimana dimaksud pada ayat (1) huruf a, huruf b dan huruf c berdasarkan jenis pelayanan terdiri dari :

- a. Pelayanan Akomodasi;
- b. Pelayanan Administrasi Rekam Medis;
- c. Pelayanan Tindakan Medis, Pengawasan Medis/ Visite dan Konsultasi;
- d. Pelayanan Keperawatan;

- e. Pelayanan Persalinan;
- f. Pelayanan Medis Gigi dan Mulut;
- g. Pelayanan Pemeriksaan Khusus; dan
- h. Pelayanan Terapi Khusus.

(3) Pelayanan Penunjang Medis sebagaimana dimaksud pada ayat (1) huruf d meliputi :

- a. Pelayanan Laboratorium;
- b. Pelayanan Radio Diagnostik;
- c. Pelayanan Diagnostik Elektromedis;
- d. Pelayanan Diagnostik Khusus;
- e. Pelayanan Farmasi;
- f. Pelayanan Darah;
- g. Pelayanan Central Sterile Supply Department (CSSD);
- h. Pelayanan Haemodialisa;
- i. Pelayanan Instalasi Gizi; dan
- j. Pelayanan Rehabilitasi Medis dan Mental.

(4) Pelayanan lain-lain sebagaimana dimaksud pada ayat (1) huruf f meliputi :

- a. Pelayanan Pemulasaraan/Perawatan Jenazah;
- b. Pelayanan Ambulan;
- c. Pelayanan Pengelolaan Limbah;
- d. Pelayanan Mediko Legal; dan
- e. Pelayanan Laundry.

(5) Pelayanan di RSUD sebagaimana dimaksud pada ayat (2), ayat (3) dan ayat (4) meliputi komponen Jasa Sarana dan Jasa Pelayanan sesuai kebutuhan masing-masing pelayanan.

Pasal 3

Besaran Tarif Pelayanan Kesehatan Kelas VIP, Kelas Utama, Kelas I dan Kelas II di RSUD tercantum pada Lampiran yang merupakan satu kesatuan dan bagian tidak terpisahkan dari Peraturan Bupati ini.

BAB III SANKSI ADMINISTRATIF

Pasal 4

- (1) Dalam hal wajib tarif tidak melunasi kewajibannya tepat waktu atau kurang membayar, dikenakan sanksi administratif berupa denda sebesar 1 % (satu persen) per bulan dan paling tinggi sebesar 24 % (dua puluh empat persen) dari besarnya biaya yang tidak atau kurang bayar, kecuali apabila pihak penjamin/wajib bayar adalah Pemerintah.
- (2) Sanksi dikenakan paling lama 24 (dua puluh empat) bulan.
- (3) Denda sebagaimana dimaksud pada ayat (1) merupakan penerimaan RSUD.

BAB IV KETENTUAN LAIN-LAIN

Pasal 5

- (1) Tarif dapat ditinjau kembali paling lama 3 (tiga) tahun.
- (2) Peninjauan tarif sebagaimana dimaksud pada ayat (1) dilakukan dengan memperhatikan pagu maksimal provinsi, indeks harga dan perkembangan perekonomian.

BAB V KETENTUAN PENUTUP

Pasal 6

Hal-hal yang belum diatur dalam Peraturan Bupati ini, sepanjang mengenai teknis pelaksanaannya diatur lebih lanjut dengan Peraturan Direktur.

Pasal 7

Peraturan Bupati ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Bupati ini dengan penempatannya dalam Berita Daerah Kabupaten Kebumen.

Ditetapkan di Kebumen
pada tanggal 9 Mei 2011

BUPATI KEBUMEN,

ttd.

BUYAR WINARSO

Diundangkan di Kebumen
pada tanggal 9 Mei 2011

SEKRETARIS DAERAH
KABUPATEN KEBUMEN

ttd.

S U R O S O

BERITA DAERAH KABUPATEN KEBUMEN TAHUN 2011
NOMOR 50

LAMPIRAN :

PERATURAN BUPATI KEBUMEN
NOMOR TAHUN 2011
TANGGAL

**DAFTAR BESARAN TARIF PELAYANAN KESEHATAN KELAS VIP, KELAS UTAMA,
KELAS I DAN KELAS II PADA RUMAH SAKIT UMUM DAERAH
KABUPATEN KEBUMEN**

I. TARIF PELAYANAN RAWAT JALAN DAN GAWAT DARURAT

A. Pemeriksaan/Konsultasi

NO	URAIAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Dokter Spesialis di Poliklinik	3.500	16.000	19.500
2	Dokter Spesialis di IGD	5.500	32.000	37.500
3	Dokter Umum/Dokter Gigi di Poliklinik	3.500	9.000	12.500
4	Dokter Umum/Dokter Gigi di IGD	5.500	18.000	23.500

B. Pendaftaran/Kartu Berobat

NO	URAIAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Pendaftaran Pasien Lama	600	900	1.500
2	Pendaftaran Pasien Baru	3.500	1.000	4.500
3	Kartu Pasien Baru PVC	3.500	-	3.500
4	Billing Sistem	1.500	500	2.000

C. Tindakan Medis di Poliklinik

Tindakan medis dan paramedis di rawat jalan/poliklinik sama dengan tarif tindakan medis/paramedis pasien kelas II.

II. TARIF PELAYANAN RAWAT INAP

Tarif Pelayanan Rawat Inap setiap hari selama perawatan

A. AKOMODASI

NO	URAIAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Kelas II	21.800	3.200	25.000
2	Kelas I	64.800	4.200	69.000
3	Kelas Utama	130.600	5.400	136.000
4	VIP	152.400	6.600	159.000
5	ICU	157.400	6.600	164.000

Keterangan :

- Akomodasi meliputi: kamar, listrik, air dan tidak termasuk makan.
- Biaya Akomodasi Perawatan bayi normal adalah $\frac{1}{2}$ (setengah) kali Tarif kelas yang ditempati ibunya.
- Biaya Akomodasi Perawatan bayi tidak normal adalah sama dengan Tarif kelas ibunya.

B. TARIF PELAYANAN ADMINISTRASI REKAM MEDIS PASIEN RAWAT INAP

NO	URAIAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Kelas II	7.500	2.250	9.750
2	Kelas I	9.000	2.500	11.500
3	Kelas Utama	11.000	3.500	14.500
4	VIP	13.500	4.000	17.500
5	ICU	13.500	4.000	17.500

Keterangan :

Biaya Administrasi Rekam Medis Pasien Rawat Inap dikenakan satu kali selama perawatan.

III. TARIF PELAYANAN MEDIS

A. TARIF TINDAKAN MEDIS NON OPERATIF

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)	KETERANGAN
VISITE ATAU KONSULTASI DOKTER					
A. DOKTER SPESIALIS					
1	Kelas II	2.200	24.000	26.200	
2	Kelas I	2.200	36.000	38.200	
3	Kelas Utama	2.200	54.000	56.200	
4	VIP	2.200	81.000	83.200	
B. DOKTER UMUM					
1	Kelas II	2.200	12.000	14.200	
2	Kelas I	2.200	18.000	20.200	
3	Kelas Utama	2.200	27.000	29.200	
4	VIP	2.200	40.500	42.700	
Sederhana					
1	Kelas II	3.000	10.000	13.000	Per tindakan per shif per hari
2	Kelas I	3.000	13.800	16.800	
3	Kelas Utama	3.000	17.600	20.600	
4	VIP	3.000	21.500	24.500	
Kecil					
1	Kelas II	8.000	30.000	38.000	Per tindakan per shif per hari
2	Kelas I	8.000	41.400	49.400	
3	Kelas Utama	8.000	52.800	60.800	
4	VIP	8.000	64.500	72.500	
Sedang					
1	Kelas II	11.900	50.000	61.900	Per tindakan per shif per hari
2	Kelas I	11.900	69.000	80.900	
3	Kelas Utama	11.900	88.000	99.900	
4	VIP	11.900	107.500	119.400	
Besar					
1	Kelas II	20.800	100.000	120.800	Per tindakan per shif per hari
2	Kelas I	20.800	138.000	158.800	
3	Kelas Utama	20.800	176.000	196.800	
4	VIP	20.800	215.000	235.800	
Khusus					
	Punctie Pleura/ Ascites				Per tindakan per shif per hari
1	Kelas II	25.000	150.000	175.000	
2	Kelas I	25.000	207.000	232.000	

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)	KETERANGAN
3	Kelas Utama	25.000	264.000	289.000	
4	VIP	25.000	322.500	347.500	
Calazion/Hordeolum/Veruca/Exterpasi Tumor Kecil					
1	Kelas II	27.000	175.000	202.000	
2	Kelas I	27.000	241.500	268.500	
3	Kelas Utama	27.000	308.000	335.000	
4	VIP	27.000	376.250	403.250	
Pterigium					
1	Kelas II	46.300	400.000	446.300	
2	Kelas I	46.300	552.000	598.300	
3	Kelas Utama	46.300	704.000	750.300	
4	VIP	46.300	860.000	906.300	
Tindakan Khusus					
1	Kelas II	25.000	150.000	175.000	
2	Kelas I	25.000	207.000	232.000	
3	Kelas Utama	25.000	264.000	289.000	
4	VIP	25.000	322.500	347.500	
Detoksifikasi Opiat					
1	Kelas II	31.000	225.000	256.000	
2	Kelas I	31.000	310.500	341.500	
3	Kelas Utama	31.000	396.000	427.000	
4	VIP	31.000	483.750	514.750	
CVP					
1	Kelas II	18.700	75.000	93.700	
2	Kelas I	18.700	103.500	122.200	
3	Kelas Utama	18.700	132.000	150.700	
4	VIP	18.700	161.250	179.950	
Analgesi Nyeri Pasca Bedah					
1	Kelas II	21.900	112.500	134.400	
2	Kelas I	21.900	155.250	177.150	
3	Kelas Utama	21.900	198.000	219.900	
4	VIP	21.900	241.875	263.775	
Prick Test/Patch Test/Punch Biopsi					
1	Kelas II	31.900	140.100	172.000	
2	Kelas I	31.900	193.100	225.000	
3	Kelas Utama	31.900	246.100	278.000	
4	VIP	31.900	300.100	332.000	
Bedah Listrik, Bedah Beku, (Kulit-Kelamin)					
1	Kelas II	16.000	70.000	86.000	
2	Kelas I	16.000	96.000	112.000	
3	Kelas Utama	16.000	123.000	139.000	
4	VIP	16.000	150.000	166.000	

Keterangan :

- a. Visite oleh dokter umum maka jasa pelayanan diperhitungkan sebesar 50 % (lima puluh persen).
- b. Tindakan/visite dokter spesialis/umum di Ruang ICU sebesar 150% (seratus lima puluh persen) tindakan/visite di asal kelas pasien.
- c. Jasa pelayanan konsultasi via telepon tanpa kehadiran dikenakan 50% (lima puluh persen) dari Tarif konsultasi langsung dan maksimal dikenakan 2 (dua) kali dalam sehari. Biaya telepon dibebankan kepada pasien.

B. TARIF TINDAKAN MEDIS OPERATIF

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
Kecil				
1	Kelas II	225.000	135.800	360.800
2	Kelas I	225.000	187.404	412.404
3	Kelas Utama	225.000	239.008	464.008
4	VIP	225.000	291.970	516.970
Sedang				
1	Kelas II	276.000	390.600	666.600
2	Kelas I	276.000	539.028	815.028
3	Kelas Utama	276.000	687.456	963.456
4	VIP	276.000	839.790	1.115.790
Besar				
1	Kelas II	443.000	651.000	1.094.000
2	Kelas I	443.000	898.380	1.341.380
3	Kelas Utama	443.000	1.145.760	1.588.760
4	VIP	443.000	1.399.650	1.842.650
Khusus				
1	Kelas II	519.000	868.000	1.387.000
2	Kelas I	519.000	1.197.840	1.716.840
3	Kelas Utama	519.000	1.527.680	2.046.680
4	VIP	519.000	1.866.200	2.385.200
Recovery Room				
1	Sedang		39.060	39.060
2	Besar		65.100	65.100
3	Khusus		86.800	86.800

Keterangan :

Jasa Sarana termasuk bahan medis habis pakai tindakan medis operatif.

C. KATEGORI TINDAKAN MEDIS

1. Kategori Tindakan Medis Non Operatif

a. Tindakan Penyakit Mata

KATEGORI TINDAKAN	NAMA TINDAKAN
Sederhana	Fundus kopi Slit lamp Tonometri (satu mata) Anel Test Fluorscent Test Scraping Test Kir mata & Test Buta Warna Koreksi Kaca Mata Midriatil
Kecil	Ophthalmoskopi Indirect Autorefkeratometer Auto Keratometri Irigasi Bola Mata Fortified Antibiotik Magnetic REMOVAL Foreign body
Sedang	Epilasi Bulu Mata

KATEGORI TINDAKAN	NAMA TINDAKAN
	Lithiasis Ocular Prosthetics Removal Foreign Body Hecting Aff Parasentesis Sub Conjungtiva Injection

b. Tindakan Penyakit THT

KATEGORI TINDAKAN	NAMA TINDAKAN
Kecil	Incisi Nasal toilet pada rhinitis dan pholip Laringoskopi indirect dan direct Rhinoskopi posterior Ekstraksi corpus alenium kecil Spuiling telinga 1 Spuiling telinga 2
Sedang	Ekstraksi Cerumen Irigasi Telinga pada serumen atau corporal Ekstraksi korpus alenium dengan penyulit Tampon anterior pada epistaxis Dilatasi ductus naso laktimitas Tampon telinga Tampon hidung Injeksi Rawat luka/kompres
Besar	Ekstraksi Cerumen dengan Penyulit Ekstraksi corpus allienum telinga dengan penyulit Sinar Laser, Tympanometri, Audiometri
Khusus	Punksi Sinus Maxillaris Punksi abses peritosiller Ekstraksi corporal telinga Ekstraksi corporal hidung Punksi Otematoma Irigiasi Sinus

c. Tindakan Penyakit Kulit dan Kelamin

KATEGORI TINDAKAN	NAMA TINDAKAN
Kecil	Injeksi Kenacort
Sedang	Bedah Kimia
Besar	Enukleasi

d. Tindakan Penyakit Bedah Orthopedi

KATEGORI TINDAKAN	NAMA TINDAKAN
Sederhana	Buka Jahitan
Kecil	Debridement Luka Kotor Elastic Verban Aff Tampon Aff Drain Nekrotomi Ringan
Sedang	Debridement Luka Kotor Dengan Penyulit Exterpasi jaringan kurang dari 2 cm superficial (5 lokasi)

KATEGORI TINDAKAN	NAMA TINDAKAN
	Biopsi tanpa penyulit Pasang Druk verband (menghentikan pendarahan) Rawat luka eksoriasi lebih dari 10 cm tiga lokasi Pendidikan Kesehatan Debridement sedang Nekrotomi Sedang Exercize Pendalu/Isometric/Isotonic Buka Jahitan Kompleks Buka Gips Serial Cast 1 kali
Besar	Gips Spalk Ekstermitas atas Gips Spalk Ekstermitas bawah Cabut wire Injeksi Intra oculir Serial Cast 2 kali

e. Tindakan Penyakit Anak

KATEGORI TINDAKAN	NAMA TINDAKAN
Sedang	Perawatan Bayi dalam Inkubator Pemasangan desferal Infuse Umbilical Pemasangan infus pada bayi Pemasangan NGT EKG (anak dan dewasa)
Besar	Transfusi Tukar Biopsi hati/ginjal Peritonial dialisa

2. Kategori Tindakan Medis Operatif

a. Tindakan Penyakit Mata

KATEGORI TINDAKAN	NAMA TINDAKAN
Operasi Kecil	Tarsorappy Probing Canalis Lakrimalis Calazion Herdoelum Injection of vitreous Repair of conjuntiva laceration Repair of eye Lid Laceration Excision of Veruca Incision of eyelia
Operasi Sedang	Pterigium
Operasi Besar	ECCE Repair of Enteropion Incision of Cornea
Operasi Khusus	Removal of Intra Ocular Foreign Bodi ECCE + IOL Trabekulectoury Rekonstruksi Mata Eviserasi Enukleasi Suture of Laceration of scale Repair of Cornea Laceration Repair of Canalculi Repair of Blepkosoftasis and Eye lioretraction with

	Facial Sling
--	--------------

b. Tindakan Operatif Penyakit Kebidanan dan Kandungan

KATEGORI TINDAKAN	NAMA TINDAKAN
Operasi Kecil	Exterpatie polip servix Exterpatie myoma geburt Exterpatie kiste bartolini Biopsi Evakuasi molla hidatidosa Hydrotubasi Incisi hymen Manual plasenta Curetage
Operasi Sedang	Laparatomi exploratie/percobaan Tubektomi Salping ektomi-salpingoooverektomi Kistektomi
Operasi Besar	Sectio cesaria Miomektomi Hysterektomi

c. Tindakan Besar THT

KATEGORI TINDAKAN	NAMA TINDAKAN
Operasi Besar	Operasi septum Etmhoidektomi Operasi tumor hidung dengan rinotomi lateralis Mastoidektomi Operasi tumor hidung, mulut, sinus

d. Tindakan Bedah Umum

KATEGORI TINDAKAN	NAMA TINDAKAN
Operasi Kecil	Inssi abses WSD Ambil corporal ringan Eksterpasi lipoma kecil Eksterpasi veruca Eksterpasi kista dermoid Extraksi kuku Biopsi dangkal Angkat cincin Amputasi digit Eksterpasi Ranula Vasektomi Sirkumsisi Venaseksi Nail Extraction
Operasi Sedang	Haemoroidectomy Biopsi dalam Eksterpasi polip recti Eksterpasi ganglion politea Hidrocelectomy Eksterpasi tumor jinak Eksterpasi tumor dalam Appendectomy simpel

KATEGORI TINDAKAN	NAMA TINDAKAN
	Repair herniotomy Lumpectomy Eksplorasi torsi testis Gastrostomy Eksterpasi manula Necrotomy luas Debridemen luas Operasi vericocell
Operasi Besar	Sqestrectomy besar Appendectomy dengan penyulit Repair hernia dengan penyulit Fistelectomy/fistulotomy Anusplasty atresia ani letak rendah Sectio alta Ureterolitotomy Cholicystomy Labiplasty Thyroidectomy Splenectomy Orchectomy Colostomy
Operasi Khusus	Reseksi usus Nephrektomy Skin graff Laparatomy explorasi Mrm (modified radikal mastectomy) Prostatectomy Struma cystic Urethrolitectomy Spinectomy Mastektomy Radikal

e. Tindakan Bedah Orthopedi

KATEGORI TINDAKAN	NAMA TINDAKAN
Operasi Kecil	Tindakan dilakukan dengan anastesi lokal
Operasi Sedang	Eksisi tumor jaringan lunak kecil Limb Ablasi 1 (satu) jari Ray Amputation bone graft only Bone open biopsy marginal margin excise soft tissue Arthroscopy Diagnostic Open Knee Debridement Arthroscopy Debridement Knee Arthroscopy Diagnostic Shoulder Mayor Degloving, wound debridement of the spine Plaster application of extremity dan Spine Biopsy vertebra (1 level) Manipulation & Reduction of simple fracture and dislocation with general anesthesia Faset Block (1 level) Foraminal Block (1 level) Body Cast

KATEGORI TINDAKAN	NAMA TINDAKAN
	Closed reduksi + pasang gips Debridement fraktur terbuka pada anak nekrotomi injeksi botoks pada kasus cerebral palsy Skin Graft Percutaneous tendon tenotomy open achiles tendon lengthening Nekrotik Tissue
	Debridement Kompartment otot Jaringan granulasi-STSG Release de Guervain Trigger Hayer Nekrotik Tissue lebih dari 1 kompartemen Implant Removal K Wire, reposisi Fraktur Angkat K Wire tanpa anasthesia Regional tendon sheath & jaringan subkutis, ganglion/small bursa, excision Sendi (extremitas atas) Rush rods/wires/screws removal Nail bed, laceration, repair (single)
Operasi Besar	Total Patelectomy, Corrective osteotomy surgery Wide excision tumor jinak, curettage + bonegraft Marginal margin excisi-bone tumor, open biopsy tumor di spine Limb ablation; above/below knee dan ekstremitas atas Arthroscopy remove loose body Arthroscopy diagnostic shoulder Arthroscopy debridement shoulder Arthroscopy meniscectomy, Arthrosocopy Synevectomy knee Arthroscopy remove loose body Shoulder Arthroscopy meniscus repair Microfracture Arthroscopy meniscus repair Microfracture Discograph (1 level) Facet block multilevel Foraminal block multilevel Removal of implants (plate, nail, screw) Discograph (Multi level) IDET 1 (1 level) Open Disectomy 1 level Fraktur + Internal Fiksasi Fraktur + External Fiksasi Bony bridge release pada kasus Tarsal Coalition Reposisi tertutup dan gips pada fraktur anak kecuali fraktur femur Reposisi tertutup arthogram dan hemispica pada DDH Fiksasi cannulated scrpada SCFE Closed reduction dan pemasangan fraktur femur pada anak Closed reduction dan pemasangan fraktur harris I / II

KATEGORI TINDAKAN	NAMA TINDAKAN
	<p>Repositioning tertutup dan percutaneous pinning pada seputar sendi siku pada anak</p> <p>Soft tissue release pada kelainan cerebral palsy, arthrogryposis spina bifida</p> <p>Debridement dan soft tissue release pada infeksi sendi</p> <p>Repositioning terbuka pada fiksasi interna kasus fraktur salter harris III & IV</p>
	<p>Soft tissue release dan enhancement kasus fraktur habitual dislokasi lutut pada anak</p> <p>Operasi rekonstruksi ibu jari kaki pada hallux valgus</p> <p>Repositioning terbuka dan fiksasi interna kasus fraktur tulang panjang anak</p> <p>Fraktur tulang panjang-MIPO/ORIF dan implant removal (long bone)</p> <p>Repositioning dislokasi sendi aleneum</p> <p>Eksplorasi corpus aleneum</p> <p>Bone graft/Joint stiffness-liberation, amputasi lengan, crushed injury nekrosis antebrachi</p> <p>multiple fraktur tulang panjang - MIPO ORIF dan removal implant lebih dari 1 (satu)</p> <p>Instability, Joint infection Athrodesis, amputasi tungkai</p> <p>crashed necrosis</p> <p>Tendon Extensor (Ext atas) injury, repair (single) tendon sheath (ext atas), tenosynovitis (single) drainage</p> <p>jari injury debridement, jari superficial infection, drainage</p> <p>Jari wart/corn/naevus, excision</p> <p>Jari various amputasi (single), jari deep infection drainage</p> <p>Jari extra digit, amputasi. Jari crush injury (simple), wound debridement</p> <p>Tendon sheath (ext atas), ganglion/villo nodular synovitis, excision</p> <p>Tendon sheath (ext atas) trigger jari (single release)</p> <p>Jari scar revision osteotomy. Jari digit, stump revision</p> <p>Nail bed, laceration, repair multiple</p> <p>Jari, foreign body (superficial), removal with mobilization of neurovascular bundle</p> <p>jari, jaringan lunak tumor, excision</p> <p>tendon (ext atas) bowstringing/entrapment, pulley rekonstruksi</p> <p>tendon sheath (ext atas), tenosynovitis (multiple) drainage</p> <p>carpus, fracture/ dislocation, reduksi terbuka dan fiksasi interna</p> <p>jari, crush injuries (complex) wound debridement</p> <p>Tendon (ext atas) contracture, tenotomy</p> <p>kulit dan jaringan subkutis, laceration (superficial) of more than 7 cm repair</p> <p>Sendi (jari) various lesions, arthrodesis</p> <p>ORIF, DHS</p>

KATEGORI TINDAKAN	NAMA TINDAKAN
	<p>Wide excision/radikal excision tumor ext atas hip disarticulation, shoulder disarticulation, hemiarthroplasty limb salvage procedure, hemipelvectomy, fore quarter amputation lateral collateral ligament reconstruction medial collateral ligament reconstruction shoulder hemiarthroplasty</p> <p>Anterior cruciate ligament reconstruction posterior cruciate ligament reconstruction recurrent shoulder dislocation repair TUBS and AMBRI Total knee replacement Autogenous chondrocyte implantation rotator cuff repair by arthroscopy revisi TKR Total shoulder replacement debridement and anterior fusion in TB Spine Open reduction of spinal fracture Posterior lateral fusion/alar transverse fusion + stabilization Anterior disectomy for correction of scoliosis open door laminectomy for NHP, tumor and spinal stenosis, spondylolisthesis + stabilization spinal osteotomy for Nekylossing Spondylolisthesis posterior lumbar inter body fusion + posterior/anterior stabilization total disc replacement CTEV, CDH Open reduction dislokasi panggul tanpa acetabuloplasty Tendon transfer ekstremitas bawah pada kasus fraktur intra artikular pada anak reposition terbuka dan fiksasi interna kasus fraktur intra artikular anak neglected fracture supracondylar humerus ORIF fracture supracondylar humerus Osteotomy (bowing, Pseudo arthrosis) CP Correction Acetabuloplasty (Salter innominate, Pemberton, dega) pada kasus-kasus panggul rekonstruksi panggul, pada bladder ectropion posterior medial soft tissue release CTEV Open reduction dislokasi panggul dengan acetabuloplasty Bony procedure pada CTEV Bony reconstruction pada ekstremitas bawah anak CP Correction Limb lengthening atau operasi rekonstruksi pada anak yang menggunakan alat khusus Fracture acetabulum 1 column - ORIF Percutaneous pinning collum humeri Fracture pelvis simple- Fiksasi eksterna pelvic & C Clamp</p>

KATEGORI TINDAKAN	NAMA TINDAKAN
	<p>ORIF-Fractur pelvis simple Fracture artikuler -MIPO/ORIF artikuler Fracture acetabulum & pelvis - ORIF acetabulum & pelvis terapi Slem Celle percutaneous pinning acetabular joint kompleks destruction/OA post trauma- total joint arthroplasty</p> <p>reduction negleted dislocation bristow procedure open reduction open bankard repair open rotator cuff repair limb leg inequality - bone lengthening transport negleted case - bone reconstrucstion Nerve, Various lesions, biopsy Kulit dan jaringan subkutis, defect (single digit), free full thickness graft jari various lesions, ray amputasi (single) nerve (Ext Atas, Entrapment Syndrome (others) decompresion (unilateral) nerve (Ext Atas, Guyons tunnel Syndrome, release (unilateral) tendonshealth (ext atas) de quervains (unilateral) release tendonshealth (ext atas) trigger jari (unilateral) release jari defect/concracture (single)reconstruction Jari trauma, terminalization (single) Jari closed fracture/dislocation, reduksi terbuka dan fixation (single) Jaringan lunak (palmer space) abscescer, drainage jari defect/concracture (multiple) reconstruction Jari, ring constriction (single) koreksi Jari deformities, osteotomy tendon flexor (ext atas) injury, tendon graft tendon flexor (ext atas) adhesion, tenolysis (multiple) nerve (ext atas) carpal tunnel syndrome, release (bilateral with endoneurolysis) nerve (ext atas) entrapment syndrome (others) decompresion (bilateral) nerve (Ext Atas, Guyons tunnel Syndrome, release (bilateral w endoneurolisis) tendonshealth (ext atas) de quervains (bilateral) release thum deformities koreksi jari, tumor excision with disection of neurovascular bundle carpus delayed/non unien, rekontruksion Jari, ring constriction (multiple) koreksi jari syndactyly (multiple) tendon flexor (ext atas) adhesion tenolysis (multiple) tendon flexor (ext atas) defect grafting (single) Nerve digital, injury, microsurgical (single) nerve ulnar, entrapment transposition) elbow, tenis elbow, release</p>

KATEGORI TINDAKAN	NAMA TINDAKAN
	Ellbow (medial epicondyle), fracture, excision bony fragment jari various lesions, ray amputasi (multiple) artery, large, injury, repair with grafting sendi wrist, various lesson, arthrodesis Nerve (ext atas) major injury, microsurgical repair (single) nerve digital, injury, microsurgical repair (multiple) thumb paralysis opponens plasty Jari deformities, major reconstructive procedure Jari fracture dislocation, reduksi terbuka dan fiksasi interna (multiple) Head face trauma, craniofacial approach reduction dan fixation sendi jari, various lesson, replacement arthroplasty kulit dan jaringan subkutis, defect (deep) staged distant flap (divison) kulit dan jaringan subkutis, defect (deep) staged lokal flap (divison) nerve defect, peripheral graft nerve various lesions, primary/secondary future jari swan neck/ boutoniere deformity (single) koreksi jari deformities koreksi jari syndactyly (single) koreksi Jari polidactyly amputasi with rekonstruksi sendi jari, contracture capsulectomy/capsuleotomy Nerve digital, injury, primary repair jari, macrodactyly, debulking. hemiarthroplasty, Arthroscopy HIP Total HIP Replacement Revisi THR

Keterangan :

Rincian tindakan lain yang belum masuk atau baru, dikelompokkan ke tindakan yang sejenis.

IV. TARIF TINDAKAN KEPERAWATAN

A. Tarif Tindakan Keperawatan

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)	KETERANGAN
Kecil					
1	Kelas II	2.000	3.500	5.500	Per tindakan per shif per hari
2	Kelas I	2.000	4.800	6.800	
3	Kelas Utama	2.000	6.100	8.100	
4	VIP	2.000	7.500	9.500	
Sedang					
1	Kelas II	3.400	5.250	8.650	Per tindakan per shif per hari
2	Kelas I	3.400	7.245	10.645	
3	Kelas Utama	3.400	9.240	12.640	
4	VIP	3.400	11.288	14.688	
Besar					

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)	KETERANGAN
1	Kelas II	5.000	7.875	12.875	shif per hari
2	Kelas I	5.000	10.868	15.868	
3	Kelas Utama	5.000	13.860	18.860	
4	VIP	5.000	16.931	21.931	
Khusus					
a.	Pemasangan ET Tanpa Penyulit				Per Tindakan
1	Kelas II	13.800	104.000	117.800	
2	Kelas I	13.800	143.520	157.320	
3	Kelas Utama	13.800	183.040	196.840	
4	VIP	13.800	223.600	237.400	
b.	Ektubasi Pada Pasien Hidup				Per Tindakan
1	Kelas II	18.800	104.000	122.800	
2	Kelas I	18.800	143.520	162.320	
3	Kelas Utama	18.800	183.040	201.840	
4	VIP	18.800	223.600	242.400	
c.	Pasang NGT Dengan Penyulit				Per Tindakan
1	Kelas II	10.100	25.000	35.100	
2	Kelas I	10.100	34.500	44.600	
3	Kelas Utama	10.100	44.000	54.100	
4	VIP	10.100	53.750	63.850	
d.	Pasang DC Dengan Penyulit				Per Tindakan
1	Kelas II	19.500	50.000	69.500	
2	Kelas I	19.500	69.000	88.500	
3	Kelas Utama	19.500	88.000	107.500	
4	VIP	19.500	107.500	127.000	
e.	Resusitasi Neonatus				Per Tindakan
1	Kelas II	12.100	84.000	96.100	
2	Kelas I	12.100	115.920	128.020	
3	Kelas Utama	12.100	147.840	159.940	
4	VIP	12.100	180.600	192.700	
f.	Pasang Infus Dengan Penyulit				Per Tindakan
1	Kelas II	9.600	50.000	59.600	
2	Kelas I	9.600	69.000	78.600	
3	Kelas Utama	9.600	88.000	97.600	
4	VIP	9.600	107.500	117.100	
g.	Manual Placenta/Eksplorasi				Per Tindakan
1	Kelas II	16.900	135.800	152.700	
2	Kelas I	16.900	187.404	204.304	
3	Kelas Utama	16.900	239.008	255.908	
4	VIP	16.900	291.970	308.870	
h.	Memasang Laminaria				Per Tindakan
1	Kelas II	17.000	28.000	45.000	
2	Kelas I	17.000	38.640	55.640	
3	Kelas Utama	17.000	49.280	66.280	
4	VIP	17.000	60.200	77.200	
i.	CTG				Per Tindakan
1	Kelas II	16.400	20.000	36.400	
2	Kelas I	16.400	27.600	44.000	
3	Kelas Utama	16.400	35.200	51.600	

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)	KETERANGAN
4	VIP	16.400	43.000	59.400	
j.	Memasang Voley Cat. Induksi				Per Tindakan
1	Kelas II	18.300	28.000	46.300	
2	Kelas I	18.300	38.640	56.940	
3	Kelas Utama	18.300	49.280	67.580	
4	VIP	18.300	60.200	78.500	
k.	Memasang Pesarium				Per Tindakan
1	Kelas II	9.000	28.000	37.000	
2	Kelas I	9.000	38.640	47.640	
3	Kelas Utama	9.000	49.280	58.280	
4	VIP	9.000	60.200	69.200	
l.	Lepas IUD dengan Penyulit				Per Tindakan
1	Kelas II	17.300	28.000	45.300	
2	Kelas I	17.300	38.640	55.940	
3	Kelas Utama	17.300	49.280	66.580	
4	VIP	17.300	60.200	77.500	
m.	Papsmear				Per Tindakan
1	Kelas II	8.700	40.000	48.700	
2	Kelas I	8.700	55.200	63.900	
3	Kelas Utama	8.700	70.400	79.100	
4	VIP	8.700	86.000	94.700	
n.	Perawatan dan Hecting > 6 Cm				Per Tindakan
1	Kelas II	9.500	50.000	59.500	
2	Kelas I	9.500	69.000	78.500	
3	Kelas Utama	9.500	88.000	97.500	
4	VIP	9.500	107.500	117.000	
o.	Perawatan Luka Bakar > 50 %				Per Tindakan
1	Kelas II	9.500	50.000	59.500	
2	Kelas I	9.500	69.000	78.500	
3	Kelas Utama	9.500	88.000	97.500	
4	VIP	9.500	107.500	117.000	
p.	Visum				Per Tindakan
1	Kelas II	11.600	75.000	86.600	
2	Kelas I	11.600	103.500	115.100	
3	Kelas Utama	11.600	132.000	143.600	
4	VIP	11.600	161.250	172.850	
q.	Exp. Corpel Peluru/Kaca				Per Tindakan
1	Kelas II	14.400	25.000	39.400	
2	Kelas I	14.400	34.500	48.900	
3	Kelas Utama	14.400	44.000	58.400	
4	VIP	14.400	53.750	68.150	
r.	Rehidrasi Ketat				Per Tindakan
1	Kelas II	4.400	25.000	29.400	
2	Kelas I	4.400	34.500	38.900	
3	Kelas Utama	4.400	44.000	48.400	
4	VIP	4.400	53.750	58.150	
s.	Reposisi Luksasi Sendi				Per Tindakan
1	Kelas II	8.700	40.000	48.700	
2	Kelas I	8.700	55.200	63.900	

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)	KETERANGAN
3	Kelas Utama	8.700	70.400	79.100	
4	VIP	8.700	86.000	94.700	
t.	DC Syok/Cardioversi				Per Tindakan
1	Kelas II	34.000	104.000	138.000	
2	Kelas I	34.000	143.520	177.520	
3	Kelas Utama	34.000	183.040	217.040	
4	VIP	34.000	223.600	257.600	
u.	Debridement Lokal Analgesi				Per Tindakan
1	Kelas II	84.400	75.000	159.400	
2	Kelas I	84.400	103.500	187.900	
3	Kelas Utama	84.400	132.000	216.400	
4	VIP	84.400	161.250	245.650	
v.	Sampling Bga				Per Tindakan
1	Kelas II	2800	25.000	27.800	
2	Kelas I	2800	34.500	37.300	
3	Kelas Utama	2800	44.000	46.800	
4	VIP	2800	53.750	56.550	
w.	Perawatan Luka Gangren				Per Tindakan
1	Kelas II	8.400	27.300	35.700	
2	Kelas I	8.400	37.674	46.074	
3	Kelas Utama	8.400	48.048	56.448	
4	VIP	8.400	58.695	67.095	
x.	Perawatan Luka Kotor > 10 cm ²				Per Tindakan
1	Kelas II	35.200	27.300	62.500	
2	Kelas I	35.200	37.674	72.874	
3	Kelas Utama	35.200	48.048	83.248	
4	VIP	35.200	58.695	93.895	
y.	Sircumsisi				Per Tindakan
1	Kelas II	52.100	200.000	252.100	
2	Kelas I	52.100	276.000	328.100	
3	Kelas Utama	52.100	352.000	404.100	
4	VIP	52.100	430.000	482.100	
z.	Hecting Perineum Derajat 3				Per Tindakan
1	Kelas II	17.800	30.000	47.800	
2	Kelas I	17.800	41.400	59.200	
3	Kelas Utama	17.800	52.800	70.600	
4	VIP	17.800	64.500	82.300	
aa.	Wsd (Emergency)				Per Tindakan
1	Kelas II	69.000	150.000	219.000	
2	Kelas I	69.000	207.000	276.000	
3	Kelas Utama	69.000	264.000	333.000	
4	VIP	69.000	322.500	391.500	
bb.	Vena Sectie				Per Tindakan
1	Kelas II	19.700	180.250	199.950	
2	Kelas I	19.700	248.745	268.445	
3	Kelas Utama	19.700	317.240	336.940	
4	VIP	19.700	387.538	407.238	
cc.	Umbilical Infus				Per Tindakan
1	Kelas II	9.600	80.500	90.100	

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)	KETERANGAN
2	Kelas I	9.600	111.090	120.690	
3	Kelas Utama	9.600	141.680	151.280	
4	VIP	9.600	173.075	182.675	
dd.	Pemasangan ET Dengan Penyulit				Per Tindakan
1	Kelas II	18.400	156.000	174.400	
2	Kelas I	18.400	215.280	233.680	
3	Kelas Utama	18.400	274.560	292.960	
4	VIP	18.400	335.400	353.800	
ee.	Krikotiroidektomy				Per Tindakan
1	Kelas II	13.800	100.000	113.800	
2	Kelas I	13.800	138.000	151.800	
3	Kelas Utama	13.800	176.000	189.800	
4	VIP	13.800	215.000	228.800	
ff.	Hecting Perineum Derajat 2				Per Tindakan
1	Kelas II	14.000	20.000	34.000	
2	Kelas I	14.000	27.600	41.600	
3	Kelas Utama	14.000	35.200	49.200	
4	VIP	14.000	43.000	57.000	
gg.	Evakuasi Sisa Konsepsi				Per Tindakan
1	Kelas II	7.900	30.000	37.900	
2	Kelas I	7.900	41.400	49.300	
3	Kelas Utama	7.900	52.800	60.700	
4	VIP	7.900	64.500	72.400	
hh.	RJPO Pasien Dewasa				Per Tindakan
1	Kelas II	20.800	156.000	176.800	
2	Kelas I	20.800	215.280	236.080	
3	Kelas Utama	20.800	274.560	295.360	
4	VIP	20.800	335.400	356.200	
ii.	Kompresi Bimanual Interna				Per Tindakan
1	Kelas II	7.900	30.000	37.900	
2	Kelas I	7.900	41.400	49.300	
3	Kelas Utama	7.900	52.800	60.700	
4	VIP	7.900	64.500	72.400	
jj.	Vacum Rendah Oleh Bidan				Per Tindakan
1	Kelas II	20.600	180.000	200.600	
2	Kelas I	20.600	248.400	269.000	
3	Kelas Utama	20.600	316.800	337.400	
4	VIP	20.600	387.000	407.600	
kk.	Pengawasan Foto Terapi				Per Tindakan
1	Kelas II	2800	30.000	32.800	
2	Kelas I	2800	41.400	44.200	
3	Kelas Utama	2800	52.800	55.600	
4	VIP	2800	64.500	67.300	
ll.	Penanganan Vulnus Amputatum				Per Tindakan
1	Kelas II	18.000	150.000	168.000	
2	Kelas I	18.000	207.000	225.000	
3	Kelas Utama	18.000	264.000	282.000	
4	VIP	18.000	322.500	340.500	

Keterangan :

- a. Jasa tindakan di ruang ICU sebesar 150 % (seratus lima puluh persen) tindakan di bangsal.
- b. Jasa Tindakan khusus berlaku untuk semua kelas perawatan.

B. Kategori Tindakan Keperawatan

NO	KECIL	KETERANGAN
1	Perawatan tali pusat	Per Hari
2	Monitor dan dokumentasi ttv	Per Shif
3	Perawatan oksigenasi	Per Hari
4	Mengajarkan nafas dalam dan batuk ef	Per Tindakan
5	Perawatan pasien dengan guedel	Per Hari
6	perawatan NGT	Per Hari
7	diet sonde dan pengelolaan th/sonde	Per Hari
8	melepas NGT pada pasien hidup	Per Tindakan
9	memberikan diet oral	Per Hari
10	pengelolaan th/oral	Per Hari
11	melepas DC pada pasien hidup	Per Tindakan
12	pasang condom kateter	Per Tindakan
13	cukur daerah operasi	Per Tindakan
14	melepas infuse	Per Tindakan
15	pengelolaan th/sl	Per Hari
16	mengukur ttv	Per Hari
	mengukur ttv di ICU	Per 2 jam
17	pengelolaan th/tetes	Per Hari
18	perawatan infus	Per Hari
19	kompres hangat/dingin/buli-buli hangat	Per Tindakan
20	Rom	Per Tindakan
21	alih baring	Per Hari
22	postural drainage	Per Hari
23	perawatan pasien dengan ett	Per Hari
24	mengajarkan relaksasi dan distraksi	Per Hari
25	Antropometri	Per Tindakan
26	th/bermain	Per Tindakan
27	Ambulasi	Per Hari
28	oral hygiene	Per Hari
29	perawatan luka bersih kurang dari 5 cm2	Per Tindakan
30	perawatan rambut (keramas)	Per Tindakan
31	body massage	Per Tindakan
32	interaksi pada diagnosis gangguan jiwa	Per Tindakan
33	fiksasi infus dengan spalk	Per Tindakan
34	memasang tampon hidung/telinga	Per Tindakan
35	pengelolaan th/suppositoria dan vaginal	Per Tindakan
36	bladder training	Per Tindakan
37	Doppler	Per Shif
38	memasang bsm	Per Hari
39	pengkajian tumbang	Per Tindakan
40	informed consent	Per Tindakan
41	sampling urin	Per Tindakan
42	vulva hygiene	Per Tindakan
43	rumplelide test	Per Tindakan
44	pasang pipa rectum/scoorsten (tindakan)	Per Tindakan

NO	KECIL	KETERANGAN
	kolaborasi)	

NO	SEDANG	KETERANGAN
1	Memandikan	Per Shif
2	Lavement	Per Tindakan
3	perawatan jenazah	Per Tindakan
4	rectal/vagina toucher	Per Tindakan
5	perawatan ventilator	Per Hari
6	mengganti linen dengan pasien di tt	Per Hari
7	pemberian O2 nasal kanul	Per Tindakan
8	Suctioning	Per Shif
9	pemasangan guedel	Per Tindakan
10	perawatan pasien dengan ett	Per Hari
11	pengelolaan transfusi	Per Hari
12	resusitasi janin	Per Tindakan
13	uji fungsi lambung	Per Tindakan
14	pemberian O2 rebreathing mask	Per Tindakan
15	pemberian O2 non rebreathing mask	Per Tindakan
16	pemberian O2 t piece	Per Tindakan
17	membantu bab/bak	Per Hari
18	mengeluarkan feces manual	Per Tindakan
19	perawatan pasien dengan irigasi post tvp	Per Shif
20	pengelolaan th/im/ic/iv/sc	Per Hari
21	pengawasan induksi	Per Shif
22	massage uterus	Per Tindakan
23	inspeculo vagina	Per Tindakan
24	tindik bayi	Per Tindakan
25	breast care	Per Tindakan
26	memasang infus pump	Per Hari
27	pengelolaan th/dg syring pump	Per Hari
28	balance cairan	Per Shif
29	perawatan pasien dengan ett	Per Hari
30	perawatan luka lecet kurang dari 30 cm2	Per Tindakan
31	health education	Per Topik
32	askek spiritual	Per Hari
33	sampling darah	Per Tindakan
34	sampling dahak	Per Tindakan
35	perawatan luka bersih 5-10 cm2	Per Tindakan
36	perawatan luka kotor kurang dari 5 cm2	Per Tindakan
37	up hecting kurang dari 10 simpul (up hecting intracutan)	Per Tindakan
38	pasang neck koller/fr vertebra	Per Tindakan
39	perawatan wsd	Per Hari
40	fiksasi fr costae	Per Tindakan
41	pasang bidai fr lengan/clavicula	Per Tindakan
42	pengelolaan th/ps amuk	Per Tindakan
43	pengawasan ps punctie pleura, acites	Per Tindakan
44	perawatan tracheostomi	Per Hari
45	melepas drain	Per Tindakan
46	perawatan colostomy	Per Tindakan
47	perawatan infus umbilical	Per Hari
48	merekam ekg	Per Tindakan

NO	SEDANG	KETERANGAN
49	pembuatan gips window	Per Tindakan
50	buka gips sirkuler	Per Tindakan
51	Amnyotomy	Per Tindakan
52	induksi misoprostol	Per Tindakan
53	perawatan luka bakar kurang dari 20 %	Per Tindakan
54	cek gds	Per Tindakan
55	cross insisi	Per Tindakan
56	irigasi trauma oculi/telinga	Per Tindakan
57	lepas wsd pada pasien hidup	Per Tindakan

NO	BESAR	KETERANGAN
1	hemlick maneuver	Per Tindakan
2	ambil korpal sederhana di mata, hidung, telinga	Per Tindakan
3	ventilator manual	Per Shif
4	pasang NGT untuk kebutuhan dasar manusia	Per Tindakan
5	pasang dc untuk kebutuhan dasar manusia	Per Tindakan
6	observasi pasien trauma kepala/kolik	Per Shif
7	observasi perdarahan aktif	Per Shif
8	sampling darah dengan penyulit	Per Tindakan
9	perawatan luka dekubitus	Per Tindakan
10	perawatan luka kotor 5-10 cm ²	Per Tindakan
11	perawatan luka bersih lebih dari 10cm ²	Per Tindakan
12	pasang bidai tungkai bawah	Per Tindakan
13	up hecting lebih dari 10 simpul	Per Tindakan
14	pengawasan pasien kejang	Per Hari
15	vagina tampon	Per Tindakan
16	perawatan bayi post vakum	Per Hari
17	kompresi bimanual externa	Per Tindakan
18	Nebulizer	Per Tindakan
19	kumbah lambung	Per Tindakan
20	pungsi vu	Per Tindakan
21	pasien infus tanpa penyulit	Per Tindakan
22	memasang ventilator	Per Tindakan
23	perawatan dan hecting luka robek lebih dari 5cm (supervisial)	Per Tindakan
24	perawatan luka bakar 21%-50%	Per Tindakan
25	fluid challenge test	Per Tindakan
26	memasang skin traksi	Per Tindakan
27	tampon uterus	Per Tindakan
28	pasang bidai fr femur	Per Tindakan
29	cardiotopography (pada janin)	Per Tindakan
30	sampling arteri	Per Tindakan
31	asuhan persalinan normal oleh bidan	Per Tindakan
32	pasang pesarium bidan	Per Tindakan
33	hecting perineum derajat 1	Per Tindakan
34	vacum rendah oleh bidan	Per Tindakan
35	pengawasan foto terapi	Per Tindakan
36	perawatan bayi baru lahir	Per Tindakan

V. TARIF PELAYANAN PERSALINAN

Besaran Tarif Tindakan Medis Pertolongan Persalinan

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
Persalinan Normal oleh dokter Spesialis				
1	Kelas II	56.800	300.000	356.800
2	Kelas I	56.800	414.000	470.800
3	Kelas Utama	56.800	528.000	584.800
4	VIP	56.800	645.000	701.800

Keterangan :

- Pertolongan persalinan abnormal/patologis ditetapkan sebesar 150% (seratus lima puluh persen) Tarif persalinan normal.
- Persalinan abnormal/patologis meliputi :
 - Partus dengan vacum ekstraksi;
 - Partus dengan forcep ekstraksi;
 - Partus dengan induksi;
 - Partus dengan kelainan letak presentasi; dan
 - Partus dengan embriotomi.
- Untuk Tarif pelayanan bayi baru lahir normal ditetapkan $\frac{1}{2}$ (setengah) dari Tarif sesuai kelas pelayanan rawat inap ibu.
- Untuk Tarif pelayanan bayi baru lahir tidak normal ditetapkan sama dengan Tarif sesuai kelas pelayanan rawat inap ibu.

VI. TARIF PELAYANAN MEDIS GIGI DAN MULUT

A. Besaran Tarif Tindakan Medis Penyakit Gigi

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)	KETERANGAN
Sederhana					
1	Kelas II	12.000	17.000	29.000	
2	Kelas I	12.000	23.460	35.460	
3	Kelas Utama	12.000	29.920	41.920	
4	VIP	12.000	36.550	48.550	
Kecil					
1	Kelas II	12.000	29.000	41.000	
2	Kelas I	12.000	40.020	52.020	
3	Kelas Utama	12.000	51.040	63.040	
4	VIP	12.000	62.350	74.350	
Sedang					
1	Kelas II	29.700	57.000	86.700	
2	Kelas I	29.700	78.660	108.360	
3	Kelas Utama	29.700	100.320	130.020	
4	VIP	29.700	122.550	152.250	

Besar					
1	Kelas II	22.100	100.000	122.100	
2	Kelas I	22.100	138.000	160.100	
3	Kelas Utama	22.100	176.000	198.100	
4	VIP	22.100	215.000	237.100	
Khusus					
1	Kelas II	30.500	150.000	180.500	
2	Kelas I	30.500	207.000	237.500	
3	Kelas Utama	30.500	264.000	294.500	
4	VIP	30.500	322.500	353.000	

B. Kategori Jenis Tindakan Medis Gigi

KATEGORI TINDAKAN	NAMA TINDAKAN
Sederhana	Ekso gigi sulung dengan topikal anestesi Dental check up Pengelolaan pasca operasi Cek Vitalitas Gigi dan Konsultasi Lainnya
Kecil	Ekso gigi sulung dengan lokal anestesi Ekso gigi dengan lokal anestesi Pulp caping Polishing Tumpatan permanen K1 I,III,V(GIC,amalgam) Scaling per kuadran Root planning Devitalisasi (aplikasi Arsen) Drainase,trepanasi,observasi (cek odor) Sterilisasi
Sedang	Ekso gigi dengan penyulit Incisi abses intra oral
Besar	Ekstraksi dengan pembedahan Mumifikasi (aplikasi putrex) Tumpatan permanen K1 I,III,V(composit) Obturasi saluran akar (pengisian guttap) Preparasi biomekanis (endo), akar ganda
	Pengelolaan dentoalveolar fraktur ringan Ordontektomi ringan
Khusus	Odontektomy kompleks Pengelolaan kedaruratan Fixasi, immobilisasi dgn wire/ bar Pengelolaan (extispasi) kista kecil,epulis,mucocel Alveolectomy per segmen Gingivectomy per segmen Operkulectomy dan frenektomy Tumpatan permanen K1 IV,II(amalgam) Tumpatan permanen K1 IV,II (composit) Apikoektomi Preparasi biomekanis (endo), akar I

VII. TARIF PELAYANAN PENUNJANG MEDIS

A. Tarif Pelayanan Laboratorium

NO	PARAMETER /	JASA	JASA LAYANAN (Rp.)
----	-------------	------	--------------------

			II	I	UTAMA	VIP
Kecil						
1	Hematologi lengkap (Analyser)	12.000	12.500	15.625	18.750	21.938
2	Hemoglobin	1.500	3.500	4.375	5.250	6.160
3	Leukosit	1.500	3.500	4.375	5.250	6.160
4	Laju Endap Darah (LED)	1.500	3.500	4.375	5.250	6.160
5	Waktu Pembekuan	1.500	3.500	4.375	5.250	6.160
6	Waktu Perdarahan	1.500	3.500	4.375	5.250	6.160
7	Golongan Darah	1.800	3.500	4.375	5.250	6.160
8	Eritrosit	1.700	5.000	6.250	7.500	8.800
9	Trombosit	1.700	5.000	6.250	7.500	8.800
10	Hematokrit	1.700	5.000	6.250	7.500	8.800
11	Retikulosit	1.700	5.000	6.250	7.500	8.800
12	Urin Rutin	17.700	12.500	15.625	18.750	22.000
13	PH	1.800	3.500	4.375	5.250	6.160
14	Reduksi	1.800	3.500	4.375	5.250	6.160
15	Protein	1.800	3.500	4.375	5.250	6.160
16	Bilirubin	1.800	3.500	4.375	5.250	6.160
17	Urobilinogen	1.800	3.500	4.375	5.250	6.160
18	Sedimen Urin	1.800	4.500	5.625	6.750	7.920
19	Tes Kehamilan stik	10.600	4.500	5.625	6.750	7.920
20	HCG per titrasi	1.800	4.500	5.625	6.750	7.920
21	Feses Rutin	2.400	6.500	8.125	9.750	11.440
22	Malaria	2.200	6.500	8.125	9.750	11.440
23	Filaria	2.200	6.500	8.125	9.750	11.440
Sedang						
1	Protein Total	2.200	7.500	9.375	11.250	13.200
2	Albumin	2.200	7.500	9.375	11.250	13.200
3	Globulin	2.200	7.500	9.375	11.250	13.200
4	Bilirubin Direk	2.200	7.500	9.375	11.250	13.200
5	Bilirubin Total	2.200	7.500	9.375	11.250	13.200
6	Bilirubin Indirek	2.200	7.500	9.375	11.250	13.200
7	SGOT	2.200	7.500	9.375	11.250	13.200
8	SGPT	2.200	7.500	9.375	11.250	13.200
9	Gama GT	2.200	7.500	9.375	11.250	13.200
10	Alkali Phosphatase	2.200	7.500	9.375	11.250	13.200
11	Gula darah sewaktu	2.200	7.500	9.375	11.250	13.200
12	Gula darah puasa	2.200	7.500	9.375	11.250	13.200
13	Gula darah 2 jam PP	2.200	7.500	9.375	11.250	13.200
14	Ureum	2.200	7.500	9.375	11.250	13.200
15	Kreatinin	2.200	7.500	9.375	11.250	13.200
16	Asam Urat	2.200	7.500	9.375	11.250	13.200
17	Kolesterol Total	2.200	7.500	9.375	11.250	13.200
18	Trigliserida	2.200	7.500	9.375	11.250	13.200
19	HDL	2.200	7.500	9.375	11.250	13.200
20	LDL	2.200	7.500	9.375	11.250	13.200
21	CKMB	2.200	7.500	9.375	11.250	13.200
22	LDH	2.200	7.500	9.375	11.250	13.200
23	ASTO	2.200	7.500	9.375	11.250	13.200
24	CRP	2.200	7.500	9.375	11.250	13.200
25	Methampetamine	1.700	7.500	9.375	11.250	13.200
26	Marijuana	1.700	7.500	9.375	11.250	13.200

NO	PARAMETER / TINDAKAN	JASA SARANA (Rp.)	JASA LAYANAN (Rp.)			
			II	I	UTAMA	VIP
27	Morphine	2.000	7.500	9.375	11.250	13.200
28	MOP/AMP/THC	4.000	22.500	28.125	33.750	39.600
29	Elektrolit (Na, K, Cl)	6.500	22.500	28.125	33.750	39.600
30	HBsAg Kualitatif	2.600	11.000	13.750	16.500	19.360
	HBsAg Kuantitatif	6.500	22.500	28.100	33.700	39.600
31	Anti HBs	2.600	11.000	13.750	16.500	19.360
32	Anti HBC	2.600	11.000	13.750	16.500	19.360
33	Anti HIV	2.600	11.000	13.750	16.500	19.360
34	IgG/IgM Dengue	2.600	11.000	13.750	16.500	19.360
35	Anti TB/TB-ICT	2.600	11.000	13.750	16.500	19.360
36	RPR/VDRL	2.600	11.000	13.750	16.500	19.360
37	Widal (O,H,AO,BO)	2.600	11.000	13.750	16.500	19.360
Khusus						
1	Pengecatan BTA	2.600	12.500	15.625	18.750	22.000
2	Pengecatan GO	3.000	12.500	15.625	18.750	18.750
3	Pengecatan KOH	2.600	12.500	15.625	18.750	18.750
4	Pengecatan Gram	2.600	12.500	15.625	18.750	18.750
5	Pengecatan Dipteri	3.800	12.500	15.625	18.750	18.750
6	Sel LE	3.000	20.000	25.000	30.000	36.000
7	Hitung jenis darah tepi manual	3.000	20.000	25.000	30.000	36.000
8	Gambaran Darah Tepi	3.000	20.000	25.000	30.000	36.000
9	LCS (Makros + Mikros)	3.000	20.000	25.000	30.000	36.000
10	Analisa Sperma	3.000	20.000	25.000	30.000	36.000
11	Sampling Darah Kapiler	3.400	3.000	3.750	4.500	4.500
12	Sampling Darah Vena	3.400	3.000	3.750	4.500	4.500
13	Elektrolit	139.000	9.000	12.000	15.000	18.000
14	HBsAg Elisa	87.000	12.500	15.000	17.500	20.000
15	T3,T4	98.000	12.500	15.000	17.500	20.000
16	TSH	93.000	12.500	15.000	17.500	20.000
17	FT3	141.000	12.500	15.000	17.500	20.000
18	FT4	132.000	12.500	15.000	17.500	20.000
19	TSHS	160.000	12.500	15.000	17.500	20.000
20	LED (tb ESR)	7.000	1.500	2.000	2.500	3.000
21	VDRL	21.000	3.000	4.000	5.000	6.000

Keterangan :

Untuk Tindakan Khusus nomor 13 sd 21 Jasa Sarana sudah mencakup Bahan Medis Habis Pakai

B. Tarif Pelayanan Radio Diagnostik

1. Pelayanan Radio Diagnostik

NO	PARAMETER / TINDAKAN	JASA SARANA (Rp.)	JASA LAYANAN (Rp.)			
			II	I	UTAMA	VIP
Kecil						
1	Abdomen 3 posisi	87.100	75.000	93.750	112.500	112.500
2	Abdomen 2 posisi	60.100	50.000	62.500	75.000	75.000
3	Abdomen polos	27.400	25.000	31.250	37.500	37.500

NO	PARAMETER / TINDAKAN	JASA SARANA (Rp.)	JASA LAYANAN (Rp.)			
			II	I	UTAMA	VIP
4	Antebrachii AP/Lat D/S	52.400	117.600	147.000	176.400	176.400
5	Antebrachii AP/Lat D	28.100	50.000	62.500	75.000	75.000
6	Antebrachii AP/lat S	28.100	50.000	62.500	75.000	75.000
7	Ankle joint AP/Lat D/S	52.400	117.600	147.000	176.400	176.400
8	Ankle joint AP/Lat D	28.800	50.000	62.500	75.000	75.000
9	Ankle joint AP/lat S	28.800	50.000	62.500	75.000	75.000
10	Artic.Cubiti D/S	46.500	50.000	62.500	75.000	75.000
11	Artic Cubiti D	26.600	50.000	62.500	75.000	75.000
12	Artic.Cubiti S	26.600	25.000	31.250	37.500	37.500
13	Basis Cranii	29.600	43.400	54.250	65.100	65.100
14	Babygrami	22.100	25.000	31.250	37.500	37.500
15	BNO (abdomen dgn persiapan)	28.000	25.000	31.250	37.500	37.500
16	Clavicula D/S	46.500	50.000	62.500	75.000	75.000
17	Clavicula D	26.600	25.000	31.250	37.500	37.500
18	Clavicula S	28.700	25.000	31.250	37.500	37.500
19	Coxae	28.700	25.000	31.250	37.500	37.500
20	Cruris AP/ Lat D/S	62.500	100.000	125.000	150.000	150.000
21	CrurisAP/ Lat D	34.600	50.000	62.500	75.000	75.000
22	Cruris AP/ Lat S	34.600	50.000	62.500	75.000	75.000
23	Dental Regio	28.700	-	-	-	-
24	Digitatae Manus/Pedis	21.500	25.000	31.250	37.500	37.500
25	Genu AP/lat D/S	50.800	100.000	125.000	150.000	150.000
26	Genu AP/lat D	28.800	50.000	62.500	75.000	75.000
27	Genu Ap/Lat S	28.800	50.000	62.500	75.000	75.000
28	Humerus AP/lat D/S	116.000	100.000	125.000	150.000	150.000
29	Humerus AP/lat D	78.400	50.000	62.500	75.000	75.000
30	Humerus AP/lat S	41.200	50.000	62.500	75.000	75.000
31	Kepala 3 posisi	68.200	100.000	125.000	150.000	150.000
32	Manus D/S	102.800	50.000	62.500	75.000	75.000
33	Manus D	78.000	25.000	31.250	37.500	37.500
34	Manus S	21.500	25.000	31.250	37.500	37.500
35	Mastoid D/S	41.000	88.200	110.250	132.300	132.300
36	Mastoid D	24.400	50.000	62.500	75.000	75.000
37	Mastoid S	24.400	50.000	62.500	75.000	75.000
38	Mandibula	22.100	25.000	31.250	37.500	37.500
39	Orbita D/S	24.400	50.000	62.500	75.000	75.000
40	Orbita D	22.100	25.000	31.250	37.500	37.500
41	Orbita S	22.100	25.000	31.250	37.500	37.500
42	Os Nasal	22.100	25.000	31.250	37.500	37.500
43	Pedis D/S	37.600	50.000	62.500	75.000	75.000
44	Pedis D	87.400	25.000	31.250	37.500	37.500
45	Pedis S	87.400	25.000	31.250	37.500	37.500
46	Scapula D/S	37.600	50.000	62.500	75.000	75.000
47	Scapula D	22.200	25.000	31.250	37.500	37.500
48	Scoliosis Program	87.300	100.000	125.000	150.000	150.000
49	Scapula S	22.100	25.000	31.250	37.500	37.500
50	Shoulder joint D/S	37.600	50.000	62.500	75.000	75.000
51	Shoulder joint D	22.200	25.000	31.250	37.500	37.500
52	Shoulder joint S	22.200	25.000	31.250	37.500	37.500

NO	PARAMETER / TINDAKAN	JASA SARANA (Rp.)	JASA LAYANAN (Rp.)			
			II	I	UTAMA	VIP
53	Temporoandibula joint	36.000	50.000	62.500	75.000	75.000
54	Thoraks PA/AP	28.000	25.000	31.250	37.500	37.500
55	Thoraks lat	30.200	25.000	31.250	37.500	37.500
56	Thoraks PA/Lat	35.300	50.000	62.500	75.000	75.000
57	Thoraks oblik D	28.700	25.000	31.250	37.500	37.500
58	Thoraks Oblik S	28.700	25.000	31.250	37.500	37.500
59	Vert.cervical AP/lat	37.600	50.000	62.500	75.000	75.000
60	Vert.cervical AP/lat/Oblik	71.300	117.600	147.000	176.400	176.400
62	Vert.Thoracal AP/Lat/Oblik	70.000	117.600	147.000	176.400	176.400
63	Vert.thoracolumbal AP/Lat/Oblik	70.000	117.600	147.000	176.400	176.400
64	Vert.Lumbal AP/Lat	37.600	50.000	62.500	75.000	75.000
Sedang						
1	Appendicogram	113.100	100.000	125.000	150.000	150.000
2	Bone survey	270.000	117.000	146.250	175.500	175.500
3	Cephalometri	21.500	25.000	31.250	37.500	37.500
4	OPG	22.200	25.000	31.250	37.500	37.500
5	Pelvis dengan sonde	37.000	43.500	54.375	65.250	65.250
Canggih						
1	Barium follow through	260.000	260.400	325.500	390.600	390.600
2	BNO IVP	648.200	260.400	325.500	390.600	390.600
3	Colon in loop	337.000	260.400	325.500	390.600	390.600
4	Cystografi	193.400	200.000	250.000	300.000	300.000
5	Dacryografi	78.500	100.000	125.000	150.000	150.000
6	Fistulografi	158.000	100.000	125.000	150.000	150.000
7	HSG	182.400	173.600	217.000	260.400	260.400
8	Lopografi distal	105.100	58.800	73.500	88.200	88.200
9	Lopografi proksimal	105.100	58.800	73.500	88.200	88.200
10	OMD	327.000	200.000	250.000	300.000	300.000
11	Sialografi	54.000	130.200	162.750	195.300	195.300
12	Uretrografi	148.600	100.000	125.000	150.000	150.000
13	Uretrocystografi	266.500	200.000	250.000	300.000	300.000
Khusus						
1	CT Scan Tanpa Contras	235.500	235.000	293.750	352.500	352.500
2	CT Scan Dengan Contras	302.500	257.000	321.250	385.500	385.500

Keterangan :

Jasa Sarana sudah mencakup Bahan Medis Habis Pakai.

2. Tarif Pelayanan Diagnostik Elektromedik

NO	PARAMETER / TINDAKAN	JASA SARANA (Rp.)	JASA LAYANAN (Rp.)			
			II	I	UTAMA	VIP
1	USG Upper/ Lower Abdomen	32.700	54.810	63.000	78.750	94.500

3. Tarif Pelayanan Farmasi

Dalam menentukan besaran tarif pelayanan farmasi didasarkan kepada perhitungan harga beli (termasuk PPN) ditambah jasa sarana 15 % (lima belas persen) dan jasa pelayanan sebesar 5 % (lima persen).

4. Tarif Pelayanan Hemodialisa

NO	URAIAN	ALAT HABIS PAKAI (Rp.)	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Paket Prima	480.000	80.000	165.000	725.000
2	Paket Premium	641.000	80.000	165.000	886.000

Keterangan :

1. Paket Prima menggunakan alat HD set *Re-used* 7 kali
2. Paket Premium menggunakan alat HD set *Re-Used* 4 kali

5. Tarif Pelayanan Instalasi Gizi

a. Tarif Makan Perhari

NO	URAIAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Kelas II	21.700	2.500	24.200
2	Kelas I	30.100	3.000	33.100
3	Kelas Utama	33.300	3.500	36.800
4	VIP	35.600	4.000	39.600

b. Tarif jasa Konsultasi Gizi

NO	URAIAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Utama I & II	2.000	15.000	16.500
2	ICU	2.000	15.000	16.500
3	Kelas I	2.000	10.000	11.500
4	Kelas II	2.000	7.500	9.000
5	Rawat Jalan	2.000	7.500	9.000
6	Rawat Jalan dari Luar	2.000	10.000	11.500

VIII. TARIF PELAYANAN REHABILITASI MEDIS DAN MENTAL

A. Tarif Tindakan Syaraf

NO	PARAMETER / TINDAKAN	JASA SARANA (Rp.)	JASA LAYANAN (Rp.)			
			II	I	UTAMA	VIP
1	EEG/ Brain Mapping	67.900	90.000	112.500	135.000	157.950
2	Elektro Miography/ Elektro neuro Miography	53.400	62.000	77.500	93.000	109.120

NO	PARAMETER / TINDAKAN	JASA SARANA (Rp.)	JASA LAYANAN (Rp.)			
			II	I	UTAMA	VIP
3	Lumbal Punctie	28.900	56.000	70.000	84.000	98.560
4	Injeksi Intra Artikuler	22.600	30.000	37.500	45.000	52.800
5	Injeksi Lokal	13.600	18.000	22.500	27.000	31.680

B. Tarif Tindakan Psikologi

NO	PARAMETER / TINDAKAN	JASA SARANA (Rp.)	JASA LAYANAN (Rp.)			
			II	I	UTAMA	VIP
1	Konsultasi Psikologi	3.500	20.000	25.000	30.000	35.100
2	Tes Intelegensi	4.400	31.000	38.750	46.500	54.560
3	Psikotes/ Tes Psikologi lain	4.400	31.000	38.750	46.500	54.560
4	VCT (Pra & Post Test) HIV AIDS	2.800	20.000	25.000	30.000	35.200
5	VCT (Post Test) HIV AIDS	2.800	20.000	25.000	30.000	35.200
6	Konseling KDRT/ PPKPA	2.800	20.000	25.000	30.000	35.200
7	Personal Development	4.300	225.000	281.250	337.500	396.000
8	Minat, Bakat, Penjurusan	3.250	60.000	75.000	90.000	105.600
9	Assesment Centre level manajer	17.000	450.000	562.500	675.000	792.000
10	Assesment Centre level manajer Level II	20.000	650.000	812.500	975.000	1.144.000

C. Tarif Tindakan Fisiotherapy

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Assesment			
	Kelas II	2.300	6.710	9.010
	Kelas I	2.300	8.588	10.888
	Kelas Utama	2.300	10.934	13.234
	VIP	2.300	13.868	16.168
2	IR Kecil			
	Kelas II	4.700	3.300	8.000
	Kelas I	4.700	4.513	9.213
	Kelas Utama	4.700	6.028	10.728
	VIP	4.700	7.923	12.623
3	Vibrator			
	Kelas II	4.200	3.800	8.000
	Kelas I	4.200	5.100	9.300
	Kelas Utama	4.200	6.725	10.925
	VIP	4.200	8.756	12.956
4	Excercise dg Alat			
	Kelas II	5.300	2.200	7.500
	Kelas I	5.300	3.200	8.500
	Kelas Utama	5.300	4.450	9.750
	VIP	5.300	6.013	11.313

NO	KATEGORI TINDAKAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
5	MWD/ SWD			
	Kelas II	5.300	5.700	11.000
	Kelas I	5.300	7.575	12.875
	Kelas Utama	5.300	9.919	15.219
	VIP	5.300	12.848	18.148
6	IR Besar			
	Kelas II	5.300	5.700	11.000
	Kelas I	5.300	7.575	12.875
	Kelas Utama	5.300	9.919	15.219
	VIP	5.300	12.848	18.148
7	Massage Ringan			
	Kelas II	2.300	6.700	9.000
	Kelas I	2.300	8.575	10.875
	Kelas Utama	2.300	10.919	13.219
	VIP	2.300	13.848	16.148
8	Electro Simulasi			
	Kelas II	4.500	6.000	10.500
	Kelas I	4.500	7.875	12.375
	Kelas Utama	4.500	10.219	14.719
	VIP	4.500	13.148	17.648
9	Paratin bals			
	Kelas II	7.500	4.500	12.000
	Kelas I	7.500	6.250	13.750
	Kelas Utama	7.500	8.438	15.938
	VIP	7.500	11.172	18.672
10	Traksi Elektrik			
	Kelas II	12.000	6.000	18.000
	Kelas I	12.000	8.500	20.500
	Kelas Utama	12.000	11.625	23.625
	VIP	12.000	15.531	27.531
11	Ultrasound Therapy			
	Kelas II	7.500	7.500	15.000
	Kelas I	7.500	10.000	17.500
	Kelas Utama	7.500	13.125	20.625
	VIP	7.500	17.031	24.531
12	Excercise manual			
	Kelas II	2.300	9.200	11.500
	Kelas I	2.300	11.700	14.000
	Kelas Utama	2.300	14.825	17.125
	VIP	2.300	18.731	21.031
13	Message berat			
	Kelas II	2.300	9.200	11.500
	Kelas I	2.300	11.700	14.000
	Kelas Utama	2.300	14.825	17.125
	VIP	2.300	18.731	21.031
14	Khusus (Manipulasi)			
	Kelas II	2.300	15.700	18.000
	Kelas I	2.300	19.825	22.125
	Kelas Utama	2.300	24.981	27.281
	VIP	2.300	31.427	33.727

VIII. TARIF PELAYANAN LAIN-LAIN

A. Tarif Pemulasaraan/Perawatan Jenazah

NO	KATEGORI PELAYANAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Perawatan Jenazah Normal	128.600	175.500	304.100
2	Perawatan Jenazah Rusak	153.600	263.250	416.850
3	Rekonstruksi Jenazah Rusak			
	Kecil	18.900	126.000	144.900
	Sedang	37.800	252.000	289.800
4	Penguburan Jenazah	100.000	390.000	490.000
5	Penyimpanan Jenazah / hari	40.000	50.000	90.000

B. Tarif Pelayanan Ambulan

NO	KATEGORI PELAYANAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Ambulan Pasien Non AC	4.000	2.000	6.000
2	Ambulan Pasien AC	4.500	2.000	6.500
3	Ambulan Jenazah	4.500	2.000	6.500

Keterangan :

Tarif dikenakan perkilometer pulang pergi.

C. Tarif Pelayanan Pengelolaan Limbah

NO	URAIAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Sampah Padat Non Infeksius	5.200,00	14.800,00	20.000
2	Sampah Padat Infeksius	10.000,00	20.000,00	30.000
3	Sampah Biologi/Jaringan	10.000,00	20.000,00	30.000
4	Limbah Cair Infeksius	3.000,00	12.000,00	15.000

D. Tarif Pelayanan Mediko Legal

NO	KATEGORI PELAYANAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
1	Visum luar dokter umum	4.000	13.000	17.000
2	Visum luar dokter spesialis	6.000	19.500	25.500
3	Surat kematian	500	3.500	4.000
4	Surat kelahiran	500	3.500	4.000
5	Surat calon pengantin	500	3.500	4.000
6	Surat Calon Legeslatif	1.500	2.000	3.500
7	Surat Calon Kepala Desa	1.500	2.000	3.500
8	Surat Bebas Narkoba	500	2.000	2.500
9	Surat Pemberkasan CPNS	500	2.000	2.500
10	Surat Pengangkatan PNS	7.500	10.000	17.500

11	Pengurusan Dokumen Klaim asuransi	500	20.000	20.500
12	Surat Keterangan Sehat	500	2.000	2.500

E. Tarif Pelayanan Laundry

NO	URAIAN	JASA SARANA (Rp.)	JASA PELAYANAN (Rp.)	TARIF (Rp.)
Linen Non Infeksius				
1	Kecil (≥ 5 pcs/kg)	1.000	4.000	5.000
2	Besar (≤ 4 pcs/ kg)	2.000	5.000	7.000
Linen Infeksius				
1	Kecil (≥ 5 pcs/kg)	2.000	8.000	10.000
2	Besar (≤ 4 pcs/ kg)	4.000	10.000	14.000

Keterangan :

- a. Tarif/kilogram dihitung sebelum pencucian.
- b. Tarif dikenakan pada pasien yang dilakukan tindakan diluar ruang perawatan.
- c. Untuk linen infeksius dikenakan tarif 2 kali dari linen non infeksius.
- d. Pelayanan meliputi pencucian dan penyetrikaan dan distribusi ke bangsal.

BUPATI KEBUMEN,

BUYAR WINARSO