

INDEKS

A

Akuntabilitas Usaha, 178
Akuntabilitas, 50, 52, 57, 58, 179, 246
Asuransi Kesehatan, 3, 7, 27, 29, 31,
41-44, 58, 65, 116, 120-123, 151,
187, 199, 233, 254, 274, 285

B

Bad Externalities, 279
Badan Layanan Umum, 56
Balanced Scorecard, 249, 250, 252,
255, 258, 260
Bank Dunia, 26, 27
Barang Inferior, 79, 83, 120
Barriers to Entry, 235
Beban Penyakit, 262, 266
Bedah SC, 130, 131, 273, 274
Benthamite, 270, 271
Board of Directors, 168-170
BPOM, 235, 239
Budget Maximizer, 224, 178, 287
Bulgur, 10, 79
BUMD, 56
BUMN, 21, 54, 56, 173, 247

C

Cash and Carry, 43
Cash-Flow, 161
Circular Flow, 61, 68-70, 75, 84-86,
109, 163, 165, 168, 172, 191

Cost-Benefit Analysis, 264, 265
Cost-Effective, 250, 261, 264, 265, 283
Cost-Effectiveness Analysis, 264, 265
Cost-Minimization Analysis, 264, 265
Cost-Utility Analysis, 264, 265
Cross-Subsidy, 156, 252, 254
Customer, 245, 247, 249

D

Dana Dekonsentrasi, 40
Data Epidemiologi, 120, 124, 244
Debundling, 188
Definisi Bisnis, 249
Demand, 41, 42, 61, 70, 71, 109, 111-
123, 125-127, 146, 149, 150-153,
161, 163, 203, 214, 216, 218, 220,
233, 244, 274, 285
Demand and Supply, 61, 68, 109, 114,
126
Denpasar, 193, 199, 223
Desentralisasi, 39
Detailing, 237
Dokter Menganggur, 33
 Spesialis, 9-11, 13-15, 19, 36, 43, 46,
48, 49, 52, 55, 58, 67, 114-116,
122, 125, 149, 213-221, 223, 273,
276, 285, 288
Donor Kemanusiaan, 179, 250, 253
DPRD, 12, 68, 153, 174, 179, 256

E

Earning at Risk, 199, 216
 Efektivitas, 261,
 Efisiensi, 16, 17, 22, 27, 45, 47, 57, 58,
 94, 96, 107, 109, 131, 142-144, 157,
 184, 188
 Ekonomi Manajerial, 98
 Eksternalitas, 95
 Eksternalitas Negatif, 96, 274, 287
 Elastisitas, 80
 Harga, 80
 Harga Silang, 82
 Pendapatan, 82
 Etika Individual, 276, 281
 Etika Biomedik, 276, 281
 Etika Bisnis Rumah sakit, 229, 267,
 277, 278, 281-284, 286, 288, 289,
 290
 Etika Dokter, 122, 273, 275, 276, 280,
 289
 Etika Institusional, 276
 Etika Manajemen, 276, 280
 Evaluasi Ekonomi, 229, 243, 261-266,
 283, 284
 Evaluasi Ekonomi Penuh, 265
 Evaluasi, 50, 57, 58, 152, 153, 229,
 243, 256, 257, 260, 261-266, 283,
 284

F

FDA, 235
Fee-For-Service, 201, 285
 Filipina, 25, 55
 Firma, 68, 69, 85, 246

G

Gaji, 53, 204
 Gamimune⁷, 232

Globalisasi Tahap Pertama, 51
 Tahap Kedua, 51
Good Clinical Governance, 288, 290
Good Governance, 280
Good-Externalities, 274
 Gotong Royong, 41
Governance, 37

H

Health for All by The Year 2000", 26
Hospital Corporatization, 55
Human Capital, 112

I

Iklan Rekrutment, 217, 218, 221
 Iklim Bekerja, 223, 224
 Iklim Kerja, 222
 Indikator Rumah Sakit, 256, 260
 Indikator Ekonomi, 260, 267
 Indikator Klinik, 255, 256
 Indikator Manajemen, 256
 Industri Farmasi, 15, 29, 58, 214, 229,
 231, 233-240, 242, 243
 Investasi Asing, 51
 Ivermectin⁷, 240, 241

J

Jaringan, 16, 21, 170, 188-190, 237,
 Jayapura, 11
 JPKM, 35, 36, 41-44, 199, 201-203,
 254

K

Kapitasi, 43
 Kartel Dokter, 48
 Kasus Abu-Abu, 267, 271, 277, 288
 Kebijakan Swadana, 8, 9, 55, 146, 147,

223, 256, 257, 258
 Kemampuan Subsidi, 28
 Kepuasan Pemberi Donor, 259
 Keputusan Investasi, 160
 Keterlekatan Spesialis, 9, 261
Key Performance Indicators, 260
 Komite Etika Rumah sakit, 288
 Komite Medik, 198
 Komitmen, 12, 212, 213, 221-227, 250, 251, 257, 281, 284
 Komitmen Pelayanan Sosial, 257
 Komoditi Dagang, 28
 Komoditi Pasar, 36
 Kompensasi, 12, 52, 86, 219, 221-224, 228, 250, 257, 258, 282, 285-287
 Kompetisi, 14, 27, 42, 45, 51, 52, 94, 107, 124, 151, 233, 252
 Kontrak, 33, 48, 53, 132, 150-152, 173, 183, 185, 219, 246, 274, 288
 Kultur Bekerja, 216, 253

L

Laba, 28, 105, 106, 161, 168, 170-172, 175, 180, 233, 234, 260
 Lembaga Birokrasi, 45, 46, 56, 171, 223
 Lembaga Teknis Daerah, 9, 56, 57, 108, 171
 Lembaga Usaha, 2, 7, 9, 15, 38, 42, 45-48, 55, 56, 58, 64, 66, 68, 69, 85-87, 90, 93, 94, 98, 106, 129, 130, 165, 167-169, 171, 172, 174, 229, 243-250, 252, 253, 256, 260, 267, 268, 269, 271, 279, 280, 281, 289
 Lembaga Usaha yang Sosial, 244, 269
Life-Cycle Dokter, 213
Life-Cycle Produksi Obat, 237

M

Managed Care, 43, 44, 238
 Manajerialisme, 3, 40
Managed Care, 44, 238
 Masa Aktif, 214
 Masalah Akses, 258
 Mekanisme *Demand and Supply*, 220
Merck, 233, 240, 241
 Misionaris Kristen, 5, 7
 Model Ekonomi Rumah Sakit, 180, 184, 191, 228
 Model Harris, 183, 184
 Model *Newhouse*, 180-184
 Model Utilitas, 268, 271
 Monopoli, 91

N

Needs, 113, 114, 115, 119, 244
 Nilai Ekonomi Rumah Sakit, 263
 Nilai Normatif, 240
 Nilai Pasar, 86, 87, 233
 Nilai Sosial Rumah Sakit, 261
Non-Profit, 56, 85, 150, 165, 167, 169, 171-175, 177-181, 184, 186, 217, 222, 242, 245, -247, 280, 289
Normal Goods, 79

O

Obat-Obatan Generik, 238
 Ongkos, 88, 89
 Otonomi, 3, 36, 40, 45, 47, 51, -57, 107, 108, 198, 221, 244, 247
 Otonomi Rumah Sakit, 9, 40, 51-57, 106, 107, 244, 247

P

Padang, 20, 194, 223

- Pareto, 267-271, 275, 278
- Pasar, 36, 38, 45, 66, 69-73, 78, 84, 86, 87, 90-94, 100, 106, 107, 113, 118, 123, 124-127, 146, 150, 152, 153, 157-161, 165, 168, 170, 172, 175, 185, 186, 191, 195, 200
- Pasar Tenaga Kerja, 36, 84, 157, 191, 195
- Paten, 93, 233-237, 240
- Patologi Birokrasi, 46, 47
- Pauly dan Redisch, 180-183, 191, 194
- Pemerataan, 28, 38, 57-59, 65, 97, 153, 175, 270
- Pemerintah Sebagai Regulator, 257
- Pengambilan Keputusan, 100
Dengan Resiko, 101
- Penyakit-Penyakit Tropis, 238
- Peran Pemerintah, 36-39, 96, 97, 172, 185
- Perilaku, 2, 17, 46, 48, 63, 67, 75-77, 85, 88, 89, 94, 102, 105, 109, 111, 125, 127, 134, 137, 139, 144, 161, 163
Manajer, 170, 178
Monopolistik, 273
Pemerintah Sebagai Pemilik, 176
Yayasan Sebagai Pemilik, 177
- Perjan, 46, 56, 108, 247-249, 270
- Persaingan Sempurna, 91, 92, 93
- Perspektif Proses Pelayanan, 259
Keuangan, 259
Konsumen, 259
- Pola Kerja *Shift*, 286
- Pre-Payment*, 42
- Price-Maker*, 91, 92, 157, 228, 273
- Private Goods*, 24, 39, 45, 51, 106
- Profit, 28, 105, 141, 165, 170, 171, 184, 229, 231, 233, 237, 241-243, 246, 289
- Program JPS, 97, 253
- PT Askes Indonesia, 35, 36, 42-44, 58, 66, 132
- PT Kimia Farma, 233
- Public Spending*, 26
- Public-Goods*, 23, 24, 36, 95, 96, 106, 172, 173
- Pungutan Liar, 223
- Q**
- QALY, 266
- R**
- Rawlsian, 270, 271, 275
- Reformasi, 1, 27, 52, 55, 58, 59, 289
- Revenue*, 89
- River Blindness*, 240
- RS Ban Phaew, 56, 185
- RS Bethesda, 17, 18
- RS Charitas, 14, 18, 192
- RS Freeport, 192
- RS Gleneagles, 21, 87
- RS PGI Cikini, 14
- RS PKU Muhammadiyah, 14
- RS St. Elisabeth, 14
- RSUD Banyumas. 11, 12, 13
- RSPAD Gatot Subroto, 13
- Rumah Sakit BUMN, 173
Islam, 14, 18, 154
Militer, 7, 13, 14, 17, 173
Pemerintah, 8, 9, 26, 39, 46, 65-68, 79, 101, 105, 107, 110, 120, 121, 123, 130, 146-150, 153-158, 165, 171, 173, 174, 176, 179, 183, 185, 192, 198, 199, 207, 208, 215, 216, 221, 226, 227, 243, 247, 252, 253, 257, 272, 286
- Rumah Sakit Pemerintah Daerah, 10, 68, 149
- Rumah Sakit Pemerintah Pusat, 1, 8, 147, 174

Rumah Sakit Zending, 7

S

Sales-Maximiser, 178

Sejarah, 49, 52, 58, 59, 94, 98, 106, 107, 130, 194, 211, 223, 248, 278, 274

Rumah Sakit Pemerintah, 9

Sejarah Subsidi

Subsidi dari Keuntungan Kelas, 6

Subsidi dari Para Dokter, 7

Subsidi Gereja-Gereja di Negeri Belanda, 7

Subsidi Gubernur, 7

Sifat Kompetitif, 51

Sistem Eselon, 51

Sistem Promosi, 237

Soliter, 187, 188

Sorong, 11

Spesialis *Full-Timer*, 192, 218, 271

Stakeholder, 9, 12, 257, 258

Standar Pendapatan, 200, 211, 216-220, 228, 286

Struktur Pasar, 90

Subsidi, 2, 6, 7, 9, 10, 15, 19, 26-28, 33, 36, 54, 65, 67, 68, 70, 96, 99, 106, 120, 130, 131, 146, 147, 148, 151, 155, 157, 158, 162, 163

Dari Orang Sakit, 176

Silang, 15, 16, 28, 148, 155, 252

Sudibjo Sardadi, 223

Sumbangan Pemerintah Kasultanan, 7

Sumber Pembiayaan, 98, 165, 259, 284

Dana Kemanusiaan, 29

Pemerintah Propinsi, 220

Supplier Induced Demand, 109, 115, 116, 201

Supplier Reduced Demand, 109, 116, 117

Susesnas, 41

T

TB Alliance, 240

Thailand, 176, 184, 194

Time-Cost, 198

Tingkat Retensi Karyawan, 222

Transparansi, 52

U

Uji Efikasi, 262, 264

Unit Cost, 12, 16, 134, 143, 148, 150, 151, 156, 252, 268

V

Viagra⁷, 233, 236

VOC, 4, 5, 6

W

Wants, 113

Welfare State, 45, 51, 66, 244, 253,

WHO, 26, 35, 241, 254

X

X-Inefficiency, 171

Y

Yayasan Rumah Sakit, 177