

WORLD
BANK
INSTITUTE

Strategies for Private Sector Engagement and PPPs in Health

From Research to Policy
How Indonesia PHSA results influenced policy

Shita Dewi

Pathumwan Princess Hotel , Bangkok , Thailand
May 30 – June 4, 2011

Outline

- Background
- What we did
- Results

Indonesia PHSA

In 2009 we examined the recent growth of private hospital services in Indonesia, in collaboration with the Nossal Institute for Global Health, funded by AusAID.

– Objectives:

- to identify factors contributing to and impacting the growth of private hospitals
- to explore potential regulatory and policy responses

Indonesia PHSA Results

1. There is a long tradition of *charitable and religious based service provision* in Indonesia even before the public system was established.
2. During the last 10 years, NFP hospitals *growth* has stagnated (some converted to for-profit hospitals), while the *growth of for-profit hospitals has doubled*.
3. For-profit hospitals and NFP hospitals face the same *tax and levies burden*.
4. There are some *disincentive regulations* that restrict the growth of for-profit hospitals.

Hospital Providers

- Public
- Private Nonprofit
- Private for Profit Limited Company
- Private Nonprofit Community Association

What we did:

- Premise: there should be a *policy change* to support NFP hospitals to ensure their sustainability
- Strategy: Stakeholder engagement
 - First, we *identified* the immediate stakeholders, namely the NFP hospital associations, to *engage* them in the policy community dialogue.
 - Then, we *identified policy champions* in the National parliament and the Ministry of Health (MOH).

How we did it:

The results, so far

— The Hospital Act (2009)

- distinguished for-profit and NFP hospitals for the first time
- acknowledged the rights to tax incentives for the NFP hospitals

— Challenges: need to develop regulations to give effect to this provision.

- MOH should define specific criteria of NFP hospital
- Ministry of Finance should regulate the tax incentives

The results, so far cont'd

– The MOH Task Force

- The task force consists of an academic representative, representatives of the NFP hospital associations (six people), and representatives of MOH (three people)
- At the end of 2010 the task force developed a Brief to the Minister of Health
 - Challenge 1: turning the Brief into a legal operational regulation
 - Challenge 2: advocating the case to the MOF