

*EVALUASI DANA ALOKASI KHUSUS
SUBBID PELAYANAN KEFARMASIAN TA.2013*

**ARAHAN SEKRETARIS DITJEN
BINA KEFARMASIAN DAN ALAT KESEHATAN**

Bandung, 24 April 2014

KISI-KISI ARAHAN

- I. KEBIJAKAN DAK SUBBID PELAYANAN KEFARMASIAN
- II. POTRET PELAKSANAAN DAK SUBBID PELAYANAN KEFARMASIAN TA. 2013
- III. HARAPAN THD PERTEMUAN

KEBIJAKAN DAK SUBBID PELAYANAN KEFARMASIAN

DEFINISI & TUJUAN DAK

- ❖ **DAK** adalah dana yang bersumber dari **Pendapatan APBN** dan dialokasikan kepada daerah tertentu untuk membantu mendanai kegiatan khusus yang merupakan urusan daerah sesuai prioritas nasional.
- ❖ **TUJUAN DAK** : membantu daerah tertentu untuk mendanai kebutuhan sarana prasarana pelayanan dasar masyarakat dan untuk mendorong percepatan pembangunan daerah dan pencapaian sasaran prioritas nasional.

ARAH KEBIJAKAN DAK KESEHATAN 2013

(PERPRES NO. 54 TAHUN 2012 TENTANG RKP 2013)

Meningkatkan akses dan kualitas pelayanan kesehatan dalam rangka percepatan pencapaian target MDGs yang difokuskan pada penurunan angka kematian ibu, bayi dan anak, penanggulangan masalah gizi serta pencegahan penyakit dan penyehatan lingkungan terutama untuk pelayanan kesehatan penduduk miskin dan penduduk di daerah tertinggal, terpencil, perbatasan dan kepulauan (DTPK) dan daerah bermasalah kesehatan (DBK), dengan dukungan penyediaan jaminan persalinan dan jaminan kesehatan di pelayanan kesehatan dasar dan rujukan, peningkatan sarana prasarana pelayanan kesehatan dasar dan rujukan termasuk kelas III Rumah Sakit, **PENYEDIAAN DAN PENGELOLAAN OBAT, PERBEKALAN KESEHATAN DAN VAKSIN YANG BERKHASIAT, AMAN, BERMUTU DAN BERMANFAAT** dalam rangka mempersiapkan pelaksanaan Badan Penyelenggaran Jaminan Sosial (BPJS) kesehatan 2014.

DAK BIDANG KESEHATAN TAHUN 2013

SUBBIDANG PELAYANAN KEFARMASIAN

- Penyediaan obat dan perbekalan kesehatan**
- Pembangunan Baru/Rehabilitasi dan/atau penyediaan sarana pendukung Instalasi Farmasi Kab/Kota**
- Pembangunan Baru Instalasi Farmasi gugus pulau/satelit dan Penyediaan sarana pendukungnya.**

PELAPORAN DAK BIDANG KESEHATAN

SKPD:
Dinkes Kab/Kota
RSUD Prov/Kab/Kota

DINKES PROVINSI

Sekretaris Jenderal
Up. Kepala Biro
Perencanaan dan
Anggaran
Kemenkes

***POTRET PELAKSANAAN DAK
SUBBID PELAYANAN KEFARMASIAN
TA. 2013***

LAPORAN TRIWULAN IV 2013 YG DITERIMA

- Jumlah satker penerima DAK TA. 2013: **442 Kab/Kota**
- Jumlah satker yg melapor (rerata nasional kepatuhan melapor): **251 Kab/Kota (59,41%)**
- Jumlah provinsi dengan kepatuhan pelaporan di bawah rerata nasional: **13 (40,63%)**

Sumber: Roren Apr'14, Rakonas Binfar 2014

PROFIL KEPATUHAN PELAPORAN NASIONAL

TA. 2013

REALISASI DAK SUBBID YANFAR 2011-2013

Sumber: Roren Apr'14, Rakonas Binfar 2014

DAK SUBBID YANFAR TA.2013

NO.	KETERANGAN	NILAI (Rp.)
1	Alokasi sesuai Juknis DAK 2013 (tanpa dana pendamping)	1.100.685.000.000
2	Alokasi sesuai laporan yang diterima (termasuk dana pendamping)	742,540,608,578
3	Realisasi keuangan sesuai laporan yang diterima (termasuk dana pendamping)	638,734,677,983 (86,02%)
4	Realisasi fisik sesuai laporan yang diterima	96%

Sumber: Roren Apr'14, Rakonas Binfar 2014

PEMANFAATAN DAK SUBBID YANFAR TA.2013

Sumber: Roren Apr'14, Rakonas Binfar 2014

RELOKASI DAK SUBBID. YANFAR TA. 2013

- 50 Kab/Kota mengajukan relokasi DAK sepanjang TA.2013. **16 pengajuan (32%) tidak sesuai ketentuan** (mis. jenis barang tidak sesuai juknis, kurang RAB)
- Pemanfaatan relokasi:

A stylized map of Indonesia is positioned on the left side of the slide. It features a grid pattern and a compass rose in the bottom-left quadrant. The compass rose includes labels for North (N), South (S), East (E), and West (W). The map is rendered in light beige and cream colors.

HARAPAN TERHADAP PERTEMUAN

-
1. Umpan balik pelaporan DAK dari Provinsi ke Kab/Kota
 2. Sosialisasi berkala tentang mekanisme pemanfaatan dan pelaporan DAK
 3. Pengembangan aplikasi pelaporan DAK yang terintegrasi dengan sisi perencanaan, sehingga memudahkan penerapan *reward & punishment*
 4. Pemanfaatan *e-catalogue* untuk pengadaan obat, dengan tetap menggunakan metode pengadaan lain sesuai Perpres 70/2012 bila item obat tidak ada di *e-catalogue*

PEMBUKAAN RESMI

EVALUASI DANA ALOKASI KHUSUS SUBBID PELAYANAN KEFARMASIAN

TA. 2013

Terima kasih.