


WALIKOTA PONTIANAK
PROVINSI KALIMANTAN BARAT

PERATURAN WALIKOTA PONTIANAK
NOMOR 6 TAHUN 2017

TENTANG

PEMANFAATAN DANA NON KAPITASI JAMINAN KESEHATAN
NASIONAL PADA UNIT PELAKSANA TEKNIS DINAS PUSAT
KESEHATAN MASYARAKAT DAN LABORATORIUM KESEHATAN
DI KOTA PONTIANAK

DENGAN RAHMAT TUHAN YANG MAHA ESA

WALIKOTA PONTIANAK,

- Menimbang : a. bahwa berdasarkan Ketentuan Pasal 12 Peraturan Menteri Kesehatan Nomor 28 Tahun 2014 tentang Pengelolaan dan Pemanfaatan Dana Kapitasi Jaminan Kesehatan Nasional pada Fasilitas Kesehatan Tingkat Lanjut, maka dana non kapitasi di Fasilitas Kesehatan Tingkat Lanjut dimanfaatkan seluruhnya untuk jasa pelayanan dan dukungan biaya operasional pelayanan kesehatan;
- b. bahwa berdasarkan Peraturan Menteri Kesehatan Nomor 52 Tahun 2016 tentang Standar Tarif Pelayanan Kesehatan Dalam Penyelenggaraan Program Jaminan Kesehatan Nasional sebagaimana telah diubah dengan Peraturan Menteri Kesehatan Nomor 64 Tahun 2016 tentang Perubahan Atas Peraturan Menteri Kesehatan Nomor 52 Tahun 2016 tentang Standar Tarif Pelayanan Kesehatan Dalam Penyelenggaraan Program Jaminan Kesehatan Nasional perlu mengatur Pemanfaatan Dana Non Kapitasi Jaminan Kesehatan Nasional Pada Fasilitas Kesehatan Tingkat Pertama Kota Pontianak;
- c. bahwa berdasarkan pertimbangan sebagaimana dimaksud dalam huruf a dan huruf b, maka perlu menetapkan Peraturan Walikota tentang Pemanfaatan Dana Non Kapitasi Jaminan Kesehatan Nasional Pada Unit Pelaksana Teknis Dinas Pusat Kesehatan Masyarakat dan Laboratorium Kesehatan di Kota Pontianak;
- Mengingat : 1. Pasal 18 ayat (6) Undang-Undang Dasar Negara Republik Indonesia Tahun 1945;

2. Undang-Undang Nomor 27 Tahun 1959 tentang Penetapan Undang-Undang Darurat Nomor 3 Tahun 1953 tentang Pembentukan Daerah Tingkat II di Kalimantan (Lembaran Negara Republik Indonesia Tahun 1953 Nomor 9) sebagaimana telah diubah dengan Undang-Undang Nomor 8 Tahun 1965 tentang Pembentukan Daerah Tingkat II Tanah Laut, Daerah Tingkat II Tapin dan Daerah Tingkat II Tabalong dengan Mengubah Undang-Undang Nomor 27 Tahun 1959 tentang Penetapan Undang-Undang Darurat Nomor 3 Tahun 1953 tentang Pembentukan Daerah Tingkat II di Kalimantan (Lembaran Negara Republik Indonesia Tahun 1965 Nomor 51, Tambahan Lembaran Negara Republik Indonesia Nomor 2756);
3. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 47, Tambahan Lembaran Negara Republik Indonesia Nomor 4286);
4. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 5, Tambahan Lembaran Negara Republik Indonesia Nomor 4355);
5. Undang-Undang Nomor 15 Tahun 2004 tentang Pemeriksaan Pengelolaan dan Tanggung Jawab Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 66, Tambahan Lembaran Negara Republik Indonesia Nomor 4400);
6. Undang-Undang Nomor 33 Tahun 2004 tentang Perimbangan Keuangan antara Pemerintah Pusat dan Pemerintahan Daerah (Lembaran Negara Republik Indonesia Nomor 126, Tambahan Lembaran Negara Republik Indonesia Nomor 4438);
7. Undang-Undang Nomor 40 Tahun 2004 tentang Sistem Jaminan Sosial Nasional (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 150, Tambahan Lembaran Negara Republik Indonesia Nomor 4456);
8. Undang-Undang Nomor 36 Tahun 2009 tentang Kesehatan (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 144, Tambahan Lembaran Negara Republik Indonesia Nomor 5063);
9. Undang-Undang Nomor 24 Tahun 2011 tentang Badan Penyelenggara Jaminan Sosial (Lembaran Negara Republik Indonesia Tahun 2011 Nomor 116, Tambahan Lembaran Negara Republik Indonesia Nomor 5256);
10. Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 244, Tambahan Lembaran Negara Republik Indonesia Nomor 5587) sebagaimana telah diubah beberapa kali terakhir dengan Undang-Undang Nomor 9 Tahun 2015 tentang Perubahan Kedua Atas Undang-Undang Nomor 23 Tahun 2014 tentang Pemerintahan Daerah (Lembaran Negara Republik Indonesia Tahun 2015 Nomor 58, Tambahan Lembaran Negara Republik Indonesia Nomor 5679);

11. 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);
12. Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi Pemerintah (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 123, Tambahan Lembaran Negara Republik Indonesia Nomor 5165);
13. Peraturan Presiden Nomor 72 Tahun 2012 tentang Sistem Kesehatan Nasional (Lembaran Negara Republik Indonesia Tahun 2012 Nomor 193);
14. Peraturan Presiden Nomor 12 Tahun 2013 tentang Jaminan Kesehatan (Lembaran Negara Republik Indonesia Tahun 2013 Nomor 29) sebagaimana telah diubah dengan Peraturan Presiden Nomor 111 Tahun 2013 tentang Perubahan Atas Peraturan Presiden Nomor 12 Tahun 2013 tentang Jaminan Kesehatan (Lembaran Negara Republik Indonesia Tahun 2013 Nomor 29);
15. Peraturan Presiden Nomor 32 Tahun 2014 tentang Pengelolaan dan Pemanfaatan Dana Kapitasi Jaminan Kesehatan Nasional pada Fasilitas Kesehatan Tingkat Pertama (Lembaran Negara Republik Indonesia Tahun 2014 Nomor 81);
16. Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah sebagaimana telah diubah beberapa kali terakhir dengan Peraturan Menteri Dalam Negeri Nomor 21 Tahun 2011 tentang Perubahan Kedua Atas Peraturan Menteri Dalam Negeri Nomor 13 Tahun 2006 tentang Pedoman Pengelolaan Keuangan Daerah;
17. Peraturan Menteri Kesehatan Nomor 69 Tahun 2013 tentang Standar Tarif Pelayanan Kesehatan pada Fasilitas Kesehatan Tingkat Pertama dan Pelayanan Kesehatan pada Fasilitas Kesehatan Tingkat Lanjutan Dalam Penyelenggaraan Program Jaminan Kesehatan (Berita Negara Republik Indonesia Tahun 2013 Nomor 1392);
18. Peraturan Menteri Kesehatan Nomor 71 Tahun 2013 tentang Pelayanan Kesehatan Pada Jaminan Kesehatan Nasional (Berita Negara Republik Indonesia Tahun 2013 Nomor 1400) sebagaimana telah diubah dengan Peraturan Menteri Kesehatan Nomor 99 Tahun 2015 tentang Perubahan Atas Peraturan Menteri Kesehatan Nomor 71 Tahun 2013 tentang Pelayanan Kesehatan Pada Jaminan Kesehatan Nasional (Berita Negara Republik Indonesia Tahun 2016 Nomor 15);
19. Peraturan Menteri Kesehatan Nomor 19 Tahun 2014 tentang Penggunaan Dana Kapitasi Jaminan Kesehatan Nasional Untuk Jasa Pelayanan Kesehatan dan Dukungan Biaya Operasional pada Fasilitas Kesehatan Tingkat Pertama Milik Pemerintah Daerah (Berita Negara Republik Indonesia Tahun 2014 Nomor 589);

20. Peraturan Menteri Kesehatan Nomor 28 Tahun 2014 tentang Pedoman Pelaksanaan Program Jaminan Kesehatan Nasional Untuk Jasa Pelayanan Kesehatan dan Dukungan Biaya Operasional pada Fasilitas Kesehatan Tingkat Pertama Milik Pemerintah Daerah (Berita Negara Republik Indonesia Tahun 2014 Nomor 874);
21. Peraturan Menteri Kesehatan Nomor 59 Tahun 2014 tentang Standar Tarif Pelayanan Kesehatan Dalam Penyelenggaraan Jaminan Kesehatan (Berita Negara Republik Indonesia Tahun 2014 Nomor 1287);
22. Peraturan Menteri Kesehatan Nomor 21 Tahun 2016 tentang Penggunaan Dana Kapitasi Jaminan Kesehatan Nasional untuk Jasa Pelayanan Kesehatan dan Dukungan Biaya Operasional Pada Fasilitas Kesehatan Tingkat Pertama Milik Pemerintah Daerah (Berita Negara Republik Indonesia Tahun 2016 Nomor 761);
23. Peraturan Menteri Kesehatan Nomor 52 Tahun 2016 tentang Standar Tarif Pelayanan Kesehatan Dalam Penyelenggaraan Program Jaminan Kesehatan (Berita Negara Republik Indonesia Tahun 2016 Nomor 1601) sebagaimana telah diubah dengan Peraturan Menteri Kesehatan Nomor 64 Tahun 2016 tentang Perubahan Atas Peraturan Menteri Kesehatan Nomor 52 Tahun 2016 tentang Standar Tarif Pelayanan Kesehatan Dalam Penyelenggaraan Program Jaminan Kesehatan (Berita Negara Republik Indonesia Tahun 2016 Nomor 1790);

MEMUTUSKAN :

Menetapkan : PERATURAN WALIKOTA TENTANG PEMANFAATAN DANA NON KAPITASI JAMINAN KESEHATAN NASIONAL PADA UNIT PELAKSANA TEKNIS DINAS PUSAT KESEHATAN MASYARAKAT DAN LABORATORIUM KESEHATAN DI KOTA PONTIANAK.

BAB I
KETENTUAN UMUM
Pasal 1

Dalam Peraturan Walikota ini, yang dimaksud dengan:

1. Daerah adalah Kota Pontianak.
2. Pemerintah Daerah adalah Kepala Daerah sebagai unsur Penyelenggara Pemerintahan Daerah yang memimpin pelaksanaan Urusan Pemerintahan yang menjadi kewenangan daerah otonom.
3. Perangkat Daerah yang selanjutnya disingkat PD adalah Perangkat Daerah selaku pengguna anggaran/pengguna barang yang juga melaksanakan pengelola keuangan daerah.
4. Dinas adalah Dinas Kesehatan Kota Pontianak.
5. Badan Penyelenggaraan Jaminan Sosial Kesehatan yang selanjutnya disebut BPJS Kesehatan adalah Badan Penyelenggara Jaminan Sosial Kesehatan yang dibentuk pemerintah untuk memberikan Jaminan Kesehatan untuk masyarakat.

6. Jaminan Kesehatan Nasional yang selanjutnya disingkat JKN adalah jaminan berupa perlindungan kesehatan agar peserta memperoleh manfaat pemeliharaan kesehatan dan perlindungan dalam memenuhi kebutuhan dasar kesehatan yang diberikan kepada setiap orang yang telah membayar iuran atau iurannya dibayar oleh pemerintah.
7. Fasilitas Kesehatan Tingkat Pertama yang selanjutnya disingkat FKTP adalah fasilitas kesehatan yang melakukan pelayanan kesehatan perorangan yang bersifat non spesialisik untuk keperluan observasi, diagnosis, perawatan, pengobatan dan/atau pelayanan kesehatan lainnya.
8. Pusat Kesehatan Masyarakat yang selanjutnya disebut Puskesmas adalah Unit pelaksana Teknis Dinas pada Dinas Kesehatan Kota Pontianak yang merupakan Fasilitas Kesehatan Tingkat Pertama yang menyelenggarakan pelayanan kesehatan untuk peserta Jaminan Kesehatan Nasional.
9. Unit Pelaksana Teknis Dinas yang selanjutnya disingkat UPT Dinas adalah Unit kerja pada Dinas Kesehatan Kota Pontianak yang menyelenggarakan pelayanan kesehatan untuk peserta Jaminan Kesehatan Nasional.
10. Tenaga Kesehatan adalah setiap orang yang mengabdikan diri dalam bidang kesehatan serta memiliki pengetahuan dan/atau keterampilan melalui pendidikan di bidang kesehatan yang untuk jenis tertentu memerlukan kewenangan untuk melakukan upaya kesehatan baik Pegawai Negeri Sipil maupun non Pegawai Negeri Sipil.
11. Tenaga Non Kesehatan adalah setiap orang diluar tenaga kesehatan baik Pegawai Negeri Sipil maupun non Pegawai Negeri Sipil yang membantu pelaksanaan pemberian pelayanan kesehatan difasilitas kesehatan.
12. Dana Non Kapitasi adalah Pembayaran klaim oleh BPJS terhadap pelayanan kesehatan yang diberikan oleh Fasilitas Kesehatan Tingkat Pertama berdasarkan jenis dan jumlah pelayanan kesehatan yang diberikan.
13. Badan Layanan Umum Daerah yang selanjutnya disingkat BLUD adalah unit kerja pada satuan kerja perangkat daerah dilingkungan 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 di dasarkan pada prinsip efisiensi dan produktivitas.

BAB II MAKSUD, TUJUAN DAN RUANG LINGKUP Pasal 2

Maksud disusunnya Peraturan Walikota ini adalah untuk memberikan pedoman bagi Unit Pelaksana Teknis Dinas Puskesmas dan Laboratorium Kesehatan dalam pemanfaatan dana non kapitasi JKN di Kota Pontianak.

Pasal 3

Tujuan disusunnya Peraturan Walikota ini adalah untuk meningkatkan efisiensi, efektifitas dan akuntabilitas pemanfaatan dana non kapitasi Jaminan Kesehatan Nasional di Unit Pelaksana Teknis Dinas Pusat Pengobatan Mata dan Gigi.

Pasal 4

Ruang lingkup Peraturan Walikota ini meliputi:

- a. jenis pelayanan kesehatan non kapitasi;
- b. pengelolaan dan pemanfaatan dana non kapitasi;
- c. pelaporan, pembinaan dan pengawasan; dan
- d. ketentuan penutup.

BAB III JENIS PELAYANAN KESEHATAN NON KAPITASI Pasal 5

Jenis pelayanan yang dapat ditanggung oleh dana non kapitasi yang pada Unit Pelaksana Teknis Dinas Puskesmas dan Laboratorium Kesehatan yang melakukan pelayanan kesehatan di luar lingkup pembayaran kapitasi meliputi:

- a. pelayanan ambulan;
- b. pelayanan obat program rujuk balik;
- c. pemeriksaan penunjang pelayanan program rujuk balik;
- d. pelayanan skrining kesehatan tertentu termasuk pelayanan terapi crio untuk kanker leher rahim;
- e. rawat inap tingkat pertama;
- f. pelayanan rehabilitasi medik dasar;
- g. pelayanan kebidanan dan neonatal yang dilakukan oleh bidan atau dokter, sesuai dengan kompetensi dan kewenangannya; dan
- h. pelayanan Keluarga Berencana (KB) berupa MOP/vasektomi.

BAB IV PENGELOLAAN DAN PEMANFAATAN DANA NON KAPITASI Pasal 6

- (1) Pengelolaan dana non kapitasi JKN pada UPT Dinas Puskesmas dan Laboratorium Kesehatan milik Pemerintah Daerah mengikuti ketentuan peraturan perundang-undangan di bidang pengelolaan keuangan daerah.
- (2) Pemanfaatan dana non kapitasi sebesar 60% dipergunakan untuk jasa pelayanan kesehatan sebagaimana diatur dalam Pasal 5, dan 40% disetor ke rekening kas daerah.
- (3) Pembagian persentase jasa pelayanan kepada tenaga kesehatan dan tenaga non kesehatan sebagaimana dimaksud pada ayat (2), akan diatur lebih lanjut melalui Keputusan Kepala Dinas Kesehatan Kota Pontianak.
- (4) Pada UPT Dinas Puskesmas dan Laboratorium Kesehatan BLUD mekanisme pengelolaan dan pemanfaatan dana non kapitasi sepenuhnya dilakukan berdasarkan ketentuan BLUD.

BAB V PELAPORAN, PEMBINAAN DAN PENGAWASAN Pasal 7

- (1) Kepala UPT Dinas Pusat Pengobatan Mata dan Gigi wajib menyampaikan laporan realisasi keuangan dana non kapitasi secara berkala kepada Dinas.
- (2) Pembinaan dan pengawasan pelaksanaan Peraturan Walikota ini dilakukan oleh Kepala Dinas Kesehatan Kota Pontianak dan secara fungsional oleh Aparatur Pengawas Internal Pemerintah Kota sesuai dengan peraturan perundang-undangan.

BAB VI
KETENTUAN PENUTUP
Pasal 8

Pada saat Peraturan Walikota ini mulai berlaku, maka Peraturan Walikota Nomor 1.2 Tahun 2015 tentang Pemanfaatan Dana Non Kapitasi Jaminan Kesehatan Nasional Pada Fasilitas Kesehatan Tingkat Pertama Kota Pontianak (Berita Daerah Kota Pontianak Tahun 2015 Nomor 1.2) dicabut dan dinyatakan tidak berlaku.

Pasal 9

Peraturan Walikota ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Peraturan Walikota ini dengan penempatannya dalam Berita Daerah Kota Pontianak.

Ditetapkan di Pontianak
pada tanggal 6 Januari 2017

WALIKOTA PONTIANAK,

SUTARMIDJI

Diundangkan di Pontianak
pada tanggal 6 Januari 2017

Pj. SEKRETARIS DAERAH KOTA PONTIANAK,

ZUMYATI

BERITA DAERAH KOTA PONTIANAK TAHUN 2017 NOMOR 6