

**Realisasi Pencapaian Standar Pelayanan Minimal
Pada Dinas Kesehatan Kabupaten Musi Rawas Tahun 2017**

No	Standar pelayanan minimal (SPM)	Defenisi Operasional	Satuan	Target	Capaian
1	Pelayanan kesehatan Ibu Hamil	Cakupan pelayanan kesehatan ibu hamil sesuai standar di wilayah kerjanya dalam kurun waktu satu tahun	%	100	86,10
2	Pelayanan kesehatan Ibu Bersalin	Cakupan pelayanan kesehatan ibu bersalin sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	84,90
3	Pelayanan kesehatan bayi baru lahir	Cakupan jumlah bayi baru lahir usia 0-28 hari yang mendapatkan pelayanan kesehatan bayi baru lahir sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	85,30
4	Pelayanan kesehatan balita	Cakupan balita yang mendapatkan pelayanan kesehatan balita sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	53,00
5	Pelayanan kesehatan pada usia pendidikan dasar	Cakupan pelayanan kesehatan anak setingkat pendidikan dasar sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun ajaran.	%	100	94,30
6	Pelayanan kesehatan pada usia produktif	Persentase orang usia 15-59 tahun yang mendapat pelayanan skrining kesehatan sesuai standar diwilayah kerjanya dalam kurun satu tahun	%	100	92,30
7	Pelayanan kesehatan pada usia lanjut	Cakupan warga negara berusia 60 tahun atau lebih yang mendapatkan	%	100	47,00

		skrining kesehatan sesuai standar minimal 1 kali diwilayah kerjanya dalam kurun waktu satu tahun.			
8	Pelayanan kesehatan Penderita Hipertensi	Persentase jumlah penderita hipertensi usia 15 Tahun keatas yang mendapatkan pelayanan kesehatan sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	95,20
9	Pelayanan kesehatan penderita Diabetes Melitus	Persentase penderita DM usia 15 tahun keatas yang mendapatkan pelayanan sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	92,60
10	Pelayanan kesehatan orang dengan gangguan jiwa berat	Jumlah OGDJ berat yang mendapatkan pelayanan sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	44,00
11	Pelayanan kesehatan orang terduga Tuberkulosis	Persentase jumlah orang terduga TBC yang mendapatkan pelayanan TBC sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun	%	100	75,00
12	Pelayanan kesehatan orang dengan risiko terinfeksi virus yang melemahkan daya tahan tubuh manusia (<i>human immunodeficiency virus-HIV</i>)	Persentase orang dengan risiko terinfeksi HIV yang mendapatkan pelayanan HIV sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	25,00

**Realisasi Pencapaian Standar Pelayanan Minimal
Pada Dinas Kesehatan Kabupaten Musi Rawas Tahun 2018**

No	Standar pelayanan minimal (SPM)	Defenisi Operasional	Satuan	Target	Capaian
1	Pelayanan kesehatan Ibu Hamil	Cakupan pelayanan kesehatan ibu hamil sesuai standar di wilayah kerjanya dalam kurun waktu satu tahun	%	100	100
2	Pelayanan kesehatan Ibu Bersalin	Cakupan pelayanan kesehatan ibu bersalin sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	100
3	Pelayanan kesehatan bayi baru lahir	Cakupan jumlah bayi baru lahir usia 0-28 hari yang mendapatkan pelayanan kesehatan bayi baru lahir sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	100
4	Pelayanan kesehatan balita	Cakupan balita yang mendapatkan pelayanan kesehatan balita sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	100
5	Pelayanan kesehatan pada usia pendidikan dasar	Cakupan pelayanan kesehatan anak setingkat pendidikan dasar sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun ajaran.	%	100	100
6	Pelayanan kesehatan pada usia produktif	Persentase orang usia 15-59 tahun yang mendapat pelayanan skrining kesehatan sesuai standar diwilayah kerjanya dalam kurun satu tahun	%	100	100
7	Pelayanan kesehatan pada usia lanjut	Cakupan warga negara berusia 60 tahun atau lebih yang mendapatkan	%	100	100

		skrining kesehatan sesuai standar minimal 1 kali diwilayah kerjanya dalam kurun waktu satu tahun.			
8	Pelayanan kesehatan Penderita Hipertensi	Persentase jumlah penderita hipertensi usia 15 Tahun keatas yang mendapatkan pelayanan kesehatan sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	100
9	Pelayanan kesehatan penderita Diabetes Melitus	Persentase penderita DM usia 15 tahun keatas yang mendapatkan pelayanan sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	100
10	Pelayanan kesehatan orang dengan gangguan jiwa berat	Jumlah OGDJ berat yang mendapatkan pelayanan sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	100
11	Pelayanan kesehatan orang terduga Tuberkulosis	Persentase jumlah orang terduga TBC yang mendapatkan pelayanan TBC sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun	%	100	100
12	Pelayanan kesehatan orang dengan risiko terinfeksi virus yang melemahkan daya tahan tubuh manusia (<i>human immunodeficiency virus-HIV</i>)	Persentase orang dengan risiko terinfeksi HIV yang mendapatkan pelayanan HIV sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	100

**Realisasi Pencapaian Standar Pelayanan Minimal
Pada Dinas Kesehatan Kabupaten Musi Rawas Tahun 2019**

No	Standar pelayanan minimal (SPM)	Defenisi Operasional	Satuan	Target	Capaian
1	Pelayanan kesehatan Ibu Hamil	Cakupan pelayanan kesehatan ibu hamil sesuai standar di wilayah kerjanya dalam kurun waktu satu tahun	%	100	97
2	Pelayanan kesehatan Ibu Bersalin	Cakupan pelayanan kesehatan ibu bersalin sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	94
3	Pelayanan kesehatan bayi baru lahir	Cakupan jumlah bayi baru lahir usia 0-28 hari yang mendapatkan pelayanan kesehatan bayi baru lahir sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	99
4	Pelayanan kesehatan balita	Cakupan balita yang mendapatkan pelayanan kesehatan balita sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	99
5	Pelayanan kesehatan pada usia pendidikan dasar	Cakupan pelayanan kesehatan anak setingkat pendidikan dasar sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun ajaran.	%	100	100
6	Pelayanan kesehatan pada usia produktif	Persentase orang usia 15-59 tahun yang mendapat pelayanan skrining kesehatan sesuai standar diwilayah kerjanya dalam kurun satu tahun	%	100	91
7	Pelayanan kesehatan pada usia lanjut	Cakupan warga negara berusia 60 tahun atau lebih yang mendapatkan	%	100	83

		skrining kesehatan sesuai standar minimal 1 kali diwilayah kerjanya dalam kurun waktu satu tahun.			
8	Pelayanan kesehatan Penderita Hipertensi	Persentase jumlah penderita hipertensi usia 15 Tahun keatas yang mendapatkan pelayanan kesehatan sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	86
9	Pelayanan kesehatan penderita Diabetes Melitus	Persentase penderita DM usia 15 tahun keatas yang mendapatkan pelayanan sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	85
10	Pelayanan kesehatan orang dengan gangguan jiwa berat	Jumlah OGDJ berat yang mendapatkan pelayanan sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	91
11	Pelayanan kesehatan orang terduga Tuberkulosis	Persentase jumlah orang terduga TBC yang mendapatkan pelayanan TBC sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun	%	100	100
12	Pelayanan kesehatan orang dengan risiko terinfeksi virus yang melemahkan daya tahan tubuh manusia (<i>human immunodeficiency virus-HIV</i>)	Persentase orang dengan risiko terinfeksi HIV yang mendapatkan pelayanan HIV sesuai standar diwilayah kerjanya dalam kurun waktu satu tahun.	%	100	98

Permasalahan dan Solusi

1. Permasalahan

Faktor yang mempengaruhi kinerja program dalam pencapaian Standar Pelayanan Minimal (SPM) pada Dinas Kesehatan adalah sebagai berikut :

a. Pengumpulan Data;

Proses pengumpulan Data merupakan salah satu kendala yang sangat signifikan dalam pelaksanaan kegiatan, karena luas wilayah yang ada di Kabupaten Musi Rawas,

ketersediaan personel dalam pendataan dan koordinasi antar instansi yang belum terjalin dengan baik.

b. Penghitungan kebutuhan pemenuhan pelayanan Dasar;

Proses ini juga dilakukan dengan cermat agar pemenuhan kebutuhan pelayanan Dasar bisa tercapai.

c. Anggaran dalam pemenuhan Pelayanan Dasar;

Dinas Kesehatan dalam rangka pemenuhan pelayanan dasar telah mengalokasikan anggaran dalam dokumen perencanaan dan penganggaran tetapi dalam proporsi yang belum maksimal dikarenakan keterbatasan Dana yang ada di daerah.

Solusi :

Keterbatasan Anggaran tidak menjadi suatu hambatan untuk proses pemenuhan Standar Pelayanan Minimal (SPM) oleh sebab itu ada beberapa solusi yang harus dilakukan antara lain :

1. Optimalisasi penggunaan dana, baik yang bersumber dari APBD Kabupaten, Provinsi maupun APBN
2. Meningkatkan kualifikasi kompetensi SDM Kesehatan
3. Meningkatkan edukasi kesehatan perilaku hidup sehat kepada masyarakat.