


SALINAN

WALIKOTA LANGSA
PROVINSI ACEH

QANUN KOTA LANGSA
NOMOR 1 TAHUN 2016

TENTANG

PERUBAHAN ATAS QANUN KOTA LANGSA NOMOR 1 TAHUN 2012
TENTANG RETRIBUSI JASA UMUM

BISMILLAAHIRRAHMANIRRAHIM

DENGAN NAMA ALLAH YANG MAHA PENGASIH LAGI MAHA PENYAYANG
ATAS RAHMAT ALLAH YANG MAHA KUASA

WALIKOTA LANGSA,

- Menimbang :
- a. bahwa untuk melaksanakan ketentuan Pasal 110 huruf a Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah, Retribusi Pelayanan Kesehatan ditetapkan sebagai salah satu Retribusi Daerah Kota Langsa;
 - b. bahwa dengan adanya penambahan sarana dan prasarana objek Retribusi Jasa Umum pada pelayanan kesehatan guna meningkatkan Pendapatan Asli Daerah, maka dipandang perlu merubah/merevisi Qanun Kota Langsa Nomor 1 Tahun 2012 tentang Retribusi Jasa Umum;
 - c. bahwa berdasarkan pertimbangan sebagaimana dimaksud pada huruf a dan huruf b di atas, perlu membentuk Qanun Kota Langsa tentang Perubahan Atas Qanun Kota Langsa Nomor 1 Tahun 2012 tentang Retribusi Jasa Umum;
- Mengingat :
1. Pasal 18 ayat (6) Undang-Undang Dasar Republik Indonesia Tahun 1945;
 2. Undang-Undang Nomor 8 Tahun 1981 tentang Hukum Acara Pidana (Lembaran Negara Republik Indonesia Tahun 1981 Nomor 76, Tambahan Lembaran Negara Republik Indonesia Nomor 3209);
 3. Undang-Undang Nomor 3 Tahun 2001 tentang Pembentukan Kota Langsa (Lembaran Negara Republik Indonesia Tahun 2001 Nomor 83, Tambahan Lembaran Negara Republik Indonesia Nomor 4110);
 4. Undang-Undang Nomor 17 Tahun 2003 tentang Keuangan Negara (Lembaran Negara Republik Indonesia Tahun 2003 Nomor 47, Tambahan Lembaran Negara Republik Indonesia Nomor 4286);
 5. Undang-Undang Nomor 1 Tahun 2004 tentang Perbendaharaan Negara (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 5, Tambahan Lembaran Negara Republik Indonesia Nomor 4355);
 6. Undang-Undang Nomor 15 Tahun 2004 tentang Pemeriksaan Pengelolaan dan Tanggung Jawab Keuangan Negara

(Lembaran ...

- (Lembaran Negara Republik Indonesia Tahun 2004 Nomor 66, Tambahan Lembaran Negara Republik Indonesia Nomor 4400);
7. Undang-Undang Nomor 11 Tahun 2006 tentang Pemerintahan Aceh (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 62, Tambahan Lembaran Negara Republik Indonesia Nomor 4633);
 8. Undang-Undang Nomor 28 Tahun 2009 tentang Pajak Daerah dan Retribusi Daerah (Lembaran Negara Republik Indonesia Tahun 2009 Nomor 130, Tambahan Lembaran Negara Republik Indonesia Nomor 5049);
 9. 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);
 10. 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);
 11. Peraturan Pemerintah Nomor 8 Tahun 2006 tentang Pelaporan Keuangan dan Kinerja Instansi Pemerintah (Lembaran Negara Republik Indonesia Tahun 2006 Nomor 25, Tambahan Lembaran Negara Republik Indonesia Nomor 4614);
 12. Peraturan Pemerintah Nomor 39 Tahun 2007 tentang Pengelolaan Uang Negara/Daerah (Lembaran Negara Republik Indonesia Tahun 2007 Nomor 83, Tambahan Lembaran Negara Republik Indonesia Nomor 4738);
 13. Peraturan Pemerintah Nomor 71 Tahun 2010 tentang Standar Akuntansi Pemerintahan (Lembaran Negara Republik Indonesia Tahun 2010 Nomor 123, Tambahan Lembaran Negara Republik Indonesia Nomor 5165);
 14. Qanun Kota Langsa Nomor 1 Tahun 2012 tentang Retribusi Jasa Umum (Lembaran Daerah Kota Langsa Tahun 2012 Nomor 1, Tambahan Lembaran Daerah Kota Langsa Nomor 321);

Dengan Persetujuan Bersama

DEWAN PERWAKILAN RAKYAT KOTA LANGSA
dan
WALIKOTA LANGSA

MEMUTUSKAN :

Menetapkan : QANUN KOTA LANGSA TENTANG PERUBAHAN ATAS QANUN KOTA LANGSA NOMOR 1 TAHUN 2012 TENTANG RETRIBUSI JASA UMUM.

PASAL I ...

PASAL I

Beberapa ketentuan Qanun Kota Langsa Nomor 1 Tahun 2012 tentang Retribusi Jasa Umum (Lembaran Daerah Kota Langsa Tahun 2012 Nomor 1, Tambahan Lembaran Daerah Kota Langsa Nomor 321) diubah sebagai berikut:

1. Ketentuan Pasal 5 ayat (1) diubah sehingga berbunyi sebagai berikut :
Objek Retribusi Pelayanan Kesehatan adalah pelayanan kesehatan di puskesmas, puskesmas pembantu, puskesmas keliling, balai pengobatan, Rumah Sakit Umum Daerah, pondok bersalin desa, pos kesehatan desa, laboratorium kesehatan yang dimiliki dan atau dikelola oleh Pemerintah Kota kecuali pelayanan pendaftaran.
2. Ketentuan lampiran I-A ditambah 1 huruf yaitu huruf M, sebagaimana tercantum dalam lampiran yang merupakan bagian tidak terpisahkan dari Qanun ini.
3. Ketentuan lampiran I-B diubah dan ditambah, sebagaimana tercantum dalam lampiran yang merupakan bagian tidak terpisahkan dari Qanun ini.

PASAL II

Qanun ini mulai berlaku pada tanggal diundangkan.

Agar setiap orang mengetahuinya, memerintahkan pengundangan Qanun ini dengan penempatannya dalam Lembaran Kota Langsa.

Ditetapkan di Langsa
pada tanggal 10 November 2015 M
28 Muharram 1437 H

WALIKOTA LANGSA,

ttd

USMAN ABDULLAH

Diundangkan di Langsa
pada tanggal 4 April 2016 M
26 Jumadil Akhir 1437 H

SEKRETARIS DAERAH KOTA LANGSA,

ttd

SYAHRUL THAIB

LEMBARAN KOTA LANGSA TAHUN 2016 NOMOR 1

NOREG QANUN KOTA LANGSA, PROVINSI ACEH : (1/22/2016)

Salinan sesuai dengan aslinya
KEPALA BAGIAN HUKUM
SETDA KOTA LANGSA,

DEWI NURSANTI, SH, MH
Pembina (IV/a)
NIP. 1971042820012002

LAMPIRAN I-A :
 QANUN KOTA LANGSA
 NOMOR 1 TAHUN 2016
 TENTANG PERUBAHAN ATAS QANUN
 KOTA LANGSA NOMOR 1 TAHUN 2012
 TENTANG RETRIBUSI JASA UMUM.

RETRIBUSI PELAYANAN KESEHATAN PADA PUSKESMAS, PUSKESMAS PEMBANTU,
 PUSAT KESEHATAN DESA DI LINGKUNGAN DINAS KESEHATAN KOTA LANGSA

M. TARIF LABORATORIUM KESEHATAN KOTA LANGSA

NO	JENIS PELAYANAN	BAHAN HABIS PAKAI	PAD (10%)	JASA PELAYANAN	TARIF (Rp)	KETERANGAN	
1	2	3	4	5	6	7	
I	HEMATOLOGI						
1.	KATAGORI SEDERHANA						
	1	Haemoglobin	1.750,00	350,00	1.400,00	3.500,00	1 (satu) kali uji
	2	Eritrosit	1.750,00	350,00	1.400,00	3.500,00	1 (satu) kali uji
	3	Leukosit	1.750,00	350,00	1.400,00	3.500,00	1 (satu) kali uji
	4	Laju Endap Darah (LED)	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
	5	Hitung Jenis (Difftel)	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
	6	Waktu perdarahan (Ivy)	1.000,00	200,00	800,00	2.000,00	1 (satu) kali uji
	7	Waktu pembekuan (Lee & White)	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
	8	Waktu Protrombin (Quick)	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
	9	Rumple-Leed Test	1.000,00	200,00	800,00	2.000,00	1 (satu) kali uji
	10	Jumlah Trombosit	6.000,00	1.200,00	4.800,00	12.000,00	1 (satu) kali uji
	11	Hematokrit	2.500,00	500,00	2.000,00	5.000,00	1 (satu) kali uji
	12	Masa Pembekuan	4.000,00	800,00	3.200,00	8.000,00	1 (satu) kali uji
	13	Percobaan Pembendungan	1.750,00	350,00	1.400,00	3.500,00	1 (satu) kali uji

1	2		3	4	5	6	7
	14	Retraksi Bekuan	1.750,00	350,00	1.400,00	3.500,00	1 (satu) kali uji
	15	Hemoglobin Eritrosit Rata-rata/HER Perhitungan	1.750,00	350,00	1.400,00	3.500,00	1 (satu) kali uji
	16	Konsentrasi HB Eritrosit Rata-rata/KHER Perhitungan	1.750,00	350,00	1.400,00	3.500,00	1 (satu) kali uji
	17	Volume Eritrosit Rata-rata (VER) Perhitungan	1.750,00	350,00	1.400,00	3.500,00	1 (satu) kali uji
	18	Konsentrasi Hemoglobin Eritrosit	1.750,00	350,00	1.400,00	3.500,00	1 (satu) kali uji
	19	Euglobulin (SIA)	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
	20	Golongan Darah A,B,O dan Rhesus	7.000,00	1.400,00	5.600,00	14.000,00	1 (satu) kali uji
	21	Darah Lengkap (Manual)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
2.	KATAGORI SEDANG						
	1	Ketahanan Osmotik	9.000,00	1.800,00	7.200,00	18.000,00	1 (satu) kali uji
	2	Harn Test	9.000,00	1.800,00	7.200,00	18.000,00	1 (satu) kali uji
	3	Sugar Water Test	9.000,00	1.800,00	7.200,00	18.000,00	1 (satu) kali uji
	4	Masa Trombin	9.000,00	1.800,00	7.200,00	18.000,00	1 (satu) kali uji
	5	Protombin Plasma	9.000,00	1.800,00	7.200,00	18.000,00	1 (satu) kali uji
	6	Hitung Jumlah					
		1) Eosinofil (Blood Cell Counter)	7.500,00	1.500,00	6.000,00	15.000,00	1 (satu) kali uji
		2) Eritrosit (Blood Cell Counter)	4.000,00	800,00	3.200,00	8.000,00	1 (satu) kali uji
		3) Lekosit (Blood Cell Counter)	4.000,00	800,00	3.200,00	8.000,00	1 (satu) kali uji
		4) Retikulosit (Blood Cell Counter)	9.000,00	1.800,00	7.200,00	18.000,00	1 (satu) kali uji
		5) Trombosit (Blood Cell Counter)	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
	7	Lekosit Hitung Jenis (Blood Cell Counter)	7.500,00	1.500,00	6.000,00	15.000,00	1 (satu) kali uji
	8	Hemoglobin (Blood Cell Counter)	7.500,00	1.500,00	6.000,00	15.000,00	1 (satu) kali uji
	9	Hematrokit (Blood Cell Counter)	7.500,00	1.500,00	6.000,00	15.000,00	1 (satu) kali uji
	10	Hemoglobin Eritrosit Rata-rata (Blood Cell Counter)	4.000,00	800,00	3.200,00	8.000,00	1 (satu) kali uji
	11	Konsentrasi HB Eritrosit Rata-rata (Blood Cell Counter)	4.000,00	800,00	3.200,00	8.000,00	1 (satu) kali uji
	12	Volume Eritrosit Rata-rata (VER) (Blood Cell Counter)	4.000,00	800,00	3.200,00	8.000,00	1 (satu) kali uji

1	2	3	4	5	6	7	
	13	Tomboplastin, masa partial	9.000,00	1.800,00	7.200,00	18.000,00	1 (satu) kali uji
	14	Euglobulin Clotysis (Coagulometer)	7.000,00	1.400,00	5.600,00	14.000,00	1 (satu) kali uji
	15	Besi, Pewarnaan	7.000,00	1.400,00	5.600,00	14.000,00	1 (satu) kali uji
	16	Faktor Pembekuan (1 Faktor)	15.000,00	3.000,00	12.000,00	30.000,00	1 (satu) kali uji
	17	Trombin Penetapan Waktu Seri	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	18	Trombosit Agregasi	18.500,00	3.700,00	14.800,00	37.000,00	1 (satu) kali uji
	19	Fibrinogen	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	20	Trombo Test	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	21	Darah lengkap (Automatic)	26.500,00	5.300,00	21.200,00	53.000,00	1 (satu) kali uji
3.	KATEGORI CANGGIH						
	1	Morfologi Sel	11.500,00	2.300,00	9.200,00	23.000,00	1 (satu) kali uji
	2	Neutrofil Alkaline Phosphatase	36.600,00		24.400,00	61.000,00	1 (satu) kali uji
	3	Nitroblue Tetrazolium Pewarnaan	37.800,00		25.200,00	61.000,00	1 (satu) kali uji
	4	Periodic Acid Schiff / PAS, Pewarnaan	37.800,00		25.200,00	61.000,00	1 (satu) kali uji
	5	Peroksidase, Pewarnaan	37.800,00		25.200,00	61.000,00	1 (satu) kali uji
	6	Sudan Block B, Pewarnaan	49.200,00		32.800,00	82.000,00	1 (satu) kali uji
	7	Hemoglobin (Elektroforesis)	50.400,00		33.600,00	82.000,00	1 (satu) kali uji
II	KIMIA KLINIK						
1.	KATEGORI SEDERHANA (URINE)						
	1	Fisik, Volume, Bau, Warna	900,00	180,00	720,00	1.800,00	1 (satu) kali uji
	2	Kekeruhan	900,00	180,00	720,00	1.800,00	1 (satu) kali uji
	3	PH	900,00	180,00	720,00	1.800,00	1 (satu) kali uji
	4	Darah Samar	1.400,00	280,00	1.120,00	2.800,00	1 (satu) kali uji
	5	Keton	1.500,00	300,00	1.200,00	3.000,00	1 (satu) kali uji
	6	Protein Urine (Reaksi)	1.500,00	300,00	1.200,00	3.000,00	1 (satu) kali uji
	7	Bilirubin, Urine (Reaksi)	1.500,00	300,00	1.200,00	3.000,00	1 (satu) kali uji
	8	Globulin	1.500,00	300,00	1.200,00	3.000,00	1 (satu) kali uji
	9	Methemoglobin	1.500,00	300,00	1.200,00	3.000,00	1 (satu) kali uji
	10	Protein Bence Jones (Reaksi)	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji

1	2		3	4	5	6	7
	11	Protein Kualitatif / Semi Kuantitatif	5.500,00	1.100,00	4.400,00	11.000,00	1 (satu) kali uji
	12	Pemekatan Percobaan	1.500,00	300,00	1.200,00	3.000,00	1 (satu) kali uji
	13	Pengenceran Percobaan	1.500,00	300,00	1.200,00	3.000,00	1 (satu) kali uji
	14	Glukosa, Urine (Reduksi)	4.000,00	800,00	3.200,00	8.000,00	1 (satu) kali uji
	15	Nitrit	2.500,00	500,00	2.000,00	5.000,00	1 (satu) kali uji
	16	Analisa Batu	9.000,00	1.800,00	7.200,00	18.000,00	1 (satu) kali uji
	17	Oval Fat Bodies	1.500,00	300,00	1.200,00	3.000,00	1 (satu) kali uji
	18	Sedimen	4.000,00	800,00	3.200,00	8.000,00	1 (satu) kali uji
	19	Urobilin	2.500,00	500,00	2.000,00	5.000,00	1 (satu) kali uji
	20	Urobilinogen	2.500,00	500,00	2.000,00	5.000,00	1 (satu) kali uji
	21	Protein Penetapan kuantitatif	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
	22	Indikan	2.500,00	500,00	2.000,00	5.000,00	1 (satu) kali uji
	23	Carik Celup Urin	9.000,00	1.800,00	7.200,00	18.000,00	1 (satu) kali uji
	24	Urin lengkap (manual)	14.000,00	2.800,00	11.200,00	28.000,00	1 (satu) kali uji
	25	Mikro Albumin Urine	140.000,00	28.000,00	112.000,00	280.000,00	1 (satu) kali uji
2.	KATAGORI SEDANG						
	1	Bilirubin Total	9.500,00	1.900,00	7.600,00	19.000,00	1 (satu) kali uji
	2	Bilirubin Direk	12.600,00		8.400,00	19.000,00	1 (satu) kali uji
	3	High Density Lipoprotein / HDL	21.000,00		13.600,00	34.000,00	1 (satu) kali uji
	4	Low Density Lipoprotein / LDL	21.000,00		14.000,00	34.000,00	1 (satu) kali uji
	5	Thymol Turbidity Test (TTT)	13.200,00		8.800,00	19.000,00	1 (satu) kali uji
	6	Kalsium (Ca)	24.000,00		16.000,00	38.000,00	1 (satu) kali uji
	7	Protein Total	12.600,00		8.400,00	20.000,00	1 (satu) kali uji
	8	Albumin (Fotometri)	10.200,00		6.800,00	17.000,00	1 (satu) kali uji
	9	Urea / BUN	12.600,00		8.400,00	20.000,00	1 (satu) kali uji
	10	Kreatinin	12.600,00		8.400,00	20.000,00	1 (satu) kali uji
	11	Glukosa (Fotometri)	10.800,00		7.200,00	16.000,00	1 (satu) kali uji
	12	Kalium (K)	24.000,00		16.000,00	38.000,00	1 (satu) kali uji
	13	Magnesium (Mg)	24.000,00		16.000,00	38.000,00	1 (satu) kali uji
	14	Kholesterol	15.000,00		10.000,00	38.000,00	1 (satu) kali uji

15. Natrium (Na) ...

1	2		3	4	5	6	7	
	15	Natrium (Na)	24.000,00		16.000,00	38.000,00	1 (satu) kali uji	
	16	Chlorida (Cl)	24.000,00		16.000,00	38.000,00	1 (satu) kali uji	
	17	Alkali Fosfatase	16.800,00		10.400,00	26.000,00	1 (satu) kali uji	
	18	Gamma GT / Giutamil Transferase	12.600,00		8.400,00	20.000,00	1 (satu) kali uji	
	19	Glutamat Oksaloasetic Transaminase (GOT)	12.000,00		8.000,00	18.000,00	1 (satu) kali uji	
	20	Glutamat Piruval Transaminase (GPT)	12.000,00		8.000,00	18.000,00	1 (satu) kali uji	
	21	Asam Urat	15.000,00		10.000,00	20.000,00	1 (satu) kali uji	
	22	Trigliserida	16.800,00		11.200,00	26.000,00	1 (satu) kali uji	
	23	Laktat Dehidrogenase/LDH	24.000,00		16.000,00	38.000,00	1 (satu) kali uji	
	24	Cholinesterase	24.000,00		16.000,00	38.000,00	1 (satu) kali uji	
	25	Kreatinin Kinase	24.000,00		16.000,00	38.000,00	1 (satu) kali uji	
	26	Creatinin Kinase MB (CKMB)	120.000,00		80.000,00	195.000,00	1 (satu) kali uji	
	27	Porfirin (Fotometer)	18.000,00		12.000,00	28.000,00	1 (satu) kali uji	
	28	Sperma analisa	30.000,00		20.000,00	48.000,00	1 (satu) kali uji	
	29	APO. A	85.200,00		56.800,00	142.000,00	1 (satu) kali uji	
	30	APO. B	85.200,00		56.800,00	142.000,00	1 (satu) kali uji	
	31	CK-NAC	62.000,00		48.000,00	110.000,00	1 (satu) kali uji	
	32	HbA1c	123.000,00		82.000,00	205.000,00	1 (satu) kali uji	
III	MIKROBIOLOGI							
1.	KATAGORI SEDERHANA							
	<i>Mikroskopik</i>							
	1	Parasit / Jamur / Kapang :						
		Makroskopis tinja						
		1)	Mikrofilaria	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
		2)	Sarcoptes scabiei	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
		3)	Trichomonas	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
		4)	Jamur Suferficial	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
		5)	Jamur Subentan	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji

6) Candida ...

1	2		3	4	5	6	7
	6)	Candida	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
	7)	Pemeriksaan Telur Cacing/ Amuba	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
	8)	Analisa Tinja, Sel Darah, Lemak	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
	9)	Plasmodium sp	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
	10)	Schistosoma sp	5.000,00	1.000,00	4.000,00	10.000,00	1 (satu) kali uji
	2	Bakteri (Pewarnaan)					
	1)	Pewarnaan Gram	10.000,00	2.000,00	8.000,00	14.000,00	1 (satu) kali uji
	2)	Pewarnaan Bakteri Tahan Asam (BTA)	10.000,00	2.000,00	8.000,00	7.000,00	1 (satu) kali uji
	3)	Corynebacterium Diphteriae	10.000,00	2.000,00	8.000,00	21.000,00	1 (satu) kali uji
	4)	Mycobacterium Leprae	10.000,00	2.000,00	8.000,00	11.000,00	1 (satu) kali uji
2.	KATAGORI SEDANG						
	<i>BIAKAN</i>						
	1	Parasit / Jamur / Kapang :					
	1)	Larva A duodenalc / N. Americanus	15.000,00	3.000,00	12.000,00	30.000,00	1 (satu) kali uji
	2)	Plasmodium sp	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
	3)	Schistosoma sp	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
	4)	Trichomonas sp	10.000,00	2.000,00	8.000,00	20.000,00	1 (satu) kali uji
	5)	Candida spp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	6)	Jamur Sistemik	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	7)	Jamur Subentan	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	8)	Jamur Superficial	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	9)	Sel Ragi / Yeast	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	2	Bakteri					
	1)	Steptococcus sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	2)	Staphylococcus sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	3)	Angka Kuman	25.000,00	5.000,00	20.000,00	50.000,00	1 (satu) kali uji
	4)	Coli Fecal/Coli Tinja	20.000,00	4.000,00	16.000,00	59.000,00	1 (satu) kali uji
	5)	Coliform Total	20.000,00	4.000,00	16.000,00	59.000,00	1 (satu) kali uji
	6)	Acinetobacter sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji

7) Aeromonas sp ...

1	2		3	4	5	6	7
	7)	Aeromonas sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	8)	Bacteroides fragilis	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	9)	Bacillus sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	10)	Bordetella sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	11)	Borrelia sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	12)	Branhamella sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	13)	Brucella sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	14)	Citrobacter sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	15)	Edwardsiella sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	16)	Listeria sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	17)	Serratia sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	18)	Erysipelothrix rhusiopathiae	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	19)	Enterobacter sp	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	20)	Enterococcus	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	21)	E. Coli	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	22)	Franssiella novicada	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	23)	Fusobacterium necrophorus	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	24)	Haemophilus sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	25)	Helicobacter pylori	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	26)	Klebsiella sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	27)	Mycobacterium sp	37.500,00	7.500,00	30.000,00	75.000,00	1 (satu) kali uji
	28)	Yersinia sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	29)	Salmonella sp	65.000,00	13.000,00	52.000,00	130.000,00	1 (satu) kali uji
	30)	Shigella sp	65.000,00	13.000,00	52.000,00	130.000,00	1 (satu) kali uji
	31)	Vibrio NAG	65.000,00	13.000,00	52.000,00	130.000,00	1 (satu) kali uji
	32)	Vibrio parahaemolyticus	65.000,00	13.000,00	52.000,00	130.000,00	1 (satu) kali uji
	33)	Neisseria gonorrhoea	65.000,00	13.000,00	52.000,00	130.000,00	1 (satu) kali uji
	34)	Neisseria meningitis	65.000,00	13.000,00	52.000,00	130.000,00	1 (satu) kali uji
	35)	Vibrio cholera	60.000,00	12.000,00	48.000,00	120.000,00	1 (satu) kali uji
	36)	Nocardia sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji

37) Campylobacter ...

1	2		3	4	5	6	7
	37)	Campylobacter jejum	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	38)	Clostridium sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	39)	Corynebacterium sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	40)	Legionella sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	41)	Leptospira Sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	42)	Pseudomonas sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	43)	Protens sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	44)	Providentia sp	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	45)	Cultur Sputum M.O + Sensitivity test	75.000,00	15.000,00	60.000,00	150.000,00	1 (satu) kali uji
	46)	Cultur Swab Tenggorok + Sensitivity test	82.500,00	16.500,00	66.000,00	165.000,00	1 (satu) kali uji
	47)	Pemeriksaan Makanan	82.500,00	16.500,00	66.000,00	165.000,00	1 (satu) kali uji
	48)	Cultur Cairan Pleura + Sensitivity test	82.500,00	16.500,00	66.000,00	165.000,00	1 (satu) kali uji
	49)	Cultur Transudat/Exudat	82.500,00	16.500,00	66.000,00	165.000,00	1 (satu) kali uji
	50)	Cultur Sekret Urethra/Vagina+sensitivity test	82.500,00	16.500,00	66.000,00	165.000,00	1 (satu) kali uji
	51)	Cultur Jamur/Fungus	37.500,00	7.500,00	30.000,00	75.000,00	1 (satu) kali uji
	52)	Cultur Urine + Sensitivity Test	82.500,00	16.500,00	66.000,00	165.000,00	1 (satu) kali uji
	53)	Cultur darah + sensitivity test	82.500,00	16.500,00	66.000,00	165.000,00	1 (satu) kali uji
	54)	Cultur Faeces + sensitivity test	82.500,00	16.500,00	66.000,00	165.000,00	1 (satu) kali uji
	55)	Cultur Pus + sensitivity test	82.500,00	16.500,00	66.000,00	165.000,00	1 (satu) kali uji
	56)	Cultur transudat/exudat + sensitivity test	82.500,00	16.500,00	66.000,00	165.000,00	1 (satu) kali uji
	57)	Cultur Sekret Urethra/Vagina+sensitivity test	82.500,00	16.500,00	66.000,00	165.000,00	1 (satu) kali uji
	58)	Cultur Jamur/Fungus + sensitivity test	140.000,00	28.000,00	112.000,00	280.000,00	1 (satu) kali uji
	59)	Resistensi OAT	45.000,00	9.000,00	36.000,00	90.000,00	1 (satu) kali uji
3	3	Uji Kepekaan Difusi	26.000,00	5.200,00	20.800,00	52.000,00	1 (satu) kali uji
3.	KATEGORI CANGGIH						
	1	Penetapan Sub Type	40.000,00	8.000,00	32.000,00	80.000,00	1 (satu) kali uji
	2	Hewan Percobaan	87.500,00	17.500,00	70.000,00	175.000,00	1 (satu) kali uji
	3	Biakan Jaringan Virus Polio	375.000,00	75.000,00	300.000,00	750.000,00	1 (satu) kali uji
	4	Uji Kepekaan Dilusi	40.000,00	8.000,00	32.000,00	80.000,00	1 (satu) kali uji
	5	Biakan Jaringan chlamydia spp	375.000,00	75.000,00	300.000,00	750.000,00	1 (satu) kali uji

1	2		3	4	5	6	7
	6	Biakan Jaringan Mycoplasma spp	375.000,00	75.000,00	300.000,00	750.000,00	1 (satu) kali uji
IV	IMMUNOSEROLOGI						
1.	KATAGORI SEDERHANA						
	1	Rhematoid factor	12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
	2	Tes Kehamilan (HCG)	7.500,00	1.500,00	6.000,00	15.000,00	1 (satu) kali uji
	3	Anti Streptorysin O (ASTO)	12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
2.	KATAGORI SEDANG						
	1	Treponema Paliidum Haemoglutination (TPHA)	12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
	2	Hepatitis B (kualitatif)	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	3	C. Reaktif Protein (CRP)	12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
	4	Veneral Disease Reserch Laboratory (VDRL)	15.000,00	3.000,00	12.000,00	30.000,00	1 (satu) kali uji
	5	Dengue Blot	70.000,00	14.000,00	56.000,00	140.000,00	1 (satu) kali uji
	6	Widal	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	7	Anti HIV (kualitatif)	25.000,00	5.000,00	20.000,00	50.000,00	1 (satu) kali uji
	8	Anti HBC (Anti Hepatitis B)	28.000,00	5.600,00	22.400,00	56.000,00	1 (satu) kali uji
	9	Anti Toxoplasma IgG (kualitatif)	60.000,00	12.000,00	48.000,00	120.000,00	1 (satu) kali uji
	10	Anti Toxoplasma IgM (kualitatif)	60.000,00	12.000,00	48.000,00	120.000,00	1 (satu) kali uji
	11	Rubella IgG (Imunoglobulin G)	68.000,00	13.600,00	54.400,00	136.000,00	1 (satu) kali uji
	12	Rubella IgM (Imunoglobulin M)	68.000,00	13.600,00	54.400,00	136.000,00	1 (satu) kali uji
	13	Vidas CMV Ig G	55.000,00	11.000,00	44.000,00	110.000,00	1 (satu) kali uji
	14	Vidas CMV Ig M	55.000,00	11.000,00	44.000,00	110.000,00	1 (satu) kali uji
	15	Toxoplasma IgG Aviditi	65.000,00	13.000,00	52.000,00	130.000,00	1 (satu) kali uji
	16	Vidas CMV Ig G Aviditi	65.000,00	13.000,00	52.000,00	130.000,00	1 (satu) kali uji
	17	Anti HSV I IgG (Imunoglobulin G)	52.500,00	10.500,00	42.000,00	105.000,00	1 (satu) kali uji
	18	Anti HSV II IgG (Imunoglobulin G)	52.500,00	10.500,00	42.000,00	105.000,00	1 (satu) kali uji
	19	Cytomegallovirus IgG (Imunoglobulin G)	53.000,00	10.600,00	42.400,00	106.000,00	1 (satu) kali uji
	20	Anti HIV Mikro Elisa	53.000,00	10.600,00	42.400,00	106.000,00	1 (satu) kali uji
	21	Anti HSV I IgM (Imunoglobulin M)	47.500,00	9.500,00	38.000,00	95.000,00	1 (satu) kali uji
	22	Anti HSV II IgM (Imunoglobulin M)	47.500,00	9.500,00	38.000,00	95.000,00	1 (satu) kali uji

1	2	3	4	5	6	7	
	23	Cytomegalovirus IgM (Imunoglobulin M)	47.500,00	9.500,00	38.000,00	95.000,00	1 (satu) kali uji
	24	Anti HIV Makro Elisa	47.500,00	9.500,00	38.000,00	95.000,00	1 (satu) kali uji
	25	Hepatitis B Makro Elisa	47.500,00	9.500,00	38.000,00	95.000,00	1 (satu) kali uji
	26	Anti HBC (Anti Hepatitis BC)	53.000,00	10.600,00	42.400,00	106.000,00	1 (satu) kali uji
	27	Anti HBE(Anti Hepatitis BC)	53.000,00	10.600,00	42.400,00	106.000,00	1 (satu) kali uji
	28	Anti HAV (Anti Hepatitis A Virus)	53.000,00	10.600,00	42.400,00	106.000,00	1 (satu) kali uji
	29	Anti HIV (Aglutinasi)	20.000,00	4.000,00	16.000,00	40.000,00	1 (satu) kali uji
	30	T3	60.000,00	12.000,00	48.000,00	120.000,00	1 (satu) kali uji
	31	T4	60.000,00	12.000,00	48.000,00	120.000,00	1 (satu) kali uji
	32	TSH	60.000,00	12.000,00	48.000,00	120.000,00	1 (satu) kali uji
	33	LH	80.000,00	16.000,00	64.000,00	160.000,00	1 (satu) kali uji
	34	CLA	80.000,00	16.000,00	64.000,00	160.000,00	1 (satu) kali uji
	35	AEA.125	80.000,00	16.000,00	64.000,00	160.000,00	1 (satu) kali uji
	36	Anti HCV (Anti Hepatitis C Virus)	67.500,00	13.500,00	54.000,00	135.000,00	1 (satu) kali uji
	37	Pemeriksaan sel CD4	75.000,00	15.000,00	60.000,00	150.000,00	1 (satu) kali uji
	38	IgG IgM Dengue (kualitatif)	40.000,00	8.000,00	32.000,00	80.000,00	1 (satu) kali uji
	39	TsH3	85.000,00	17.000,00	68.000,00	170.000,00	1 (satu) kali uji
	40	NS1Ag Dengue	75.000,00	15.000,00	60.000,00	150.000,00	1 (satu) kali uji
	41	CEA	110.000,00	22.000,00	88.000,00	220.000,00	1 (satu) kali uji
	42	HBsAg (kuantitatif)	80.000,00	16.000,00	64.000,00	160.000,00	1 (satu) kali uji
	43	Ca 125	112.500,00	22.500,00	90.000,00	225.000,00	1 (satu) kali uji
	44	Ca 19 - 9	165.000,00	33.000,00	132.000,00	330.000,00	1 (satu) kali uji
	45	CAE	225.000,00	45.000,00	180.000,00	450.000,00	1 (satu) kali uji
	46	Salmonella Typi-IgG/IgM	56.000,00	11.200,00	44.800,00	112.000,00	1 (satu) kali uji
3.	KATAGORI CANGGIH						
	1	HIV RIA (Human Immun Virus Radio Imuno Assay)	140.000,00	28.000,00	112.000,00	280.000,00	1 (satu) kali uji
	2	Toxoplasma (Metoda Fat)	150.000,00	30.000,00	120.000,00	300.000,00	1 (satu) kali uji
	3	HIV WB (Human Immun Virus Western Blood)	320.000,00	64.000,00	256.000,00	640.000,00	1 (satu) kali uji
V.	TOKSIKOLOGI (SPESIMEN MANUSIA)						

1. KATAGORI ...

1	2	3	4	5	6	7	
1.	KATAGORI SEDERHANA						
	1	Nitrit (NO ₂ -N) (Reaksi Warna)	6.000,00	1.200,00	4.800,00	12.000,00	1 (satu) kali uji
	2	Etanol (Reaksi Warna)	6.000,00	1.200,00	4.800,00	12.000,00	1 (satu) kali uji
	3	Karbon Monoksida (CO)	6.000,00	1.200,00	4.800,00	12.000,00	1 (satu) kali uji
	4	Nitrat (NO ₃ -N)	6.000,00	1.200,00	4.800,00	12.000,00	1 (satu) kali uji
	5	Fenol (Reaksi)	6.000,00	1.200,00	4.800,00	12.000,00	1 (satu) kali uji
	6	Metil Alcohol	6.000,00	1.200,00	4.800,00	12.000,00	1 (satu) kali uji
	7	Sianida (CN), Reaksi	6.000,00	1.200,00	4.800,00	12.000,00	1 (satu) kali uji
	8	Sulfida (S), Reaksi	6.000,00	1.200,00	4.800,00	12.000,00	1 (satu) kali uji
2.	KATAGORI SEDANG						
	1	Alkohol (Spektrofotometri)	10.000,00	2.000,00	8.000,00	20.000,00	1 (satu) kali uji
	2	Nitrit (NO ₂ -N)	10.000,00	2.000,00	8.000,00	20.000,00	1 (satu) kali uji
	3	Etanol (Spektrofotometri)	10.000,00	2.000,00	8.000,00	20.000,00	1 (satu) kali uji
	4	Karbon Monoksida (CO)	10.000,00	2.000,00	8.000,00	20.000,00	1 (satu) kali uji
	5	Nitrat (NO ₃ -N)	10.000,00	2.000,00	8.000,00	20.000,00	1 (satu) kali uji
	6	Asetil kholinesterase	10.000,00	2.000,00	8.000,00	20.000,00	1 (satu) kali uji
	7	Fenol (Spktrofotometri)	10.000,00	2.000,00	8.000,00	20.000,00	1 (satu) kali uji
	8	Metil Alkohol (Spektrofotometri)	10.000,00	2.000,00	8.000,00	20.000,00	1 (satu) kali uji
	9	Sianida (Spektrofotometri)	32.500,00	6.500,00	26.000,00	65.000,00	1 (satu) kali uji
	10	Sulfida, (Spektrofotometri)	15.000,00	3.000,00	12.000,00	30.000,00	1 (satu) kali uji
	11	Analgetik, Antipiretik (Spektrofotometri)	13.000,00	2.600,00	10.400,00	26.000,00	1 (satu) kali uji
	12	Antireumatik (Spektrofotometri)	13.000,00	2.600,00	10.400,00	26.000,00	1 (satu) kali uji
	13	Antidepresi (Spektrofotometri)	13.000,00	2.600,00	10.400,00	26.000,00	1 (satu) kali uji
	14	Antihistamin (Spektrofotometri)	13.000,00	2.600,00	10.400,00	26.000,00	1 (satu) kali uji
	15	Anti Malaria (Spektrofotometri)	13.000,00	2.600,00	10.400,00	26.000,00	1 (satu) kali uji
	16	Antipsikotropika (Spektrofotometri)	13.000,00	2.600,00	10.400,00	26.000,00	1 (satu) kali uji
	17	Antiseptik (Spektrofotometri)	13.000,00	2.600,00	10.400,00	26.000,00	1 (satu) kali uji
	18	Antituberkolosis (Spektrofotometri)	13.000,00	2.600,00	10.400,00	26.000,00	1 (satu) kali uji
	19	Kardiovaskuler (Spektrofotometri)	13.000,00	2.600,00	10.400,00	26.000,00	1 (satu) kali uji

1	2	3	4	5	6	7	
	20	Arabakstroit (Spektrofotometri)	13.000,00	2.600,00	10.400,00	26.000,00	1 (satu) kali uji
	21	Diuretika (Spektrofotometri)	13.000,00	2.600,00	10.400,00	26.000,00	1 (satu) kali uji
	22	Hipnotikum Fragulisis (KLTI Rapitest Elisa)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	23	Narkotika (KLTI Rapitest Elisa)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	24	Ampethamin (Rapid test)	17.500,00	3.500,00	14.000,00	35.000,00	1 (satu) kali uji
	25	Metamphethamin	17.500,00	3.500,00	14.000,00	35.000,00	1 (satu) kali uji
	26	canabinoid	17.500,00	3.500,00	14.000,00	35.000,00	1 (satu) kali uji
	27	Morfin	17.500,00	3.500,00	14.000,00	35.000,00	1 (satu) kali uji
	28	Barbiturat	17.500,00	3.500,00	14.000,00	35.000,00	1 (satu) kali uji
	29	cocain	17.500,00	3.500,00	14.000,00	35.000,00	1 (satu) kali uji
	30	Methadone	17.500,00	3.500,00	14.000,00	35.000,00	1 (satu) kali uji
	31	Stimulansia, Ampetamin (KLTI Rapitest Elisa)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	32	Obat Lain (KLTI Rapisi Test Elisa)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	33	Pestisida (KLTI)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	34	Kadmium / Cd (Spektrofotometri)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	35	Krom / Cr (Spektrofotometri)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	36	Timbal / Pb (Spektrofotometri)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	37	Arsen /As (Spektrofotometri)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	38	Seng / Zn (Spektrofotometri)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	39	Tembaga / Cu (Spektrofotometri)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	40	Raksa / Hg (Spektrofotometri)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
	41	Timah / Sn (Spektrofotometri)	19.500,00	3.900,00	15.600,00	39.000,00	1 (satu) kali uji
KATEGORI CANGGIH							
	1	Alkohol (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	2	Analgetik (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	3	Anti Reumatik (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	4	Anti Depresi (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	5	Antiepilepsi (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	6	Antihistamin (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	7	Anti Malaria (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji

1	2		3	4	5	6	7
	8	Antipsikotrofica (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	9	Antiseptik (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	10	Anti Tuberkolosis (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	11	Kardiovaskuler (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	12	Diuretika (Khromatografi Gas)	30.000,00	6.000,00	24.000,00	60.000,00	1 (satu) kali uji
	13	Hipnotikum Fragulisis (Khromatografi Gas)	50.000,00	10.000,00	40.000,00	100.000,00	1 (satu) kali uji
	14	Narkotika (Khromatografi Gas)	50.000,00	10.000,00	40.000,00	100.000,00	1 (satu) kali uji
	15	Stimulansia, Amfetamin (Khromatografi Gas)	50.000,00	10.000,00	40.000,00	100.000,00	1 (satu) kali uji
	16	Arsen/As (Spektrofotometri Serapan Atom)	50.000,00	10.000,00	40.000,00	100.000,00	1 (satu) kali uji
	17	Kadmium/Cd (Spektrofotometri Serapan Atom)	50.000,00	10.000,00	40.000,00	100.000,00	1 (satu) kali uji
	18	Krom/Cr (Spektrofotometri Serapan Atom)	50.000,00	10.000,00	40.000,00	100.000,00	1 (satu) kali uji
	19	Raksa/Hg (Spektrofotometri Serapan Atom)	50.000,00	10.000,00	40.000,00	100.000,00	1 (satu) kali uji
	20	Seng/Zn (Spektrofotometri Serapan Atom)	50.000,00	10.000,00	40.000,00	100.000,00	1 (satu) kali uji
	21	Tembaga/Cu (Spektrofotometri Serapan Atom)	50.000,00	10.000,00	40.000,00	100.000,00	1 (satu) kali uji
	22	Timah/Sm (Spektrofotometri Serapan Atom)	50.000,00	10.000,00	40.000,00	100.000,00	1 (satu) kali uji
	23	Timbal/Pb (Spektrofotometri Serapan Atom)	50.000,00	10.000,00	40.000,00	100.000,00	1 (satu) kali uji
	24	Pestisida (KG)	130.000,00	26.000,00	104.000,00	260.000,00	1 (satu) kali uji
	25	Timbal/Pb (KP)	65.000,00	13.000,00	52.000,00	130.000,00	1 (satu) kali uji
VI	KIMIA LINGKUNGAN (AIR, UDARA, PADATAN, MAKANAN DAN MINUMAN DAN BAHANNYA)						
	KATAGORI SEDERHANA						
	1	Bau	2.000,00	400,00	1.600,00	4.000,00	1 (satu) kali uji
	2	Rasa	2.000,00	400,00	1.600,00	4.000,00	1 (satu) kali uji
	3	Suhu	2.000,00	400,00	1.600,00	4.000,00	1 (satu) kali uji
	4	Warna	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
	5	Daya hantar listrik	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
	6	Kecerahan/kejernihan	7.000,00	1.400,00	5.600,00	14.000,00	1 (satu) kali uji
	7	Lapisan minyak	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
	8	Derajat keasaman/ph	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
	9	Kebasaan	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji

1	2	3	4	5	6	7
10	Khlor bebas (CL ₂)	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
11	Zat terendap	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
12	Benda terapung	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
13	Kekeruhan	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
14	Timbal/Pb (reaksi)	19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
15	Asam borat/garamnya	19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
16	Oksigen terlarut	9.500,00	1.900,00	7.600,00	19.000,00	1 (satu) kali uji
17	Arsen/as (reaksi)	16.000,00	3.200,00	12.800,00	32.000,00	1 (satu) kali uji
18	Kadmium/cd (reaksi)	16.000,00	3.200,00	12.800,00	32.000,00	1 (satu) kali uji
19	Raksa/hg (reaksi)	16.000,00	3.200,00	12.800,00	32.000,00	1 (satu) kali uji
20	Tembaga/cu (reaksi)	12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
21	Khlorida /CL (reaksi)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
22	Zat warna asing	9.500,00	1.900,00	7.600,00	19.000,00	1 (satu) kali uji
23	Zat pengawet natrium nitrit (reaksi)	9.500,00	1.900,00	7.600,00	19.000,00	1 (satu) kali uji
24	zat pengawet natrium nitrat (reaksi)	9.500,00	1.900,00	7.600,00	19.000,00	1 (satu) kali uji
25	Zat organik (KmnO ₄)	16.000,00	3.200,00	12.800,00	32.000,00	1 (satu) kali uji
26	Salinitas	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
27	Sisa klor	3.000,00	600,00	2.400,00	6.000,00	1 (satu) kali uji
28	kesadahan CaCO ₃	12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
29	Kalium klorat	12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
30	Zat yang teroksidasi dengan KmnO ₄	12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
KATAGORI SEDANG						
1	Padatan / Zat Tersuspensi	7.000,00	1.400,00	5.600,00	14.000,00	1 (satu) kali uji
2	Zat Padat Terlarut	7.000,00	1.400,00	5.600,00	14.000,00	1 (satu) kali uji
3	Co ₂ Agresip	14.500,00	2.900,00	11.600,00	29.000,00	1 (satu) kali uji
4	Debu(Udara)	14.500,00	2.900,00	11.600,00	29.000,00	1 (satu) kali uji
5	Kebisingan	9.500,00	1.900,00	7.600,00	19.000,00	1 (satu) kali uji
6	Amoniak Bebas(Ch ₃ -N)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
7	Karbon Dioksida(Co ₂)	10.500,00	2.100,00	8.400,00	21.000,00	1 (satu) kali uji
8	Oksigen Terabsorbsi	10.500,00	2.100,00	8.400,00	21.000,00	1 (satu) kali uji

1	2		3	4	5	6	7
9	Oksidan (O ₃) Ozon		10.500,00	2.100,00	8.400,00	21.000,00	1 (satu) kali uji
10	Sulfat(SO ₄)		17.000,00	3.400,00	13.600,00	34.000,00	1 (satu) kali uji
11	Flourida(F)		35.500,00	7.100,00	28.400,00	71.000,00	1 (satu) kali uji
12	Asam Formiat		9.500,00	1.900,00	7.600,00	19.000,00	1 (satu) kali uji
13	Asam Salisilat		12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
14	Salenium(Se)		38.500,00	7.700,00	30.800,00	77.000,00	1 (satu) kali uji
15	Fosfat(FO ₄)		47.000,00	9.400,00	37.600,00	94.000,00	1 (satu) kali uji
16	Nitrit(NO ₂ -N)		19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
17	Clorin (Cl ₂)		16.000,00	3.200,00	12.800,00	32.000,00	1 (satu) kali uji
18	Warna		12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
19	Kekeruhan		12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
20	DHL		12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
21	Zat Pengawet Natrium Nitrit(Na-NO ₂)		16.500,00	3.300,00	13.200,00	33.000,00	1 (satu) kali uji
22	Karbon Monoksida (CO ₂) Spektrofotometri		19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
23	Kebutuhan Kimiawi Akan Oksigen/ Cod		22.500,00	4.500,00	18.000,00	45.000,00	1 (satu) kali uji
24	Nitrat(NO ₂ -N)		14.500,00	2.900,00	11.600,00	29.000,00	1 (satu) kali uji
25	Zat Pengawet Natrium Nitrat		14.500,00	2.900,00	11.600,00	29.000,00	1 (satu) kali uji
26	Residual Sodium Carbonat(Na ₂ co ₃)		19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
27	Sodium Absorbtion Ratio/Sar		19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
28	Logam		19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
29	Logam Berat		19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
30	Cobalt(Co)Spektrofotometri		19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
31	Aluminium(Al)		10.000,00	2.000,00	8.000,00	20.000,00	1 (satu) kali uji
32	Barium(Ba)		13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
33	Natrium(Na)		13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
34	Seng(Zn)		13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
35	Boron(B)		13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
36	Hidrokarbon(Hc)		13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
37	Arsen/As		19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
38	Besi/Fe		13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji

1	2	3	4	5	6	7
39	Kadmium (Cd)	16.000,00	3.200,00	12.800,00	32.000,00	1 (satu) kali uji
40	Krom Val 6	12.500,00	2.500,00	10.000,00	25.000,00	1 (satu) kali uji
41	Mangan/ Na	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
42	Nikel/Ni	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
43	Perak/Ag	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
44	Raksa/Hg	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
45	Tembaga/Cu	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
46	Timbal/Pb(Udara)	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
47	Timbal(Air)	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
48	Antimon	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
49	Sretium	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
50	Timah	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
51	Minyak Minerai	19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
52	Cianida(CN)	22.500,00	4.500,00	18.000,00	45.000,00	1 (satu) kali uji
53	Zat Warna Asing					
	1) Zat Warna Asing Auramine(C Basic Yellow 2)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	2) Zat Warna Asing Arkanat	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	3) Zatwarna Asing Butter Yellow (Ci Solnent Yellow 2)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	4) Zat Warna Asing Black 7984(Food Back)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	5) Zat Warna Asing Burn Umber (Pigment Brown 2)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	6) Zat Warna Asing Chrysoine S(Ci Basic Oreng 2)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	7) Zat Warna Asing Chrysoine S(Ci Food Yellow 2)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	8) Zat Warna Asing Citrus Red 2	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	9) Zat Warna Asing Chocolate Brown Fb (Food Brow 2)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	10) Zat Warna Asing Fast Red E (Ci Food Red 4)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	11) Zat warna asing fast yellow AB	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	12) Zat Warna Asing Guinea Green B(Ci Acid Green 3)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji

13) Zat Warna ...

1	2	3	4	5	6	7
	13) Zat Warna Asing Indaterine Blue Rs(Ci Food Blue 4)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	14) Zat Warna Asing Magenta) Ci Basic Violet)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	15) Zat Warna Asing Metaniil Yelllow	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	16) Zat Warna Asing Oil Orengge Ss (Ci Solvent Orengge 2)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	17) Zat Warna Asing Oil Orerngge Xo (C1 Solvent Orengge 7)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	18) Zat Warna Asing Oil Yello Ab(Ci Solvent Orengge 5)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	19) Zat Warna Asing Oil Ob (C1 Solvent Orengge 6)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	20) Zat Warna Asing Orengge G (Cisolvent Orengge 4)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	21) Zat Warna Asing Orengge Ggn (Ci Food Orengge 2)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	22) Zat Warna Asing Orange Rn (Ci Food Orengge1)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	23) Zat Warna Asing Orchil Dan Orchein	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	24) Zat Warna Asing Ponccou 3 R (Ci Red G)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	25) Zat Warna Asing Poncceua 5x(Ci Food Red I)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	26) Zat Warna Asing Ponccceu Gr(Ci Food Red 8)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	27) Zat Warna Asing Prodamin B(Ci Food Red 15)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	28) Zat Warna Asing Sudan I(Ci Solvetn Yellow 14)	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
	29) Zat Warna Asing scarlet Gn	12.000,00	2.400,00	9.600,00	24.000,00	1 (satu) kali uji
55	Kebutuhan Biologis Oksigen 5 Hari Pada 20°C Sebagai 2/Bod	32.000,00	6.400,00	25.600,00	64.000,00	1 (satu) kali uji
56	Nitrogen (Nox),Udara	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
57	Belerang Dioksida	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
58	Sulfida Sebagai H2S	27.000,00	5.400,00	21.600,00	54.000,00	1 (satu) kali uji
59	Surfida Dalam Air	27.000,00	5.400,00	21.600,00	54.000,00	1 (satu) kali uji
60	Minyak Dan Lemah	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji
61	Minyak Nabati	13.500,00	2.700,00	10.800,00	27.000,00	1 (satu) kali uji

1	2		3	4	5	6	7
	62	Fenol	14.500,00	2.900,00	11.600,00	29.000,00	1 (satu) kali uji
	63	Deterjen/Uji Biru Metilen	71.000,00	14.200,00	56.800,00	142.000,00	1 (satu) kali uji
	64	Asam Borat Dan Garamnya	19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
	65	Asam Salisilat	19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
	66	Siklamot	19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
	67	Sorbitol	19.000,00	3.800,00	15.200,00	38.000,00	1 (satu) kali uji
	68	Aflatosin (Tlc)	32.500,00	6.500,00	26.000,00	65.000,00	1 (satu) kali uji
	69	Obat Narkotika	22.500,00	4.500,00	18.000,00	45.000,00	1 (satu) kali uji
	70	Zat Pengawet (Formalin)	22.500,00	4.500,00	18.000,00	45.000,00	1 (satu) kali uji
	71	Asam Bongkrek	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
	72	Pestisida Penggolongan	77.500,00	15.500,00	62.000,00	155.000,00	1 (satu) kali uji
	73	Asam Benzoat	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
	74	Zat Pemanis, Sakarin	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
	75	Zat Pengawet, Asam Benzoat	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
	76	Metil-P-Hidroksi Benzoat	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
	77	Pemanis Buatan	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
	78	Toksalbumin	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
	79	Toksolflavin	18.000,00	3.600,00	14.400,00	36.000,00	1 (satu) kali uji
	KATAGORI CANGGIH						
	1	Aluminium / Al (SSA)	27.000,00	5.400,00	21.600,00	54.000,00	1 (satu) kali uji
	2	Arsen / As (SSA)	39.000,00	7.800,00	31.200,00	78.000,00	1 (satu) kali uji
	3	Besi / Fe (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	4	Barium / Ba (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	5	Boron / B (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	6	Kadmium / Cd (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	7	Kalium / K (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	8	Kalsium / Ca (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	9	Kromium / Cr (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	10	Krom Jumlah (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	11	Krom Val 6 (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji

1	2		3	4	5	6	7
	12	Kobalt / Co (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	13	Lithium / Li (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	14	Magnesium / Mg (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	15	Mangan / Mn (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	16	Natrium / Na (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	17	Nikel / Ni (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	18	Perak / Ag (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	19	Raksa / Hg (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	20	Selenium / Se (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	21	Seng / Zn (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	22	Silikat / Si (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	23	Timbal / Pb (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	24	Tembaga / Cu (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	25	Gold /AU (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	26	TIN / SN (SSA)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	25	Uranil/U	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	26	Asam Salisilat (Kromatografi Gas)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	27	Asam Benzoat (Kromatografi Gas)	27.500,00	5.500,00	22.000,00	55.000,00	1 (satu) kali uji
	28	Pestisida (Kromatografi Gas)	127.500,00	25.500,00	102.000,00	255.000,00	1 (satu) kali uji
VII	JASA PEMUSNAHAN LIMBAH INFEKSIUS						
	1	Limbah Padat	6.000,00		4.000,00	10.000,00	1 Kg
	2	Limbah Cair	6.000,00		4.000,00	10.000,00	1 Liter
VIII	JASA PERACIKAN DAN PENGEMASAN REAGEN						
	1	Ziehl Neelsen 1 : 1 : 3	30.000,00		20.000,00	50.000,00	1 Kit
	2	Ziehl Neelsen 1 : 1 : 1	30.000,00		20.000,00	50.000,00	1 Kit

WALIKOTA LANGSA,

ttd

USMAN ABDULLAH

LAMPIRAN I-B :
 QANUN KOTA LANGSA
 NOMOR 1 TAHUN 2016
 TENTANG PERUBAHAN ATAS QANUN
 KOTA LANGSA NOMOR 1 TAHUN 2012
 TENTANG RETRIBUSI JASA UMUM.

1 TARIF RAWAT JALAN

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
	Tarif Konsultasi Medis Spesialisasi Rawat Jalan			
1.	Dokter Spesialis	9.520	14.280	23.800
2.	Dokter Gigi	9.520	14.280	23.800
3.	Gizi / Farmasi	6.720	10.080	16.800
4.	Konsultasi / Konseling HIV/AIDS	9.520	14.280	23.800
5.	Psikologi	6.720	10.080	16.800
6.	DLL	6.720	10.080	16.800

2 TARIF RAWAT INAP

No	KELAS	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	SUPER VIP	360.000	240.000	600.000

* Belum termasuk Obat-Obatan, BHP, Tindakan dan Administrasi

3 TARIF RADIOLOGI/ RADIODIAGNOSTIK

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
	PEMERIKSAAN RADIOLOGI (RADIO DIAGNOSTIK)			
	A. SEDERHANA I			
	1. Scheedel AP / L	99.000	66.000	165.000
	2. Zigomatikum	99.000	66.000	165.000
	3. Mastoid Kiri dan Kanan (Duplex)	99.000	66.000	165.000
	4. Scheedel Basis	99.000	66.000	165.000
	5. Manus Kanan AP / Oblique	99.000	66.000	165.000
	6. Manus Kiri dan Kanan AP / Oblique	150.000	100.000	250.000
	7. Wrist Joint Kanan AP / Lateral	99.000	66.000	165.000
	8. Wrist Joint Kiri dan Kanan AP / Lateral	99.000	66.000	165.000
	9. Ante Brachii Kiri AP / Lateral	99.000	66.000	165.000
	10. Ante Brachii Kanan AP / Lateral	99.000	66.000	165.000
	11. Ante Brachii Kiri dan Kanan AP / Lateral	99.000	66.000	165.000
	12. Elbow Joint Kanan AP / L	99.000	66.000	165.000
	13. Humerus Kanan AP / L	99.000	66.000	165.000
	14. Pedis Kanan AP / Oblique	99.000	66.000	165.000
	15. Pedis Kiri dan Kanan AP / Oblique	99.000	66.000	165.000

1	2	3	4	5
	16. Ankle Joint Kiri AP / Lateral	99.000	66.000	165.000
	17. Cruris Kanan AP / Lateral	99.000	66.000	165.000
	18. Patella Kiri	99.000	66.000	165.000
	19. Patella Kanan	99.000	66.000	165.000
	20. Thorax PA / L (2 Posisi)	99.000	66.000	165.000
	21. Cervical PA / L (2 Posisi)	99.000	66.000	165.000
	22. Thoracal PA / L 2 Posisi	99.000	66.000	165.000
	23. Lumbal PA / L (2 Posisi)	99.000	66.000	165.000
	24. Sacrum PA / L (2 Posisi)	99.000	66.000	165.000
	25. Coccygis PA / L (2 Posisi)	99.000	66.000	165.000
	26. Pelvimetri	99.000	66.000	165.000
	B. SEDERHANA II			
	1. Cervical PA / L (4 Posisi) / Oblique ki-ka (4 posisi)	180.000	120.000	300.000
	2. Thoracal PA / L (4Posisi) / Oblique ki-ka (4 posisi)	180.000	120.000	300.000
	3. Lumbal PA / L (4 Posisi) / Oblique ki-ka (4 posisi)	180.000	120.000	300.000
	4. Sacrum AP / L (4 Posisi) / Oblique ki-ka (4 posisi)	180.000	120.000	300.000
	5. Thorax PA / L (4 Posisi) / Oblique ki-ka (4 posisi)	210.000	140.000	350.000
	6. Abdomen 3 Posisi	168.000	112.000	280.000
	C. KHUSUS			
	1. Mammografi	210.000	140.000	350.000
	2. Cor Analisa	212.520	141.680	354.200
	3. Panoramic	63.000	42.000	105.000
	4. Chepalografi	63.000	42.000	105.000
	5. Panoramic + Chepalografi	126.000	84.000	210.000
	6. AnteBrachii ka/ki, Femur ka/ki, Cruris ka/ki)	458.640	305.760	764.400
	7. BNO-IVP (Dengan Kontras Intravena)	336.000	224.000	560.000
	8. Larynx / Oesophagus (Non Kontras)	83.160	55.440	138.600
	9. Dacryografi	210.000	140.000	350.000
	D. FLUOROSCOPI			
	1. Fluoroscopi C - Arm tanpa kontras	210.000	140.000	350.000
	2. Fluoroscopi C - Arm dengan kontras	357.000	238.000	595.000
	3. Apendix dengan BaSO4	210.000	140.000	350.000
	4. Cholecistografi Oral dengan kontras	252.000	168.000	420.000
	5. Cholangiografografi T. Tube dengan kontras	336.000	224.000	560.000
	6. Urethrografi dengan kontras	336.000	224.000	560.000
	7. MDF dengan BaSO4	294.000	196.000	490.000
	8. Usus Halus / Follow Through (kontras BaSO4)	336.000	224.000	560.000
	9. Usus Besar / Colon in Loop (kontras BaSO4)	336.000	224.000	560.000
	10. Cystografi dengan kontras	336.000	224.000	560.000
	11. Barium Oesphagus dengan kontras	294.000	196.000	490.000
	12. Myelografi dengan kontras	336.000	224.000	560.000
	13. Fistulografi dengan kontras	336.000	224.000	560.000
	14. APG / RPG dengan kontras	357.000	238.000	595.000
	15. ERCP Fluoroscopy (Tanpa Kontras)	212.520	141.680	354.200
	16. ERCP Fluoroscopy (Dengan Kontras)	336.000	224.000	560.000
	17. Sialografi dengan kontras	336.000	224.000	560.000
	18. HSG / Histero Salphingografi (T. Kontras)	212.520	141.680	354.200
	19. Discografi	1.596.000	1.064.000	2.660.000
	20. Ductulografi	336.000	224.000	560.000
	21. Fluoroskopi / Spot Fluoroskopi	157.500	105.000	262.500
	22. Foto OMD (Osesophagus Maag Duodenum)	336.000	224.000	560.000

1	2	3	4	5
	23. Lopografi	336.000	224.000	560.000
	24. Phlebografi dengan pesawat fluoroskopi (1 ekst)	672.000	448.000	1.120.000
	25. Phlebografi dengan pesawat fluoroskopi (2 ekst)	1.344.000	896.000	2.240.000
	26. Sacroiliac joint injection	1.596.000	1.064.000	2.660.000
	E. USG			
	1. USG Liver	134.400	89.600	224.000
	2. USG Spleen	134.400	89.600	224.000
	3. USG GB / Biliary	134.400	89.600	224.000
	4. USG Upper Abdomen	294.000	196.000	490.000
	5. USG Lower Abdomen / Pelvic	210.000	140.000	350.000
	6. USG Upper - Lower Abdomen	420.000	280.000	700.000
	7. USG Ginjal/Tract Urinarius	226.800	151.200	378.000
	8. USG Thorax	201.600	134.400	336.000
	9. USG Small Organ (Breast, Thyroid, Testis)	201.600	134.400	336.000
	10. USG Peripheral Vascular	201.600	134.400	336.000
	11. USG Organ Superfisial	201.600	134.400	336.000
	12. USG Vaskuler Access Dopler	336.000	224.000	560.000
	13. Tuntunan USG pada Biopsi	201.600	134.400	336.000
	14. USG Kepala Bayi	201.600	134.400	336.000
	15. USG Transvaginal / Transrectal	294.000	196.000	490.000
	16. Appendix	201.600	134.400	336.000
	F. CT SCAN SINGLE SLICE			
	1. CT Scan Head / Brain	420.000	280.000	700.000
	2. CT Scan Head dengan I.V Contrast	714.000	476.000	1.190.000
	3. CT Scan Sinus Paranasal	420.000	280.000	700.000
	4. CT Scan Sinus Paranasal dengan I.V Contrast	714.000	476.000	1.190.000
	5. CT Scan Mastoid	420.000	280.000	700.000
	6. CT Scan Mastoid dengan I.V Contrast	630.000	420.000	1.050.000
	7. CT Scan Thyroid	420.000	280.000	700.000
	8. CT Scan Thyroid dengan I.V Contrast	630.000	420.000	1.050.000
	9. CT Scan Neck/Larynx	420.000	280.000	700.000
	10. CT Scan Neck/Larynx dengan I.V Contrast	714.000	476.000	1.190.000
	11. CT Scan Nasoparing	420.000	280.000	700.000
	12. CT Scan Nasoparing dengan I.V Contrast	714.000	476.000	1.190.000
	13. CT Scan Upper Abdomen	588.000	392.000	980.000
	14. CT Scan Upper Abdomen dengan I.V Contrast	840.000	560.000	1.400.000
	15. CT Scan Lower Abdomen	588.000	392.000	980.000
	16. CT Scan Lower Abdomen dengan I.V Contrast	840.000	560.000	1.400.000
	17. CT Scan Whole Abdomen	756.000	504.000	1.260.000
	18. CT Scan Whole Abdomen dengan I.V Contrast	1.260.000	840.000	2.100.000
	19. CT Scan Thorax	588.000	392.000	980.000
	20. CT Scan Thorax dengan I.V Contrast	840.000	560.000	1.400.000
	21. CT Extermitas	378.840	252.560	631.400
	22. CT Extermitas dengan I.V Contrast	600.600	400.400	1.001.000
	23. CT Scan Spine/Vertebra (3-4 corpus)	588.000	392.000	980.000
	24. CT Scan Spine/Vertebra dengan I.V Contrast	756.000	504.000	1.260.000
	25. CT Biopsi	1.575.000	1.050.000	2.625.000
	G. CT SCAN MULTI SLICE 6			
	1. MSCT Scan Head / Brain	613.200	408.800	1.022.000
	2. MSCT Scan Head dengan I.V Contrast	1.008.000	672.000	1.680.000
	3. MSCT Scan Orbita	672.000	448.000	1.120.000

1	2	3	4	5
	4. MSCT Scan Orbita dengan I.V Contrast	1.428.000	952.000	2.380.000
	5. MSCT Scan Sinus Paranasal	672.000	448.000	1.120.000
	6. MSCT Scan Sinus Paranasal dengan I.V Contrast	1.428.000	952.000	2.380.000
	7. MSCT Scan Mastoid / Temporal	672.000	448.000	1.120.000
	8. MSCT Scan Mastoid dengan I.V Contrast	1.428.000	952.000	2.380.000
	9. MSCT Scan Thyroid	672.000	448.000	1.120.000
	10. MSCT Scan Thyroid dengan I.V Contrast	1.428.000	952.000	2.380.000
	11. MSCT Scan Neck / Larynx	672.000	448.000	1.120.000
	12. MSCT Scan Neck / Larynx dengan I.V Contrast	1.428.000	952.000	2.380.000
	13. MSCT Scan Nasoparing	672.000	448.000	1.120.000
	14. MSCT Scan Nasoparing dengan I.V Contrast	1.428.000	952.000	2.380.000
	15. MSCT Scan Upper Abdomen	924.000	616.000	1.540.000
	16. MSCT Scan Upper Abdomen dengan I.V Contrast	1.386.000	924.000	2.310.000
	17. MSCT Scan Lower Abdomen / Pelvic	924.000	616.000	1.540.000
	18. MSCT Scan Lower Abdomen dengan I.V Contrast	1.386.000	924.000	2.310.000
	19. MSCT Scan Whole Abdomen	1.092.000	728.000	1.820.000
	20. MSCT Scan Whole Abdomen dengan I.V Contrast	1.470.000	980.000	2.450.000
	21. MSCT Scan Thorax	924.000	616.000	1.540.000
	22. MSCT Scan Thorax dengan I.V Contrast	1.386.000	924.000	2.310.000
	23. MSCT Extremitas	672.000	448.000	1.120.000
	24. MSCT Extremitas dengan I.V Contrast	1.260.000	840.000	2.100.000
	25. MSCT Myelografi	1.386.000	924.000	2.310.000
	26. MSCT Scan Spine / Vertebra (3-4 corpus)	840.000	560.000	1.400.000
	27. MSCT Scan Spine / Vertebra dengan I.V Contrast	1.386.000	924.000	2.310.000
	MSCT KHUSUS			
	28. MSCT Cardiac dengan I.V Contrast	2.688.000	1.792.000	4.480.000
	29. MSCT Urologi	1.470.000	980.000	2.450.000
	30. MSCT Angiografi dengan I.V Contrast	2.184.000	1.456.000	3.640.000
	31. MSCT Virtual Colonoscopy	2.268.000	1.512.000	3.780.000
	32. MSCT Muskuloskeletal	1.260.000	840.000	2.100.000
	33. Guiding MSCT Biopsi	1.575.000	1.050.000	2.625.000
	34. 3D Kontras (Bahu-Muka-Pelvic-Lumbal)	1.512.000	1.008.000	2.520.000
	35. 3D Kontras Karotis	1.344.000	896.000	2.240.000
	36. Whole Body 3 Phase (Thorax-Abdomen) dengan Kontras	2.268.000	1.512.000	3.780.000
	37. CT Perfusion	1.344.000	896.000	2.240.000

4 TARIF DIAGNOSTIK ELEKTROMEDIK

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
PEMERIKSAAN / PELAYANAN DIAGNOSTIK ELEKTROMEDIK				
A. SEDERHANA				
	1. Spirometri	90.000	60.000	150.000
	2. EKG	54.000	36.000	90.000
B. SEDANG				
	1. TTLB	360.000	240.000	600.000
	2. TTLB dengan USG	630.000	420.000	1.050.000
	3. Biopsi Pleura	420.000	280.000	700.000
	4. EMG / Evoke Potensial SSP	231.000	154.000	385.000

1	2	3	4	5
	5. EEG Mapping	168.000	112.000	280.000
	6. Fungsi Cairan Asites	840.000	560.000	1.400.000
	7. Fungsi Pluera	722.400	481.600	1.204.000
	8. Biopsi Hati	840.000	560.000	1.400.000
	9. USG Color Dopler P. Dalam, Ginjal	210.000	140.000	350.000
	10. USG Color Dopler Thorax / Paru	420.000	280.000	700.000
	11. USG Tuntunan Biopsi	132.300	88.200	220.500
	12. Biopsi Prostat	840.000	560.000	1.400.000
	13. Biopsi Ginjal	840.000	560.000	1.400.000
	14. Transcranial Dopler (TCD)	252.000	168.000	420.000
	C. CANGGIH			
	1. Skleroterapy Gastroscopy / Varices Esophagus	1.092.000	728.000	1.820.000
	2. Colonoskopy	630.000	420.000	1.050.000
	3. Colonoskopy + Polipeptomy	714.000	476.000	1.190.000
	4. Colonoskopy + Biopsi	714.000	476.000	1.190.000
	5. Colonoskopy dengan Clipping	714.000	476.000	1.190.000
	6. Colonoskopy dengan Anestesi Umum	1.512.000	1.008.000	2.520.000
	7. Gastroscopy	546.000	364.000	910.000
	8. Gastroscopy Biopsi	630.000	420.000	1.050.000
	9. Gastroscopy dengan Clipping	672.000	448.000	1.120.000
	10. Gastroscopy Dilatasi Esopagus (Pumping)	2.872.800	1.915.200	4.788.000
	11. Gastroscopy dengan Anestesi Umum	1.512.000	1.008.000	2.520.000
	12. Skleroterapy Varices Esophagus	546.000	364.000	910.000
	13. Ligasi Varices Esophagus	546.000	364.000	910.000
	14. Savary Bougy Esophagus	546.000	364.000	910.000
	15. a. ERCP Tidak Berhasil			
	- ERCP Diagnostik	1.050.000	700.000	1.750.000
	b. ERCP Berhasil			
	- ERCP Spirinterektomy	2.604.000	1.736.000	4.340.000
	- ERCP Stenting	2.604.000	1.736.000	4.340.000
	- ERCP Basket	2.604.000	1.736.000	4.340.000
	<i>(Seluruh tindakan ERCP memakai anasthesi)</i>			
	20. Fibroscan	420.000	280.000	700.000
	21. Urocystoskopy	210.000	140.000	350.000
	22. RPG	840.000	560.000	1.400.000
	23. ESWL	2.520.000	1.680.000	4.200.000
	24. ESWL Fase II	1.974.000	1.316.000	3.290.000
	25. Bronchoskopy	714.000	476.000	1.190.000
	26. Bronchoskopy + Biopsi	798.000	532.000	1.330.000
	27. Bronchoskopy + Sikatan	798.000	532.000	1.330.000
	28. Bronchoskopy + Bilasan	798.000	532.000	1.330.000
	29. Bronchoskopy dengan Anestesi Umum	1.512.000	1.008.000	2.520.000
	30. Pengambilan Benda Asing dengan Bronchoskopy	1.512.000	1.008.000	2.520.000
	31. Thoracoscopy + Biopsi	2.268.000	1.512.000	3.780.000
	32. Treadmill Test	168.000	112.000	280.000
	33. Double Lumen Tunnel	2.016.000	1.344.000	3.360.000
	34. Double Lumen Tunnel (Temporer)	1.260.000	840.000	2.100.000
	35. Repair Double Lumen	630.000	420.000	1.050.000

5 TARIF TINDAKAN IGD

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
	Kecil II			
1.	Ruang Observasi (>2 Jam tanpa monitoring)	90.000	60.000	150.000
2.	Ruang Resusitasi dengan Monitoring	135.000	90.000	225.000
3.	One Day Care	135.000	90.000	225.000
4.	Ruang Observasi Intensive	225.000	150.000	375.000
5.	Ruang Recovery/Intermediate (Post Operatif > 2 jam)	225.000	150.000	375.000

* Belum termasuk Bahan Habis Pakai (BHP) Obat-Obatan dan Administrasi

6 TARIF TINDAKAN POLIKLINIK

POLIKLINIK MATA

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	USG per mata	142.800	95.200	238.000
2	Irrigatie Trauma Asam Basa	42.000	28.000	70.000
3	Hordeolum	100.800	67.200	168.000
4	Nevus Kecil	100.800	67.200	168.000
5	Nevus Besar	147.000	98.000	245.000
6	Cyste Kecil	84.000	56.000	140.000
7	Cyste Besar	147.000	98.000	245.000
8	Ellips Incision	294.000	196.000	490.000
9	Cangkok Lemak (SBL)	294.000	196.000	490.000
10	Tarsotomi	252.000	168.000	420.000
11	Angkat jahitan	50.400	33.600	84.000
12	Taitoage Kornea	252.000	168.000	420.000
13	Scraping Kornea	220.920	147.280	368.200
14	Tarsoraphi	147.000	98.000	245.000
15	Cantoraphi	184.800	123.200	308.000
16	Symblepharon Ringan	147.000	98.000	245.000
17	Koreksi Entropion	336.000	224.000	560.000
18	Jahitan Luka Kecil Palpebra	126.000	84.000	210.000
19	Granuloma	126.000	84.000	210.000
20	Biopsi Adnexa	100.800	67.200	168.000
21	Probing Ductus Nasalacimalis	63.000	42.000	105.000
22	Biometri / Per Satu Mata	54.600	36.400	91.000
23	Xanthelesma	294.000	196.000	490.000
	II. Pemeriksaan Diagnostik Sederhana			
1	Visus (Refraksi) pemberian resep k.m	12.600	8.400	21.000
2	Slit Lamp Examination	12.600	8.400	21.000
3	Keratometer / Auto Refraktometer	16.800	11.200	28.000
4	Syniophthopore	12.600	8.400	21.000
5	Funduskopy Direct	12.600	8.400	21.000
6	Surat Keterangan Buta Warna / Mata	25.200	16.800	42.000
7	Ganti Verban	8.400	5.600	14.000
	III. Pemeriksaan Diagnostik Sedang			

1	2	3	4	5
1	Funduskopy Indirect	21.000	14.000	35.000
2	Foto Fundus Berwarna	168.000	112.000	280.000
3	USG :			
	1). Biometri	105.000	70.000	175.000
4	Perimetri (Gold Man, Tangan Screen)	21.000	14.000	35.000
5	Three Miror Gonioskopy	19.320	12.880	32.200
	IV. Pemeriksaan Canggih			
1	Foto Coagulasi Laser	214.200	142.800	357.000
2	Laser Yag Capsulotomi	294.000	196.000	490.000
3	Laser Iridotomi	336.000	224.000	560.000
4	Laser Trabekulektomi	420.000	280.000	700.000
5	Fundus Fluoresin Angiografi	420.000	280.000	700.000
6	Epilasi	16.800	11.200	28.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK KEBIDANAN DAN PENYAKIT KANDUNGAN

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Vaginal Swab	25.200	16.800	42.000
2	Vulva Hygiene	16.800	11.200	28.000
3	Paps Smear	98.700	65.800	164.500
4	Tutul Albothyl	14.700	9.800	24.500
5	Tamponade	14.700	9.800	24.500
6	Pasang IUD / Pasang Spiral	186.900	124.600	311.500
7	Angkat IUD / Buka Spiral	181.860	121.240	303.100
8	Pasang KB Susuk	273.840	182.560	456.400
9	Angkat KB Susuk	273.840	182.560	456.400
10	KB Suntik	46.200	30.800	77.000
11	Inseminasi	874.440	582.960	1.457.400
12	U P S	25.200	16.800	42.000
13	U M S	25.200	16.800	42.000
14	Periksa Hamil	94.080	62.720	156.800
15	Tindakan Metilen Blue	99.540	66.360	165.900
16	Pasang Busi	52.080	34.720	86.800
17	Pasang Ring	103.740	69.160	172.900
18	Angkat Ring	103.740	69.160	172.900
19	Kontrol Ring	114.240	76.160	190.400
20	Kuret Bertingkat	222.600	148.400	371.000
21	Hidrotubasi	183.120	122.080	305.200
22	Kontrol Post Operasi	93.240	62.160	155.400
23	Ganti Verban	48.000	32.000	80.000
24	Visum	261.240	174.160	435.400
25	Biopsi	192.360	128.240	320.600
26	Cauter	276.360	184.240	460.600
27	Kontrol Pasca Melahirkan	97.860	65.240	163.100
28	K T G	100.800	67.200	168.000
29	USG Tanpa Foto	54.000	36.000	90.000
30	USG Dopler 2 Dimensi (Obgin)	114.240	76.160	190.400
31	USG Dopler 3 Dimensi (Obgin)	218.400	145.600	364.000

1	2	3	4	5
32	USG Dopler 4 Dimensi (Obgin)	260.400	173.600	434.000
33	Kolposkopi	383.880	255.920	639.800
34	Krio Terapi	481.320	320.880	802.200
35	Amnioinfusion	798.000	532.000	1.330.000
36	Sono Histerografi	588.000	392.000	980.000
37	USG Transvaginal	117.000	78.000	195.000
38	GV Luka Basah	94.080	62.720	156.800
39	CTG	67.200	44.800	112.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK BEDAH

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Pasang Foley Catheter	78.120	52.080	130.200
2	Pasang Metal Catheter	78.120	52.080	130.200
3	Bouginasi	31.080	20.720	51.800
4	Biopsi Insisi	418.320	278.880	697.200
5	Tindakan Hecting < 5 kali	29.400	19.600	49.000
6	Tindakan Hecting 5 s/d 15 kali	100.800	67.200	168.000
7	Tindakan Hecting > 15 kali	148.680	99.120	247.800
8	Gips Kecil Anak	207.000	138.000	345.000
9	Gips Kecil Dewasa	267.000	178.000	445.000
10	Gips Sedang Anak	327.000	218.000	545.000
11	Gips Sedang Dewasa	387.000	258.000	645.000
12	Gips Besar Anak	447.000	298.000	745.000
13	Gips Besar Dewasa	507.000	338.000	845.000
14	Ganti Verban Kecil (s/d 15 cm)	25.200	16.800	42.000
15	Ganti Verban Sedang (16 cm s/d 50 cm)	54.600	36.400	91.000
16	Ganti Verban Besar (> 50 cm)	120.960	80.640	201.600
17	Angkat Jahitan	14.700	9.800	24.500
18	Minor Kecil	423.360	282.240	705.600
19	Minor Sedang	433.440	288.960	722.400
20	Minor Besar	446.040	297.360	743.400
21	Nigel Ekstraksi	456.120	304.080	760.200
22	Insisial Biopsi	58.800	39.200	98.000
23	Eksisi Biopsi	442.680	295.120	737.800
24	Pasang Busi Laretra	33.600	22.400	56.000
25	Cuci Kaki Diabetik	83.160	55.440	138.600
26	Polip Recti	982.800	655.200	1.638.000
27	Fibioma recti	982.800	655.200	1.638.000
28	Biopsi Punch	982.800	655.200	1.638.000
29	Insisi drainase/kuretase	982.800	655.200	1.638.000
30	Biopsi Insisi dengan anastesi lokal	982.800	655.200	1.638.000
31	Pleurodesis	982.800	655.200	1.638.000
32	Core Biopsi	982.800	655.200	1.638.000
33	Insisi Abses Skrotum	982.800	655.200	1.638.000
34	Insisi Abses Perincal	982.800	655.200	1.638.000
35	Biopsi Penis	982.800	655.200	1.638.000
36	Dilatasi urethra	982.800	655.200	1.638.000

1	2	3	4	5
37	Perawatan Kulit dan Kuku Kaki	42.000	28.000	70.000
38	Kontrol Luka	25.200	16.800	42.000
39	Kapalan	42.000	28.000	70.000
40	Luka dengan Nekrotoni	42.000	28.000	70.000
41	ABI	42.000	28.000	70.000
42	Minor Amputasi	1.260.000	840.000	2.100.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK BEDAH SYARAF

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Ekstirpasi	153.300	102.200	255.500
2	Tindakan Hecting < 5 kali	44.100	29.400	73.500
3	Ganti Verban Kecil	37.800	25.200	63.000
4	Ganti Verban Kecil + Angkat Jahitan	81.900	54.600	136.500
5	Ganti Verban Sedang	50.400	33.600	84.000
6	Ganti Verban Sedang + Angkat Jahitan	153.300	102.200	255.500
7	Insisi Biopsi (onkologi)	44.100	29.400	73.500
8	Aspirasi Cairan Kepala	63.000	42.000	105.000
9	Aspirasi Cairan Omay/Vp Shunt	672.000	448.000	1.120.000
10	Aspirasi Vp Shunt Anak-anak	168.000	112.000	280.000
11	Aspirasi Vp Shunt Dewasa	252.000	168.000	420.000
12	Ventricular Tapping Anak-anak	168.000	112.000	280.000
13	Ventricular Tapping Dewasa	252.000	168.000	420.000
14	Lumbal Punksi Anak-anak	168.000	112.000	280.000
15	Lumbal Punksi Dewasa	252.000	168.000	420.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK THT

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Epidermis Prof	42.000	28.000	70.000
2	Timpanometri	50.400	33.600	84.000
3	Caustik Tenggorokan	42.000	28.000	70.000
4	Caustik Hidung	84.000	56.000	140.000
5	Caustik Telinga	84.000	56.000	140.000
6	Test Alergi	231.000	154.000	385.000
7	Audiogram	42.000	28.000	70.000
8	Kalori Test	50.400	33.600	84.000
9	Buka Jahitan	42.000	28.000	70.000
10	Kateter Tuba Eustachius	42.000	28.000	70.000
11	Parasentese	42.000	28.000	70.000
12	Swab Nasal	33.600	22.400	56.000
13	Swab Throat	33.600	22.400	56.000
14	Swab Telinga	33.600	22.400	56.000
15	Test Berbisik / Penalu	21.000	14.000	35.000
16	Check-Up THT	84.000	56.000	140.000

1	2	3	4	5
17	Kaak Spoeling	336.000	224.000	560.000
18	Insisi Abses Peritonsil	153.720	102.480	256.200
19	Insisi Abses Retroauricular	126.000	84.000	210.000
20	Irigasi/Cuci Hidung	25.200	16.800	42.000
21	Nasoendoskopy	126.000	84.000	210.000
22	Nasoendoskopy + Biopsi	147.000	98.000	245.000
23	Laringoskopy Optic	168.840	112.560	281.400
24	Timpanometri + Refleksi Akustik	75.600	50.400	126.000
25	Timpanometri + Refleksi Akustik + Tes Fungsi Tuba	100.800	67.200	168.000
26	Mikroskop Telinga + Biopsi	147.000	98.000	245.000
27	Mikroskop Telinga + Ekstraksi Grabulasi	168.000	112.000	280.000
28	Mikroskop Telinga + Kolesteatoma Eksterna	210.000	140.000	350.000
29	Irigasi Sinus Maksila (Bius Lokal)	982.800	655.200	1.638.000
30	Tampon Anterior	982.800	655.200	1.638.000
31	Irigasi Abses Septum (Bius Lokal)	982.800	655.200	1.638.000
32	Adenoidektomi (Bius Lokal)	982.800	655.200	1.638.000
33	Insisi Abses Retroaurikular (Bius Lokal)	982.800	655.200	1.638.000
34	Biopsi	982.800	655.200	1.638.000
35	Eksplorasi Nasofaring	982.800	655.200	1.638.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK PARU

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	BAL (Broncho Alveolar Lavage)	420.000	280.000	700.000
2	Biopsi Bronkus	840.000	560.000	1.400.000
3	Biopsi Pleura	588.000	392.000	980.000
4	Biopsi Trans Torakal / TTNA / TTLB	840.000	560.000	1.400.000
5	Bronkoskopi	882.000	588.000	1.470.000
6	Ganti Verban	37.800	25.200	63.000
7	Kumbah Pleura	546.000	364.000	910.000
8	Mantoux Test	100.800	67.200	168.000
9	Pleurodesis	420.000	280.000	700.000
10	Sikatan Bronkus	420.000	280.000	700.000
11	Torakoskopi	3.108.000	2.072.000	5.180.000
12	USG Paru	420.000	280.000	700.000
13	WSD / Thorax Drainage	1.344.000	896.000	2.240.000
14	Revitalisasi WSD	588.000	392.000	980.000
15	Cabut WSD	352.800	235.200	588.000
16	Dekompresi Thorax	588.000	392.000	980.000
17	Insersi jarum pada Emfisema Subkutan	567.000	378.000	945.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK GIGI DAN MULUT

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
	I. Kecil			

1	2	3	4	5
1	Ekstraksi (tanpa komplikasi)	63.000	42.000	105.000
2	Ekstraksi (dengan komplikasi)	126.000	84.000	210.000
3	Composit Light Curing	71.400	47.600	119.000
4	Trepanasi	16.800	11.200	28.000
5	Scalling per rahang :			
	a. Manual	50.400	33.600	84.000
	b. Elektrik	84.000	56.000	140.000
6	Curritage	42.000	28.000	70.000
7	Insisi Abses :			
	a. Intra Oral	126.000	84.000	210.000
	b. Extra Oral	378.000	252.000	630.000
8	Dental Radiografi	25.200	16.800	42.000
	II. Sedang			
1	Frenectomy / Operculectomi	336.000	224.000	560.000
2	Splinting / rahang	336.000	224.000	560.000
3	Interdental Wiring / rahang	840.000	560.000	1.400.000
4	Odontektomi	630.000	420.000	1.050.000
5	Apeksreseksi	504.000	336.000	840.000
6	Enuklease Kista Kecil	336.000	224.000	560.000
7	Mococele	336.000	224.000	560.000
8	Epulis / Fibroma	336.000	224.000	560.000
9	Extirpasi soft tissue tumor	336.000	224.000	560.000
	III. Khusus			
1	Prothesa Lepas Sebagian 1 Gigi	420.000	280.000	700.000
2	Tambah Per 1 (satu) Gigi	84.000	56.000	140.000
3	Prothesa Full per Rahang	1.260.000	840.000	2.100.000
4	Orthodontic Cekat	3.780.000	2.520.000	6.300.000
5	Onlay / Uplay	504.000	336.000	840.000
6	Orthodontic Sederhana / Lepasan	1.008.000	672.000	1.680.000
7	Crown Porselen	672.000	448.000	1.120.000
8	STIF Crown / Porselen	756.000	504.000	1.260.000
9	Frame Prothesa Per 1 (satu) Gigi	840.000	560.000	1.400.000
10	Inlay	504.000	336.000	840.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK PENYAKIT ANAK

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Transiluminasi :			
	a. Funduskopy	69.300	46.200	115.500
	b. Pungsi lumbal	106.260	70.840	177.100
	c. Fungsi Subdurol	106.260	70.840	177.100
	d. Biopsi Ginjal	106.260	70.840	177.100
	e. Pungsi Sumsum Tulang	106.260	70.840	177.100
	f. Fungsi Pericardial	140.280	93.520	233.800
	g. Test Mantoux	89.040	59.360	148.400
	h. Fungsi Plural	154.140	102.760	256.900
2	Screening Tumbuh Kembang	21.000	14.000	35.000
3	Speech Therapy	21.000	14.000	35.000

1	2	3	4	5
4	Test Kepribadian dan Konsultasi			
	a. Grafis	6.720	4.480	11.200
	b. CAT	8.400	5.600	14.000
	c. FAT	6.720	4.480	11.200
	d. TAT	8.400	5.600	14.000
	e. Rop	17.220	11.480	28.700
	f. GPPT	13.020	8.680	21.700
	g. EPPS	13.020	8.680	21.700
	h. E K G	25.200	16.800	42.000
5	Test Bakat dan Konsultasinya (GABT)	31.080	20.720	51.800
6	Psikoterapi :			
	a. Terapi Bermain	17.220	11.480	28.700
	b. Relaksasi	14.700	9.800	24.500
	c. Modifikasi	14.700	9.800	24.500
	d. Remedial	14.700	9.800	24.500
	e. Group Therapy	14.700	9.800	24.500
	f. Family Theraphy	17.220	11.480	28.700
7	Terapi Inhalasi	30.240	20.160	50.400
8	PPD Test	15.960	10.640	26.600
9	Suntik Sitostatika	52.920	35.280	88.200
10	Vaksin/ Imunisasi Wajib (PPI)	15.960	10.640	26.600
11	Vaksin/ Imunisasi Anjuran (Non PPI)			
	a. Vaksin Hib	159.180	106.120	265.300
	b. Vaksin Hepatitis A	201.600	134.400	336.000
	c. Vaksin Vacirella	292.320	194.880	487.200
	d. Vaksin MMR	90.300	60.200	150.500
	e. Vaksin DPaT	217.560	145.040	362.600
	f. Vaksin Tifoid	116.760	77.840	194.600

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK PENYAKIT JIWA

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	ECT	92.400	61.600	154.000
2	Pelayanan :			
	a). Farmakoterapi	16.800	11.200	28.000
	b). Psikoterapi I	126.000	84.000	210.000
	Psikoterapi II	168.000	112.000	280.000
	Psikoterapi III	210.000	140.000	350.000
4	Surat Keterangan Narkoba	42.000	28.000	70.000
5	Surat Keterangan Sehat Jiwa	63.000	42.000	105.000
6	Tindakan : Injeksi			
	a. Zyprexa 10 mg	176.400	117.600	294.000
	b. Diazepam	57.120	38.080	95.200
	c. Delladryl	46.200	30.800	77.000
	d. Haloperidol	63.000	42.000	105.000
7	Day care	210.000	140.000	350.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK KONSULTASI PSIKOLOGI

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Tes Kepribadian			
	a. Grafis	42.000	28.000	70.000
	b. CAT	50.400	33.600	84.000
	c. FAT	50.400	33.600	84.000
	d. TAT	50.400	33.600	84.000
	e. EPPS	50.400	33.600	84.000
2	Tes Bakat dan Konsultasi	58.800	39.200	98.000
3	Psikoterapi			
	a. Terapi Bermain	37.800	25.200	63.000
	b. Relaksasi	46.200	30.800	77.000
	c. Modifikasi	46.200	30.800	77.000
	d. Group Therapy	37.800	25.200	63.000
	e. Family Therapy	42.000	28.000	70.000
4	Tes Kecerdasan			
	a. IST	46.200	30.800	77.000
	b. SPM	46.200	30.800	77.000
	c. CPM	46.200	30.800	77.000
	d. WAIS	50.400	33.600	84.000
	e. WBIS	50.400	33.600	84.000
	f. WISC	50.400	33.600	84.000
	g. Binet	46.200	30.800	77.000
	h. CFIT	46.200	30.800	77.000
	i. TKD	46.200	30.800	77.000
	j. PAULI	46.200	30.800	77.000
5	Tes Kepribadian			
	a. Ronchach	50.400	33.600	84.000
	b. MMPI	50.400	33.600	84.000
	c. CIQ	50.400	33.600	84.000
	d. DISC	46.200	30.800	77.000
6	TERAPI			
	a. Autis	58.800	39.200	98.000
	b. Hiperaktif	58.800	39.200	98.000
	c. Gangguan Prilaku	58.800	39.200	98.000
	d. Gangguan Perkembangan	58.800	39.200	98.000
	e. Gangguan Pola Asuh	58.800	39.200	98.000
	f. Terlambat Bicara	58.800	39.200	98.000
	g. Kesulitan Belajar	58.800	39.200	98.000
7	Tes Lengkap / Psikotest	126.000	84.000	210.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLI KARDIOLOGI

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Alat Echoclor Dopler Cardiografi	252.000	168.000	420.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK NEUROLOGI

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Lumbal Pungsi	168.000	112.000	280.000
3	EEG	151.200	100.800	252.000
4	TCD	252.000	168.000	420.000
5	EMG	252.000	168.000	420.000
6	Perpirasi Test	84.000	56.000	140.000
7	Tensilon Test	100.800	67.200	168.000
8	Caloric Test	67.200	44.800	112.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK KULIT KELAMIN

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
	I. Kecil			
1	Elektrodesikasi lesi < 5 mm	82.320	54.880	137.200
2	Ekstraksi Komedo	121.800	81.200	203.000
3	Kuretase	109.200	72.800	182.000
4	Insisi Abses	88.200	58.800	147.000
5	Injeksi Triamcinolon ID	67.200	44.800	112.000
6	Ganti Verban / Kompres	25.200	16.800	42.000
7	Biopsi Kulit	109.200	72.800	182.000
8	Tampon	99.120	66.080	165.200
9	Eksisi lesi < 5 mm	170.520	113.680	284.200
10	Aff Hecting	52.920	35.280	88.200
11	KOH Direct	56.280	37.520	93.800
12	Lampu Wood	98.280	65.520	163.800
13	Pewarnaan Gram / Pemeriksaan Basah	56.280	37.520	93.800
14	Mikroskop Lapangan Gelap	123.480	82.320	205.800
15	Tutul TCA	50.400	33.600	84.000
16	Tuberkulin Test	56.280	37.520	93.800
17	Pemeriksaan BTA Kusta	50.400	33.600	84.000
18	Uji Tusuk (Prick Test)	126.000	84.000	210.000
19	Peeling	106.680	71.120	177.800
20	Uji Tempel (Patch Test)	126.000	84.000	210.000
	II. Sedang			
1	Elektro Desikasi Sedang	121.800	81.200	203.000
2	Bedah Sayat (Shaving)	163.800	109.200	273.000
3	Kuretase dan Elektrodesikasi	163.800	109.200	273.000
4	Eksisi lesi 5 mm - 2 cm	309.120	206.080	515.200
5	Ekstirpasi	351.120	234.080	585.200
6	Ekstraksi	309.120	206.080	515.200
7	Elektrodesikasi Lesi Multiple	329.280	219.520	548.800
8	Sirkumsisi	337.680	225.120	562.800
9	Cryosurgery	561.120	374.080	935.200
	III. Besar			
1	Revisi Parut (Scar Revision)	981.120	654.080	1.635.200
2	Eksisi lesi > 2 cm	1.031.520	687.680	1.719.200

3	Blepharoplasty	1.031.520	687.680	1.719.200
4	Dermabrasi	1.031.520	687.680	1.719.200
5	Transplantasi Rambut	1.107.960	738.640	1.846.600
	IV. Khusus			
1	Skin Graf	1.680.000	1.120.000	2.800.000
2	Bedah Sedot Lemak (Liposuction)	1.680.000	1.120.000	2.800.000
3	Skin Flap	1.680.000	1.120.000	2.800.000

POLI ORTHOPAEDI

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Closed Reduction Dislokasi (Velpeau)	2.700.000	1.800.000	4.500.000
2	Closed Reduction Dislokasi Elbow (Elbow Slab)	2.700.000	1.800.000	4.500.000
3	Closed reduction Fracturn Colles (BEC)	2.700.000	1.800.000	4.500.000
4	Closed Reduktion Dislokasi (Traksi)	4.500.000	3.000.000	7.500.000
5	Closed Reduktion Dislokasi Jari-Jari(Splinting)	1.200.000	800.000	2.000.000
6	Closed Reduction Fr Radius Ulna (LAC)	2.700.000	1.800.000	4.500.000
7	Closed Reduction Fr Tibia Fibula (LLC)	2.700.000	1.800.000	4.500.000
8	Closed Reduction Fr Talus / Calcaneus/Ankle (Boot Cast)	2.250.000	1.500.000	3.750.000
9	Closed Reduction Dislokasi Knee/patella (Back Slab)	2.700.000	1.800.000	4.500.000
10	Long Leg Slab	1.000.000	1.000.000	2.500.000
11	Short leg Slab	900.000	900.000	2.250.000
12	Long Arm Slab	800.000	800.000	2.000.000
13	short Arm Slab	700.000	700.000	1.750.000
14	Bolero Gips / Ransel Gips	1.500.000	1.500.000	3.750.000
15	Ransel Velband	700.000	700.000	1.750.000
16	AeroPlane Gips	2.500.000	2.500.000	6.250.000
17	body Jacket	3.000.000	3.000.000	7.500.000
18	Slab Jari-jari / neighboring	700.000	700.000	1.750.000
19	ulnar Getter Splint	800.000	800.000	2.000.000
20	Radial Gutter Splint	800.000	800.000	2.000.000
21	U-Slab Humerus	900.000	900.000	2.250.000
22	Hanging Arm Cast	1.000.000	1.000.000	2.500.000
23	Sarmientom Cast	1.500.000	1.500.000	3.750.000
24	Thumb Spica Cast	1.100.000	1.100.000	2.750.000
25	Hemispica Cast	2.500.000	2.500.000	6.250.000
26	Manipulasi Polsenti 1 kaki	700.000	700.000	1.750.000
27	Manipulasi Polsenti 2 kaki	1.200.000	1.200.000	3.000.000
28	Halo cervical Cast	2.500.000	2.500.000	6.250.000
29	Injeksi Intra Artikular Knee	400.000	400.000	1.000.000
30	Injeksi Plantaris Fascitis	400.000	400.000	1.000.000
31	Injeksi Tennis / Gofter Elbow	400.000	400.000	1.000.000
32	Injeksi Frozen Shoulder	400.000	400.000	1.000.000
33	Injeksi CTS	400.000	400.000	1.000.000
34	Injeksi De Quervain	400.000	400.000	1.000.000
35	Injeksi Trigger finger	400.000	400.000	1.000.000
36	Release CTS Single	1.800.000	1.800.000	4.500.000
37	Release Trigger Thumb Single	1.800.000	1.800.000	4.500.000
38	Release Trigger Finger Single	1.800.000	1.800.000	4.500.000
39	Release De Quervain Single	1.800.000	1.800.000	4.500.000

40	Release CTS > 1	2.500.000	2.500.000	6.250.000
41	Release Trigger Thumb > 1	2.500.000	2.500.000	6.250.000
42	Release Trigger Finger > 1	2.500.000	2.500.000	6.250.000
43	Release De Quervain >1	2.500.000	2.500.000	6.250.000
44	Angkat Wire dengan LA Single	1.400.000	1.400.000	3.500.000
45	Angkat Wire dengan LA Multiple	2.000.000	2.000.000	5.000.000
46	Lumbrical Slab	700.000	700.000	1.750.000
47	Kocher Slab	900.000	900.000	2.250.000
48	pelvic Bandage/ Sling	400.000	400.000	1.000.000
49	Open Biopsi Super ficial dengan LA	700.000	700.000	1.750.000
50	Medikasi Open Fraktur	300.000	300.000	750.000
52	Skin Tight gips Extremitas Atas / bawah	3.000.000	3.000.000	7.500.000
53	potong / revisi stump / Amputasidigiti	1.500.000	1.500.000	3.750.000
54	Aspirasi knee / hemartrose	40.000	40.000	100.000
55	Incisi / Drainase Abses	1.000.000	1.000.000	2.500.000
56	Buka gips / potong Gips	300.000	300.000	750.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

POLIKLINIK NYERI

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Tindakan untuk Penanganan Nyeri Akut			
	1). Penanganan Nyeri Pasca Bedah dan Trauma	1.260.000	840.000	2.100.000
	a). Pemasangan Epidural Catheter Continue			
	b). Pemasangan Intrathecal Catheter Continue			
	c). Pemasangan Kateter Blok Saraf Perifer Continue			
	d). Patient Controlled Analgesia System			
	2). Penanganan Nyeri Persalinan	1.680.000	1.120.000	2.800.000
	a). Intrathecal Labor Analgesia			
	b). Epidural Labor Analgesia			
	c). Systemic Analgesia			
2	Penanganan Nyeri Kronik dan Kanker			
	1). Kategori Tindakan Sederhana	504.000	336.000	840.000
	a). Triger Point Miofasial			
	b). Transcutaneous Elektric Nerve Stimulation			
	c). Accupunture Analgesia (Electro Accupunture Analgesia)			
	d). Injeksi Saraf Ferifer (N. Occipital, Suprascapular, Lateral Femoral			
	2. Kategori Tindakan Kecil	1.680.000	1.120.000	2.800.000
	a). Injeksi Intraartikuler			
	b). Patient Controlled Analgesia System			
	c). Injeksi Saraf Ferifer (N. Occipital, Suprascapular, Lateral Femoral			
	d). Injeksi Epidural Intralaminar dan Caudal Tanpa Penuntun C-Arm			
	3). Kategori Tindakan Sedang	3.360.000	2.240.000	5.600.000
	a). Injeksi Epidural : Intralaminar, Transforaminal dan Caudal dengan C-Arm			

b). Injeksi ...

	b). Injeksi Sendi Facet Lumbal dan Thoracic dengan Penuntun C-Arm			
	c). Blok Saraf Medial Branch Lumbal dan Thoracic untuk Sendi Facet			
	d). Injeksi Sacro-Iliaca dengan Penuntun USG dan C-Arm Fluoroscopy			
	e). Injeksi Saraf Ganglion : Ganglion Stellate, Impar dengan Penuntun USG			
	f). Blok Saraf Paravertebral dan Injeksi Radiks Saraf (Nerve Root Injection)			
	4). Kategori Tindakan Besar	5.040.000	3.360.000	8.400.000
	a). Injeksi Sendi Facet Cervical dengan Penuntun C-Arm Fluoroscopy			
	b). Blok Saraf Medial Branch Cervical untuk Sendi Facet dengan Penuntun C-Arm			
	c). Injeksi Ganglion Simpatik Lumbal dan Thoracic dengan Penuntun C-Arm			
	d). Blok Saraf N. Splanchnic dan Plexus Coeliac dengan Penuntun C-Arm			
	e). Blok Saraf Trigeminal dengan Penuntun C-Arm Fluoroscopy			
	f). Blok Dorsal Root Ganglion (DRG) Lumbal, Thoracic dan Cervical dengan C-Arm			
	5). Kategori Tindakan Khusus	8.400.000	5.600.000	14.000.000
	a). Radiofrekuensi Ablation pada Serabut Saraf (N. Splanchnic, N. Media)			
	b). Ganglion (Dorsal Root Ganglia, Tellate Ganglion, Lumbar Sympathetic			
	6). Kategori Tindakan Canggih	16.800.000	11.200.000	28.000.000
	a). Spinal Cord Stimulation (SCS)			
	b). Intra Discal Electrothermal Therapy			
	c). Epiduroskopi			
	d). Vertebroplasty			

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

7 INSTALASI LABORATORIUM

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
PEMERIKSAAN LABORATORIUM PATOLOGI KLINIK				
A.	KIMIA DARAH			
1	Amylase Serum	24.900	16.600	41.500
2	Amylase Urin	19.800	13.200	33.000
3	Analisa Batu Ginjal	59.400	39.600	99.000
4	Analisa Gas Darah	74.400	49.600	124.000
5	AGDA (iSTAT)	115.500	77.000	192.500
6	AGDA + Na, K, Ion Calcium (iSTAT)	148.500	99.000	247.500
7	Asam Empedu	21.900	14.600	36.500
8	Asam Urat	18.600	12.400	31.000
9	Asam Lactat	33.000	22.000	55.000
10	Calcium Ion	26.400	17.600	44.000
11	Chlorida Darah	14.400	9.600	24.000
12	Chlorida Urin	14.400	9.600	24.000
13	Cholinesterase (Che)	19.800	13.200	33.000
14	CK (Cratine Kinase)	55.800	37.200	93.000
15	Ck-MB	55.800	37.200	93.000
16	Pro BNP	228.900	152.600	381.500

17	Serum Protein Elektroforese	87.900	58.600	146.500
18	Fosfatase Asam / Acid Phosphatase	46.200	30.800	77.000
19	LDH	21.900	14.600	36.500
20	Kalium Darah	14.400	9.600	24.000
21	Kalium Urin	14.400	9.600	24.000
22	Kalsium Darah	14.400	9.600	24.000
23	Kalsium Urin	14.400	9.600	24.000
24	Lipase Darah	41.400	27.600	69.000
25	Lipase Urin	41.400	27.600	69.000
26	Magnesium	26.400	17.600	44.000
27	Natrium Darah	14.400	9.600	24.000
28	Natrium Urine	14.400	9.600	24.000
29	Phosphat Darah (Phospor inorganik)	20.400	13.600	34.000
30	Phosphat Urine	20.400	13.600	34.000
31	Troponin T	102.000	68.000	170.000
32	Troponin I	132.000	88.000	220.000
33	Homosystein	105.600	70.400	176.000
34	Vitamin D	231.000	154.000	385.000
35	Vitamin D (untuk Penelitian Peserta Didik/PPDS)	198.000	132.000	330.000
B.	DIABETES			
1	Glikolysis HB / HbA1c	89.100	59.400	148.500
2	Glukosa Darah (Rapid)	16.500	11.000	27.500
3	Glukosa Darah PP	12.300	8.200	20.500
4	Glukosa Darah Puasa	12.300	8.200	20.500
5	Glukosa Darah Sewaktu	12.300	8.200	20.500
6	Glukosa Toleransi Test	41.400	27.600	69.000
7	Urin 4 porsi / kurve harian	20.400	13.600	34.000
8	Insulin	99.000	66.000	165.000
9	C - peptide	115.500	77.000	192.500
C.	FUNGSI HATI			
1	Albumin	15.000	10.000	25.000
2	Alkali Phospatase	15.000	10.000	25.000
3	Bilirubin Direct/ Indirect	14.400	9.600	24.000
4	Bilirubin Total	16.500	11.000	27.500
5	Gamma GT	28.800	19.200	48.000
6	Globulin	13.200	8.800	22.000
7	Protein Total	15.000	10.000	25.000
8	SGOT	16.500	11.000	27.500
9	SGPT	16.500	11.000	27.500
D.	FUNGSI GINJAL			
1	Creatinine	15.900	10.600	26.500
2	Creatinine Clearence	28.800	19.200	48.000
3	Urea Clearance	21.900	14.600	36.500
4	Ureum	15.900	10.600	26.500
E.	ANALISA LEMAK			
1	Cholesterol HDL	18.600	12.400	31.000
2	Cholesterol LDL	14.400	9.600	24.000
3	Cholesterol Total	22.500	15.000	37.500
4	Trigliceride	22.500	15.000	37.500
5	Apo A	79.200	52.800	132.000
6	Apo B	62.100	41.400	103.500

F.	HEMATOLOGI			
1	Darah Lengkap (Full Blood Count)	32.400	21.600	54.000
2	Hitung Eosinophil	8.700	5.800	14.500
3	Retikulosit	11.700	7.800	19.500
4	Golongan Darah ABO + Rhesus Factor	11.100	7.400	18.500
5	Filaria	11.700	7.800	19.500
6	Malaria	14.700	9.800	24.500
7	Waktu Perdarahan	8.100	5.400	13.500
8	Rumple Leed	8.100	5.400	13.500
9	Asam Folat	119.400	79.600	199.000
10	Elektroforesisi Hb	142.800	95.200	238.000
11	Ferritin	109.800	73.200	183.000
12	G6PD	60.600	40.400	101.000
13	Coomb's Test	22.800	15.200	38.000
14	Ham's Test	21.900	14.600	36.500
15	Hb F	45.900	30.600	76.500
16	Morfologi Apus Darah Tepi	41.100	27.400	68.500
17	Aspirasi sumsum tulang (BMP) dan Morfologi Sum-sum tulang	329.400	219.600	549.000
18	Nerve Action Potential (NAP)	54.900	36.600	91.500
19	Pewarnaan Acid Phophatase	45.900	30.600	76.500
20	Pewarnaan Besi	30.000	20.000	50.000
21	Pewarnaan sum-sum tulang	30.000	20.000	50.000
22	Serum Iron Binding Capacity (SIBC)	39.600	26.400	66.000
23	Sugar Water Test	15.900	10.600	26.500
24	Total Iron Binding Capacity (TIBC)	39.600	26.400	66.000
25	Transferin	87.900	58.600	146.500
G.	SEROLOGI			
1	ACA IgG	314.700	209.800	524.500
2	ACA IgM	314.700	209.800	524.500
3	Anti Amuba	131.700	87.800	219.500
4	Anti Chikungunya	175.800	117.200	293.000
5	Anti CMV IgG	54.900	36.600	91.500
6	Anti CMV IgM	54.900	36.600	91.500
7	Anti HAV IgM	92.400	61.600	154.000
8	HAV Total	118.800	79.200	198.000
9	Anti HBc IgM	69.900	46.600	116.500
10	HBc Total	49.500	33.000	82.500
11	Anti Hbe	132.000	88.000	220.000
12	Anti HBs	59.400	39.600	99.000
13	Anti HCV	92.400	61.600	154.000
14	Helicobacter Pylori IgG	54.900	36.600	91.500
15	Helicobacter Pylori IgM	54.900	36.600	91.500
16	Anti HSV I IgG	87.900	58.600	146.500
17	Anti HSV I IgM	87.900	58.600	146.500
18	Anti HSV II IgG	87.900	58.600	146.500
19	Anti HSV II IgM	87.900	58.600	146.500
20	Anti Influenza A-B	219.600	146.400	366.000
21	Anti Japanese B Encephalitis	175.800	117.200	293.000
22	Anti Leptospira	135.600	90.400	226.000
23	Anti Malaria	123.900	82.600	206.500
24	Anti Rubella IgG	87.900	58.600	146.500
25	Anti Rubella IgM	135.600	90.400	226.000

26	Anti TB / IgG TB	135.600	90.400	226.000
27	Anti Toxoplasma IgG	135.600	90.400	226.000
28	Anti Toxoplasma IgM	135.600	90.400	226.000
29	Anti Streptolysin Titer O (ASTO)	40.200	26.800	67.000
30	CMV IgG Avidity	175.800	117.200	293.000
31	Clamydia Ig G	164.700	109.800	274.500
32	Clamydia Ig M	164.700	109.800	274.500
33	C- Reaktif Protein (CRP)	47.700	31.800	79.500
34	hsCRP	73.200	48.800	122.000
35	Antibodi Dengue Ig G / Ig M	91.500	61.000	152.500
36	Faktor Rheumatoid	36.600	24.400	61.000
37	FTA - ABS	44.100	29.400	73.500
38	Hainn Test TB	227.100	151.400	378.500
39	HBe Ag	146.400	97.600	244.000
40	HBs Ag	73.200	48.800	122.000
41	IgM Salmonella Typhi (Tubex TF)	175.800	117.200	293.000
42	NS 1 Ag Dengue	146.400	97.600	244.000
43	PCR Influenza A H1N1	219.600	146.400	366.000
44	PCR Influenza A H1N5	219.600	146.400	366.000
45	Treponema Palidium H Antigen (TPHA)	31.800	21.200	53.000
46	Veneral Disease Research Laboratory (VDRL)	31.800	21.200	53.000
47	Widal	36.600	24.400	61.000
48	Procalcitonin	219.600	146.400	366.000
H.	MIKROBIOLOGI			
1	Pewarnaan BTA (3x)	38.400	25.600	64.000
2	Pewarnaan Methylen Blue	11.700	7.800	19.500
3	Pemeriksaan Jamur (KOH)	12.600	8.400	21.000
4	Kultur / Sensitivity darah/cairan otak/sendi (Medium Cair)	219.600	146.400	366.000
5	Kultur Sputum, Pus, dll (Medium Padat)	164.700	109.800	274.500
6	Kultur M. Tuberculose	69.600	46.400	116.000
7	Kultur / Sensitivity TBC / Anaerob	128.100	85.400	213.500
8	Biakan Jamur	40.200	26.800	67.000
9	Biakan Salmonela Shigela (Biakan SS)	62.400	41.600	104.000
10	BTA 3 x Biakan Medium Cair	270.900	180.600	451.500
11	BTA 3 x Biakan Medium Padat	135.600	90.400	226.000
12	Resistensi OAT Lini 1 (SIRE)	135.600	90.400	226.000
13	Resistensi OAT Lini 2 (kana, oflox)	135.600	90.400	226.000
14	Sediaan langsung Pewarnaan BTA	21.900	14.600	36.500
I.	URINE			
1	Urinalisa	14.700	9.800	24.500
2	Esbach	12.600	8.400	21.000
3	Hemosiderin	25.800	17.200	43.000
4	Oval Fat Body	16.500	11.000	27.500
5	Protein Kwantitatif	14.700	9.800	24.500
6	Protein Urine 24 Jam	18.000	12.000	30.000
7	Protein Bence Jones	5.100	3.400	8.500
J.	HORMON			
1	Estradiol	138.600	92.400	231.000
2	Estrogen	58.200	38.800	97.000
3	Free T3	102.300	68.200	170.500
4	Free T4	82.500	55.000	137.500
5	FSH	118.800	79.200	198.000

6	LH	118.800	79.200	198.000
7	Progesteron	141.300	94.200	235.500
8	Prolactin	118.800	79.200	198.000
9	T3	57.900	38.600	96.500
10	T4	57.900	38.600	96.500
11	T3 Up Take	46.200	30.800	77.000
12	Testosteron	184.800	123.200	308.000
13	Tiroid Stimulating Hormon (TSH)	66.000	44.000	110.000
14	Cortisol	114.000	76.000	190.000
15	PTH	129.900	86.600	216.500
16	b HCG	129.900	86.600	216.500
K.	CAIRAN TUBUH			
1	Analisa Cairan Otak	137.400	91.600	229.000
2	Analisa Cairan Pleura	137.400	91.600	229.000
3	Analisa Cairan Ascites	153.900	102.600	256.500
4	Analisa Cairan Sendi	80.700	53.800	134.500
5	Analisa Sperma	73.200	48.800	122.000
6	Fruktosa Sperma	33.000	22.000	55.000
L.	FAECES			
1	Analisa Faeces (pencernaan)	14.700	9.800	24.500
2	Benzidine Test / Darah Samar	44.100	29.400	73.500
M.	DRUG MONITORING			
1	Aminophylin	270.900	180.600	451.500
N.	HEMOSTASIS			
1	Aggregasi Trombosit (ADP)	109.800	73.200	183.000
2	Anti Faktor Xa	161.100	107.400	268.500
3	Anti Trombin III	100.800	67.200	168.000
4	APTT (Masa Tromboplastin Parsial)	45.900	30.600	76.500
5	Assay Faktor IX	183.000	122.000	305.000
6	Assay Faktor VIII	183.000	122.000	305.000
7	Beta 2 Glycoprotein 1 (B2GP-1)	406.200	270.800	677.000
8	F. Von Willebrands	157.500	105.000	262.500
9	FIBRINOGEN	66.000	44.000	110.000
10	D. Dimer	137.400	91.600	229.000
11	Inhibitor VIII	204.900	136.600	341.500
12	Lupus Anticoagulan	153.900	102.600	256.500
13	Masa lisis Euglobolin	44.100	29.400	73.500
14	PROTEIN S	204.900	136.600	341.500
15	PROTEIN C	204.900	136.600	341.500
16	PT (Prothorombin Time) + INR	45.300	30.200	75.500
17	Tromboplastin Generation Time (TGT)	73.200	48.800	122.000
18	Thrombotest	73.200	48.800	122.000
19	TT(THROMBINE TIME)	45.900	30.600	76.500
20	IT Ratio	17.400	11.600	29.000
O.	IMUNOLOGI			
1	Alfa 1 Antitrifsin Kwantitatif	65.100	43.400	108.500
2	Alfa 2 Makro Globulin Kwantitatif	45.900	30.600	76.500
3	ANA Test	117.300	78.200	195.500
4	Anti-ds DNA	168.300	112.200	280.500
5	Anti Kappa	51.300	34.200	85.500
6	Anti Lamda	51.300	34.200	85.500
7	Anti HIV (Elisa)	80.700	53.800	134.500

8	Anti Body Sperma	80.700	53.800	134.500
9	Complement C3	54.000	36.000	90.000
10	Complement C4	54.000	36.000	90.000
11	Cryoglobulin	18.300	12.200	30.500
12	IgA / IgG / IgM	70.200	46.800	117.000
13	IgE	66.000	44.000	110.000
14	Imuno Elektroforesisi Anti Ig G / Ig A / Ig M	70.200	46.800	117.000
15	Imuno Elekktroforesis Whole Anti Serum	70.200	46.800	117.000
16	Paket Diagnostik HIV (3 metode)	120.900	80.600	201.500
17	Sel LE	24.900	16.600	41.500
18	SMA (Smooth Muscle Anti Body)	38.700	25.800	64.500
19	T Sel dan B Sel	50.100	33.400	83.500
20	Test Kehamilan	22.800	15.200	38.000
P.	TUMOR MARKER			
1	AFP	79.200	52.800	132.000
2	CA 125	158.400	105.600	264.000
3	CA 15-3	158.400	105.600	264.000
4	CA 19-9	158.400	105.600	264.000
5	CA 72-4	113.100	75.400	188.500
6	CEA	82.500	55.000	137.500
7	Cyfra 21	382.800	255.200	638.000
8	MCA	59.400	39.600	99.000
9	Neuron Specific Enollase (NSE)	204.600	136.400	341.000
10	Prostat Specific Antigen (PSA)	115.500	77.000	192.500
11	Free PSA	198.000	132.000	330.000
12	Squamous Cell Carcinoma (SCC)	204.600	136.400	341.000
Q.	BONE MARKER / PETANDA TULANG			
1	N-MID OSTEOCALCIN	132.000	88.000	220.000
R.	NARKOBA			
1	Methamphetamin	32.400	21.600	54.000
2	Morphin	32.400	21.600	54.000
3	Amphetamine	32.400	21.600	54.000
4	Cocaine	32.400	21.600	54.000
5	Barbiturates	32.400	21.600	54.000
6	THC (Ganja)	32.400	21.600	54.000
7	Benzodiazepine	32.400	21.600	54.000
8	THC + MOP + Met (PAKET)	56.400	37.600	94.000
S.	PCR			
1	HIV RNA	547.200	364.800	912.000
2	HCV RNA :			
	a. Kualitatif	547.200	364.800	912.000
	b. Kwantitatif	1.010.100	673.400	1.683.500
3	HBV-DNA Kwantitatif	1.094.400	729.600	1.824.000
4	Mycobacterium TBC DNA	354.300	236.200	590.500
5	CMV DNA Kwantitatif	84.300	56.200	140.500
6	Chlamydia Trachomatis	781.800	521.200	1.303.000
7	Bakteri Gonorrhoe (DNA)	297.300	198.200	495.500
T.	IMMUNOPHENOTYPING FLOWCYTOMETRI			
1	CD 4	80.700	53.800	134.500
2	CD 8	80.700	53.800	134.500

8 Tarif Instalasi Rehab Medik

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
A.	DOKTER REHABILITASI MEDIK			
	Pemeriksaan Physik Diagnostik	31.500	21.000	52.500
B.	FISIOTERAPI			
1	ASSESMEN			
	a. Assesment Fleksibilitas dan Lingkup Gerak	31.500	21.000	52.500
	b. Assesment Fungsi Eksekusi Gerak	31.500	21.000	52.500
	c. Assesment Fungsi Kardiorespirasi	31.500	21.000	52.500
	d. Assesment Fungsi Lokomotor	31.500	21.000	52.500
	e. Assesment Fungsi Integral Sensori Motor	31.500	21.000	52.500
	f. Assesment Fungsi Kebugaran	31.500	21.000	52.500
	g. Assesment Fungsi Kekuatan Otot	31.500	21.000	52.500
	h. Assesment Fungsi Keseimbangan Statik dan Dinamik	31.500	21.000	52.500
	i. Assesment motorik Halus	31.500	21.000	52.500
	j. Assesment Pola Jalan	31.500	21.000	52.500
	k. Assesment Fungsi Postur Control	31.500	21.000	52.500
	l. Assesment Sensibilitas	31.500	21.000	52.500
2	TINDAKAN			
	a. Sederhana			
	1. Infra Red	21.000	14.000	35.000
	2. Vibrator	21.000	14.000	35.000
	3. Hot Pad/Cold Pad	21.000	14.000	35.000
	b. Sedang			
	1. Chest Fisioterapi	63.000	42.000	105.000
	2. Manual Therapy	63.000	42.000	105.000
	3. MWD / SWD	63.000	42.000	105.000
	4. IT/ TENS / FARADIK	63.000	42.000	105.000
	5. Traksi L/C	63.000	42.000	105.000
	6. Nebulizer	63.000	42.000	105.000
	7. Crio Jet Therapy	63.000	42.000	105.000
	8. Vacuum Unit Therapy	63.000	42.000	105.000
	9. Parafin Bath	63.000	42.000	105.000
	10. Magnetic Therapy	63.000	42.000	105.000
	11. Ultra Sound	63.000	42.000	105.000
	12. Stimulasi Sensory (Tumbuh Kembang	63.000	42.000	105.000
	13. Endolaser Therapy	63.000	42.000	105.000
	14. EMG Bio Feedback	63.000	42.000	105.000
	15. Hot Pad	63.000	42.000	105.000
	16. Cold Pad	63.000	42.000	105.000
	17. Exercise Therapy			
	a). Aktive movement	27.000	18.000	45.000
	b). Gail Training Exercise	27.000	18.000	45.000
	c). Bobath	27.000	18.000	45.000
	d). Shoulder Wheed	27.000	18.000	45.000
	e). Balance Standing	27.000	18.000	45.000
	f). Senam Hamil	27.000	18.000	45.000
	g). Mc. Kenzie	27.000	18.000	45.000
	18. Massage	27.000	18.000	45.000

	c. Tindakan Khusus			
	1. Cyber norm	73.800	49.200	123.000
	2. Treed mill	73.800	49.200	123.000
	3. Butterfly bath	73.800	49.200	123.000
C	TERAPI WICARA			
1	ASSESMENT			
	a. Assesment Umum	31.500	21.000	52.500
	b. Assesment Kmembaca dan Menulis	31.500	21.000	52.500
	c. Assesment Fungsi Menelan	31.500	21.000	52.500
	d. Assesment Suara	31.500	21.000	52.500
	e. Assesment Oral Motor	31.500	21.000	52.500
2	TERAPI FUNGSI BAHASA			
	a. Speech Defect Training	40.500	27.000	67.500
	b. Other Speech Training	40.500	27.000	67.500
	c. Latihan Irama Kelancaran	40.500	27.000	67.500
3	TERAPI FUNGSI MENELAN			
	a. Eshopageal Speech Training (Voca Stimulation)	31.500	21.000	52.500
	b. Menelan	31.500	21.000	52.500
	c. Oral Motor	31.500	21.000	52.500

9 Tarif Kamar Bersalin

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Extrasi Vacum	24.750	165.000	412.500
2	Manual Aid	239.400	159.600	399.000
3	Curetase	270.000	180.000	450.000
4	Abortus	270.000	180.000	450.000
5	Vaginal Touch (VT) / hari	27.000	18.000	45.000
6	Manual Plasenta	175.500	117.000	292.500
7	USG	54.000	36.000	90.000
8	USG Trans Vagina	90.000	60.000	150.000
10	Inspekulo	27.000	18.000	45.000
11	Aspirasi Abdomen	22.500	15.000	37.500
12	Secunder Hecting	157.500	105.000	262.500
13	Ressusitasi Perinatologi	22.500	15.000	37.500
14	Lumbal Fungsi	45.000	30.000	75.000

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

10 Tarif Haemodialisa

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
	HAEMODIALISA			
1	Haemodialisa A	540.000	360.000	900.000
2	Haemodialisa B	600.000	400.000	1.000.000
3	Cyto	720.000	480.000	1.200.000

Keterangan :

- Haemodialisa A : Dengan Reuse
- Haemodialisa B : Tanpa Reuse

11 Instalasi Pelayanan Gas Medis

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Oksigen/liter/Jam	3.000	2.000	5.000
2	Oksigen Bayi (Perinato) / liter/ Jam	4.200	2.800	7.000
3	Oksigen Perinato dengan head box /liter/Jam	5.400	3.600	9.000
4	Oksigen dengan Ventilator/liter/Jam	7.200	4.800	12.000
5	N2O / liter/Jam	48.000	32.000	80.000
6	Udara Tekan (UT) / liter/Jam	7.800	5.200	13.000
7	CO2 / liter / menit	10.800	7.200	18.000
8	CO2 / tabung ukuran 2 kg	54.000	36.000	90.000
9	CO2 / tabung ukuran 5 kg	78.000	52.000	130.000
10	CO2 / tabung ukuran 25 kg	315.000	210.000	525.000
11	O2 / tabung 6m3	180.000	-	180.000
12	O2 / tabung 2m3	130.000	-	130.000
13	O2 / Tabung 1m3	90.000	-	90.000
14	Respiflo / flash	67.500	45.000	112.500

12 Tarif Instalasi Steril Sentral (CSSD)

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	STERILISASI UAP PANAS (GETTINGE 66)			
	a. Kecil (kemasan < 20 cm x 30 cm x 5 cm)	31.200	20.800	52.000
	b. Sedang (kemasan 40 cm x 21 cm x 8 cm)	42.300	28.200	70.500
	c. Besar (kemasan 41 cm x >31 cm x > 8,1 cm)	67.500	45.000	112.500
2	STERILISASI ETILEN OKSIDA			
	a. Kategori I (ukuran 30 cm x 30 s/d 50 cm)	46.800	31.200	78.000
	b. Kategori II (ukuran 20 cm x 20 s/d 60 cm)	42.300	28.200	70.500
	c. Kategori III (ukuran 15 cm x 20 s/d 60 cm)	36.000	24.000	60.000
	d. Kategori IV (ukuran 10 cm x 20 s/d 110 cm)	34.200	22.800	57.000
	e. Kategori V (ukuran 7,5 cm x 50 s/d 110 cm)	31.500	21.000	52.500
3	STERILISASI UAP PANAS/STEAM (HS 1000 Double Door)			
	a. Kecil (kemasan < 20 cm x 30 cm x 5 cm)	12.600	8.400	21.000
	b. Sedang (kemasan 40 cm x 21 cm x 8 cm)	20.700	13.800	34.500
	c. Besar (kemasan 41 cm x >31 cm x > 8,1 cm)	51.750	34.500	86.250
4	STERILISASI UAP PANAS/STEAM (HS 1000 Single Door)			
	a. Kecil (kemasan < 20 cm x 30 cm x 5 cm)	9.900	6.600	16.500
	b. Sedang (kemasan 40 cm x 21 cm x 8 cm)	16.650	11.100	27.750
	c. Besar (kemasan 41 cm x >31 cm x > 8,1 cm)	41.400	27.600	69.000
5	STERILISASI PLASMA			
	a. Kecil (ukuran 10 cm x 20 s/d 110 cm)	36.000	24.000	60.000
	b. Sedang (ukuran 20 cm x 20 s/d 60 cm)	53.100	35.400	88.500
	c. Besar (ukuran 30 cm x 30 s/d 90 cm)	353.700	235.800	589.500

*Tarif tersebut diatas berlaku bagi keluarga pasien dan Instalasi luar yang menggunakan fasilitas tersebut.

13. Tarif KIR Kesehatan

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Surat Keterangan Kesehatan / Kir Umum	18.000	12.000	30.000
2	Surat Keterangan Mata/ Buta Warna	9.000	6.000	15.000
3	Surat Keterangan THT	9.000	6.000	15.000
4	Surat Keterangan Paru	9.000	6.000	15.000
5	Surat Keterangan Bebas Narkoba	9.000	6.000	15.000
6	Surat Keterangan Kesehatan Gigi	9.000	6.000	15.000
7	KIR PNS 100% Gol I & II	27.000	18.000	45.000
8	KIR PNS 100% Gol III	58.500	39.000	97.500
9	General Chek Up	45.000	30.000	75.000
	a. Tes Mata			
	b. Tes THT			
	c. Tes Paru			
	d. Tes Gigi			
	e. Tes Penyakit Dalam			
10	KIR TKI	18.000	12.000	30.000

14. TARIF INSTALASI JENAZAH KEDOKTERAN FORENSIK

Warga Negara Indonesia (WNI)

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
1	Rawat Inap Jenazah			
	a. Tanpa Kamar Pendingin (perhari)	18.000	12.000	30.000
	b. Dalam Kamar Pendingin (perhari)	42.000	28.000	70.000
2	Pemeriksa Jenazah Segar (visum)			
	a. Pemeriksaan Luar (jam Dinas)	200.000	300.000	500.000
	b. Pemeriksaan Luar (luar Jam Dinas)	260.000	390.000	650.000
	c. Pemeriksaan Dalam (Jam Dinas)	360.000	540.000	900.000
	d. Pemeriksaan Dalam (luar Jam Dinas)	345.000	805.000	1.150.000
3	Pemeriksaan Jenazah Rusak/Busuk (visum)			
	a. Pemeriksaan Luar (jam Dinas)	360.000	540.000	900.000
	b. Pemeriksaan Luar (luar Jam Dinas)	480.000	720.000	1.200.000
	c. Pemeriksaan Dalam (Jam Dinas)	660.000	990.000	1.650.000
	d. Pemeriksaan Dalam (luar Jam Dinas)	840.000	1.260.000	2.100.000
4	Visum Orang Hidup			
	a. Pemeriksaan Luar (jam Dinas)	40.000	60.000	100.000
	b. Pemeriksaan Luar (luar Jam Dinas)	48.000	72.000	120.000
5	Pengawetan			
	a. Satu Liter	180.000	270.000	450.000
	b. Dua Liter	330.000	495.000	825.000
	c. Tiga Liter	480.000	720.000	1.200.000
6	Salon/ Perawatan Jenazah	160.000	240.000	400.000
7	Pemandian Jenazah	80.000	120.000	200.000
8	Pengalihan Kubur / Ekshumasi			
	a. Dalam kota (selain transportasi)	1.460.000	2.190.000	3.650.000
	b. Luar Kota (selain transportasi/akomodasi)	2.060.000	3.090.000	5.150.000

9	Rekonstruksi (perbaiki jenazah)			
	a. Ringan /Mudah	60.000	90.000	150.000
	b. Sedang	120.000	180.000	300.000
	c. Berat/sulit	180.000	270.000	450.000
10	Identifikasi Tulang Belulang	220.000	330.000	550.000
11	Administrasi Asuransi			
	a. BPJS, Jasa Raharja	112.000	168.000	280.000
	b. Asuransi Lainnya	132.000	198.000	330.000
12	Penguburan Mr. X			
	a. Tanpa Terinfeksi Penyakit Menular	340.000	510.000	850.000
	b. Terinfeksi Penyakit Menular	680.000	1.028.000	1.708.000
13	Administrasi Visum			
	a. Visum Luar	40.000	60.000	100.000
	b. Visum Dalam	80.000	120.000	200.000
14	Keterangan Ahli dan BAP			
	a. Dalam Kota (selain Transportasi)	220.000	330.000	550.000
	b. Luar Kota (selain Transportasi dan Akomodasi)	194.000	291.000	485.000
15	Pemaketan Barang Bukti	30.000	45.000	75.000

* Tarif Bagi Warga Negara Asing (WNA), Kenaikannya menjadi 2x lipat dari tarif Warga Negara Indonesia (WNI)

*Tarif diatas belum termasuk bahan habis pakai (BHP), Obat-Obatan kecuali alat kesehatan

15. Tarif Tindakan Bedah Sentral (Dalam Kamar Operasi)

No	Jenis Pemeriksaan dan Tindakan	Tarif RSUD Kota Langsa		Total (RP)
		JS (RP)	JP (RP)	
A. BEDAH DIGESTIVE				
	Sedang I			
1	Herniorafi tanpa penyulit	1.544.400	1.029.600	2.574.000
2	Appendectomy tanpa penyulit	1.544.400	1.029.600	2.574.000
3	Hemoroidectomy Parsial Rubber	1.544.400	1.029.600	2.574.000
4	Gastroctomy Temporer	1.544.400	1.029.600	2.574.000
5	Biopsi Hepar dengan Jamur	1.544.400	1.029.600	2.574.000
6	Biopsi Tumor Intra Abdominal dgn ins.Sd	1.544.400	1.029.600	2.574.000
7	Ekstirpasi Polip Recti Trans An.	1.544.400	1.029.600	2.574.000
8	Pemasangan Flocare	1.544.400	1.029.600	2.574.000
9	Ekstraksi benda asing di saluran cerna bagian atas/bawah	1.544.400	1.029.600	2.574.000
10	Hemostasis saluran cerna bagian Atas/bawah	1.544.400	1.029.600	2.574.000
11	Savary Baogic	1.544.400	1.029.600	2.574.000
12	Skleroterapi varises Esofagus	1.544.400	1.029.600	2.574.000
	Sedang II			
1	Appendectomy Perforata	2.164.800	1.443.200	3.608.000
	Besar			
1	Herniorafi dengan Mesh	2.785.200	1.856.800	4.642.000
2	Herniorafi dengan penyulit (inker)	2.785.200	1.856.800	4.642.000
3	Hemoroidectomy sirkuler	2.785.200	1.856.800	4.642.000
4	Fistulectomy "High Anal" / Beral	2.785.200	1.856.800	4.642.000
5	Laparactomy eksplorasi	2.785.200	1.856.800	4.642.000
6	Kolesistectomy terbuka	2.785.200	1.856.800	4.642.000
7	Drainase abses hepar	2.785.200	1.856.800	4.642.000

8	Repair sed. Perforasi lambung	2.785.200	1.856.800	4.642.000
9	Drainase ekst. Abses/kista panker	2.785.200	1.856.800	4.642.000
10	Jahitan sed.Ruptur hati (Hepato)	2.785.200	1.856.800	4.642.000
11	Ligasia A hepatika	2.785.200	1.856.800	4.642.000
12	Ekstipasi kista Hepar (kecil)	2.785.200	1.856.800	4.642.000
13	Reseksi/Eksisi baji anastomosis	2.785.200	1.856.800	4.642.000
14	Drainase perianal fistula sederhana	2.785.200	1.856.800	4.642.000
15	Repair Sed. Perforasi usus halus	2.785.200	1.856.800	4.642.000
16	Lateral spinchtereotomy	2.785.200	1.856.800	4.642.000
17	Open cholecisectomy	2.785.200	1.856.800	4.642.000
18	Eksplorasi duktus Koledektus	2.785.200	1.856.800	4.642.000
19	Laparotomy VC	2.785.200	1.856.800	4.642.000
20	Transeksi esofagus	2.785.200	1.856.800	4.642.000
21	Adesiolis sed. Usus	2.785.200	1.856.800	4.642.000
22	Splenorafi/Splenectomy	2.785.200	1.856.800	4.642.000
23	Operasi Appendicities perforata	2.785.200	1.856.800	4.642.000
24	Drainase abses periappendix	2.785.200	1.856.800	4.642.000
25	Eksisi luas tumor dinding abdomen	2.785.200	1.856.800	4.642.000
26	Eksisi Tumor intra/retro peritonal	2.785.200	1.856.800	4.642.000
27	Repair "wound distruption" Dindi	2.785.200	1.856.800	4.642.000
28	Repair hernia insionalis	2.785.200	1.856.800	4.642.000
29	Operasi notaras (Prolaps Rekti)	2.785.200	1.856.800	4.642.000
30	Repair sprinctereotomy	2.785.200	1.856.800	4.642.000
31	Kolostomy/Ileostomy	2.785.200	1.856.800	4.642.000
32	Diverticulectomy (Divertikel M)	2.785.200	1.856.800	4.642.000
33	Pankreatorafi Sederhana	2.785.200	1.856.800	4.642.000
34	Diagnosa Peritonal lauvage	2.785.200	1.856.800	4.642.000
35	Pankreaktorafi sederhana	2.785.200	1.856.800	4.642.000
36	Diagnosa peritoneal lauvage	2.785.200	1.856.800	4.642.000
37	Fistelectomy Anal	2.785.200	1.856.800	4.642.000
Khusus I				
1	Eks. Tumor lbh besar 10 cm intra/retro	4.455.000	2.970.000	7.425.000
2	Reseksi kolon transversum	4.455.000	2.970.000	7.425.000
3	Hemikolectomy kanan/kiri	4.455.000	2.970.000	7.425.000
4	Low anterior resection/sphinct	4.455.000	2.970.000	7.425.000
5	Hartman procedures	4.455.000	2.970.000	7.425.000
6	Operasi Heller (Achalasia - Esofagus)	4.455.000	2.970.000	7.425.000
7	Funduplikasi Esofagus (Anti Ref)	4.455.000	2.970.000	7.425.000
8	Berbagai macam Vagotomi	4.455.000	2.970.000	7.425.000
9	Terminal esofagus-Proxim (Teps)	4.455.000	2.970.000	7.425.000
10	Transeksi esofagus	4.455.000	2.970.000	7.425.000
11	Repair Entero	4.455.000	2.970.000	7.425.000
12	Adhesiolisis usus dengan penyulit	4.455.000	2.970.000	7.425.000
13	Laparascopy diagnostic	4.455.000	2.970.000	7.425.000
14	Laparascopy Biopsi	4.455.000	2.970.000	7.425.000
15	Laparascopy Fundus Ligasi	4.455.000	2.970.000	7.425.000
16	Stappler Haemorrhoidectomy	4.455.000	2.970.000	7.425.000
17	Total Colectomy	4.455.000	2.970.000	7.425.000
18	Bypass Pseudocysat pancreas	4.455.000	2.970.000	7.425.000
19	Debulking Tumor	4.455.000	2.970.000	7.425.000
20	Repair Hernia Hiatus Esofagus	4.455.000	2.970.000	7.425.000
21	Prosedur By Pass Traktus Gasir	4.455.000	2.970.000	7.425.000

	22	Reseksi Hepar/Labektomi/Segmen	4.455.000	2.970.000	7.425.000
	23	Laparoskopik Kolesistektomi	4.455.000	2.970.000	7.425.000
	24	Mega Kolon Hierchprung	4.455.000	2.970.000	7.425.000
	25	Repair Enterocutaneous Fistel	4.455.000	2.970.000	7.425.000
	26	Kolesistektomi	4.455.000	2.970.000	7.425.000
	27	Relaparastomy	4.455.000	2.970.000	7.425.000
	28	Repair Enterokutaneus fistula	4.455.000	2.970.000	7.425.000
	29	PTDB (open)	4.455.000	2.970.000	7.425.000
	30	Long Mire's Operation	4.455.000	2.970.000	7.425.000
	31	Embilisasi Vena porta	4.455.000	2.970.000	7.425.000
	32	Explore CBD Tube	4.455.000	2.970.000	7.425.000
	33	Total Gastrectomy	4.455.000	2.970.000	7.425.000
	34	Laparascopy Mile's Operation	4.455.000	2.970.000	7.425.000
	35	Laparascopy Hemicolectomy kanan/kiri	4.455.000	2.970.000	7.425.000
	Khusus II				
	1	Operasi Bill Roth I/II	6.435.000	4.290.000	10.725.000
	2	Operasi Miles	6.435.000	4.290.000	10.725.000
	3	Laparascopy Appendectomy	6.435.000	4.290.000	10.725.000
	4	Spelenektomi	6.435.000	4.290.000	10.725.000
	5	Reseksi Hepar Major	6.435.000	4.290.000	10.725.000
	Khusus III				
	1	Pancreaktomi	11.880.000	7.920.000	19.800.000
	2	Koledocoduodenostomy	11.880.000	7.920.000	19.800.000
	3	Reseksi Esofagus + Interposisi Kolon	11.880.000	7.920.000	19.800.000
	4	Extended cholecystectomy	11.880.000	7.920.000	19.800.000
	B. BEDAH VASKULER				
	Sedang I				
	1	Sclerotherapy vena periver	1.544.400	1.029.600	2.574.000
	2	Ligasi vena periver dengan lokal anasthesi	1.544.400	1.029.600	2.574.000
	3	Ekstirpasi Fibroma	1.544.400	1.029.600	2.574.000
	4	Debriment Ulang Vaskuler/Debriment dengan amputasi mayor/minor	1.544.400	1.029.600	2.574.000
	5	Resciotomi	1.544.400	1.029.600	2.574.000
	6	Flebektomi	1.544.400	1.029.600	2.574.000
	7	Rekontruksi Vaskuler Sederhana	1.544.400	1.029.600	2.574.000
	8	Reapir Komplikasi AV Shunt	1.544.400	1.029.600	2.574.000
	9	Thrombektomi/Lysis dengan catheter for vein	1.544.400	1.029.600	2.574.000
	10	Double Lumen	1.544.400	1.029.600	2.574.000
	Sedang II				
	1	Semua tindakan yang dilakukan dengan narkose rengau	2.164.800	1.443.200	3.608.000
	2	Penyakit pembuluh darah perifer	2.164.800	1.443.200	3.608.000
	3	Cimino	2.164.800	1.443.200	3.608.000
	4	Cimino Ulang	2.164.800	1.443.200	3.608.000
	5	Eksplorasi Abses Multiple	2.164.800	1.443.200	3.608.000
	Besar				
	1	Semua tindakan yang dilakukan dengan narkose dan mempunyai risiko	2.785.200	1.856.800	4.642.000
	2	Solenektomi	2.785.200	1.856.800	4.642.000
	3	Operasi Tumor pembuluh darah	2.785.200	1.856.800	4.642.000
	4	Pendarahan karena kerusakan pembuluh darah	2.785.200	1.856.800	4.642.000
	5	Graf vena membuat A vistula	2.785.200	1.856.800	4.642.000
	6	Simpatektomi	2.785.200	1.856.800	4.642.000

	7 Amputasi Gangron	2.785.200	1.856.800	4.642.000
	8 Embolectomy	2.785.200	1.856.800	4.642.000
	9 Skin Laser Treatment	2.785.200	1.856.800	4.642.000
	Khusus I			
	1 Semua tindakan yang dilakukan dengan narkose & memerlukan teknik	4.455.000	2.970.000	7.425.000
	2 Operasi vaskuler yang memerlukan teknik vaskuler khusus	4.455.000	2.970.000	7.425.000
	3 Shunting :			
	a. Splenorenal	4.455.000	2.970.000	7.425.000
	b. Femoralis	4.455.000	2.970.000	7.425.000
	c. Poplitea/Tibialis	4.455.000	2.970.000	7.425.000
	4 AV Shunt cubiti	4.455.000	2.970.000	7.425.000
	5 Simpatektomi	4.455.000	2.970.000	7.425.000
	6 AV Shunt radial (Brescia-Cimino)	4.455.000	2.970.000	7.425.000
	7 Debridement & tutup defek pada gangren diabetik	4.455.000	2.970.000	7.425.000
	8 Eksisi & rekonstruksi limfedema & reduksi massa	4.455.000	2.970.000	7.425.000
	9 Skleroterapi dengan anestesi	4.455.000	2.970.000	7.425.000
	10 Grafting pada Arterial Insufisiensi	4.455.000	2.970.000	7.425.000
	11 Operasi Aneurisma Aorta	4.455.000	2.970.000	7.425.000
	12 Operasi Arteri Carotis	4.455.000	2.970.000	7.425.000
	13 Operasi Arteri Renalis Stenosis	4.455.000	2.970.000	7.425.000
	14 Lumbal simpatektomi bilateral	4.455.000	2.970.000	7.425.000
	15 Lumbal simpatektomi unilateral	4.455.000	2.970.000	7.425.000
	Khusus II			
	1 Grafting pd arteri insufisiensi	6.435.000	4.290.000	10.725.000
	2 Limfadenektomi Ileoinguinal	6.435.000	4.290.000	10.725.000
	3 Pasang akses port celsite	6.435.000	4.290.000	10.725.000
	4 Simpatektomi per laparoscopi/thorakoscopi unilateral	6.435.000	4.290.000	10.725.000
	5 Trombektomi dengan atau tanpa debridement	6.435.000	4.290.000	10.725.000
	6 Stripping varises 1 tungkai dengan flebektomi	6.435.000	4.290.000	10.725.000
	7 Stripping varises 1 tungkai, debridement ligasi vena perforantes/penyulit	6.435.000	4.290.000	10.725.000
	8 Stripping varises 2 tungkai dengan multipel flebektomi	6.435.000	4.290.000	10.725.000
	9 AV Shunt radial/cubiti dengan pasang double lumen	6.435.000	4.290.000	10.725.000
	10 Debridement AVM	6.435.000	4.290.000	10.725.000
	11 Eksisi ligasi & rekonstruksi malformasi vaskuler sederhana	6.435.000	4.290.000	10.725.000
	12 Endovenous Laser Treatment	6.435.000	4.290.000	10.725.000
	13 Endovenous Laser Treatment dengan multipel flebektomi	6.435.000	4.290.000	10.725.000
	Khusus III			
	1 Splenektomi ec. Hipertensi Portal/kelainan hematologi lain	11.880.000	7.920.000	19.800.000
	2 Graf Vena membuat A Vistula	11.880.000	7.920.000	19.800.000
	3 Eksisi & rekonstruksi vaskuler pada malformasi vaskuler	11.880.000	7.920.000	19.800.000
	4 Eksisi luas malformasi vaskuler	11.880.000	7.920.000	19.800.000
	5 Rekonstruksi komplikasi AV Shunt (pseudoaneurisma)	11.880.000	7.920.000	19.800.000
	6 Rekonstruksi komplikasi pasca trauma (AV fistula/pseudoaneurisma)	11.880.000	7.920.000	19.800.000
	7 Rekonstruksi vaskuler aneurisma perifer	11.880.000	7.920.000	19.800.000
	8 AV Shunt dengan graft vena/sintetis	11.880.000	7.920.000	19.800.000
	9 Rekonstruksi vena-vena abdomen pelvis	11.880.000	7.920.000	19.800.000
	10 Karotis endarterektomi	11.880.000	7.920.000	19.800.000
	11 Eksplorasi dan rekonstruksi vaskuler pada trauma vaskuler akut	11.880.000	7.920.000	19.800.000

	12 Rekonstruksi kerusakan katup vena dalam tungkai pada DVT Kronik	11.880.000	7.920.000	19.800.000
	13 Rekonstruksi vaskuler arteri tungkai/lengan pada Chronic Critical Limb	11.880.000	7.920.000	19.800.000
	14 Rekonstruksi vaskuler pada AAA/arteri iliaka per laparotomi	11.880.000	7.920.000	19.800.000
	15 Rekonstruksi vaskuler pada AAA dan arteri tungkai	11.880.000	7.920.000	19.800.000
	16 Thoracotomi	11.880.000	7.920.000	19.800.000
C. BEDAH ORTOPEDI				
	Sedang II			
	1 Reposisi Dislocation MCP/PIP/DIP Joint dengan GA	2.164.800	1.443.200	3.608.000
	2 Reposisi Patellar Dislocation dengan GA	2.164.800	1.443.200	3.608.000
	3 Manipulasi dengan GA	2.164.800	1.443.200	3.608.000
	4 Open Biopsi Superfisial	2.164.800	1.443.200	3.608.000
	5 Eksterpasi Tumor Kulit dan Bawah Kulit (Sub Kutis) lebih dari 2 dengan GA	2.164.800	1.443.200	3.608.000
	6 Incisi Abses Kulit dgn diameter lebih dari 2 cm dgn GA	2.164.800	1.443.200	3.608.000
	7 Excisi Keloid dgn diameter lebih dari 2 cm dgn GA	2.164.800	1.443.200	3.608.000
	8 Incisi Hematomi Kulit dgn diameter lebih dari 2 cm dgn GA	2.164.800	1.443.200	3.608.000
	9 Eksterpasi Tumor Jinak Kulit dan Bawah Kulit (Sub Kutis) diameter > 2 cm	2.164.800	1.443.200	3.608.000
	10 Insisi Abses Kulit diameter > 2 cm dgn GA	2.164.800	1.443.200	3.608.000
	11 Insisi Hematoma diameter > 2 cm dgn GA	2.164.800	1.443.200	3.608.000
	12 Excisi Keloid diameter > 2 cm dgn GA	2.164.800	1.443.200	3.608.000
	13 Reposisi Dislocation Meta Tarsal Phalanx (MTP) / Inter Phalanx (IP) Joint	2.164.800	1.443.200	3.608.000
	14 Angkat Plate Metacarpal / Tarsal Single	2.164.800	1.443.200	3.608.000
	15 Amputasi Jari Single dengan GA	2.164.800	1.443.200	3.608.000
	16 Biopsi Kelenjar Getah Bening Leher	2.164.800	1.443.200	3.608.000
	17 Insisi Abses dgn GA (Abses Tulang)	2.164.800	1.443.200	3.608.000
	18 Incisi Abses dgn GA	2.164.800	1.443.200	3.608.000
	19 Debridement & Pengegipan	2.164.800	1.443.200	3.608.000
	20 Debridement Sendi-sendi lain	2.164.800	1.443.200	3.608.000
	22 Amputasi Jari 1 buah	2.164.800	1.443.200	3.608.000
	23 Release Compartment Syndrome	2.164.800	1.443.200	3.608.000
	24 Eksplorasi Orthopaedi	2.164.800	1.443.200	3.608.000
	25 Reposisi tertutup dislokasi sendi kecil	2.164.800	1.443.200	3.608.000
	26 Reposisi Gips Ekstermitas Bawah dgn GA	2.164.800	1.443.200	3.608.000
	27 Eksisi Luas dan Rekonstruksi Sederhana	2.164.800	1.443.200	3.608.000
	28 Thendoraphy Single	2.164.800	1.443.200	3.608.000
	29 Reposisi Gips Ekstermitas Atas dgn GA	2.164.800	1.443.200	3.608.000
	Besar			
	1 Removal of Implant	2.785.200	1.856.800	4.642.000
	2 Angkat Nail dan Plate Femur	2.785.200	1.856.800	4.642.000
	3 Angkat Nail dan Plate Cruris	2.785.200	1.856.800	4.642.000
	4 Amputasi Rekonstruksi	2.785.200	1.856.800	4.642.000
	5 Amputasi Ekstermitas Atas atau Bawah	2.785.200	1.856.800	4.642.000
	6 Rekonstruksi Vaskuler Perifer (Trauma)	2.785.200	1.856.800	4.642.000
	7 Achilles Tendo Lengthening (ATL)	2.785.200	1.856.800	4.642.000
	8 Bone Graft	2.785.200	1.856.800	4.642.000
	9 Tenotomy	2.785.200	1.856.800	4.642.000
	10 Eksisi Head Radius	2.785.200	1.856.800	4.642.000
	11 Release de Quervain dgn GA	2.785.200	1.856.800	4.642.000
	12 Release Trigger Finger dgn GA	2.785.200	1.856.800	4.642.000
	14 Excisional Biopsi & Debulking	2.785.200	1.856.800	4.642.000

15	Angkat Illizarov	2.785.200	1.856.800	4.642.000
16	Open Biopsi Deep	2.785.200	1.856.800	4.642.000
17	Angkat Nail Tanpa Penyulit	2.785.200	1.856.800	4.642.000
19	Release de Quervain Single dgn GA	2.785.200	1.856.800	4.642.000
20	Angkat K. Wire Multi dgn GA (2 Wire)	2.785.200	1.856.800	4.642.000
21	Amputasi Ekstermitas Atas atau Bawah	2.785.200	1.856.800	4.642.000
22	Angkat Nail dgn Penyulit	2.785.200	1.856.800	4.642.000
23	Angkat Plate Phalanx Single	2.785.200	1.856.800	4.642.000
24	Angkat Screw (Hip / Ankle / Patella / Condylair)	2.785.200	1.856.800	4.642.000
25	Angkat External Fixasi	2.785.200	1.856.800	4.642.000
26	Angkat Plate / Pinning Clavicula	2.785.200	1.856.800	4.642.000
27	Angkat K. Wire Multiple dgn GA (> 6 Wire)	2.785.200	1.856.800	4.642.000
28	Angkat K. Wire Multi dgn GA (3 - 6)	2.785.200	1.856.800	4.642.000
29	Angkat Plate Metacarpal / Tarsal Multiple	2.785.200	1.856.800	4.642.000
30	Angkat Plate Phalanx Multiple	2.785.200	1.856.800	4.642.000
31	Release fraktur + Skeletal Traksi Malunion Femur tibia	2.785.200	1.856.800	4.642.000
32	Tenography Achilles Tendon	2.785.200	1.856.800	4.642.000
33	Amputasi Jari Multiple (> 2 Jari)	2.785.200	1.856.800	4.642.000
34	Release Dupuytren	2.785.200	1.856.800	4.642.000
35	Repair Finger Hip Injury Multiple	2.785.200	1.856.800	4.642.000
36	Release Kontraktur	2.785.200	1.856.800	4.642.000
37	Release Volkmann, Ischemic Contracture	2.785.200	1.856.800	4.642.000
38	Amputasi Rekonstruksi	2.785.200	1.856.800	4.642.000
39	Debridement Knee (Gonitis)-- goniotomi	2.785.200	1.856.800	4.642.000
40	Release Z Plasty	2.785.200	1.856.800	4.642.000
41	Insisi Abses (Abses dalam Tulang) dengan GA	2.785.200	1.856.800	4.642.000
42	Excisi Ganglion dgn dia. lebih dari 2 cm dgn GA	2.785.200	1.856.800	4.642.000
43	Debridement Open Fraktur Grade > 2	2.785.200	1.856.800	4.642.000
44	Debridement Osteomyelitis	2.785.200	1.856.800	4.642.000
45	Thendography multiple	2.785.200	1.856.800	4.642.000
46	Angkat Plate dengan Penyulit	2.785.200	1.856.800	4.642.000
47	Operasi Tumor Jaringan Lunak	2.785.200	1.856.800	4.642.000
48	Angkat Plate Femur Shaft	2.785.200	1.856.800	4.642.000
49	Gips Corset / Hemispica /Body Jacket dengan GA	2.785.200	1.856.800	4.642.000
50	Angkat Plate Femur Proximal / Distal	2.785.200	1.856.800	4.642.000
51	Body Jacket dengan GA	2.785.200	1.856.800	4.642.000
52	Debridement Coxae / Hip (Coxitis)	2.785.200	1.856.800	4.642.000
53	Angkat Plate Radius & Ulna	2.785.200	1.856.800	4.642.000
54	Angkat Plate Humeri	2.785.200	1.856.800	4.642.000
55	Angkat K. Wire Multiple dgn GA (> 6 Wire)	2.785.200	1.856.800	4.642.000
56	Body Jacket/Corset Dewasa dengan GA	2.785.200	1.856.800	4.642.000
57	Debridement & Drilling	2.785.200	1.856.800	4.642.000
58	Debridement, Sequestrectomy & Guttering	2.785.200	1.856.800	4.642.000
59	Angkat Plate Tulang Belakang	2.785.200	1.856.800	4.642.000
60	External Fixasi pada Fraktur terbuka Grade IIIC	2.785.200	1.856.800	4.642.000
61	Debridement, Amputasi Gangren Diabetik / Penyakit Lainnya	2.785.200	1.856.800	4.642.000
	Khusus I			
1	ORIF Fr. Trochanter Femur	4.455.000	2.970.000	7.425.000
2	ORIF Fr. Tibia Plateau Communitif dengan Bone Graft	4.455.000	2.970.000	7.425.000
3	ORIF Fr. Intercondylair Femur	4.455.000	2.970.000	7.425.000
4	ORIF Fr. Tibia Segmental	4.455.000	2.970.000	7.425.000

5	Rekonstruksi atau Shoulder Habitual Disloc	4.455.000	2.970.000	7.425.000
6	High Tibia Osteotomy	4.455.000	2.970.000	7.425.000
7	ORIF FR. Humerus Middle Third Simple	4.455.000	2.970.000	7.425.000
8	Angkat Kichner dengan Penyulit/dengan C-Arm	4.455.000	2.970.000	7.425.000
9	Reattachment Avulsi Patellar Tendon	4.455.000	2.970.000	7.425.000
10	Repair Syaraf Perifer	4.455.000	2.970.000	7.425.000
11	Eksternal Fiksasi pada Fr. Terbuka III A - III B	4.455.000	2.970.000	7.425.000
12	Eksternal Fiksasi Pelvis	4.455.000	2.970.000	7.425.000
13	ORIF Fr. Collum Humeri	4.455.000	2.970.000	7.425.000
14	ORIF Fr. Intercondylair Humeri	4.455.000	2.970.000	7.425.000
15	Refracturasi, ORIF	4.455.000	2.970.000	7.425.000
16	ORIF Fr. Femur Segmental	4.455.000	2.970.000	7.425.000
17	ORIF Fr. Radius Ulna Segmental	4.455.000	2.970.000	7.425.000
18	Repair Finger Hip Injury Multiple	4.455.000	2.970.000	7.425.000
19	Rekonstruksi Bicipital Tendinitis	4.455.000	2.970.000	7.425.000
20	Fracture of Scapula Pro. Acromialis	4.455.000	2.970.000	7.425.000
21	ORIF. Fr. Humerus Segmental	4.455.000	2.970.000	7.425.000
22	ORIF Old Dislocation	4.455.000	2.970.000	7.425.000
23	Rekonstruksi Patellar Habital Disloc.	4.455.000	2.970.000	7.425.000
24	Rekonstruksi Bicipital Tendinitis	4.455.000	2.970.000	7.425.000
25	Fractura of Scapula Pro. Acromialis	4.455.000	2.970.000	7.425.000
26	Rekonstruksi Bicipital Tendinitis	4.455.000	2.970.000	7.425.000
27	Fractura of Scapula Corpus Scapula	4.455.000	2.970.000	7.425.000
28	Koreksl Hallux Valgus	4.455.000	2.970.000	7.425.000
29	Rotation Muscle Flap	4.455.000	2.970.000	7.425.000
30	Muscle Skin Flap	4.455.000	2.970.000	7.425.000
31	Muscle STSG / Skin Graft	4.455.000	2.970.000	7.425.000
32	Reposisi terbuka sendi panggul/siku/bahu	4.455.000	2.970.000	7.425.000
33	Rekonstruksi Patella	4.455.000	2.970.000	7.425.000
34	ORIF Disloc. Coxae	4.455.000	2.970.000	7.425.000
35	ORIF Lateral end Clavicula	4.455.000	2.970.000	7.425.000
36	ORIF Fraktur SCH (Supra Condylair Humeri)	4.455.000	2.970.000	7.425.000
37	ORIF Fr. Humerus Prox.Third/Distal Third/Middle Fragmented	4.455.000	2.970.000	7.425.000
38	Release CTEV dengan kontraktur	4.455.000	2.970.000	7.425.000
39	Arthrodesis	4.455.000	2.970.000	7.425.000
40	Fibular Graft	4.455.000	2.970.000	7.425.000
41	ORIF Fr. Metacarpal > 2 Jari	4.455.000	2.970.000	7.425.000
42	ORIF Fr. Phalanx Manus > 2 Jari	4.455.000	2.970.000	7.425.000
43	ORIF Sternoclavicular Disloc.	4.455.000	2.970.000	7.425.000
44	ORIF Fr. Radius Ulna (Antebrachii)	4.455.000	2.970.000	7.425.000
45	ORIF Fr. Condylus Lateralis / Medialis Humeri	4.455.000	2.970.000	7.425.000
46	ORIF Ruptur Acromio Clavicular Ligament	4.455.000	2.970.000	7.425.000
47	ORIF Eksisi Prosesus Coracoid	4.455.000	2.970.000	7.425.000
48	ORIF Fr. Tibia Plateau Simple	4.455.000	2.970.000	7.425.000
49	ORIF Fr. Cruris	4.455.000	2.970.000	7.425.000
50	ORIF Fr. Supracondylair Femur	4.455.000	2.970.000	7.425.000
51	OMPG (Terpisah dgn Tind. Screwing / ORIF)	4.455.000	2.970.000	7.425.000
52	ORIF Fr. Collum Femur	4.455.000	2.970.000	7.425.000
53	ORIF Fr. Femur	4.455.000	2.970.000	7.425.000
54	ORIF Fr. Phalanx Pedis > 2 Jari	4.455.000	2.970.000	7.425.000
55	ORIF Fr. Metatarsal > 2 Jari	4.455.000	2.970.000	7.425.000

56	ORIF Fr. Patella	4.455.000	2.970.000	7.425.000
57	ORIF Fr. Tallus	4.455.000	2.970.000	7.425.000
58	ORIF Fr. Calcaneal	4.455.000	2.970.000	7.425.000
59	ORIF Fr. Bimaleolar	4.455.000	2.970.000	7.425.000
60	ORIF Fr. Ankle	4.455.000	2.970.000	7.425.000
61	ORIF Fr. Os Illium	4.455.000	2.970.000	7.425.000
62	ORIF Fr. Os Pubis	4.455.000	2.970.000	7.425.000
63	ORIF Fr. Tibia Pilon	4.455.000	2.970.000	7.425.000
64	ORIF Fr. Trimalleolar	4.455.000	2.970.000	7.425.000
65	Flap Kulit / Otot	4.455.000	2.970.000	7.425.000
66	Revisi Illizarov	4.455.000	2.970.000	7.425.000
67	Trimming Bone	4.455.000	2.970.000	7.425.000
68	Abdominal Flap 1 (satu) Jari	4.455.000	2.970.000	7.425.000
69	ORIF Fr. Metatarsal 1 Jari	4.455.000	2.970.000	7.425.000
70	ORIF Fr. Phalanx Pedis 1 Jari	4.455.000	2.970.000	7.425.000
71	ORIF Tibia Middle Third Distal Third Simple & Fibula	4.455.000	2.970.000	7.425.000
72	ORIF Fr. Metacarpal 1 Jari	4.455.000	2.970.000	7.425.000
73	ORIF Fr. Phalanx Manus 1 Jari	4.455.000	2.970.000	7.425.000
74	Osteotomy, Realignment, ORIF	4.455.000	2.970.000	7.425.000
75	Corection of Congenital Deformity : Release Syndactily	4.455.000	2.970.000	7.425.000
76	Corection of Congenital Deformity : Polidactily	4.455.000	2.970.000	7.425.000
77	Corection of Congenital Deformity : Release Constriction Band	4.455.000	2.970.000	7.425.000
78	Disarticulatio Knee	4.455.000	2.970.000	7.425.000
79	Fore Quarter Amputation	4.455.000	2.970.000	7.425.000
80	Cassebaum Procedure	4.455.000	2.970.000	7.425.000
81	Rekonstruksi Patellar Habitual Disloc	4.455.000	2.970.000	7.425.000
82	ORIF, Symphisiolisis	4.455.000	2.970.000	7.425.000
83	Release Hip Contracture	4.455.000	2.970.000	7.425.000
84	ORIF Fr. Acetabulum Anterior	4.455.000	2.970.000	7.425.000
85	Hip Arthrodesis	4.455.000	2.970.000	7.425.000
86	ORIF Fr. Acetabulum Posterior	4.455.000	2.970.000	7.425.000
87	Release Knee Contracture	4.455.000	2.970.000	7.425.000
88	Hemipelvectomy	4.455.000	2.970.000	7.425.000
89	Open Red Old Hip Disloc	4.455.000	2.970.000	7.425.000
90	Arthrodesis Triple Ankle Joint	4.455.000	2.970.000	7.425.000
91	Pemasangan Illizarov	4.455.000	2.970.000	7.425.000
92	Release Elbow Contracture	4.455.000	2.970.000	7.425.000
93	Release Torticollis	4.455.000	2.970.000	7.425.000
94	Repair arteri, Vena, Syaraf (masing-masing satu)	4.455.000	2.970.000	7.425.000
95	Bone Lengthening Procedure	4.455.000	2.970.000	7.425.000
96	Fractura of Scapula Articular Surface	4.455.000	2.970.000	7.425.000
97	Release Z Plasty > 2	4.455.000	2.970.000	7.425.000
98	Disarticulatio Hip / Shoulder	4.455.000	2.970.000	7.425.000
99	Juvara Procedure	4.455.000	2.970.000	7.425.000
100	Pemasangan Illizarov dengan Rekonstruksi	4.455.000	2.970.000	7.425.000
101	Repair Patellar Tendon / Ligament	4.455.000	2.970.000	7.425.000
102	ORIF, Sacroiliaca Joint Disruption	4.455.000	2.970.000	7.425.000
103	Open Red Old Shoulder Disloc	4.455.000	2.970.000	7.425.000
104	Release CTEV with Bone Procedure	4.455.000	2.970.000	7.425.000
105	Removal AMP Cementles, Removal THR	4.455.000	2.970.000	7.425.000
106	Rekonstruksi of Mal Union/Non Union	4.455.000	2.970.000	7.425.000
107	Radial Club Hand (Centralization)	4.455.000	2.970.000	7.425.000

	108 Sterno Clavicular Dislocation dgn GA	4.455.000	2.970.000	7.425.000
	109 French Osteotomy	4.455.000	2.970.000	7.425.000
	110 Interlocking Nail Femur	4.455.000	2.970.000	7.425.000
	111 Interlocking Nail Humeri	4.455.000	2.970.000	7.425.000
	112 Debridement Coxae/HIP (Coxitis) dan Girdle- Stone Procedure	4.455.000	2.970.000	7.425.000
	Khusus II			
	1 Koreksi Impresi Fraktur	6.435.000	4.290.000	10.725.000
	2 Fraktur yang Kompleks (Fraktur Acetabulum, Tulang Belakang, fraktur	6.435.000	4.290.000	10.725.000
	3 Ganti Sendi (Total Knee, HIP, Elbow) tidak termasuk alat	6.435.000	4.290.000	10.725.000
	4 Anterior dan Posterior Surgery in Deformity with Stabilization	6.435.000	4.290.000	10.725.000
	5 Anterior dan Posterior Surgery in Spinal Disease with Stabilization	6.435.000	4.290.000	10.725.000
	6 Decompression Laminectomy + Stabilization	6.435.000	4.290.000	10.725.000
	7 Decompression Laminectomy for HNP with Stabilization	6.435.000	4.290.000	10.725.000
	8 Decompression Laminectomy for Tumor and Spinal Stenosis	6.435.000	4.290.000	10.725.000
	9 Spinal Osteotomy	6.435.000	4.290.000	10.725.000
	10 Amputasi Forequarter	6.435.000	4.290.000	10.725.000
	11 Spinal Osteotomy for Ankylosing Spondylitis dengan forward gaze kurang	6.435.000	4.290.000	10.725.000
	12 Open Meniscectomy	6.435.000	4.290.000	10.725.000
	13 Repair Meniscus/Meniscectomy	6.435.000	4.290.000	10.725.000
	14 Repair Bankart Lesion	6.435.000	4.290.000	10.725.000
	15 Fusi Corpus Vetebrata	6.435.000	4.290.000	10.725.000
	16 ORIF Fr. Tulang Belakang	6.435.000	4.290.000	10.725.000
	17 Total Hip Replacement (THR)	6.435.000	4.290.000	10.725.000
	18 Total Knee Replacement (TKR)	6.435.000	4.290.000	10.725.000
	19 THR (Old Disloc Hip)	6.435.000	4.290.000	10.725.000
	20 Repair Meniscus / Meniscectomy	6.435.000	4.290.000	10.725.000
	21 Free Vascularized Fibular Graft	6.435.000	4.290.000	10.725.000
	22 Free Vascularized Muscle Flap	6.435.000	4.290.000	10.725.000
	23 Laminectomy HNP	6.435.000	4.290.000	10.725.000
	24 Debridement Spodylitis TBC Thoracalis	6.435.000	4.290.000	10.725.000
	25 Rekonstruksi ACL (Open)	6.435.000	4.290.000	10.725.000
	26 Rekontruksi PCL (Open)	6.435.000	4.290.000	10.725.000
	27 Total Shoulder Replacement (TSR)	6.435.000	4.290.000	10.725.000
	28 Total Elbow Replacement (TER)	6.435.000	4.290.000	10.725.000
	29 Arthroscopy Diagnostic	6.435.000	4.290.000	10.725.000
	30 Repair PCL	6.435.000	4.290.000	10.725.000
	31 Reatrachment ACL	6.435.000	4.290.000	10.725.000
	32 Reattachment PCL	6.435.000	4.290.000	10.725.000
	33 Repair LCL	6.435.000	4.290.000	10.725.000
	34 TKR dengan Penggantian Patella	6.435.000	4.290.000	10.725.000
	35 Revisi AMP/TKR/TSR/TER	6.435.000	4.290.000	10.725.000
	36 Hemiarthroplasty	6.435.000	4.290.000	10.725.000
	37 Arthroscopy for / with Corpus Alienum Ectraction	6.435.000	4.290.000	10.725.000
	38 Ekplorasi Repair PI. Brachialis	6.435.000	4.290.000	10.725.000
	39 Arthroscopy for / with Debridement / Shaving	6.435.000	4.290.000	10.725.000
	Khusus III			
	1 Release Carpal Tunnel Syndrome Bilateral	11.880.000	7.920.000	19.800.000
	2 Release Carpal Tunnel Syndrome Unilateral	11.880.000	7.920.000	19.800.000
	3 Ganti Sendi (Arthroplasty) tidak termasuk alat	11.880.000	7.920.000	19.800.000

	4 Operasi Fraktur kompleks (Acetabulum, Tulang Belakang, Pelvis)	11.880.000	7.920.000	19.800.000
	5 Koreksi Scoliosis	11.880.000	7.920.000	19.800.000
	6 Koreksi Spondilitis	11.880.000	7.920.000	19.800.000
D. BEDAH GIGI DAN MULUT				
	Sedang I			
	1 Enukelease Kista Kecil	1.544.400	1.029.600	2.574.000
	2 Marsupialisasi Ranula	1.544.400	1.029.600	2.574.000
	3 Sequesyrectomy dgn Narkose	1.544.400	1.029.600	2.574.000
	4 Ekstirpati Tumor	1.544.400	1.029.600	2.574.000
	5 Excochliasi	1.544.400	1.029.600	2.574.000
	6 Odentectomy >2 elemen	1.544.400	1.029.600	2.574.000
	7 Palatoplasty	1.544.400	1.029.600	2.574.000
	8 Labioplasty Bilateral	1.544.400	1.029.600	2.574.000
	9 Alveolectomi	1.544.400	1.029.600	2.574.000
	10 Apek reseksi (gigi)	1.544.400	1.029.600	2.574.000
	11 Fistulectomi	1.544.400	1.029.600	2.574.000
	12 Frenectomi	1.544.400	1.029.600	2.574.000
	13 Gingivectomy	1.544.400	1.029.600	2.574.000
	14 Insisi Mucocele	1.544.400	1.029.600	2.574.000
	15 Operculectomy	1.544.400	1.029.600	2.574.000
	16 Pencabutan gigi dengan komplikasi	1.544.400	1.029.600	2.574.000
	17 Penutupan Oroantral Fistula	1.544.400	1.029.600	2.574.000
	Sedang II			
	1 Exterpatie Plunging Ranula	2.164.800	1.443.200	3.608.000
	2 Reposisi Fixatie (compucate)	2.164.800	1.443.200	3.608.000
	3 Tindakan Blok Resectie	2.164.800	1.443.200	3.608.000
	Besar			
	1 Enukelease Kista (Besar)	2.785.200	1.856.800	4.642.000
	2 Reposisi Tertutup Fiksasi IDW +IMW frak. Mand & Max	2.785.200	1.856.800	4.642.000
	3 Athroplasty	2.785.200	1.856.800	4.642.000
	4 Rekonstruksi Palatolabio schisis	2.785.200	1.856.800	4.642.000
	5 Debridement Squেষterectomy, Osteomyelitis	2.785.200	1.856.800	4.642.000
	6 Extirpatie Plunging Ranula	2.785.200	1.856.800	4.642.000
	7 Frontoethmoidektomi (Estranasal)	2.785.200	1.856.800	4.642.000
	8 Resectie Rahang	2.785.200	1.856.800	4.642.000
	9 Hemiglosektomi	2.785.200	1.856.800	4.642.000
	10 Mandibulektomi Marginalis	2.785.200	1.856.800	4.642.000
	11 Condilotomy mandibula	2.785.200	1.856.800	4.642.000
	12 Removal Implant (Plate, Nail, Screw)	2.785.200	1.856.800	4.642.000
	Khusus			
	1 fasial lain LeFort I,II,III	4.455.000	2.970.000	7.425.000
	2 Ekstirpasi/Insisi Luas Tumor Ganas R. Mulut	4.455.000	2.970.000	7.425.000
	3 Rekonstruksi Komp Labio Palato Gnato schisis	4.455.000	2.970.000	7.425.000
	4 Kondilektomi mj pd ankylosys	4.455.000	2.970.000	7.425.000
	5 Orthognatic Surgery	4.455.000	2.970.000	7.425.000
	6 Maxillectomy Mandibulectomy tumor ganas R. Mulut	4.455.000	2.970.000	7.425.000
	7 Eksisi Luas Radikal + Rekonstruksi	4.455.000	2.970.000	7.425.000
	8 Glosektomi Total	4.455.000	2.970.000	7.425.000
	9 Hemiglosektomi + RND	4.455.000	2.970.000	7.425.000
	10 Hemipelvektomi	4.455.000	2.970.000	7.425.000
	11 Koreksi Impresif Fraktur	4.455.000	2.970.000	7.425.000

	12 Maksilektomi Total	4.455.000	2.970.000	7.425.000
	13 Mandibulektomi Total	4.455.000	2.970.000	7.425.000
	14 Mandibulektomi Partialis dengan rekonstruksi	4.455.000	2.970.000	7.425.000
E. BEDAH UROLOGI				
	Sedang I			
	1 Semua tindakan yg dilakukan dgn narcose tanpa resiko tinggi	1.544.400	1.029.600	2.574.000
	2 Sistotomi	1.544.400	1.029.600	2.574.000
	3 Meatotami	1.544.400	1.029.600	2.574.000
	4 Vasektomy	1.544.400	1.029.600	2.574.000
	5 Sectio Alta	1.544.400	1.029.600	2.574.000
	6 Vericocele / Palomo	1.544.400	1.029.600	2.574.000
	7 Orchidektomi	1.544.400	1.029.600	2.574.000
	8 Spermatocele	1.544.400	1.029.600	2.574.000
	9 RPG/APG	1.544.400	1.029.600	2.574.000
	10 Nefrostomi percutan	1.544.400	1.029.600	2.574.000
	11 Cabut DJ Stent	1.544.400	1.029.600	2.574.000
	12 Operasi Hernia tanpa komplikasi	1.544.400	1.029.600	2.574.000
	13 Operasi Hydrokel	1.544.400	1.029.600	2.574.000
	Sedang II			
	1 Biopsi Prostat	2.164.800	1.443.200	3.608.000
	2 Biopsi Testis	2.164.800	1.443.200	3.608.000
	3 Biopsi Ginjal Perkutan	2.164.800	1.443.200	3.608.000
	4 Sistokopy	2.164.800	1.443.200	3.608.000
	5 Drainage Periureter	2.164.800	1.443.200	3.608.000
	6 Hidrokel per skrotal	2.164.800	1.443.200	3.608.000
	7 Orchidektomi/Orchidektomi subkapsuler	2.164.800	1.443.200	3.608.000
	8 Operasi priapismus (prosedur Winter)	2.164.800	1.443.200	3.608.000
	9 Pasang Kateter Tenckhoff untuk CAPD	2.164.800	1.443.200	3.608.000
	10 Spermatokelektomi	2.164.800	1.443.200	3.608.000
	11 Uretreskopi/Uretrosistoskopi	2.164.800	1.443.200	3.608.000
	12 Vasografi	2.164.800	1.443.200	3.608.000
	Besar			
	1 Semua tindakan yg dilakukan dgn narcose mempunyai resiko tinggi	2.785.200	1.856.800	4.642.000
	2 Enukleasi kista ginjal	2.785.200	1.856.800	4.642.000
	3 Open renal biopsi	2.785.200	1.856.800	4.642.000
	4 Pyelolithotomi	2.785.200	1.856.800	4.642.000
	5 Ureterolithotomi	2.785.200	1.856.800	4.642.000
	6 Ureterolysis	2.785.200	1.856.800	4.642.000
	7 Ureterostomi	2.785.200	1.856.800	4.642.000
	8 Open nefrostomi	2.785.200	1.856.800	4.642.000
	9 Ureterolifhotomi	2.785.200	1.856.800	4.642.000
	10 Drainage periureter	2.785.200	1.856.800	4.642.000
	11 Koreksi priapismus	2.785.200	1.856.800	4.642.000
	12 Orchiopexie (Torsio Testis)	2.785.200	1.856.800	4.642.000
	13 Vasografi	2.785.200	1.856.800	4.642.000
	14 ekstraksi batu	2.785.200	1.856.800	4.642.000
	15 Deroofing/unroofing kista	2.785.200	1.856.800	4.642.000
	16 Eksisi webbed penis	2.785.200	1.856.800	4.642.000
	17 Anastomosis end to end ureter	2.785.200	1.856.800	4.642.000
	18 Evakuasi bekuan darah (clot)	2.785.200	1.856.800	4.642.000

19	Simple nefrektomi	2.785.200	1.856.800	4.642.000
20	Partial Nefrektomi	2.785.200	1.856.800	4.642.000
21	Horseshoe kidney koreksi	2.785.200	1.856.800	4.642.000
22	Nefropexi	2.785.200	1.856.800	4.642.000
23	Nefrektomi simple	2.785.200	1.856.800	4.642.000
24	Pyeloplasty	2.785.200	1.856.800	4.642.000
25	Ureterocutaneostomi	2.785.200	1.856.800	4.642.000
26	Insersi DJ Stent	2.785.200	1.856.800	4.642.000
27	Prostatektomi terbuka & sectio A	2.785.200	1.856.800	4.642.000
28	Fistula enterovesika	2.785.200	1.856.800	4.642.000
29	Johanson	2.785.200	1.856.800	4.642.000
30	Johanson I	2.785.200	1.856.800	4.642.000
31	Laparotomi eksplorasi	2.785.200	1.856.800	4.642.000
32	MMK/sling uretra	2.785.200	1.856.800	4.642.000
33	Reparasi fistula vesico vaginal	2.785.200	1.856.800	4.642.000
34	Nefropeksi/Renopeksi	2.785.200	1.856.800	4.642.000
35	Nefrostomi terbuka/permanen	2.785.200	1.856.800	4.642.000
36	Operasi repair buli trauma	2.785.200	1.856.800	4.642.000
37	Orkhidektomi extended	2.785.200	1.856.800	4.642.000
38	Orchidektomi Ligasi Tinggi	2.785.200	1.856.800	4.642.000
39	Penektomi Parsial	2.785.200	1.856.800	4.642.000
40	Fistulektomi/Repair Fistel Uretra	2.785.200	1.856.800	4.642.000
41	Hidrokel per Inguinal/Ligasi Tinggi	2.785.200	1.856.800	4.642.000
42	Prostatetectomy retropabik	2.785.200	1.856.800	4.642.000
43	Urethrectomy	2.785.200	1.856.800	4.642.000
44	Diverticulectomy	2.785.200	1.856.800	4.642.000
45	Epispadia	2.785.200	1.856.800	4.642.000
46	Prothese penis	2.785.200	1.856.800	4.642.000
47	Reseksi partial vesika	2.785.200	1.856.800	4.642.000
48	Reseksi urachus	2.785.200	1.856.800	4.642.000
49	Rekonstruksi vesika	2.785.200	1.856.800	4.642.000
50	Sistoplasty reduksi	2.785.200	1.856.800	4.642.000
51	Rekonstruksi bladdemeck	2.785.200	1.856.800	4.642.000
52	Psoas hitch / boari flap	2.785.200	1.856.800	4.642.000
53	Diverticulectomy visika	2.785.200	1.856.800	4.642.000
54	Prostatektomi terbuka	2.785.200	1.856.800	4.642.000
55	Repair Fistel vesikokutan	2.785.200	1.856.800	4.642.000
56	Skrotopasti	2.785.200	1.856.800	4.642.000
	Khusus I			
1	Semua tindakan yg dilakukan dgn Narcose & memerlukan Teknik Operasi	4.455.000	2.970.000	7.425.000
2	Urethropplasty Satu Tahap	4.455.000	2.970.000	7.425.000
3	Transplantasi Ginjal	4.455.000	2.970.000	7.425.000
4	Heminefrektomi	4.455.000	2.970.000	7.425.000
5	Longitudinal nefrolithotomi (kadet)	4.455.000	2.970.000	7.425.000
6	Extended nepphrolithotomy / gilvernet	4.455.000	2.970.000	7.425.000
7	Ureterolithomi distal	4.455.000	2.970.000	7.425.000
8	Hipospadia	4.455.000	2.970.000	7.425.000
9	URS (Ureteronoskopy)	4.455.000	2.970.000	7.425.000
10	Percutaneus Nefrolitekfripsis (PCN)	4.455.000	2.970.000	7.425.000
11	Laparoscopi urologi	4.455.000	2.970.000	7.425.000
12	Bladder Neck Incision	4.455.000	2.970.000	7.425.000

	13	Extended Pyelolithorny	4.455.000	2.970.000	7.425.000
	14	Uretroskopy (Litotripsi dan Biopsi)	4.455.000	2.970.000	7.425.000
	15	Lithotripsy	4.455.000	2.970.000	7.425.000
	16	Reseksi Ureterocele	4.455.000	2.970.000	7.425.000
	17	Sistektomi	4.455.000	2.970.000	7.425.000
	18	Eksisi Chordae/Chordektomi	4.455.000	2.970.000	7.425.000
	19	Eksisi fibroma/ rekonstruksi penis	4.455.000	2.970.000	7.425.000
	20	TUR Prostat	4.455.000	2.970.000	7.425.000
	21	TUR Tumor Buli-buli	4.455.000	2.970.000	7.425.000
	22	Internal Urethromi (Sachse)	4.455.000	2.970.000	7.425.000
	23	Limfadenectomy Ileinguinal	4.455.000	2.970.000	7.425.000
	24	Percutaneous Nephrolitotripsy	4.455.000	2.970.000	7.425.000
	25	Rekonstruksi Renovascular	4.455.000	2.970.000	7.425.000
	26	Eksisi plaque (Peyronie disease)	4.455.000	2.970.000	7.425.000
	27	Operasi sistokel	4.455.000	2.970.000	7.425.000
	28	Operasi urakhus/ reseksi urakhus	4.455.000	2.970.000	7.425.000
	29	Penektomi total/ amputasi penis	4.455.000	2.970.000	7.425.000
	30	PER (primary endoscopic realignment)	4.455.000	2.970.000	7.425.000
	31	Pungsi dan sklerosing kista ginjal	4.455.000	2.970.000	7.425.000
	32	Reseksi-anastomosis uretra	4.455.000	2.970.000	7.425.000
	33	Uretrotomi interna (Sachse)	4.455.000	2.970.000	7.425.000
	34	Diseksi kelenjar getah bening Inguinal	4.455.000	2.970.000	7.425.000
	35	Explorasi testis mikro surgery	4.455.000	2.970.000	7.425.000
	36	Johanson II	4.455.000	2.970.000	7.425.000
	37	Limfadenektomi Ileinguinal	4.455.000	2.970.000	7.425.000
	38	Mikrosurgeri Ligasi Vena Sprematika	4.455.000	2.970.000	7.425.000
	39	Railroading ruptur uretra	4.455.000	2.970.000	7.425.000
	40	Tailoring ureter	4.455.000	2.970.000	7.425.000
	41	Transuretero-ureterostomi	4.455.000	2.970.000	7.425.000
	42	Insisi posterior urethral valve	4.455.000	2.970.000	7.425.000
	43	Pielokalikotomi	4.455.000	2.970.000	7.425.000
	44	Psoas Hitch/ Boari flap	4.455.000	2.970.000	7.425.000
	45	Rekonstruksi Renovaskuler	4.455.000	2.970.000	7.425.000
	46	Ureterokutaneostomi	4.455.000	2.970.000	7.425.000
	47	Uretroplasti hipospadia	4.455.000	2.970.000	7.425.000
	48	Vasostomi	4.455.000	2.970.000	7.425.000
	49	Augmentasi buli	4.455.000	2.970.000	7.425.000
	50	Orkhidopeksi (UDT)	4.455.000	2.970.000	7.425.000
	Khusus II				
	1	Horseshoe Kidney Koreksi	6.435.000	4.290.000	10.725.000
	2	Ileal Conduit (Bricker)	6.435.000	4.290.000	10.725.000
	3	Adrenalektomi abdominotorakal	6.435.000	4.290.000	10.725.000
	4	Epididimovasostomi	6.435.000	4.290.000	10.725.000
	5	Repair vesico vagina fistel	6.435.000	4.290.000	10.725.000
	6	Nefro Ureterectomi	6.435.000	4.290.000	10.725.000
	7	Radikal Nefrektomi	6.435.000	4.290.000	10.725.000
	8	Extended Pyelolithotomy	6.435.000	4.290.000	10.725.000
	9	Litholapaksi	6.435.000	4.290.000	10.725.000
	10	Bladder Neck Rekonstruksi	6.435.000	4.290.000	10.725.000
	11	Divertikulektomi Buli	6.435.000	4.290.000	10.725.000
	12	Operasi trauma ginjal	6.435.000	4.290.000	10.725.000
	13	Pyeloplasty	6.435.000	4.290.000	10.725.000

	14 Reimplantasi ureter bilateral	6.435.000	4.290.000	10.725.000
	15 Reimplantasi ureter Unilateral/Ureteroneosistostomi	6.435.000	4.290.000	10.725.000
	16 Urethrektomi	6.435.000	4.290.000	10.725.000
	Khusus III			
	1 Deroofing Kista Ginjal per laparoscopi	11.880.000	7.920.000	19.800.000
	2 Diseksi kelenjar getah bening pelvis per laparoscopi	11.880.000	7.920.000	19.800.000
	3 Laparoscopi Adrenalektomi	11.880.000	7.920.000	19.800.000
	4 Orkhidopeksi per laparoscopi	11.880.000	7.920.000	19.800.000
	5 Pieloplasti Per Laparoscopi	11.880.000	7.920.000	19.800.000
	6 Nefrektomi Per Laparoscopi	11.880.000	7.920.000	19.800.000
	7 Retro Peritoneal Lymp Node Dissection (RPLND)	11.880.000	7.920.000	19.800.000
	8 RPLND	11.880.000	7.920.000	19.800.000
	9 Ekstrofi buli rekonstruksi	11.880.000	7.920.000	19.800.000
	10 Radikal Prostatektomi	11.880.000	7.920.000	19.800.000
	11 Radikal Sistektomi	11.880.000	7.920.000	19.800.000
	F. BEDAH ONKOLOGI			
	Sedang II			
	1 Biopsi Eksisi/Insisi dengan anasthesi umum	2.164.800	1.443.200	3.608.000
	2 Marsupialisasi	2.164.800	1.443.200	3.608.000
	3 Trakeostomi elektif	2.164.800	1.443.200	3.608.000
	4 Limfedenektomi	2.164.800	1.443.200	3.608.000
	5 Pemasangan WSD	2.164.800	1.443.200	3.608.000
	6 Ekstirpasi tumor jinak	2.164.800	1.443.200	3.608.000
	7 Eksisi Sederhana	2.164.800	1.443.200	3.608.000
	8 Gastrostomi	2.164.800	1.443.200	3.608.000
	9 Eksisi FAM single	2.164.800	1.443.200	3.608.000
	10 Mastektomi Simple/ederhana	2.164.800	1.443.200	3.608.000
	11 Mastektomi Sub. Kutan	2.164.800	1.443.200	3.608.000
	12 Eksisi mamma Aberran	2.164.800	1.443.200	3.608.000
	13 Eksisi tumor jinak payudara multiple/penyulit	2.164.800	1.443.200	3.608.000
	14 Mikrodoektomi papiloma intraduktal mamma	2.164.800	1.443.200	3.608.000
	15 Repair fistel oesophagus pasca op. tiroid	2.164.800	1.443.200	3.608.000
	16 Trakeostomi emergensi	2.164.800	1.443.200	3.608.000
	17 Cald Well Luc Anthrostomi	2.164.800	1.443.200	3.608.000
	18 Debulking tumor ganas	2.164.800	1.443.200	3.608.000
	19 Amputasi lengan/tungkai sederhana	2.164.800	1.443.200	3.608.000
	20 Rekonstruksi sederhana :	2.164.800	1.443.200	3.608.000
	21 Flap lokal, rotasi flap	2.164.800	1.443.200	3.608.000
	22 Mandibulotomy	2.164.800	1.443.200	3.608.000
	Besar II			
	1 Unroofing maksila	3.712.500	2.475.000	6.187.500
	2 Eksisi Hemangioma besar/multiple	3.712.500	2.475.000	6.187.500
	3 Eksisi Higroma/Limpangioma	3.712.500	2.475.000	6.187.500
	4 Skin Graft full/ split thicknes	3.712.500	2.475.000	6.187.500
	5 Mandibulectomy Segmental/marginal	3.712.500	2.475.000	6.187.500
	6 Eksisi kista Tiroglusis	3.712.500	2.475.000	6.187.500
	7 Isthmulobectomy + Potong beku	3.712.500	2.475.000	6.187.500
	8 Partial Glosectomy	3.712.500	2.475.000	6.187.500
	9 Eksisi tumor submandibula / Sub lingual	3.712.500	2.475.000	6.187.500
	10 Eksisi bronchogenic	3.712.500	2.475.000	6.187.500
	11 Hemiglosektomi	3.712.500	2.475.000	6.187.500
	12 Breast conserving treatment (BCT)	3.712.500	2.475.000	6.187.500

	13 Rekonstruksi Payudara TRAM/LD FLAP	3.712.500	2.475.000	6.187.500
	Khusus I			
	1 Mastektomi radikal klasik/modifikasi	4.455.000	2.970.000	7.425.000
	2 Diseksi aksila LI/LII	4.455.000	2.970.000	7.425.000
	3 Parotidektomi	4.455.000	2.970.000	7.425.000
	4 Maksilektomi	4.455.000	2.970.000	7.425.000
	5 Diseksi KGB/Pelvis	4.455.000	2.970.000	7.425.000
	6 Glosektomi Total	4.455.000	2.970.000	7.425.000
	7 Rekonstruksi Mandibula	4.455.000	2.970.000	7.425.000
	8 Eksisi luas tumor ganas	4.455.000	2.970.000	7.425.000
	9 Rekonstruksi defek luas	4.455.000	2.970.000	7.425.000
	10 Subkutan mastektomi kanker payudara	4.455.000	2.970.000	7.425.000
	11 Operasi Commando	4.455.000	2.970.000	7.425.000
	12 Buttockectomy	4.455.000	2.970.000	7.425.000
	Khusus II			
	1 Pembedahan forequarter	6.435.000	4.290.000	10.725.000
	2 Hemipelvektomi	6.435.000	4.290.000	10.725.000
	3 Total Tiroidektomi + berrypicking (limfadenektomi)	6.435.000	4.290.000	10.725.000
	4 Diseksi leher radikal modifikasi/fungsional (RND)	6.435.000	4.290.000	10.725.000
	5 Hemamandibulektomi	6.435.000	4.290.000	10.725.000
	6 Mandibulektomi Total	6.435.000	4.290.000	10.725.000
	7 Endoscopy Tiroidectomy (MIVAT)	6.435.000	4.290.000	10.725.000
	8 Rekonstruksi/Skin Graft yang kompleks dan luas	6.435.000	4.290.000	10.725.000
	9 Bone Graft	6.435.000	4.290.000	10.725.000
	G. BEDAH PLASTIK			
	Sedang I			
	1 Semua tindakan yang dilakukan dgn narkose risiko tinggi	1.544.400	1.029.600	2.574.000
	2 Labioplasty sumbing bibir bilateral	1.544.400	1.029.600	2.574.000
	3 Ekstripsi tumor jinak	1.544.400	1.029.600	2.574.000
	4 Rozerplasty	1.544.400	1.029.600	2.574.000
	5 Ekstirpasi di muka	1.544.400	1.029.600	2.574.000
	6 Skin graft sederhana	1.544.400	1.029.600	2.574.000
	7 Potong flap	1.544.400	1.029.600	2.574.000
	8 Revisi parut	1.544.400	1.029.600	2.574.000
	9 Skingrafting yang tidak luas	1.544.400	1.029.600	2.574.000
	10 Eksisi Chordae Hipospadia	1.544.400	1.029.600	2.574.000
	11 Repair Fistel urethra pascauretroplasti	1.544.400	1.029.600	2.574.000
	12 Reposisi fraktur sederhana os nasal	1.544.400	1.029.600	2.574.000
	13 Terapi Sklerosing	1.544.400	1.029.600	2.574.000
	14 Debridement Luka Bakar	1.544.400	1.029.600	2.574.000
	Besar			
	1 Semua tindakan yang dilakukan dengan narkose dan mempunyai risiko	2.785.200	1.856.800	4.642.000
	2 Labioplasty sumbing bilateral	2.785.200	1.856.800	4.642.000
	3 Rekonstruksi defek/kelainan tubuh lain	2.785.200	1.856.800	4.642.000
	4 Skingrafting yang luas	2.785.200	1.856.800	4.642.000
	5 Kontraktur tangan dan jari	2.785.200	1.856.800	4.642.000
	6 Kontraktur leher	2.785.200	1.856.800	4.642.000
	7 Tendoplasty	2.785.200	1.856.800	4.642.000
	8 Fraktur rahang sederhana	2.785.200	1.856.800	4.642.000
	9 Palatoplasty	2.785.200	1.856.800	4.642.000
	10 Repair luka pada wajah kompleks	2.785.200	1.856.800	4.642.000

	11 Repair tendon	2.785.200	1.856.800	4.642.000
	12 Hemiglosektomi	2.785.200	1.856.800	4.642.000
	13 Mandibulektomi Marginalis	2.785.200	1.856.800	4.642.000
	14 Debridement Luka Bakar Luas	2.785.200	1.856.800	4.642.000
	Khusus			
	15 Bedah Mikro > 5 jam	4.455.000	2.970.000	7.425.000
	16 Gabungan 2 atau lebih Operasi Besar dgn Sedang atau Besar dengan Besar	4.455.000	2.970.000	7.425.000
	17 Reduksi Mamma	4.455.000	2.970.000	7.425.000
	18 Fraktur Muka dengan Miniplate Screw	4.455.000	2.970.000	7.425.000
	19 Mikrotia	4.455.000	2.970.000	7.425.000
	20 Rekontruksi parah Ablatio Tumor dengan Flap	4.455.000	2.970.000	7.425.000
	21 Eksisi Hemagina Besar + Rekonstruksi dgn Flap	4.455.000	2.970.000	7.425.000
	22 Eksisi Hemagma + Rekonstruksi dgn Skin graft	4.455.000	2.970.000	7.425.000
	23 Free Flap Surgery	4.455.000	2.970.000	7.425.000
	24 Eksisi Luas Radikal + Rekonstruksi	4.455.000	2.970.000	7.425.000
	25 Hemiglosektomy + RND	4.455.000	2.970.000	7.425.000
	26 Glosektomy Total	4.455.000	2.970.000	7.425.000
	27 Hemipelvektomy Total	4.455.000	2.970.000	7.425.000
	28 Wide Eksisi Carcirona Kulit	4.455.000	2.970.000	7.425.000
	29 FR. Nasal	4.455.000	2.970.000	7.425.000
	30 Wide Eksisi Carcirona Kulit	4.455.000	2.970.000	7.425.000
	31 FR. Nasal	4.455.000	2.970.000	7.425.000
	32 Eksisi Lymphagiona	4.455.000	2.970.000	7.425.000
	33 Ortogratic Surgery	4.455.000	2.970.000	7.425.000
	34 Eksisi Chordae Hipospadi Khusus	4.455.000	2.970.000	7.425.000
	35 Urethroplasty Hipospadi Khusus	4.455.000	2.970.000	7.425.000
	36 Operasi Rekonstruksi (Palpebra, Telinga, Hidung, Tangan dan Jari)	4.455.000	2.970.000	7.425.000
	37 Mammoplasty	4.455.000	2.970.000	7.425.000
	38 Blepharoplasty Khusus	4.455.000	2.970.000	7.425.000
	39 Facelift Khusus	4.455.000	2.970.000	7.425.000
	40 Abbdoinal Lipectomy Khusus	4.455.000	2.970.000	7.425.000
	41 Mandibulektomy Total	4.455.000	2.970.000	7.425.000
	42 Mandibulektomy Partialis dangan rekonstruksi	4.455.000	2.970.000	7.425.000
	43 Koreksi Impresif Fraktur	4.455.000	2.970.000	7.425.000
	44 Maksilektomi Total	4.455.000	2.970.000	7.425.000
H. BEDAH SYARAF				
	Besar			
	1 Koreksi impresif fraktur sederhana kurang dari 1 jam	2.785.200	1.856.800	4.642.000
	2 Pemutusan dan eksisi syaraf	2.785.200	1.856.800	4.642.000
	3 Dekompresi saraf perifer	2.785.200	1.856.800	4.642.000
	4 PPRG (Percutaneous Retro Gassenan Pnizotomi)	2.785.200	1.856.800	4.642.000
	5 Koreksi impresif fraktur sederhana lebih dari 1 jam	2.785.200	1.856.800	4.642.000
	6 Pemasangan fiksasi interna	2.785.200	1.856.800	4.642.000
	7 Fungsi cairan otak	2.785.200	1.856.800	4.642.000
	8 Biopsi syaraf kutaneus	2.785.200	1.856.800	4.642.000
	9 Ekstirpasi tumor ekstrakarnial	2.785.200	1.856.800	4.642.000
	10 Trakeostomi	2.785.200	1.856.800	4.642.000
	Khusus I			
	1 Ekstirpasi Tumor Scalp / Cranium	4.455.000	2.970.000	7.425.000
	2 Pemasangan Traksi Cervical / dan pemasangan HaloVest	4.455.000	2.970.000	7.425.000

	3	Ventrikulostomi / VE Drainage	4.455.000	2.970.000	7.425.000
	4	Fronto-orbital advancement pada craniosynostosis	4.455.000	2.970.000	7.425.000
	5	Dekompresi Syaraf tepi	4.455.000	2.970.000	7.425.000
	6	Neurektomi/Neurolyse	4.455.000	2.970.000	7.425.000
	7	Pemasangan Pintasan VA / VP Shunt	4.455.000	2.970.000	7.425.000
	8	EMG / Evoked untuk intra operatif monitoring (IOM)	4.455.000	2.970.000	7.425.000
	Khusus II				
	1	Pemasangan fiksasi interna pada kasus bedah syaraf/instrumentasi	6.435.000	4.290.000	10.725.000
	2	Koreksi Scoliosis	6.435.000	4.290.000	10.725.000
	3	Koreksi Spondilitis	6.435.000	4.290.000	10.725.000
	4	Complicated Functional Neuro Percutaneous/ Paraverteb/ Visceral block	6.435.000	4.290.000	10.725.000
	5	Laminektomi Sederhana (single level)	6.435.000	4.290.000	10.725.000
	6	Operasi Fusi Korpus Vertebra Approach Anterior	6.435.000	4.290.000	10.725.000
	7	Operasi konvensional Plexus Brachialis / Lumbalis Sacralis Cranialis	6.435.000	4.290.000	10.725.000
	8	Rekonstruksi Meningokel Kranial (anterior/posterior)	6.435.000	4.290.000	10.725.000
	9	Rekonstruksi Meningokel Spina bifida	6.435.000	4.290.000	10.725.000
	10	Tumor spinal Daerah Torakolumbal	6.435.000	4.290.000	10.725.000
	11	HNP Lumbalis Kompleks (lebih dari 1 segmen approach posterior)	6.435.000	4.290.000	10.725.000
	12	Kraniotomi/trepanasi konvensional	6.435.000	4.290.000	10.725.000
	13	HNP Lumbalis Kompleks (lebih dari 1 segmen approach anterior)	6.435.000	4.290.000	10.725.000
	Khusus III				
	1	Complicated Functional Neuro Percutaneous Kordotomi	11.880.000	7.920.000	19.800.000
	2	Laminektomi Kompleks (multilevel)	11.880.000	7.920.000	19.800.000
	3	Operasi HNP / penyempitan syaraf / tulang belakang	11.880.000	7.920.000	19.800.000
	4	Operasi Kranioplasti / Koreksi Fraktur	11.880.000	7.920.000	19.800.000
	5	Tumor spinal Daerah Cervikal	11.880.000	7.920.000	19.800.000
	6	Pembedahan tulang belakang lain (tumor spinal, cloward, spina bifida)	11.880.000	7.920.000	19.800.000
	7	Operasi stereotaktik dan neuroendoskopi	11.880.000	7.920.000	19.800.000
	8	Koreksi impresif fraktur komplikata (midline)	11.880.000	7.920.000	19.800.000
	9	Eksplorasi kelainan otak supratentorial (biopsi)	11.880.000	7.920.000	19.800.000
	10	Infratentorial serta hipofise tumor (tumor pasca posterior)	11.880.000	7.920.000	19.800.000
	11	Infratentorial serta hipofise (SLTH)	11.880.000	7.920.000	19.800.000
	12	Pengangkatan tumor otak	11.880.000	7.920.000	19.800.000
	13	Operasi stabilisasi dan reposisi fraktur tulang belakang	11.880.000	7.920.000	19.800.000
	14	Operasi HNP penyempitan syaraf/tulang belakang	11.880.000	7.920.000	19.800.000
	15	Kraniotomi+Bedah Mikro	11.880.000	7.920.000	19.800.000
	16	Kraniotomi+Endoskopi	11.880.000	7.920.000	19.800.000
	17	Operasi Mikro Cranialis / Spinalis Perifer	11.880.000	7.920.000	19.800.000
	18	Complicated Functional Neuro Stereotaxy sederhana	11.880.000	7.920.000	19.800.000
	19	Tumor spinal Daerah Kraniospinal	11.880.000	7.920.000	19.800.000
	20	Operasi Fusi Korpus Vertebra Approach Posterior	11.880.000	7.920.000	19.800.000
	21	Operasi Miko Plexus Brachialis / Lumbalis Sacralis	11.880.000	7.920.000	19.800.000
	22	Complicated Functional Neuro Stereotaxy kompleks	11.880.000	7.920.000	19.800.000
	I. BEDAH THORAX				
	Besar				
	1	Thorax Drainage, WSD	2.785.200	1.856.800	4.642.000
	2	Open Windows pada Emphyema	2.785.200	1.856.800	4.642.000
	3	Open Biopsi Tumor Paru, Mediastinum	2.785.200	1.856.800	4.642.000
	4	Resectie IGA & Bone Graft	2.785.200	1.856.800	4.642.000

	5 Debridement	2.785.200	1.856.800	4.642.000
	Khusus I			
	1 Dekortikasi	4.455.000	2.970.000	7.425.000
	2 Lobectomy Paru	4.455.000	2.970.000	7.425.000
	3 Operasi tumor mediastinum, dll	4.455.000	2.970.000	7.425.000
	4 Toracotomy corpus alineum	4.455.000	2.970.000	7.425.000
	Khusus II			
	1 Torakotomi	6.435.000	4.290.000	10.725.000
	2 Open thoracotomi	6.435.000	4.290.000	10.725.000
	3 PPA : Lobectomi	6.435.000	4.290.000	10.725.000
	4 Dekortikasi	6.435.000	4.290.000	10.725.000
	5 Lobektomi paru	6.435.000	4.290.000	10.725.000
	6 Operasi tumor mediastrium	6.435.000	4.290.000	10.725.000
	7 Air Plumbage	6.435.000	4.290.000	10.725.000
	8 Muscle Plumbage	6.435.000	4.290.000	10.725.000
	9 Pnemonektomi	6.435.000	4.290.000	10.725.000
	10 Segmentektomi	6.435.000	4.290.000	10.725.000
	11 Omentumpexy	6.435.000	4.290.000	10.725.000
	12 Reseksi Trachea	6.435.000	4.290.000	10.725.000
	13 Sleeve Lobektomi	6.435.000	4.290.000	10.725.000
	14 Sleeve Pnemonektomi	6.435.000	4.290.000	10.725.000
	15 Trakeoplasti	6.435.000	4.290.000	10.725.000
J.	BEDAH ANAK			
	Sedang I			
	1 Biopsi Insisi tumor dengan narkose	1.544.400	1.029.600	2.574.000
	2 Biopsi / Eksisi KGB, Lipoma, Ateroma, Ganglion	1.544.400	1.029.600	2.574.000
	3 Insisi drainase / debridemen abses	1.544.400	1.029.600	2.574.000
	4 Insisi tongue tie	1.544.400	1.029.600	2.574.000
	5 Eksisi Gynecomastia	1.544.400	1.029.600	2.574.000
	6 Eksisi Granuloma Umbilikal	1.544.400	1.029.600	2.574.000
	7 Eksisi Hemangioma kecil	1.544.400	1.029.600	2.574.000
	8 Release Sinekchia vulva	1.544.400	1.029.600	2.574.000
	9 Biopsi rektum 'full thickness'	1.544.400	1.029.600	2.574.000
	10 Polipektomy rektum	1.544.400	1.029.600	2.574.000
	Sedang II			
	1 Herniotomi / Appendektomi	2.164.800	1.443.200	3.608.000
	2 Ligasi Tinggi	2.164.800	1.443.200	3.608.000
	3 Orchidectomy	2.164.800	1.443.200	3.608.000
	4 Kolostomi pada anak	2.164.800	1.443.200	3.608.000
	5 Gastrostomi pada anak	2.164.800	1.443.200	3.608.000
	6 Eksisi kista branchial	2.164.800	1.443.200	3.608.000
	7 Eksisi Higroma / Limfangioma simple	2.164.800	1.443.200	3.608.000
	8 Eksisi kista duktus tiroglosus (Operasi Systrunk)	2.164.800	1.443.200	3.608.000
	9 Repair defek hernia umbilikal	2.164.800	1.443.200	3.608.000
	10 Eksisi Baker cyst	2.164.800	1.443.200	3.608.000
	11 Potong stump	2.164.800	1.443.200	3.608.000
	12 Septectomy (potong septum)	2.164.800	1.443.200	3.608.000
	13 Sphincterotomy / Lynn procedure	2.164.800	1.443.200	3.608.000
	14 Prosedur Tiersch (prolapsus rekti)	2.164.800	1.443.200	3.608.000
	15 Fistulektomi perianal	2.164.800	1.443.200	3.608.000
	16 Gastroduodenoskopi	2.164.800	1.443.200	3.608.000
	17 Kolonoskopi	2.164.800	1.443.200	3.608.000

Besar				
1	Kolostomi neonatos	2.785.200	1.856.800	4.642.000
2	Gastrostomi pada neonatos	2.785.200	1.856.800	4.642.000
3	Herniotomy pada hernia inkarserata/strangulata	2.785.200	1.856.800	4.642.000
4	Herniotomy bilateral	2.785.200	1.856.800	4.642.000
5	Higroma colli / limfangioma besar	2.785.200	1.856.800	4.642.000
6	Eksisi hemangioma besar / multiple	2.785.200	1.856.800	4.642.000
7	Eksisi hemangioma dengan skin graft STSG / FTSG	2.785.200	1.856.800	4.642.000
8	Laparotomi+Appendektomi pada Appendix perforasi	2.785.200	1.856.800	4.642.000
9	Laparotomi + milking / reseksi pada invaginasi	2.785.200	1.856.800	4.642.000
10	Laparotomi pada trauma abdomen	2.785.200	1.856.800	4.642.000
11	Laparotomi pada perforasi usus	2.785.200	1.856.800	4.642.000
12	Laparotomi + reseksi usus halus / kolon	2.785.200	1.856.800	4.642.000
13	Proof laparotomy / biopsi per laparotomy	2.785.200	1.856.800	4.642.000
14	Splenectomy pada trauma	2.785.200	1.856.800	4.642.000
15	Eksisi kista urachus	2.785.200	1.856.800	4.642.000
16	Skrotoplasti	2.785.200	1.856.800	4.642.000
17	Khordektomi	2.785.200	1.856.800	4.642.000
18	Detorsi testis + Orchidopexy	2.785.200	1.856.800	4.642.000
19	Anoplasty / limited PSARP	2.785.200	1.856.800	4.642.000
20	Repair fistel recto-vaginal	2.785.200	1.856.800	4.642.000
Khusus				
1	Thoracotomi + anastomosis esofagus	4.455.000	2.970.000	7.425.000
2	Esofagostomi + gastrostomi (atresia esofagus)	4.455.000	2.970.000	7.425.000
3	Esofagomyotomi (Operasi Heller)	4.455.000	2.970.000	7.425.000
4	Reseksi + anastomosis esofagus	4.455.000	2.970.000	7.425.000
5	Esophageal replacement procedure (transposisi kolon, transposisi gaster)	4.455.000	2.970.000	7.425.000
6	Eksisi hygroma colli / axilla neonatus	4.455.000	2.970.000	7.425.000
7	Fundoplikasi gaster	4.455.000	2.970.000	7.425.000
8	Reseksi gaster	4.455.000	2.970.000	7.425.000
9	Pyloromyotomi (Operasi Fredet-Ramstedt)	4.455.000	2.970.000	7.425.000
10	Duodenoduodenostomi / Duodenojejunostomi	4.455.000	2.970.000	7.425.000
11	Ladd"s procedure	4.455.000	2.970.000	7.425.000
12	Laparotomi pada peritonitis neonatal	4.455.000	2.970.000	7.425.000
13	Penutupan Defek Hernia Diafragmatika	4.455.000	2.970.000	7.425.000
14	Plikasi diafragma	4.455.000	2.970.000	7.425.000
15	Reseksi Hepar (Tumor, Trauma)	4.455.000	2.970.000	7.425.000
16	Portoenterostomi (operasi Kasai)	4.455.000	2.970.000	7.425.000
17	Eksisi kista saluran empedu	4.455.000	2.970.000	7.425.000
18	Cystojejunostomi	4.455.000	2.970.000	7.425.000
19	Reseksi anastomosis pada atresia usus, duplikasi usus	4.455.000	2.970.000	7.425.000
20	Repair defek dinding perut (omphalocele,gastroschizis)	4.455.000	2.970.000	7.425.000
21	Herniotomy+laparotomy+reseksi+anastomosis	4.455.000	2.970.000	7.425.000
22	Abdominoperineal pull-through (malformasi anorectal)	4.455.000	2.970.000	7.425.000
23	Abdominorectal pull - through / Swenson procedure	4.455.000	2.970.000	7.425.000
24	Endorectal pull-through / Soave-Boley procedure	4.455.000	2.970.000	7.425.000
25	Retrorectal pull-through / Duhamel procedure	4.455.000	2.970.000	7.425.000
26	Postero Sagittal Anorectoplasty / PSARP	4.455.000	2.970.000	7.425.000
27	PSARP + laparotomi (abdomino perineal approach)	4.455.000	2.970.000	7.425.000
28	Postero Sagittal Anorectovaginourethroplasty / PSARVUP	4.455.000	2.970.000	7.425.000
29	Eksisi neuroblastoma	4.455.000	2.970.000	7.425.000

	30 Eksisi Teratoma retroperitoneal	4.455.000	2.970.000	7.425.000
	31 Eksisi Teratoma sacrococcygeal	4.455.000	2.970.000	7.425.000
	32 Eksisi Teratoma ovarium	4.455.000	2.970.000	7.425.000
	33 Splenektomi (thalasemia, hipersplenisme)	4.455.000	2.970.000	7.425.000
	34 Nefrektomi parsial	4.455.000	2.970.000	7.425.000
	35 Nefrourektomi tumor Wilms'	4.455.000	2.970.000	7.425.000
	36 Pyeloplasty	4.455.000	2.970.000	7.425.000
	37 Reimplantasi ureter	4.455.000	2.970.000	7.425.000
	38 Genitoplasty (clitoroplasty, vaginoplasty, phalloplasty)	4.455.000	2.970.000	7.425.000
	39 Urethroplasty	4.455.000	2.970.000	7.425.000
	40 Scrotoplasty + Chordectomy	4.455.000	2.970.000	7.425.000
	41 Repair cloacal extrophy	4.455.000	2.970.000	7.425.000
	42 Repair Bladder extrophy	4.455.000	2.970.000	7.425.000
	43 Endoscopy teurapeutic	4.455.000	2.970.000	7.425.000
	44 Bedah laparoscopi anak	4.455.000	2.970.000	7.425.000
K. BEDAH MATA				
	Sedang I			
	1 Iridectomy perifer / sektoral	1.544.400	1.029.600	2.574.000
	2 Paracentese	1.544.400	1.029.600	2.574.000
	3 Eviscreatie / Enuclatio	1.544.400	1.029.600	2.574.000
	4 Blepharoplasty	1.544.400	1.029.600	2.574.000
	5 Symblepharon luas	1.544.400	1.029.600	2.574.000
	6 Koreksi entropion	1.544.400	1.029.600	2.574.000
	7 Congenital fornix plastik	1.544.400	1.029.600	2.574.000
	8 Silikon intubasi	1.544.400	1.029.600	2.574.000
	9 Rekanalisasi rupture	1.544.400	1.029.600	2.574.000
	10 Trans kanal	1.544.400	1.029.600	2.574.000
	11 Koreksi entropion congenital	1.544.400	1.029.600	2.574.000
	12 Argon laser/kenon dengan anestesi lokal	1.544.400	1.029.600	2.574.000
	13 Cyclodeatheral	1.544.400	1.029.600	2.574.000
	14 Fotokoagulasi argon laser	1.544.400	1.029.600	2.574.000
	15 Aplikasi cryo	1.544.400	1.029.600	2.574.000
	Besar			
	1 Goniometri	2.785.200	1.856.800	4.642.000
	2 Anterior Scleroktomi	2.785.200	1.856.800	4.642.000
	3 Cyclodialyza	2.785.200	1.856.800	4.642.000
	4 Tridencleisis	2.785.200	1.856.800	4.642.000
	5 Posterior Scleroktomi	2.785.200	1.856.800	4.642.000
	6 Trabeculectomi	2.785.200	1.856.800	4.642.000
	7 Ablatio Retina	2.785.200	1.856.800	4.642.000
	8 Vitrectomy	2.785.200	1.856.800	4.642.000
	9 Blow Out Fraktura	2.785.200	1.856.800	4.642.000
	10 Rekonstruksi Saket	2.785.200	1.856.800	4.642.000
	11 Katarak (ECCE, ICCE, Ekstraksi Linear, Ekstraksi Inplant/IOL)	2.785.200	1.856.800	4.642.000
	12 Ekstraksi Corpus Alienum Intraocular	2.785.200	1.856.800	4.642.000
	13 ECCE + Lensa Inplant	2.785.200	1.856.800	4.642.000
	14 ICCE + Lensa Inplant	2.785.200	1.856.800	4.642.000
	15 Ekstraksi Inplant	2.785.200	1.856.800	4.642.000
	16 Inplant Lensa Sekunder	2.785.200	1.856.800	4.642.000
	17 Keratoplasti Lamelar	2.785.200	1.856.800	4.642.000
	18 Strabismus Koreksi	2.785.200	1.856.800	4.642.000

	19 Eucleasi / cangkok lemak	2.785.200	1.856.800	4.642.000
	Khusus I			
	1 Rekonstruksi Saset Berat	4.455.000	2.970.000	7.425.000
	2 Rekonstruksi Kelopak Berat	4.455.000	2.970.000	7.425.000
	3 Pasca Trauma Mekanik/ Non Kekanik Dekompresi	4.455.000	2.970.000	7.425.000
	4 Rekonstruksi Orbita Kongenital	4.455.000	2.970.000	7.425.000
	5 Koreksi Blefaro Fimosis Lengkap	4.455.000	2.970.000	7.425.000
	6 Orbitotomi Lateral	4.455.000	2.970.000	7.425.000
	7 dengan Glaukoma.	4.455.000	2.970.000	7.425.000
	8 Refraktif Surgery	4.455.000	2.970.000	7.425.000
	9 Eximer Laser	4.455.000	2.970.000	7.425.000
	Khusus II			
	1 Fraktur Tripodo / Multiple	6.435.000	4.290.000	10.725.000
	2 Triple Procedure Keratoplasti dgn Inplant IOL & ECCE	6.435.000	4.290.000	10.725.000
	3 Phacoemulsifikasi	6.435.000	4.290.000	10.725.000
	4 Trabekulektomi + ECCE/Phacoemulsifikasi	6.435.000	4.290.000	10.725.000
	5 Strabismus 3 - 4 Otot	6.435.000	4.290.000	10.725.000
	6 Syndroma Blefarophimosis	6.435.000	4.290.000	10.725.000
	7 Tumor Ganas / Adnexa Luas dengan Rekonstruksi	6.435.000	4.290.000	10.725.000
	8 Vitrektomi + Endo Laser + SB + Silikon Oil/Gas	6.435.000	4.290.000	10.725.000
L. BEDAH THT				
	Sedang I			
	1 Ekstraksi Granulasi Liang Telinga (Bius Umum)	1.544.400	1.029.600	2.574.000
	2 Adenoidektomi (Bius Umum)	1.544.400	1.029.600	2.574.000
	3 Tampon Belloccq	1.544.400	1.029.600	2.574.000
	4 Labioplasty (Bius Lokal)	1.544.400	1.029.600	2.574.000
	5 Insisi Abses / Abses Sub Periostal (Retroaurikular)	1.544.400	1.029.600	2.574.000
	6 (Bius Umum)	1.544.400	1.029.600	2.574.000
	7 Insisi Abses Septum (Bius Umum)	1.544.400	1.029.600	2.574.000
	8 Miringoplasty	1.544.400	1.029.600	2.574.000
	Besar			
	1 Reposisi Nasal	2.785.200	1.856.800	4.642.000
	2 Trepanasi Sinus Frontalis	2.785.200	1.856.800	4.642.000
	3 Cadwell Luc op	2.785.200	1.856.800	4.642.000
	4 Mikrolaringoskopy	2.785.200	1.856.800	4.642.000
	5 Reseksi konka Buloga	2.785.200	1.856.800	4.642.000
	6 Konkotomi	2.785.200	1.856.800	4.642.000
	7 Tonsilektomi dengan Anastesi Umum	2.785.200	1.856.800	4.642.000
	8 Polipektomi dengan Anastesi Umum	2.785.200	1.856.800	4.642.000
	9 Esofaguskopy	2.785.200	1.856.800	4.642.000
	10 Mostoidektomi Sempel	2.785.200	1.856.800	4.642.000
	11 Tracheostomy	2.785.200	1.856.800	4.642.000
	Khusus I			
	1 Mastoidektomi Radikal/Dekompresi Fasialis	4.455.000	2.970.000	7.425.000
	2 Laringektomi	4.455.000	2.970.000	7.425.000
	3 Degloving / Transpalatal / Rinotomi Lateral	4.455.000	2.970.000	7.425.000
	4 Maksilektomi	4.455.000	2.970.000	7.425.000
	5 FESS	4.455.000	2.970.000	7.425.000
	6 Stapedektomi	4.455.000	2.970.000	7.425.000
	7 Glosektomi Total	4.455.000	2.970.000	7.425.000
	8 Radical Neck Dissection	4.455.000	2.970.000	7.425.000
	9 Rekonstruksi Liang Telinga / Meatoplasty	4.455.000	2.970.000	7.425.000

	10 Timpanomastoidektomi	4.455.000	2.970.000	7.425.000
	11 Konkoplasty	4.455.000	2.970.000	7.425.000
	12 Septorinoplasty THT	4.455.000	2.970.000	7.425.000
	13 Rekonstruksi Laring / Laringofissure	4.455.000	2.970.000	7.425.000
	14 Struktur Trakes / Trakeofissure	4.455.000	2.970.000	7.425.000
	15 Palatoplasti	4.455.000	2.970.000	7.425.000
	16 Reposisi Maxilofacial	4.455.000	2.970.000	7.425.000
	17 Bronchoscopy	4.455.000	2.970.000	7.425.000
	18 Rinoplasty	4.455.000	2.970.000	7.425.000
	19 Septoplasty	4.455.000	2.970.000	7.425.000
	20 Parotidectomy	4.455.000	2.970.000	7.425.000
	21 Ekstraksi Duktus Triglosus	4.455.000	2.970.000	7.425.000
	Khusus II			
	1 Stapedektomi	6.435.000	4.290.000	10.725.000
	2 Implantansi Koklea	6.435.000	4.290.000	10.725.000
	3 Reimplantasi Koklea	6.435.000	4.290.000	10.725.000
	4 Laringektomi + RND THT	6.435.000	4.290.000	10.725.000
	5 Myocutaneus Flap/Pectoral Mayor	6.435.000	4.290.000	10.725.000
	6 Neuroktomi Saraf Vidian	6.435.000	4.290.000	10.725.000
M. BEDAH OBGYN				
	Sedang I			
	1 Biopsi Ca. Cervix	1.544.400	1.029.600	2.574.000
	2 Biopsi Ca. Vulva	1.544.400	1.029.600	2.574.000
	3 Fungsi Ascites	1.544.400	1.029.600	2.574.000
	4 Kauterisasi	1.544.400	1.029.600	2.574.000
	5 Krioterapi	1.544.400	1.029.600	2.574.000
	6 Eksisi Bartholimi Cyst	1.544.400	1.029.600	2.574.000
	7 Hidro Tubasi	1.544.400	1.029.600	2.574.000
	8 Removal Implanoe / Jadena Norplant	1.544.400	1.029.600	2.574.000
	9 Biopsi Endometrium	1.544.400	1.029.600	2.574.000
	10 Kuretase dengan Penyulit	1.544.400	1.029.600	2.574.000
	11 Sectio Sesarea	1.544.400	1.029.600	2.574.000
	Sedang II			
	1 Sterilisasi Minilaparotomi / Laparoscopi	2.164.800	1.443.200	3.608.000
	2 Ekstraksi Vacuum / Forceps	2.164.800	1.443.200	3.608.000
	3 Laparatomy Percobaan	2.164.800	1.443.200	3.608.000
	4 Perineoraphi / Kolporaphia	2.164.800	1.443.200	3.608.000
	5 Embriotomy	2.164.800	1.443.200	3.608.000
	6 Sterilisasi Post Partum	2.164.800	1.443.200	3.608.000
	7 Mini Laparatomy	2.164.800	1.443.200	3.608.000
	Besar			
	1 Tumor ovarium jinak	2.785.200	1.856.800	4.642.000
	2 Myomectomy	2.785.200	1.856.800	4.642.000
	3 Laparactomy Kehamilan Ektopik	2.785.200	1.856.800	4.642.000
	4 Salpingo-ooforectomy	2.785.200	1.856.800	4.642.000
	5 Histerectomy Simple	2.785.200	1.856.800	4.642.000
	6 Sectio Sesarea dengan Komplikasi	2.785.200	1.856.800	4.642.000
	Khusus			
	1 Radikal Histerektomi (Ca. Cervix)	4.455.000	2.970.000	7.425.000
	2 Radikal Vulvectomy (Ca. Vulva)	4.455.000	2.970.000	7.425.000
	3 Surgical Staging Ca. Ovarium	4.455.000	2.970.000	7.425.000
	4 Surgical Staging Ca. Endometrium / Corpus	4.455.000	2.970.000	7.425.000

	5	TVH + Kolposkopi Anterior & Posterior	4.455.000	2.970.000	7.425.000
	6	Tuboplasty	4.455.000	2.970.000	7.425.000
	7	Laparaskopi Operatif	4.455.000	2.970.000	7.425.000
	8	Operasi Fistula Genitalis	4.455.000	2.970.000	7.425.000
	9	Histereskopi Operatif	4.455.000	2.970.000	7.425.000
	10	Operasi Purundane	4.455.000	2.970.000	7.425.000
	11	Adenolisis	4.455.000	2.970.000	7.425.000
	12	Eksisi Kista Urachus	4.455.000	2.970.000	7.425.000
	13	Repair Fistel	4.455.000	2.970.000	7.425.000
N. BEDAH KULIT DAN KELAMIN					
	Sedang I				
	1.	Ekstirpasi Tumor	1.544.400	1.029.600	2.574.000
	Sedang II				
	1.	Reduksi Scalap	2.164.800	1.443.200	3.608.000
	Besar				
	1	Blepharoplasty	2.785.200	1.856.800	4.642.000
	2	Dermabrasi	2.785.200	1.856.800	4.642.000
	3	Transplantasi Rambut	2.785.200	1.856.800	4.642.000
	Khusus				
	1	Bedah Sedot Lemak	4.455.000	2.970.000	7.425.000
	2	Repigmentasi Vitiligo	4.455.000	2.970.000	7.425.000
	3	Skin Flap	4.455.000	2.970.000	7.425.000
	4	Skin Graft	4.455.000	2.970.000	7.425.000

WALIKOTA LANGSA,

ttd

USMAN ABDULLAH