

*Ortopedska bolnišnica
Valdoltra*

LETNO POROČILO ZA LETO 2013

Odgovorna oseba: v.d. direktorja Radoslav Marčan, dr. med., spec. ortoped

Februar 2014

**Ortopedska bolnišnica
Valdoltra**

Št.: 16/4-14

Datum: 25. 2. 2014

Svet zavoda Ortopedske bolnišnice Valdoltra je na 4. redni seji dne 25. 2. 2014 po obravnavi Letnega poročila Ortopedske bolnišnice Valdoltra za leto 2013 sprejeli naslednji

Sklep

- Presežek odhodkov nad prihodki v vrednosti 1.375.338 € se za leto 2013 krije v breme konta 985 – presežek prihodkov nad odhodki. Preostali del presežka prihodkov nad odhodki iz preteklih let v vrednosti 1.742.097 € ostane nerazporejen. O namenu razporeditve kumulativnega presežka prihodkov nad odhodki se svet zavoda odloči ob sprejemu Finančnega načrta bolnišnice za leto 2014.
- Letno poročilo Ortopedske bolnišnice Valdoltra za leto 2013 se sprejme v predlagani obliki.

Ortopedska bolnišnica
Valdoltra
Ospedale ortopedico
Valdoltra
2
Ankaran - Slovenija

Predsednica sveta zavoda
Ortopedske bolnišnice Valdoltra
mag. Danica Cmrečnjak

KAZALO

UVOD	1
OSNOVNI PODATKI O ORTOPEDSKI BOLNIŠNICI VALDOLTRA	2
POSLOVNO POROČILO ZA LETO 2013	3
1. ZAKONSKE IN DRUGE PRAVNE PODLAGE, KI POJASNJUJEJO DELOVNO PODROČJE ZAVODA	5
2. DOLGOROČNI CILJI ORTOPEDSKE BOLNIŠNICE VALDOLTRA	8
3. LETNI CILJI ORTOPEDSKE BOLNIŠNICE VALDOLTRA, KI IZHAJAJO IZ STRATEŠKIH CILJEV	9
4. OCENA USPEHA PRI DOSEGANJU ZASTAVLJENIH CILJEV	10
4.1. REALIZACIJA LETNIH CILJEV	30
4.2. REALIZACIJA DELOVNEGA PROGRAMA	30
4.2.1. Glavne značilnosti pogodbe z ZZZS	31
4.2.2. Uresničevanje planiranega fizičnega obsega dela v letu 2013 do ZZZS in ostalih plačnikov	31
4.2.3. Poročanje o izvajanju mednarodnih projektov	33
4.3. POSLOVNI IZID	33
5. NASTANEK MOREBITNIH NEDOPUSTNIH ALI NEPRIČAKOVANIH POSLEDIC PRI IZVAJANJU PROGRAMA DELA	33
6. OCENA USPEHA PRI DOSEGANJU ZASTAVLJENIH CILJEV	34
7. OCENA GOSPODARNOSTI IN UČINKOVITOSTI POSLOVANJA	35
7.1. KAZALNIKI POSLOVNE UČINKOVITOSTI	35
7.2. FINANČNI KAZALNIKI POSLOVANJA	35
8. OCENA STROKOVNE UČINKOVITOSTI - KAKOVOSTI IN VARNOSTI	36
9. OCENA NOTRANJEGA NADZORA JAVNIH FINANC	42
10. POJASNILA NA PODROČJIH, KJER ZASTAVLJENI CILJI NISO BILI DOSEŽENI	43
11. OCENA UČINKOV POSLOVANJA NA DRUGA PODROČJA	43
12. DRUGA POJASNILA	44
12.1. PREDSTAVITEV ZAPOSLENIH PO POKLICIH IN PODROČJIH DELA	44
12.1.1. Analiza kadrovanja in kadrovske politike	46
12.1.2. Ostale oblike dela	48
12.1.3. Izobraževanje, specializacije in pripravništva	48
12.1.4. Dejavnosti, oddane zunanjim izvajalcem	49
12.2. POROČILO O INVESTICIJSKIH VLAGANJIH V LETU 2013	49
12.3. POROČILO O OPRAVLJENIH VZDRŽEVALNIH DELIH V LETU 2013	52
RAČUNOVODSKO POROČILO ZA LETO 2013	55
1. POJASNILA K POSTAVKAM BILANCE STANJA IN PRILOGAM K BILANCI STANJA	57
1.1. SREDSTVA	57
1.2. OBVEZNOSTI DO VIROV SREDSTEV	61
2. POJASNILA K POSTAVKAM IZKAZA PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV	63
2.1. ANALIZA PRIHODKOV	64
2.2. ANALIZA ODHODKOV	64
2.3. POSLOVNI IZID	71
2.3.1. Pojasnila k postavkam izkaza prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka	72
2.3.2. Pojasnila k izkazu računa finančnih terjatev in naložb določenih uporabnikov	72
2.3.3. Pojasnila k izkazu računa financiranja določenih uporabnikov	72
2.3.4. Pojasnila k izkazu prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti	73
2.4. PREGLEDNOST FINANČNIH ODNOSOV	73

3. POROČILO O PORABI SREDSTEV POSLOVNEGA IZIDA V SKLADU S SKLEPI SVETA ZAVODA	73
4. PREDLOG RAZPOREDITVE UGOTOVLJENEGA POSLOVNEGA IZIDA V LETU 2013	74

UVOD

Poslovno leto 2013 je bilo za Ortopedsko bolnišnico Valdoltra (OBV) in njene zaposlene v številnih pogledih zelo razburljivo. Prilagajanje kriznim pogojem poslovanja in prevzem vodenja bolnišnice s strani novega v.d. direktorja je zahtevalo na posameznih področjih spremembe v načinu delovanja, prilagajanje zaostrenim razmeram in upoštevanje sprejetih sanacijskih ukrepov. Kljub prizadevanjem vodstva in zaposlenih se je izguba v letu 2013 glede na preteklo leto povečala, saj OBV ob praktično nespremenjenem obsegu izvedenega programa zdravstvenih storitev ni uspelo pokriti izpada 1,5 milijona evrov prihodkov iz naslova pogodbe z glavnim financerjem.

Neprijazno gospodarsko okolje, v katerem trenutno posluje OBV, ni odvrnilo vodstva od prizadevanj, da z lastnimi naporimi uresniči zadani cilj postati referenčni center in si pridobiti status terciarne ustanove, kar bo dvignilo prepoznavnost OBV izven slovenskih meja in omogočilo uspešno nastopanje na tujih trgih. Gibanje javnofinančnih sredstev nas žal že nekaj let sili k iskanju dodatnih tržnih finančnih sredstev, ki bi omogočila nujno potrebna investicijska vlaganja na različnih področjih, kot sta obnova in razširitev operacijskih kapacitet in nakup moderne medicinske opreme. Bolnišnica izvaja kakovostne zdravstvene storitve z opremo, ki je tehnološko zastarela in ne sledi več možnostim, ki jih ponuja trg. Z naporimi, ki so bili vloženi v pridobitev dodatnih samoplačniških operacij, še niso bili doseženi ustrezni rezultati. Bodo pa prizadevanja OBV na tem področju nedvomno kmalu obrodila sadove, ki bodo dokazali pravilnost usmeritve OBV na tuje trge zdravstvenih storitev.

Konec leta je OBV vložila predlog za priznanje statusa terciarnega zdravstvenega zavoda, saj izpolnjuje predpisana kadrovska merila, prav tako zaposleni v bolnišnici aktivno sodelujejo na posameznih raziskovalnih področjih in objavljajo znanstvene ter strokovne članke v priznanih strokovnih revijah. Dodati velja, da so rezultati zdravstvenih storitev v OBV že več let primerljivi z izidi največjih tujih ortopedskih centrov.

Tako kot leto pred tem, je lani OBV uspešno prestala NIAHO akreditacijsko presojo, kar je zaposlenim kljub velikim delovnim obremenitvam dalo pomemben zagon pri izvajanju rednega dela. Verjamemo, da kljub nekaterim neprijaznim medijskim zapisom in ugotovitvam, ki jih je podala državna institucija, delamo vsi v OBV v korist bolnikov, ki so deležni vseh storitev z enako dostopnostjo v skladu z visokimi strokovnimi standardi in dejanskimi potrebami. V naslednjih letih si bomo zaposleni še bolj prizadevali za utrditev slovesa Ortopedske bolnišnice Valdoltra kot bolniku prijazne in strokovne ustanove, ki predstavlja zgled transparentnega delovanja na področju ortopedije in ortopedske kirurgije in spremljajočega poslovanja.

V. d. direktorja
Radoslav Marčan, dr. med.,
specialist ortoped

OSNOVNI PODATKI O ORTOPEDSKI BOLNIŠNICI VALDOLTRA

Ime: **ORTOPEDSKA BOLNIŠNICA VALDOLTRA**

Sedež: **Jadranska cesta 31, 6280 ANKARAN**

Šifra dejavnosti: **86.100**

Matična številka: **5053765**

Davčna številka: **SI 30348145**

Šifra uporabnika proračuna: **27731**

Številka podračuna EZR: **01100-6030277312**

Telefon: **05 6696 100**

Telefax: **05 6527 185**

E-pošta: **info@ob-valdoltra.si**

Spletna stran: <http://www.ob-valdoltra.si>

Ustanovitelj in datum ustanovitve: **Republika Slovenija, 09.12.1993**

Dejavnosti: Zdravstvena dejavnost na sekundarni in terciarni ravni, v okviru katere zavod opravlja:

- bolnišnično zdravstveno dejavnost,
- specialistično ambulantno dejavnost,
- izobraževalno dejavnost,
- raziskovalno dejavnost,
- druge dejavnosti skupnega pomena, ki se organizirajo zaradi nemotenega delovanja bolnišnice.

Število zaposlenih: **309**

Organi zavoda:

- svet zavoda,
- direktor,
- strokovno - medicinski svet,
- svet za ekonomsko – upravno področje,
- izvršilni organi in komisije.

PODROBNEJŠA ORGANIZACIJA ORTOPEDSKE BOLNIŠNICE VALDOLTRA

VODSTVO ORTOPEDSKE BOLNIŠNICE VALDOLTRA

v.d. direktorja Radoslav Marčan, dr. med., spec. ortoped

ORTOPEDSKA BOLNIŠNICA VALDOLTRA
Jadranska cesta 31, 6280 Ankaran

POSLOVNO POROČILO ZA LETO 2013

Odgovorna oseba: v. d. direktorja Radoslav Marčan, dr. med., spec. ortoped

Februar 2014

POSLOVNO POROČILO VSEBUJE NASLEDNJA POJASNILA:

Poročilo o doseženih ciljih in rezultatih predpisuje Navodilo o pripravi zaključnega računa državnega in občinskega proračuna ter metodologije za pripravo poročila o doseženih ciljih in rezultatih neposrednih in posrednih uporabnikov proračuna – Uradni list RS, št. 12/01, 10/06, 8/07, 102/10:

- a) Zakonske in druge pravne podlage, ki pojasnjujejo delovno področje zavoda;
- b) Dolgoročne cilje zavoda;
- c) Letne cilje zastavljene v obrazložitvi programa dela in finančnega načrta zavoda;
- d) Oceno uspeha pri doseganju zastavljenih ciljev, upošteva fizične, finančne in opisne kazalce (indikatorje), določene v obrazložitvi programa dela in finančnega načrta po posameznih področjih dejavnosti;
- e) Nastanek morebitnih nedopustnih ali nepričakovanih posledic pri izvajanju programa dela;
- f) Oceno uspeha pri doseganju zastavljenih ciljev v primerjavi z doseženimi cilji iz poročila preteklega leta ali več preteklih let;
- g) Oceno gospodarnosti in učinkovitosti poslovanja, kot jih je predpisalo pristojno ministrstvo in ukrepe za izboljšanje učinkovitosti ter kvalitete poslovanja;
- h) Oceno notranjega nadzora javnih financ;
- i) Pojasnila na področjih, kjer zastavljeni cilji niso bili doseženi;
- j) Oceno učinkov poslovanja posrednega uporabnika na druga področja, predvsem pa na gospodarstvo, socialo, varstvo okolja, regionalni razvoj in urejanje prostora;
- k) Druga pojasnila, ki vsebujejo analizo kadrovanja in kadrovske politike in poročilo o investicijskih vlaganjih.

1. ZAKONSKE IN DRUGE PRAVNE PODLAGE, KI POJASNJUJEJO DELOVNO PODROČJE ZAVODA

a) Zakonske podlage za izvajanje dejavnosti zavodov:

- Zakon o zavodih (Uradni list RS, št. 12/91, 8/96, 36/00-ZPDZC, 127/06-ZJZP),
- Zakon o zdravstveni dejavnosti (Uradni list RS, št. 23/05-UPB2, 15/08-ZPacP, 23/08, 58/08-ZZdrS-E, 77/08-ZDZdr, 40/12-ZUJF, 14/13),
- Zakon o zdravniški službi (Uradni list RS, št. 72/06-UPB3, 15/08-ZPacP, 58/08, 107/10-ZPPKZ, 40/12-ZUJF),
- Določila Splošnega dogovora za leto 2013 z aneksi,
- Pogodbe o izvajanju programa zdravstvenih storitev za pogodbeno leto 2013 z ZZZS.

b) Zakonske in druge pravne podlage za pripravo letnega poročila:

- Zakon o javnih financah (Uradni list RS, št. 11/11-UPB4, 110/11-ZDIU12, 46/13-ZIPRS1314-A, 101/13-ZIPRS1415, 101/13),
- Zakon o izvrševanju proračunov Republike Slovenije za leti 2013 in 2014 (ZIPRS1314) (Uradni list RS, št. 104/12, 46/13, 61/13, 82/13, 101/13-ZIPRS1415, 101/13-ZDavNepr, 111/13-ZOPSPU-A),
- Zakon o računovodstvu (Uradni list RS, št. 23/99, 30/02-ZJF-C, 114/06-ZUE)
- Zakon o preglednosti finančnih odnosov in ločenem evidentiranju različnih dejavnosti (Uradni list RS, št. 33/11),
- Navodilo o pripravi zaključnega računa državnega in občinskega proračuna ter metodologije za pripravo poročila o doseženih ciljih in rezultatih neposrednih in posrednih uporabnikov proračuna (Uradni list RS, št. 12/01, 10/06, 8/07, 102/10),
- Pravilnik o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava (Uradni list RS, št. 115/02, 21/03, 134/03, 126/04, 120/07, 124/08, 58/10, 104/10, 104/11),
- Pravilnik o enotnem kontnem načrtu za proračunske uporabnike in druge osebe javnega prava (Uradni list RS, št. 112/09, 58/10, 104/10, 104/11, 97/12, 108/13),
- Pravilnik o razčlenjevanju in merjenju prihodkov in odhodkov pravnih oseb javnega prava (Uradni list RS, št. 134/03, 34/04, 13/05, 138/06, 120/07, 112/09, 58/10, 97/12),
- Pravilnik o načinu in stopnjah odpisa neopredmetenih sredstev in opredmetenih osnovnih sredstev (Uradni list RS, št. 45/05, 138/06, 120/07, 48/09, 112/09, 58/10, 108/13),
- Pravilnik o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (Uradni list RS, 46/03),
- Pravilnik o načinu in rokih usklajevanja terjatev in obveznosti po 37. členu Zakona o računovodstvu (Uradni list RS, št. 117/02, 134/03, 108/13),
- Uredba o delovni uspešnosti iz naslova prodaje blaga in storitev na trgu (Uradni list RS, št. 97/09, 41/12),
- Pravilnik o določitvi obsega sredstev za delovno uspešnost iz naslova prodaje blaga in storitev na trgu v javnih zavodih iz pristojnosti Ministrstva za zdravje (Uradni list RS, št. 7/10, 3/13),
- Navodilo v zvezi z razmejitvijo dejavnosti javnih zdravstvenih zavodov na javno službo in tržno dejavnost Ministrstva za zdravje (Št. dokumenta 012-11/2011-20 z dne 15. 12. 2011).

c) Interni akti Ortopedske bolnišnice Valdoltra

Zap. št.	Naziv splošnega akta zavoda	Leto sprejema oz. spremembe splošnega akta zavoda
1.	Statut javnega zavoda Ortopedske bolnišnice Valdoltra	1994, spremembe 1997, 2006, prečiščeno besedilo 2007, spremembe 2009
2.	Pravilnik o evidenci delovnega časa	1994, spremembe 1999
3.	Pravilnik o internem strokovnem nadzoru	1995, spremembe 2004, prečiščeno besedilo 2004
4.	Pravilnik o vratarski službi	1997
5.	Pravilnik o ravnanju z žigi in stampiljkami v OBV	1999, spremembe 2005
6.	Organizacijsko navodilo o postopku vročitve poštnih pošiljk v OBV	1999
7.	Organizacijsko navodilo o koriščenju letnega dopusta ter odsotnosti z dela z nadomestilom oz. brez nadomestila plače	2000
8.	Navodila KOBO	2000
9.	Izjava o varnosti z oceno tveganja	2001
10.	Strokovni standardi zdravstvene nege	2001 in naslednji
11.	Pravilnik o opravljanju raziskovalne dejavnosti	2002
12.	Navodila o dežurni službi	2002, spremembe 2008, 2010, prečiščeno besedilo 2011
13.	Poslovník sveta zavoda	2003
14.	Delotoki – Navodila (dežurstvo, izraba letnega dopusta, bolniške odsotnosti, delo preko polnega delovnega časa)	2003
15.	Dokumentacija zdravstvene nege	2003 in naslednji
16.	Pravilnik o notranjem revidiranju	2004
17.	Pravilnik o računovodstvu	2004
18.	Navodilo o popisu sredstev in obveznosti do virov sredstev	2004
19.	Sklepi o delovnem času	2004 in naslednji
20.	Pravilnik o varnosti in zdravju pri delu	2005
21.	Pravilnik o delavskem domu	2005, spremembe 2008, prečiščeno besedilo 2008
22.	Hišni red delavskega doma	2005

23.	Načrt gospodarjenja z odpadki	2005 in naslednji s posodobitvami
24.	Pravilnik o dostopu do informacij javnega značaja	2005
25.	Katalog informacij javnega značaja	2005, prenovljen 2012, 2013
26.	Navodila in postopki pri transfuziji krvi in krvnih pripravkov	2005, dopolnitev 2013
27.	Navodila o ravnanju z odpadki, ki nastajajo pri opravljanju zdravstvene dejavnosti	2005 in naslednja
28.	Navodila o uporabi osnovnih sredstev Ortopedske bolnišnice Valdoltra	2005
29.	Navodila o uporabi službenih mobitelov	2005
30.	Navodila HACCP sistema	2005
31.	HACCP sistem kuhinje	2005
32.	Organizacijska navodila za naročanje prehrane bolnikom	2005
33.	Navodila za uporabo modula »Diete« v Birpisu	2005
34.	Organizacijsko navodilo – najava prireditve v OBV	2005
35.	Požarni red	2006, 2008, 2009
36.	Navodilo o vpogledu, prepisovanju ali kopiranju in posredovanju podatkov iz zdravstvene dokumentacije	2006
37.	Navodila o stalni pripravljenosti	2006, spremembe 2010 in 2013
38.	Pravilnik o zavarovanju osebnih in drugih podatkov v Ortopedski bolnišnici Valdoltra in Priloga	2007, spremembe 2013
39.	Katalog zbirk osebnih podatkov	2007
40.	Pravila reda in discipline v Ortopedski bolnišnici Valdoltra	2007
41.	Navodila o financiranju programa izobraževanja in strokovnega izpopolnjevanja ter službenih potovanj v tujino	2007
42.	Pravilnik o organizaciji dela in sistemizaciji delovnih mest v Ortopedski bolnišnici Valdoltra	2008, spremembe 2009, 2010, 2011, 2012, 2013
43.	Navodila o evidentiranju dela v neenakomerno razporejenem delovnem času	2008, spremembe 2012
44.	Poslovniki o volitvah predstavnikov delavcev v svet zavoda OBV	2009
45.	Navodilo o prepovedi nadlegovanja ali trpinčenja na delovnem mestu	2009
46.	Navodila o določanju, izvajanju in evidentiranju mentorskega dela ter obračunavanju in	2010

	izplačevanju mentorskega dodatka	
47.	Navodila o izvedbi in obračunavanju strokovnih mnenj	2010
48.	Sklep o višini položajnega dodatka	2010, spremembe 2012, 2013
49.	Sklep o določitvi delovnih mest, na katerih se opravlja dežurstvo	2010
50.	Sklep o evidenci in obračunu dežurstva	2011
51.	Sklep o razporedu delovnega časa izvajalcev NZV	2011
52.	Sklep o internih šifrah dežurnih delovnih mest in plačilu dežurstva	2011
53.	Pravilnik o opravljanju raziskovalne dejavnosti	2011
54.	Sklep (o delovni uspešnosti iz naslova povečanega obsega dela)	2012
55.	Stroškovnik posredovanja informacij javnega značaja	2012
56.	Delovni koledar za leto 2013	2013
57.	Navodila za reševanje pritožb pacientov	2013
58.	Navodila o izvajanju strokovnega izobraževanja zdravnikov specializantov in zunanjih zdravnikov na izobraževanju v Ortopedski bolnišnici Valdoltra	2013
59.	Navodilo o krogotoku dokumentacije in likvidacije računov	2013
60.	Pravilnik o vodenju čakalnih seznamov za zdravstvene storitve v Ortopedski bolnišnici Valdoltra	2013
61.	Pravilnik o izvajanju tržne dejavnosti v Ortopedski bolnišnici Valdoltra	2013
62.	Navodilo o izvajanju zdravstvenih tržnih storitev	2013

2. DOLGOROČNI CILJI ORTOPEDSKE BOLNIŠNICE VALDOLTRA

Ortopedska bolnišnica Valdoltra je v okviru Strateško razvojnih načrtov sprejela naslednje **strateške cilje**:

1) Reorganizirati in racionalizirati poslovanje za izboljšanje rezultatov poslovanja in harmoničen razvoj na vseh področjih poslovanja:

ukinitve paviljonov kot organizacijskih enot, povezovanje enot na poslovno upravnem področju – uvedba organizacijske strukture, ki bo temeljila na dejavnostih oz. procesih z imenovanimi vodji dejavnosti (lastniki procesov), ki bodo imeli strokovne in finančne pristojnosti in odgovornosti;

- 2) **Tržiti storitve:**
analiza in izbor prioriternih tržnih segmentov, analiza učinkov uvedbe OBV ambulant v Sloveniji in Italiji, delovanje na področju medicinskega turizma in aktivno sodelovanje s komercialnimi zavarovalnicami;
- 3) **Zaključiti proces mednarodne akreditacije (DNV standard kakovosti):**
mednarodna akreditacija je priložnost za izboljšanje poslovanja in podlaga za uspešno trženje storitev na domačem in mednarodnih trgih. Na poti osvojitve mednarodne akreditacije bo OBV definirala medicinske procese in standarde, izvajala meritve in uvajala izboljšave: meritve rezultatov posegov, zadovoljstva pacientov in zaposlenih ter uvajanje izboljšav so predpogoj za zaključek procesa mednarodne akreditacije in uspešno delovanje OBV v prihodnje;
- 4) **Pridobiti status terciarne ustanove – ortopedskega inštituta:**
s pridobivanjem raziskovalnih projektov, spodbujanjem doktorskega študija in habilitacij ter aktivnim pisanjem znanstvenih člankov, bomo omogočili pozicioniranje OBV na ravni terciarne ustanove, prispevali k razvoju doktrine in spodbujali razvoj ter prenos znanja med zaposlenimi v OBV;
- 5) **Razvijati temeljne dejavnosti in uvesti najmanj eno dodatno, komplementarno dejavnost:**
v skladu s svetovnimi trendi bomo razvijali temeljne dejavnosti; s ciljem nuditi še bolj celovito oskrbo pacientom bomo analizirali možnosti za uvedbo dodatnih komplementarnih dejavnosti, zlasti na področju revmatologije in plastične kirurgije;
- 6) **Pripraviti se na proces vzpostavljanja javno-zasebnega partnerstva:**
OBV je lahko zanimiva priložnost za zasebne investitorje, zato bomo delovali v smeri nadaljnjega izboljševanja konkurenčnosti in s tem povečevali vrednost vloženih sredstev obstoječim javnim in morebitnim novim zasebnim investitorjem.

3. LETNI CILJI ORTOPEDSKE BOLNIŠNICE VALDOLTRA, KI IZHAJAJO IZ STRATEŠKIH CILJEV

Bolnišnica si je, ob upoštevanju znanih makro in mikro ekonomskih pogojev poslovanja, zastavila naslednje temeljne letne cilje, ki vključujejo tudi sanacijske ukrepe:

- 1.cilj** : uravnotežen poslovni rezultat v obračunskem obdobju z zmanjšanjem stroškov in odhodkov ter povečevanjem prihodkov iz tržne dejavnosti na zdravstvenem in nezdravstvenem področju;
- 2.cilj**: izpolnitev vseh pogodbenih obveznosti po pogodbi z ZZS in plačano preseganje do 5% v okviru rednega delovnega časa;
- 3.cilj**: zagotavljanje nemotenega finančnega poslovanja bolnišnice ob pravočasnem izpolnjevanju obveznosti do zaposlenih in do dobaviteljev;
- 4.cilj**: skrajšanje oz. vsaj ohranitev čakalnih dob na vseh področjih dejavnosti;
- 5.cilj**: skrajšanje ležalne dobe in povečevanje števila sprejemov v dnevno bolnišnico;

6.cilj: izboljševanje kakovosti in varnosti, spremljanje kazalnikov kakovosti in zadržati certifikat akreditacije bolnišnice po standardu NIAHO; izpolnitev pogojev za pridobitev ISO standarda 9001;

7.cilj: zagotoviti uravnotežen razvoj stroke po posameznih subkliničnih področjih ob upoštevanju zaostrenih pogojev poslovanja;

8.cilj: dokončanje strateškega projekta reorganizacije bolnišnice z vpeljavo kontrolinga;

9.cilj: dokončanje analize izpolnjevanja pogojev in meril za pridobitev statusa terciarne ustanove;

10.cilj: vključevanje v nove raziskovalne projekte in uspešno izpolnjevanje že začelih projektov;

11.cilj: izvedba projekta izgradnje dodatnih operacijskih dvoran in sanacija oddelka pooperativne nege;

12.cilj: faza izvedbe projekta požarne varnosti bolnišnice.

4. OCENA USPEHA PRI DOSEGANJU ZASTAVLJENIH CILJEV

Poročilo o delu na področju kakovosti, varnosti in poslovne odličnosti ter doseganja strateških ciljev bolnišnice

Na področju izboljševanja kakovosti in varnosti ter poslovne odličnosti smo v preteklem letu delovali predvsem v smeri izpolnjevanja strateških in letnih ciljev. Med temi je eden pomembnejših ciljev izpeljava oz. dokončanje projekta reorganizacije, ki temelji na predpostavkah procesnega vodenja, interdisciplinarnega sodelovanja in timskega dela. Začetne aktivnosti na projektu so pričele leta 2012, ko je bilo strokovno medicinsko področje opredeljeno kot temeljna dejavnost. Opredelili smo tudi glavni proces – t.j. zdravljenje ortopedskega bolnika, lastnike procesa po subkliničnih dejavnostih ter identificirali spremljajoče in podporne dejavnosti in podprocese. Vzpostavljati se je pričel tudi sistem obvladovanja kakovosti in varnosti na podlagi obstoječih praks in dokumentov v skladu z zahtevami akreditacijskega standarda in procesne usmerjenosti (prva presoja po mednarodnem akreditacijskem standardu je bila izvedena že leta 2011). V preteklem letu smo uvajali izboljšave in izpopolnjevanja predvsem v smislu dogovorjenih postopkov, urejenosti navodil, dokumentov, tehničnem obvladovanju objektov in opreme. Uspešno smo prestali tudi tretjo akreditacijsko presojo, vendar ugotavljamo, da je potrebno na tem področju narediti še veliko, predvsem v smeri ureditve postopkov za varno delo (varovanje in sledljivost vzdrževanja opreme, vzpostavitev požarne varnosti, ipd.).

Ekonomski pogoji poslovanja so tudi v letu 2013 v veliki meri onemogočili nadaljevanje aktivnosti pri uvajanju kontrolinga ter posodobitvi poslovno informacijskega sistema.

Tekom celega leta smo si prizadevali pridobiti dodatne tržne prihodke predvsem iz tujih trgov. Organizirani so bili obiski predstavnikov različnih agencij, ki delujejo na področju zdravstvenega turizma (na trgu Rusije in Bližnjega Vzhoda). Z namenom boljšega izkoristka potenciala bolnišnice, ki ga ima bolnišnica v lastnem kadru, znanju in usposobljenosti, je cilj bolnišnice, da doseže nivo 5.000 ortopedskih operacij letno, kar bi bolnišnico uvrstilo med elitne svetovne centre. Vendar pa se zavedamo, da bi za doseg tega cilja morali pridobiti dodatne operacijske dvorane in postelje v pooperativni negi, ki ustrezajo vsem tehničnim standardom. Trenutne zmogljivosti so polno zasedene za redni program, ves dodatni program iz naslova trženja ali dodatnih programov lahko izvajamo le izven rednega delovnega časa, pa še to omejeno zaradi zasedenosti postelj v oddelku pooperativne nege.

Konec leta 2013 je delovna skupina, ki je sodelovala pri projektu pridobitve statusa terciarne ustanove, posredovala dokumente o izpolnjevanju kriterijev na resorno ministrstvo. Pridobitev statusa bi nam, poleg ustrežnejšega financiranja najzahtevnejših in strokovno najtežjih posegov, omogočila tudi lažje konkuriranje in delo na raziskovalnem področju in s tem večjo prepoznavnost in vrhunskost v širši strokovni javnosti ter nenazadnje konkurenčnost v smislu referenčnega centra pri čezmejnem pretoku bolnikov in znanja.

Za vzpostavitev in obvladovanje sistema kakovosti in varnosti v bolnišnici tudi v preteklem letu nismo zagotovili dodatnega kadra, kar povzroča zastoje tudi pri realizaciji načrtanih ciljev (trenutno je na tem področju zaposlena le ena oseba 80%).

Poročilo o delu na strokovno medicinskem področju

Dejavnost na področju endoprotetike sklepov

Dejavnost endoprotetike je skozi leto 2013 izvajalo 16 ortopedov. V drugi polovici leta 2013 so se upokojili trije endoprotetiki, dodatno tudi endoprotetik, ki pa v zadnjem letu zaradi zdravstvenih težav ni več operiral. En endoprotetik je prekinil delovno razmerje. Zaposlili pa smo kolega iz SB Jesenice, ki primarno dela na področju endoprotetike. Tako je konec leta 2013 redno delovalo v dejavnosti endoprotetike 12 ortopedov. Praktično vsi dodatno izvajajo tudi operativne posege na področju ostalih subkliničnih ortopedskih dejavnosti.

Program endoprotetike se izvaja v okviru štirih oddelkov (A1, A2, B1, B2). Operativni posegi se izvajajo v operacijskem bloku A2, dvakrat tedensko v vseh treh operacijskih dvoranah, trikrat tedensko pa v dveh operacijskih dvoranah. Dnevno v eni dvorani izvedemo štiri primarne posege, revizijske operacije pa običajno zavzamejo mesta vsaj dveh primarnih posegov.

V letu 2013 je dejavnost endoprotetike dosegla zastavljen program operativnih posegov. Število endoprotez se zadnja leta vseskozi niža zaradi nižjega pogodbenega števila z ZZS. Ves program je bil izveden v rednem delovnem času.

V letu 2013 je bilo izvedenih primarnih 837 kolčnih endoprotez, 748 primarnih kolenskih endoprotez, 77 revizij kolenskih endoprotez in 161 revizij kolčnih endoprotez. Opravili smo tudi 32 protetičnih operacij ramena. V letu 2013 je bila vstavljena ena proteza komolca, je pa število le teh tudi v preteklih letih bilo zelo nizko.

V zadnjih letih se povečuje število zahtevnejših revizij omajanih kolenskih endoprotez. Ta trend je pričakovan, saj je dinamika vstavljanja le-teh v preteklih letih zaostajala za kolčnimi protezami. Ker so revizijski posegi časovno zelo nepredvidljivi, imajo tudi neposreden vpliv na izpolnjevanje pogodbenega števila primarnih protetičnih operacij, ki jih izvedemo v okviru rednega delovnika. Ker pa je bilo pogodbeno število protez v letu 2013 nižje kot v preteklih letih, to na morebitno potrebo po dodatnem delu izven rednega delovnika ni imelo vpliva. Revizijske kolenske endoproteze so zelo kompleksne, zaradi njihove modularnosti so tudi stroški porabljenega materiala višji. Povprečno so skoraj dvakrat višji od stroškov povprečne primarne endoproteze, pri tem pa SPP utež ni višja kot za primarno kolensko protezo. V uporabi imamo tri različne modele revizijskih endoprotez s katerimi trenutno lahko pokrivamo celotno patologijo tega področja. V letu 2013 smo modernizirali dva inštrumentarija za potrebe revizijskih operacij, modernizacija tretjega pa je predvidena v letu 2014. Sicer pa je ves inštrumentarij v brezplačni uporabi s strani dobaviteljev endoprotez.

Na področju inštrumentarija primarnih kolenskih protez bistvenih sprememb v letu 2013 ni bilo. Inštrumentarije redno obnavljamo. V začetku leta smo v uporabo uvedli nov modernejši inštrumentarij za implantacijo unikondilarnih endoprotez. Pred uvedbo smo izvedli interno izobraževanje. Inštrumentarij, potreben za implantacijo totalnih protez kolena, redno obnavljamo

in ga nadgrajujemo z morebitnimi novitetami. Rutinsko smo pričeli uporabljati tudi lokalno infiltrativno intraoperativno analgezijo.

Inštrumentarij, prilagojen pacientom, v nekaterih zahodnih državah postaja rutinska operativna tehnika. V letu 2013 zaradi nižanja stroškov k izvedbi tega nismo pristopili. Predvidoma bomo pilotno skupino pacientov na ta način oskrbeli v letu 2014, pod pogojem, da uvedba nove tehnike ne bo povečala stroškov primarnega operativnega posega.

Na področju primarne protetike kolčnih protez v preteklem letu ni bilo bistvenih sprememb. Še vedno uporabljamo moderne, a preizkušene materiale. Pri uporabi t.i. »hard-on-hard« kontaktnih površin smo se v večji meri usmerili v uporabo zadnje generacije keramike, kjer po podatkih bolnišničnega registra še vedno nismo zasledili zloma (incidenca zlomov predhodne generacije keramike je bila 1,4%). Kontaktni sklop kovina-na-kovino smo praktično opustili. Pričeli smo tudi s pripravami na morebitno spremembo operativnega pristopa (anteriorni pristop). S tem namenom smo tudi kupili modularni ekstenzijski nastavek za operativno mizo, ki se bo sicer predvidoma uporabljal predvsem za artroskopske operacije kolka.

Število revizij kolčnih endoprotez je zadnja leta konstantno. Za razliko od revizijskih endoprotez kolena, pa je cena vgradnega materiala katerega uporabljamo, skoraj enaka kot pri primarnih kolčnih protezah. Za razliko od omajanja kolenskih endoprotez, lahko pri revizijah kolkov menjamo le del omajane kolčne endoproteze. V to pa ni vštet strošek porabe kostnih transplantov, ki se pri revizijskih operacijah kolkov uporabljajo zelo pogosto, pri revizijskih operacijah kolen pa le izjemoma. Tudi poraba krvnih derivatov je pogostejša kot pri operacijah kolen. Vse to dejanske stroške revizijskih posegov kolčnih protez dodatno zviša. Je pa revizijska operacija kolka boljše utežena s stališča SPP sistema (primarna proteza=4,44 / revizijski poseg = 6).

Enako kot v preteklih letih, smo tudi v letu 2013 bili gostitelji številnih obiskov kolegov iz sosednjih držav, ki so se prišli izobraževati in izpopolnjevati iz področja endoprotetike.

Zdravniki, ki se pri svojem delu primarno ukvarjajo z endoprotetiko kolka in kolena, so se tudi v preteklem letu redno izobraževali v okviru manjših intenzivnejših tečajev, »surgeon-to-surgeon« izobraževanj, kakor tudi v okviru obiska večjih strokovnih kongresov. Zaradi izgredev se Evropskega kongresa ortopedov (EFORT) v Istanbulu, za katerega smo imeli pripravljenih več strokovnih prispevkov, nismo udeležili.

Dejavnost na področju kirurgije hrbtenice in otroške ortopedije

Za operacije na hrbtenici trenutno čaka več kot 400 pacientov, ki bodo večinoma operirani na hrbtenici zaradi skolioze.

V letu 2013 smo v okviru dejavnosti opravili 297 operativnih posegov na hrbtenici. Od tega je bilo narejenih 25 posegov na otrocih zaradi skolioze. Ostalo so bili operativni posegi na hrbtenici pri odraslih, in sicer 110 spondilodez (pedunkularni vijaki in TLIF) – od tega ena samoplačniška, 102 operativna posega brez inštrumentacije (laminektomije 40 in operacije diskus hernije 50 na oddelkih C1 in C2, ter 12 discus hernij na oddelkih A1 in B1). V tem času smo v 62 operativnih posegih opravili dekompresijo in dinamično fiksacijo – DIAM, od tega je bil 1 samoplačniški. Poleg tega smo opravili 17 operativnih posegov na otrocih (elongacije, stopala, otroški kolki, tortikolis, OSMex). Iz leta v leto povečujemo število operativnih posegov na hrbtenici za do 5%. Trendi kažejo, da se kljub temu število pacientov, ki čakajo na operacije hrbtenice povečuje. Število operativnih posegov na otrocih pa je vsako leto približno enako.

Glede na število operativnih posegov, ki smo jih zmogli opraviti v treh operacijskih dneh na teden v eni operacijski dvorani, ter glede na dejstvo, da je en kolega koristil starševsko varstvo od marca do septembra 2013, oziroma je delal polovičen delovni čas, smo dosegli maksimum. Z namenom, da bi zmanjšali čakalno vrsto, smo po dogovoru z v. d. direktorja Radoslavom Marčanom, dr. med., spec. ortopedom, s 1. januarjem 2014 uvedli še en operativni dan vsak drug teden. Z uvedbo petih operativnih dni na teden za kirurgijo hrbtenice in otroške ortopedije je mogoče pričakovati, da se bo število čakajočih pacientov na tovrstne operativne posege začelo zmanjševati. Trenutno ima vsak od štirih zdravnikov specialistov ortopedov v dejavnosti hrbtenične in otroške ortopedije, ki te operativne posege opravljajo, čakalno dobo za op. posege več kot eno leto.

Dva zdravnika iz dejavnosti hrbtenične in otroške ortopedije pripravljata doktorat iz biomedicine. Ob tem izvajamo zahteven projekt – Računalniško voden register operiranih skolioz. Pričakujemo, da bo v dveh letih zdravnik Matevž Topolovec, dr. med., ki se že posveča kirurgiji hrbtenice in otroški ortopediji, opravil specialistični izpit iz ortopedске kirurgije.

Dejavnost na področju artroskopije

Na področju operativne terapije **poškodb kolena** smo v letu 2013 poleg običajnih artroskopij kolena ter rekonstrukcij sprednje križne vezi opravili več rekonstrukcij zadnje križne vezi in kombiniranih osteotomij tibije in rekonstrukcij sprednje križne vezi. Pri večjih korekcijah varus deformacije tibije (>10st) uporabljamo za fiksacijo osteotomije kotno stabilno ploščo. Opravljamo tudi suprakondilarne osteotomije stegenice pri valgus in varus deformaciji stegenice. Pomembna novost je uporaba računalniškega nadzora korekcije osi (navigacija), ki se opravi med osteotomijo. Na ta način je natančnost posega bistveno večja. Na področju stabilizacije pogačice uporabljamo metodo rekonstrukcije MPFL-ja (medialni patelofemoralni ligament) s tetivo gracilisa, katero vedno opravljamo pod kontrolo RTG monitorja. Rutinsko se opravljajo poglobitvene trohleooplastike pri veliki patelofemoralni displaziji (tip D) in z uporabo alograftov pri multiligamentarnih poškodbah kolena. Od fiksacijskih materialov se uporablja za femoralno fiksacijo križnih vezi, MPFL ter MCL poseben samozatezen gumb. Pri poškodbah hrustanca nadaljujemo z uporabo membranskih vložkov v kombinaciji z matičnimi celicami.

Na področju **artroskopije ramena** rutinsko opravljamo stabilizacije sklepa (artroskopske ali odprte) ter artroskopsko rekonstruiramo strgane tetive rotatorne manšete. Izvajamo izpopolnjeno tehniko tenodeze bicepsa in uporabljamo transkortikalno fiksacijo tetive na humerus. Pri večji Hill-Sachs leziji glavice opravljamo remplissage (tenodeza infraspinatusa v defekt). Opravljamo tudi subakromialne dekompresije, kapsulotomije ter odstranjujemo kalcinate. Izvajamo tudi **endoprotetiko ramena**, predvsem v primerih cuff artropatije, kjer vstavljamo reverzno ramensko protezo. Masivne poškodbe rotatorne manšete lahko zdravimo z v vstavitvijo subakromialnega balončka.

Na področju **artroskopije gležnja** poleg standardne artroskopije s sprednjimi pristopi rutinsko izvajamo stabilizacijo z rekonstrukcijo ATFL (sprednje talofibularne) in CTFL (kalkaneofibularne) vezi s tetivo gracilisa. Redno izvajamo posteriorne artroskopske pristope na gležnju. Manjše eksostoze na petnici lahko odstranimo endoskopsko (endoskopska kalkaneoplastika). Rutinsko izvajamo odprte revizije Ahilove tetive pri rupturah in tendinopatijah ter večjih eksostozah na petnici. Na področju tendinopatij se uporablja PRP (platelet rich plasma), ki jo infiltriramo v obolel predel. Opravljati smo začeli artroskopsko asistiranje zatrditve spodnjega skočnega sklepa.

Dejavnost na področju okužb – »septičnega« tima

Na osnovi dokončane reorganizacije se je v okviru septičnega tima vzpostavila ekipa treh zdravnikov specialistov ortopedov in specialistke anesteziologije (septična polintenzivna), sodelavke s področja nadzora in svetovanja glede farmakoterapije, sodelavca s področja patologije ter sodelavcev zdravstvene nege. Ob tem je vzpostavljeno sodelovanje tudi z zunanjimi sodelavci s področja mikrobiologije, molekularnih metod in infektologije.

V letu 2013 smo v celoti v okviru »septičnega« tima zdravili 32 bolnikov zaradi kostnih okužb; 32 operativno. Glede na leto 2012 gre za 14 % povečanje obsega dela. V okviru dejavnosti kostnih okužb smo utrdili sistem zdravljenja kostnih okužb v kooperativnem obdobju v okviru »septičnega« tima. Lečeči zdravnik prejme ob odpustu bolnika napisane smernice glede nadaljnjega zdravljenja. Organiziran je tudi nadzor bolnikov po premestitvi na matični oddelek, vzpostavljen je telefonski nadzor zdravljenja po odpustu, do kontrolnega pregleda. Skupno smo v okviru septičnega tima zdravili 61 bolnikov: 17 umetnih kolkov, 20 umetnih kolen, 1 umetni gleženj in 23 drugih stanj; B1 22, A1 22, A2 10, B2 6, B3 1. Dobršen del teh bolnikov smo z navodili predstavili na matične oddelke, nekatere zahtevnejše pa ohranili v obravnavi.

Zasnovali in izpeljali smo video nadzor bolnikov po akutnem obdobju v septični polintenzivni sobi, vendar nadzor še ni zaživel, ker dokončnega mnenja glede skladnosti video nadzora z varovanjem bolnikove zasebnosti in pravic zaposlenih še nismo dobili.

Zasnovali in uvedli smo register bolnikov zdravljenih zaradi okužbe umetnega sklepa. Pričeli smo z vnašanjem podatkov in vodenjem kazalnikov kakovosti: celokupna poraba krvi, invazivnost zdravljenja glede na algoritem, zaznane napake v procesu, skladnost končnih odpustnic z internimi. Poročilo za leto 2014 bo že temeljilo na teh podatkih

Napisan je temeljni dokument organizacije, vodenja in nadzora procesa zdravljenja okužb umetnih sklepov. Trenutno je dokument v fazi usklajevanja. Izdan bo v prvem četrtletju 2014.

Obravnavani primeri po diagnozah:

- **Osteomyelitis:** 6 bolnikov
- **Okužba ortopedskega vsadka:** 17 bolnikov - (1 površinska okužba), kolenske endoproteze (9), kolčne (6) (5 TP, 1PP), ostalo (rama 1, gleženj 1).
- **Okužba po odstranitvi vsadka (Girdleston):** 3 bolniki
- **Iz drugih ustanov:** 11 bolnikov z okužbo vsadka ali okužbo po posegu na kosteh ter 4 sume na okužbo, ki niso bili potrjeni. Skupaj 47%
- **Iz tujine:** 1 bolnik z okužbo.
- Obravnavali smo tudi 4 bolnike s **sumom na okužbo vsadka**, ki pa je med obravnavo nismo potrdili.

Zdravljenje okužbe umetnega sklepa. Uspešnost brez recidiva do februarja 2014:

- **Brez odstranjevanja:** 7 bolnikov z okužbo vsadka ter 1 površinska okužba rane. Uspešnost: **71- 85%**: 1 recidiv – uvedena trajna supresija, 1 bolnik ni izsledljiv, 5 brez recidiva (1 ruptura rotatorne manšete 1 bolnica zelo slabo stanje vendar brez recidiva).
- **Enostopenjska zamenjava:** 2 bolnika. **Uspešnost 100%.**
- **Dvostopenjska zamenjava:** 7 bolnikov (od teh 3 z zgodnja reimplantacija) **Uspešnost 100%.**
- **Trajna resekcijska artroplastika :** 5 bolnikov. **Uspešnost 80-100% (enega ne izsledimo).**
- **Trajna antibiotična supresija:** 0 bolnikov.
- **Artrodeza:** 0 bolnikov.
- **Amputacija:** 0 bolnikov.

Zdravljenje osteomielitisa - artritisa. Uspešnost brez recidiva do februarja 2014 - 100%:

- Artrodeza: dvostopenjska 1 bolnik.
- Amputacija: 1 bolnik.
- Debridement – sekvestrektomija 4 bolniki (1 tudi OSM ex), 1 bolnica dobi kasneje umetni sklep.

Zapleti

Pri 9 bolnikih smo imeli 12 zapletov in sicer: nekroza kože 3, PE (pljučna embolija) 3, prehodna ledvična insuficienca 1, driska po klomicinu 1, motnje ritma po ciprofloksacinu 1, poslabšanje leukemije 1, flebitis 1, paraliza peroneusa 1 (je prešla v parezo po 3 mesecih).

Izkušnje z obravnavo kostnih okužb, ki smo jih pri svojem delu pridobili smo posredovali mednarodni javnosti in sicer preko aktivnih udeležb:

- 4 vabljeni predavanja na 3 mednarodnih srečanjih (Slovenija, Bolgarija, Hrvaška),
- 1 udeležba na mednarodnem srečanju (ZDA) – konsenzualni dogovor,
- 1 knjiga: pri založbi Springer - Verlag smo izdali knjigo, v kateri so poleg hišnih sodelovali tudi mnogi ugledni tuji strokovnjaki na tem področju. Rihard Trebše (Ed.). *Infected Total Joint Arthroplasty: The Algorithmic Approach*. Springer- Verlag, London 2013. <http://dx.doi.org/10.1007/978-1-4471-2482-5>,
- 1 poglavje v knjigi: Parvizi J, Gherke (edt) *International consensus statement on periprosthetic joint infection Philadelphia 2013*,
- 1 pregledni članek - konsenz: Parvizi J, Haasper C, Buttaro M, Hozack W, Aboltins CA, Borens O, Callaghan JJ, de Carvalho PI, Chang Y, Corona P, Da Rin F, Esposito S, Fehring TK, Sanchez XF, Lee GC, Martinez-Pastor JC, Mortazavi SM, Noiseux NO, Peng KT, Schutte HD, Schweitzer D, Trebše R, Tsiridis E, Whiteside L. *Irrigation and Debridement*. *J Arthroplasty*. 2013 Dec 17. pii: S0883-5403(13)00724-9. doi: 10.1016/j.arth.2013.09.043,
- Pripravili smo osnutek novega raziskovalnega projekta na področju okužb umetnih sklepov in ga predali industrijskemu partnerju, ki ga trenutno presoja.

Dejavnost na področju ortopedije stopala in gležnja

V letu 2013 je udejstvovanje na področju kirurgije stopala in gležnja sledilo zastavljenim ciljem. Izvedli smo predviden obseg operativnih posegov.

Število vpisov v čakalno vrsto in s tem obremenitev dejavnosti s prilivom bolnikov se je v zadnjih letih ustalilo na približno 400/leto. V letu 2013 je bil priliv bolnikov v podobnem obsegu.

V zadnjem času beležimo porast bolnikov, ki se na OB Valdoltra obračajo s potrebo po revizijskem posegu (večji delež predstavljajo bolniki, ki so bili primarno operirani v drugih zdravstvenih zavodih), kar za nas predstavlja dodatno časovno, kadrovsko in finančno obremenitev. Celokupno število čakajočih za poseg na stopalu še vedno vztraja na številki okoli 800 bolnikov. Glede na kadrovske, prostorske in materialne vire ter priliv bolnikov na drugi strani ni realno pričakovati, da bi ob obstoječem načinu in obsegu dela kratkoročno uspeli čakalno dobo znatno zmanjšati.

V letu 2013 je bilo v okviru dejavnosti opravljenih več strokovnih izobraževanj, razširili smo spekter operativnih posegov, v dejavnost se vključujejo novi ortopedi. Povečanje števila kirurgov, aktivnih v okviru dejavnosti, je strateškega pomena, saj bi v primeru uresničitve povečanja materialnih virov (novi OP prostori) lahko postali omejujoč dejavnik storilnosti kadrovske vire.

V poročilu je potrebno izpostaviti še nekaj perečih problemov glede čakalne dobe. Patologija stopala je pogosto prisotna na obeh nogah hkrati. V preteklosti se je bolnike, pri katerih je bila indikacija za poseg obojestransko, uvrstilo v čakalno vrsto samo za en poseg. Število čakajočih

oseb je bilo tako resnično, število potrebnih posegov pa mnogo večje in s tem čakalna doba še daljša. Pri teh bolnikih je seveda nedopustno s strokovnega stališča, da bi se jih po opravljenem posegu na enem stopalu ponovno vpisalo v čakalno vrsto in bi na poseg ponovno čakali celotno čakalno dobo. Opravljanje posegov na drugem stopalu v razumno kratkem času po posegu na prvem pa navzven deluje kot preskok čakalne vrste, čeprav gre v resnici za dvostopenjsko obravnavo dvostranskega problema.

Poročilo Operacijske službe

Dejavnost operacijske službe kot samostojne enote je bila v Ortopedski bolnišnici Valdoltra (OBV) vzpostavljena 01.06.2013. Pred tem je bila dejavnost pod skupno streho z dejavnostjo anestezije. Namen dejavnosti je optimizacija delovnih procesov in optimizacija izkoriščenosti kadra in OP prostorov. V letu 2013 smo v OBV operirali 4.174 bolnikov, pri katerih smo izvedli 4.467 operativnih posegov. Delo je potekalo na treh lokacijah: v centralnem OP bloku A2, v OP dvorani A4 in v OP dvorani B4. V tabeli je prikazano število operiranih bolnikov in opravljenih operativnih posegov glede na lokacijo.

Tabela 1: Število operiranih pacientov in operativnih posegov po lokaciji

Lokacija izvajanja	Število bolnikov	Število OP posegov
A2	2302	2349
A4	738	959
B4	1134	1159
Skupaj	4174	4467

Pri 44 operiranih bolnikih smo odvzeli tudi kost za shranjevanje v kostni banki. Odstopanj od kliničnih poti (npr. spinalni blok ne uspe in se anesteziolog odloči za splošno anestezijo, neuspešne intubacije, previsok krvni tlak pred indukcijo anestezije, motnje srčnega ritma, akutna okužba zgornjih dihal, nepojasneni akutni glavoboli, nenadne spremembe operativnega programa zaradi nujnosti drugih operativnih posegov), je bilo 48, kar predstavlja 1,15% vseh operiranih bolnikov.

V letu 2013 smo pričeli izvajati določene **kompleksne operativne posege s pomočjo navigacije (E-Hip) in pacientu lastnih šablon**. Z omenjenimi novimi kirurškimi pomagali se močno izboljša natančnost izvedbe operativnega posega, obenem pa se tudi zviša varnost izvedbe operativnega posega. Omenjeni pripomočki se uporabljajo pri osteotomijah na medenici (PAO), spodnji okončini in pri operativnih posegih na hrbtenici. Nekateri od teh posegov so bili prvenec v svetovnem merilu (PAO).

V sklopu operacijske službe delujejo: glavna medicinska sestra, 18 diplomiranih medicinskih sester (14 aktivnih), 11 zdravstvenih tehnikov od tega 4 v sterilizaciji. Poleg navedenih sodelavcev v operacijskem timu sodelujejo tudi radiološki inženirji in sodelavci s področja anestezije.

Vodja operacijske službe aktivno sodeluje pri pripravi strokovnih osnov tako za pripravo investicijskih projektov (kot npr. projekt rekonstrukcije OP bloka A4 z namenom izboljšanja delovnih pogojev in pridobitvijo dodatne OP dvorane, projekt centralnega OP bloka A2), projektu sledenja instrumentov v procesu sterilizacije, ki poteka že dve leti.

V letu 2013 smo uvedli tudi projekt merjenja različnih časov v sklopu OP posegov (pričetek OP programa, konec OP programa, pričetek in konec posameznega OP posega itd.), z namenom optimizacije izkoriščenosti OP dvoran.

V začetku leta 2013 je bila uvedena pripravljenost za nujne operativne posege ob sobotah, nedeljah in praznikih. Takratno vodstvo je odredilo 8 urno pripravljenost, ki traja od 7:00 do 15:00 ure. Takšnih intervencij med vikendi in prazniki je v letu 2013 bilo 10 - 2 krat je bilo osebje klicano tudi med tednom po zaključenem rednem delovnem času, prav tako je bilo izven rednega delovnega časa izvedenih 6 operativnih posegov. Za zagotavljanje varnosti in kakovostne obravnave bi bilo smiselno vsaj med vikendi in prazniki uvesti 24 urno pripravljenost.

Poleg rednega dela sta se v letu 2013 dve OPMS udeležile enega strokovnega srečanja Sekcije operacijskih medicinskih sester in zdravstvenih tehnikov v operativni dejavnosti, katerega tema je bila: Novosti na področju endoskopske kirurgije. Izvršile so zgolj en obisk v drugi bolnišnici v Sloveniji, kjer so primerjale delovne procese z našimi. Dobre izkušnje takega načina izpopolnjevanja so razlog, da bi bilo v bodoče potrebno razmisliti, da bi se vsaj dve OPMS na leto udeležili tečajev AO ali drugih simpozijev, ki obravnavajo delo in upravljanje operacijskih dvoran. Smiselno bi bilo tudi poslati OPMS na gostovanje v ustanove, kjer izvajajo tudi vaskularne posege z namenom, da bi se naučile bolje odreagirati v primerih, ko se srečamo z vaskularnimi komplikacijami, ki so sicer zelo redke, vendar zelo stresne za celotno OP ekipo.

Dejavnost slikovne diagnostike

V začetku leta 2013 smo na področju slikovne diagnostike prevzeli RIS – PACS sistem, izvedena je bila integracija z bolnišničnim informacijskim sistemom (HIS), realiziran je bil prehod na filmless delo, vključno z organizacijsko enoto, ki skrbi za digitalizacijo analognih filmov in uvažanje preiskav iz zunanjih digitalnih medijev. Navedene spremembe so pozitivno vplivale na zmanjšanje kroženja oz. fizičnega prenašanja dokumentacije med bolniškimi oddelki in oddelkom slikovne diagnostike. Dokončna uvedba nove digitalne radiologije je vplivala tudi na delo radiologov, npr. z uvedbo sistema za prepoznavanje govora pri pripravi radioloških izvidov.

Program, ki ga je bolnišnica na osnovi pogodbe z ZZZS dolžna izvesti, se izvaja na področju slikovne diagnostike z uporabo:

1. CT aparata (2005) - aparat je tehnološko zastarel; metodologija dela je zastarela; onemogočene so metode dela »metal artifact reduction« - izničenje artefaktov, ki jih ustvarjajo implantati; moderne metode SW podprte aplikacije (medicinske CAD aplikacije) za prepoznavanje na pr. pljučne embolije, možganskega infarkta itd. niso mogoče,
2. MR aparata (2004) je zastarel, novih rezervnih delov za tako staro tehnologijo industrija ne proizvaja več, dobijo se le stari obnovljeni deli,
3. UZ aparata, ki je tudi že iztrošen in tehnološko zastarel.

OBSEG	2012	2013
RTG - točke	137.553	146.552
CT preiskave	2.262	2.088
MR preiskave	4.344	4.648

Iz preglednice je razviden obseg dela, ki je bil izveden, ob tem pa je potrebno poudariti, da se zmanjšujejo potrebe po številu CT preiskav, povečuje se povpraševanje za izvajanje MR preiskav. Zamenjava CT in MR aparata je prioritarna investicijska naloga bolnišnice za naslednji dve leti. Pri pripravi razpisnih pogojev je potrebna velika angažiranost predvsem vodje oddelka,

kar pomeni povečano obremenitev že tako obremenjenega osebja. V prvem polletju lanskega leta so zaposleni na MR uvajali sodelavce za samostojno delo na tej aparaturi, kar bo omogočilo izvedbo obsežnejšega programa v rednem delovnem času – v začetku leta 2014 je tako že izveden prehod v turnusno delo.

Anesteziološka dejavnost

V okviru reorganizacije strokovno medicinskega področja smo dokončali organizacijo anesteziološke dejavnosti. Žal še vedno ne razpolagamo z nujno potrebnim številom redno zaposlenih zdravnikov specialistov anesteziologov, tako, da glede na potrebe in raspored programa vključujemo v delo tudi sodelavce, ki z bolnišnico sodelujejo preko podjemnih pogodb.

Zelo vzpodbudno je, da smo po več letih na spomladanskem razpisu Zdravniške zbornice Slovenije uspeli pridobiti tri specializantska mesta za potrebe javne zdravstvene mreže za koprsko regijo. Te tri specializante smo v jeseni zaposlili v naši ustanovi in so predvideni za zaposlitev v OBV tudi po zaključeni specializaciji.

Maja je zaključila postopke za priznanje poklicne kvalifikacije anesteziologinja iz Srbije, tako, da smo jo zaposlili in s tem pridobili enega specialista anesteziologije.

Opravili smo več pogovorov s kandidati za zaposlitev na delovno mesto specialist anesteziolog. Ker nismo uspeli pridobiti kandidatov iz Slovenije, smo se odločili, da pridobimo še enega kandidata iz Bosne in Hercegovine, ki je delno že uredil pogoje za pričetek postopkov za priznanje poklicne kvalifikacije. Postopek bo zaključen predvidoma v začetku leta 2015.

Pričeli smo tudi s postopkom zaposlitve anesteziologa iz Hrvaške, zaposlili smo ga s 1.1.2014.

Zaradi težav s pridobitvijo novih specialistov anesteziologov smo si v letu 2013 še vedno pomagali z anesteziologi prek dela po podjemnih pogodbah, kar sicer predstavlja dodatne stroške bolnišnici, vendar brez njihovega sodelovanja predvidenega obsega dela ne bi bilo možno realizirati.

Anesteziologi smo se udeležili več strokovnih izobraževanj v Sloveniji in štirje anesteziologi po enega tudi v tujini.

Izpopolnili in nadgradili smo svoje znanje pri uporabi ultrazvoka za izvajanje regionalne anestezije. Pokazala se je potreba za nabavo še enega UZ aparata v perspektivi, predvsem zaradi dislocirane operacijske dvorane B4.

Dobavili smo manjkajoče defibrilatorje za dislocirane oddelke ter stavbo, kjer se izvaja ambulantna dejavnost in operacijsko dvorano A4. Za septični oddelek A1 smo dobavili 3 monitorje osnovnih življenjskih funkcij in 1 anestezijski monitor za operacijsko dvorano. Dobavili smo tudi grelec tekočin in krvi ter talilec krvne plazme, ki ga do sedaj za potrebe anestezije nismo imeli.

Uvedli smo stalni reanimacijski telefon 146, lociran v enoti pooperativne nege z reanimacijo.

V skladu z zahtevo Javne agencije za zdravila smo bili dolžni v OBV ustanoviti DEPO krvi. Pripraviti je bilo potrebno pravne podlage – sklenili smo pogodbo z o sodelovanju Zavodom za transfuzijsko medicino - in se preselili v ustrezno urejen večji prostor izven operacijskih prostorov A2. Glavni razlog ustanovitve depoja je sledljivost transfuzije in racionalizacija porabe krvi. Večinoma so se aktivnosti s ciljem vzpostavitve Depoja v OBV izvajale v novembru in decembru 2013, zaključile pa se bodo predvidoma februarja 2014. Imeli smo številne sestanke in posvetovanja tako s predstavniki ZTM Ljubljana, kot tudi Transfuzijske postaje Izola, kot njegove enote. Pogoj za začetek delovanja depoja je bilo izobraževanje vseh diplomiranih medicinskih sester, ki sodelujejo pri naročanju in transfuziji krvnih derivatov, ki smo ga tudi izvedli.

Sistem naročanja krvi se je na ta način popolnoma spremenil. Kri, naročena na Depo, se neuporabljen po 3 dneh lahko vrne in se ne obračuna (obračunajo pa se spremljajoče naročene

preiskave!). Pričakujemo, da bomo na ta način v bodoče uspeli privarčevati finančna sredstva, kot tudi zmanjšati količino zavrženih enot krvi.

Da bi zmanjšali strošek zaradi transfuzije krvi smo začeli za nekatere posege, kjer menimo, da je to sprejemljivo in varno, naročati kri individualno glede na pacienta in ne več rutinsko (npr. opustili smo rutinsko naročanje krvi pri kolenskih in ramenskih protezah).

Pričeli smo pripravljati pravne podlage za vzpostavitev Transfuzijskega odbora OBV (Poslovnik o delu Bolnišničnega transfuzijskega odbora). Sprejem omenjenega dokumenta in sklep o imenovanju tega odbora predvidevamo za februar 2014.

Odpravili smo nekatere pomanjkljivosti dosedanjega lista pooperativne nege. S 1.1.2014 je sprejet in pripravljen nov List pooperativne nege (vsebuje večjo tabelo za dokumentiranje nevrološke ocene bolnika, in še nekatera pomembna dopolnila).

Anesteziologi smo oblikovali seznam zdravil, ki jih bomo praviloma predpisali pacientom na dan operativnega posega. Seznam je bil sprejet na strokovnem kolegiju.

Fizioterapevtska dejavnost

Delo zaposlenih na področju fizioterapije je tako kot vsa leta do sedaj bilo tudi v letu 2013 usmerjeno v kvalitetno obravnavo operiranih bolnikov ter bolnikov, ki so na konzervativnem zdravljenju. Fizioterapevtsko delo pri operiranih bolnikih zajema preoperativno pripravo in zgodnjo pooperativno rehabilitacijo. Vrsta in trajanje zgodnje post operativne rehabilitacije je odvisna od vrste ortopedske operacije. Cilj je, da se s pooperativno rehabilitacijo prične zelo zgodaj, že prvi pooperativni dan ali celo isti dan, tam kjer stanje oz. splošna kondicija bolnika to dopušča. Z namenom izboljšanja rezultatov rehabilitacije po nekaterih operacijah so se fizioterapevti udeležili dodatnega strokovnega izpopolnjevanja na področju respiratorne fizioterapije. Prav tako so se udeležili strokovnega izobraževanja za področje konzervativnega zdravljenja otrok in mladostnikov. Z obiskom na kliniki v Utrechtu, Nizozemska so si fizioterapevti pridobil dodatna strokovna znanja in veščine pri rehabilitaciji ramenskega sklepa. V letu 2013 so se fizioterapevti udeležili tečajev in seminarjev, ki jih je organizirala Zbornica in Društvo fizioterapevtov ter drugih tečajev, ki so pomembni za njihovo delo.

Poročilo o delu bolnišnične lekarne

V letu 2013 je bilo zaradi sprememb v financiranju bolnišnice potrebno poostri nadzor nad stroški za uporabljeni zdravstveni material. Na osnovi sprotne prilagajanja vrste in količine zaloga vsakodnevni fluktuaciji bolnikov, kakor tudi zelo poostrenemu nadzoru gibanja cen posameznih zdravstvenih materialov, smo preko celotnega poslovnega obdobja uspeli obdržati in ponekod tudi znižati nabavne cene zdravstvenega materiala. Stroški zanj so se zato gibali ves čas znotraj predvidenih okvirov finančnega načrta za tekoče leto. Tako smo uspeli doseči predvideno znižanje celokupnega stroška za zdravstveni material ter celo kompenzirati povišanje stroškov zaradi dviga davčne stopnje julija 2013.

Konec leta 2013 smo uspešno zaključili javno naročilo za centralni nadzorni sistem hladne verige za celotno bolnišnico. Centralni nadzorni sistem pokriva ne samo hladilnike za zdravila na vseh mestih bolnišnice, temveč tudi kostno in tkivno banko, depo krvi ter pogoje v operacijskih dvoranah (temperatura, relativna vlažnost). Sistem temelji na industrijskem principu in z njim je ortopedska bolnišnica Valdoltra **prva slovenska bolnišnica**, ki zagotavlja vodenje in nadzor hladne verige po trenutno veljavnih standardih.

Zaradi neprimerne sistema prezračevanja v prostorih lekarne smo poleti izvedli javno naročilo za ureditev sistema prezračevanja, ki pa žal ni uspel in ga bo potrebno ponoviti. Zato so pogoji v prostorih še vedno neskladni z veljavnimi predpisi.

V okviru klinične farmacije smo sodelovali pri oblikovanju in uvajanju novega internega protokola uporabe traneksamične kisline pri totalni artoplastiki kolka in kolena, pri pripravi protokolov vzdrževanja in oskrbe centralnih venskih katetrov, oblikovali smo protokol za aplikacijo zdravil na dan operativnega posega (pred posegom), izpeljali interno izobraževanje o pravilnem odvzemu vzorcev za določanje plazemskih koncentracij zdravil za zdravstveno nego in sodelovali pri internem izobraževanju o higieni rok za zdravstveno nego.

S strokovnimi prispevki smo sodelovali na strokovnem srečanju Ortopedskega združenja Slovenije, na izobraževanju magistrov farmacije v okviru Lekarniške zbornice Slovenije, z objavo dveh strokovnih prispevkov ter internih strokovnih srečanjih in izobraževanjih

Poročilo o delu laboratorija

Delo v laboratoriju je podrejeno delu na oddelkih, v operacijskih dvoranah in ambulantah ter zahtevam zdravnikov. Izvajamo 50 različnih preiskav na različnih bioloških vzorcih (kri, serum, plazma, urin, blato, punktati) za potrebe naših bolnikov in za potrebe zunanjih naročnikov (SBI, Estetika Fabjan). Zaradi varčevalnih ukrepov bolnišnice izvajamo preiskave za sistematski pregled lastnih zaposlenih. Tako npr. za sistematski pregled zdravnikov privarčujemo pri stroških storitev cca 37 €/osebo.

Število preiskav v letu 2013: 226.809, kar je 4212 preiskav več kot leta 2012 (1,86%) na 22.482 vzorcih.

Št. točk: 218.954,92 x 1,66 EUR (vrednost točke za laboratorij se s strani ZZZS niža)

- v EUR= 363.465,167 EUR (vrednosti preiskav so vštete v ceno oskrbnega dne).

Transport bioloških vzorcev v ZUL: skrbimo za pravilen in pravočasen transport, vodenje statistike.

Konec leta 2013 smo uspeli izpolniti kadrovsko vrzel po upokojitvi sodelavke, tako da je nova sodelavka pričela z rednim delom januarja 2014. Zaposleni v laboratoriju redno vzdržujemo analizatorje in ostale inštrumente po predpisanih navodilih proizvajalcev in s tem zagotavljamo varno in nemoteno uporabo ter kakovost storitev. Redne vzdrževalne servise izvajajo pooblašeni izvajalci po pogodbah.

Kljub nastanku okvar na biokemičnem analizatorju Olympus AU400 ISE (2004) in na hematološkem analizatorju Beckman-Coulter HMX (2006) vzorcev ni bilo potrebno pošiljati v zunanji laboratorij. Kvalitetnejše in hitrejše delo bo zaposlenim v laboratoriju omogočeno tudi z uporabo novega hematološkega analizatorja (JN15430/2013), ki smo ga prevzeli konec leta 2013.

Kakovost laboratorijskih rezultatov zagotavljamo z vpeljanim sistemom notranje kontrole kakovosti (NK), ki jo dopolnjujemo z zunanjo kontrolo kakovosti (ZK). Kakovost laboratorijskih preiskav ob bolniku (POCT) nadzorujemo z izvajanjem kontrole kakovosti na vseh aparatih za določanje glukoze (glukometri Accucheck Aviva, Roche) in hemoglobina (HemoCue HB) iz kapilarne krvi.

Laboratorijski delavci so se strokovno izpopolnjevali na dveh seminarjih Hematološkega društva, na letnem seminarju za inženirje v okviru SZKK, v okviru predavanj in seminarjev ZLMS in SZKK, sodelavka se je udeležila Evropskega kongresa klinične kemije in laboratorijske medicine v Milanu. V decembru 2013 smo v bolnišnici za zaposlene izvedli izobraževanje na temo »Odvzem venozne krvi in napake, ki vplivajo na laboratorijske rezultate«. Poleg tega sodelujemo tudi pri raziskovalnih projektih bolnišnice in pri raziskovalnem projektu Fakultete za farmacijo.

Poročilo o delu na področju zdravstvene nege

Temeljni cilj zdravstvene nege v letu 2013 je bil zagotavljanje kakovostne in varne zdravstvene nege vsakemu bolniku, ki je na kakršen koli način vključen v zdravstveno obravnavo.

Delo na področju zdravstvene nege za leto 2013 je bilo usklajeno z delovanjem drugih služb v okviru celotne bolnišnice. Najpomembnejše načrtovane in izvedene aktivnosti so bile vezane na nadaljevanje postopkov akreditacije bolnišnice, reorganizacijo zdravstvene nege glede na dejavnosti strokovno medicinskega področja, zadovoljstvo pacientov, razvijanje timskega dela, razvijanju kakovosti in varnosti, povezovanju z ostalimi sodelavci in skupnemu razvoju bolnišnice v smeri začrtane strategije razvoja in izvedbi pogodbenih obveznosti ter zastavljenemu obsegu dela. Vizija razvoja zdravstvene nege temelji na razvijanju procesne obravnave pacienta glede na njegove potrebe v skladu z življenjskimi aktivnostmi.

Strokovni razvoj in organizacija dela

Strokovni razvoj je bil usmerjen v organizacijo zdravstvene nege po dejavnostih, temelječ na medicinskih standardih in standardih zdravstvene nege. Pristopili smo k pregledu in ponovnemu definiranju procesov zdravstvene nege, s ciljem izboljševanja kakovosti, varnosti in organizacijske kulture, nadaljnjega razvijanja sistema kakovosti in varnosti s spremljanjem kazalnikov kakovosti:

- Glede zagotavljanja ustrezne kadrovske strukture v skladu s kompetencami in kategorizacijo zahtevnosti zdravstvene nege (KZN) nismo uspeli realizirati popoldanske izmene za dipl.m.s. Naloga je prednostno prenesena v leto 2014, saj bomo s tem zagotavljali ustrežnejšo, kakovostno in varnejšo zdravstveno nego ter razbremenili dežurno medicinsko sestro, ki zaradi preobremenjenosti ne more zagotavljati strokovno ustrezne, varne in kakovostne obravnave. Po podatkih KZN (tabela 2) in številu razpoložljivih oseb za razporejanje na delo je v letu 2013 zaznati povečano delovno obremenitev.
- V okviru zagotavljanja kakovosti smo nadaljevali s posodabljanjem ključnih navodil, namenjenih bolnikom v anesteziološki ambulanti in pred sprejemom v bolnišnico. V letu 2013 smo nadaljevali razvijanje sistema obvladovanja bolečine. Oceno bolečine po VAS lestvici smo razširili na vse hospitalizirane bolnike, ki so prejeli kakršno koli protibolečinsko terapijo, bolniki na operativnem zdravljenju pa prejmejo informativno brošuro že v anesteziološki ambulanti. Presoje v okviru nadzornih vizit so pokazale bistveno izboljšanje ocenjevanja bolečine po VAS.
- Nadaljevali smo s posodabljanjem in razvijanjem standardov zdravstvene nege in posodobitvijo dokumentacije zdravstvene nege v skladu z zahtevami akreditacije in strokovnimi smernicami, v prakso je uvedenih nekaj strokovnih navodil, sodelovali smo pri prenovi Lista pooperativne nege, ki je že stopil v veljavo. Pričeli smo z pregledom procesov zdravstvene nege glede na predvidene organizacijske spremembe medicinskega področja in posodobitvijo le teh. V pripravi je register kompetenc vseh zaposlenih v zdravstveni negi.
- S strani vodje anesteziološke službe je bila podana pobuda za uvedbo centralne telefonske številke za primer reanimacije, ki se nahaja na oddelku poop.nege, kar je nedvomen doprinos k povečani varnosti bolnikov in takojšnji odzivnosti zaposlenih.
- Preko celega leta, smo delovanje usmerjali tudi v akreditacijo. Člani akreditacijske komisije so izvedli presojo 26. 9. 2013. Presoja smo uspešno opravili.
- Na osnovi spodbujanja zaposlenih v zdravstveni negi k kritičnemu razmišljanju in raziskovalnemu delu se je nekaj zaposlenih odločilo tudi za raziskovalno delo in aktivno sodelovanje v okviru predavanj, kar bo realizirano v letu 2014.

- Zaradi zaostritve finančne situacije in vpliva zunanega okolja je bil del aktivnosti usmerjen tudi k racionalni rabi materialov in delovnih pripomočkov, skrbnemu ravnanju s kadri in delovnimi sredstvi, s ciljem povečevanja učinkovitosti, varnosti in kakovosti, pri čemer temeljne potrebe pacientov niso bile kratene. S ciljem zmanjševanja stroškov je bila izvedena reorganizacija dela in prerazporeditev delovnega časa na področju ambulant, kar je privedlo do zmanjšanja nadurnega dela.
- V okviru timov so potekali redni timski sestanki: strokovne vsebine, kakovost in varnost pacientov, negovalne diagnoze, načrtovanja zdravstvene nege in priprave poročil, sledenje odstopanj od načrtovane zdravstvene obravnave, kazalniki kakovosti, aplikacija zdravil so le nekatere od obveznih obravnavanih tem. V okviru strokovnih kolegijev smo nadaljevali dobro prakso z udeležbo sodelavcev iz drugih področij (lekarna, laboratorij, bolnišnična prehrana, kakovost).
- Nabavljene je bilo nekaj nujno potrebne opreme: EKG monitorji, reanimacijski vozički.
- Na osnovi javnega razpisa za oddajo čiščenja zunanjemu izvajalcu je prišlo do zamenjave izvajalca. Na področju čiščenja je vpeljan enostopenjski sistem čiščenja, kar pomeni bistveno izboljšavo v tehnologiji čiščenja, racionalno rabo čistil in s tem povečano kakovost ravnanja z okoljem ter fizično razbremenitev delavcev.

Tabela 2: Prikaz gibanja kategorizacije zahtevnosti zdravstvene nege

	2006	2007	2008	2009	2010	2011	2012	2013
KZN	delež%	delež%	delež%	delež%	delež%	delež%	delež%	
KZN I.	50,2	48,1	42,3	40	41,51	40,9	45,1	42,6
KZN II.	32,1	31,2	33,6	34,8	36,18	35,66	36,5	36,9
KZN III.	13,6	16	20,3	21,4	22,3	23,34	18,3	20,5
KZN IV	0	0	0	0	0	0,01	0,1	0
ostale KZN	4,1	4,7	3,8	3,8	0	0	0	0
št. ambulantnih pregledov	25.363	27.389	27.371	27.674	28.629	30.088	30,504	29,051
št. Operativno zdravljenih	3.284	3.367	3.637	3.788	4.038	4.011	3,902	4,102
št. zaposlenih v ZN (31.12.)	143	145	150	151	156	156	154	151
zaposleni za krajši del. Čas (31.12.)	5	6	7	12	13	10	9	7

Razvoj kadrovskih potencialov in varnost pri delu

- Nadaljevali smo s spremljanjem stroke zdravstvene nege, spodbujanjem strokovnega izobraževanja zaposlenih in podajanja novosti sodelavcem in razvijanjem skupinskega dela; razvijali smo delo v delovnih skupinah, ki so usmerjene v celovito obravnavo določenega problema (npr. skupina za prevezo ran, za pripravo strokovnih standardov in dokumentacije zdravstvene nege, za notranjo presojo, za higieno rok, skupina za centralne venske katetre,...)
- V okviru izobraževanja in strokovnega izpopolnjevanje smo se v skladu z načrtom udeleževali strokovnih izobraževanj, ki jih je organizirala Zbornica zdravstvene in babiške nege, SDMSBZT Koper, aktivno smo sodelovali v sekciji za anestezijo in intenzivno terapijo in kirurški sekciji pri Zbornici-Zvezi. Udeleženi smo bili na izobraževanjih, ki jih je organiziralo Ministrstvo za zdravje (kazalniki kakovosti, delavnice o higieni rok). Dve delavki sta se udeležili delavnice o transfuziji, ki je bil organiziran v SB Izola in 1 celodnevna seminarja v Ljubljani. Za potrebe prehoda na nov način dela v banki krvi je

v sodelovanju z vodjo transfuzijskega oddelka SB Izola potekalo sistematično izobraževanje medicinskih sester pri anesteziji in medicinskih sester, ki so razporejene v dežurno službo. Sodelavec iz oddelka pooperativne nege se je udeležil mednarodnega kongresa anestezije, intenzivne nege in terapije EFCCNA, ki je potekal v Beogradu. Potekala so redna interna izobraževanja in delavnice za zaposlene v zdravstveni negi: odvzem venozne krvi, higiena rok, ločevanje odpadkov in ravnanje z odpadki, kako ravnati v primeru oskrbe invalidnega otroka, zdravljenje z antibiotiki, novi inštrumentarij za parcialno kolensko protezo, darco in dart fire vijaki in samodržec za stopala, mešanje kostnega cementa, dopolnitev korakov pri mešanju cementa Optipak, intramedularna uporaba žebljanja pri kolenskih protezah, dopolnjevanje sistemov in pokrivanje pri uporabi Ekliptika, ... Pom. dir. za področje zdravstvene nege je v letu 2013 pridobila naziv mag. znanosti, nekaj zaposlenih v zdravstveni negi pa se je vpisalo na magistrski študij zdravstvene nege oziroma končujejo dodiplomski študij.

- V okviru prenosa dobrih praks je bil zaposlenim na bolniških oddelkih omogočen ogled poteka posameznih operacij, izvedena pa je bila tudi izmenjava medicinskih sester med OBV in SBJ tako, da so udeleženske preživele delovni dan na deloviščih sodelujočih bolnišnic. Sodelovanje pa je bilo vzpostavljeno tudi s SBI in SBNM. Iz obeh bolnišnic je bil izražen interes predvsem za ogled dokumentacije zdravstvene nege in posredovanje izkušenj iz postopka akreditacije naše bolnišnice.
- Na oddelku pooperativne nege smo nadaljevali v letu 2012 uveden 12 urni delovnik in uvedli redno delo za diplomirane medicinske sestre v nočni izmeni. Sprememba je pri zaposlenih dobro sprejeta, zato urnik ostaja nespremenjen.
- Žal ni bilo realizirano ohranjanje minimalnega kadrovskega standarda. Nadaljeval se je večletni problem s pomanjkanjem kadra za razporejanje v nočno izmeno, prvič pa smo se srečali tudi s problemom nenadomeščanja daljših odsotnosti zaradi bolezni in smrti delavke. Problem se prenaša v leto 2014, saj imamo napovedanih 5 upokojitev, že ob začetku leta pa smo seznanjeni, da najmanj 6 delavk v jeseni nastopi porodniški dopust. S tem se stopnjuje trend povečevanja števila srednjih medicinskih sester, ki zaradi starosti ne delajo v nočni izmeni. Tako je bilo 31.12.2013 na bolniških oddelkih od 67 srednjih medicinskih sester možno razporejati v nočno izmeno le še 40, od 27 zaposlenih, ki delajo le v dveh izmenah je 7 takšnih, ki iz zdravstvenih razlogov ali iz razlogov starševskega varstva delajo krajši delovni čas. Vsekakor gre za velik sistemski problem, na katerega opozarjajo v vseh slovenskih bolnišnicah. Poseben kadrovski problem je zaznati tudi pri operacijskih medicinskih sestrah. Ekipa je sicer številčno zadostna, vendar je povprečna starost nizka, kar ima za posledico večje število porodniških odsotnosti, hkrati pa je potrebno omeniti še dejstvo, da tega kadra ni možno nadomeščati čez noč, saj je za samostojno inštrumentiranje potrebno približno enoletno usposabljanje. Praviloma usposobljenih operacijskih medicinskih sester na trgu dela ni.
- Iz naslova varstva pri delu kljub načrtu ni realizirana revizija izjave o varnosti delovnih mest z oceno tveganja. Zaradi številnih sprememb v vsebini delovnih mest in organizaciji dela je aktivnost ena od prednostnih nalog v letu 2014.
- V okviru izvedbe projekta požarnega varstva je bil z odgovorno delavko za varstvo pri delu in požarno varstvo opravljen temeljit pregled celotne bolnišnice in vseh pripravljenih elaboratov.

Zadovoljstvo uporabnikov

V okviru načrtovanih aktivnosti za zagotavljanje zadovoljstva uporabnikov smo v letu 2013 sledili cilju ohranjanja zadovoljstva bolnikov in drugih uporabnikov.

- Ugotavljanje zadovoljstva bolnikov je bilo izvedeno v skladu z načrtom 2x letno z uporabo standardnega anketnega vprašalnika, ki ga je pred leti izdalo Ministrstvo za zdravje, kateremu

smo dodali še nekaj za nas pomembnih vprašanj s področja prehrane. Rezultati kažejo relativno visoko stopnjo zadovoljstva, vendar pa tudi na nekatere priložnosti za izboljšave.

- V letu 2013 smo izpeljali centralni sprejem za bolnike, hospitalizirane na odd. A1. Rezultati kažejo na nekatere pomanjkljivosti, zato sistema centralnega sprejema še nismo razširili na druge oddelke. Na strokovno medicinskem področju kostnih okužb je v skladu z usmeritvami vodje dejavnosti vzpostavljeno spremljanje bolnikov po odpustu.

- V okviru sodelovanja z FVZ Izola smo izvajali klinične vaje študentov zdravstvene nege in obvezno poletno klinično prakso. V sodelovanju z FVZ je bilo izpeljano izobraževanje mentoric za ocenjevanje študentov na kliničnih vajah, ki je bilo v študijskem letu 2013/2014 vpeljano tudi v prakso. V klinične vaje je bilo aktivno vključenih 8 mentoric. Študentom je bilo omogočeno anketiranje zaposlenih v bolnišnici in raziskovalno delo za potrebe diplomskih in magistrskih nalog. Posebej je potrebno poudariti mnenje študentov, da vaje potekajo odlično, tako s strani mentoric, kakor tudi vseh ostalih zaposlenih, s katerimi študentje tekom vaj sodelujejo. Srednje medicinske sestre so bile v sodelovanju s SZŠ Izola vključene v usposabljanje za mentorje praktičnega usposabljanja (PUD) in izvajanje obveznega praktičnega usposabljanja dijakov. V skladu z načrtom je bilo izvedeno tudi pripravništvo za srednje medicinske sestre.

- V okviru enodnevne strokovne ekskurzije so nas obiskali dijaki srednjih zdravstvenih šol Novo mesto in Nova Gorica. Še posebej pa nas je razveselil obisk skupine otrok iz vrtca Ankaran.

Poročilo o delu na znanstveno raziskovalnem in pedagoškem področju

Znanstveno področje

Znanstvenoraziskovalno delo v Ortopedski bolnišnici Valdoltra poteka skozi raziskovalne projekte in študije, ki so večinoma financirani s strani Javne agencije za raziskovalno dejavnost RS, in tudi skozi projekte, ki potekajo znotraj bolnišnice, in so namenjeni spremljanju kliničnih rezultatov posameznih skupin pacientov. Naš cilj je v prihodnosti še povečati nivo financiranja s strani pristojnih institucij, kar bo omogočilo postavljanje čim večjega obsega raziskovalnega dela v formalne okvire z zagotovljenim financiranjem. Angažirani smo tudi pri razvoju in vodenju bolnišničnega registra primarnih in revizijskih operacij, ki poteka že enajst let.

V letu 2013 smo nadaljevali z delom na projektu, ki ga financira Javna agencija za raziskovalno dejavnost (ARRS): "**Modifikacije površine kovinskih biomaterialov in njihove interakcije z biookoljem**", šifra J1-4136, 1. 7. 2011 - 30. 6. 2014, vodja projekta prof. dr. Ingrid Milošev.

Nadaljevali smo tudi z delom na dveh mednarodnih projektih:

1. "**Transregionalno omrežje za inovacijo in prenos tehnološkega znanja za izboljšanje zdravstva**"), akronim **Trans2Care**, evropski strateški projekt teritorialnega sodelovanja 2007-2013. V okviru projekta je financirana zaposlitev na delovnem mestu asistenta z doktoratom za obdobje treh let.
2. **E-HEALTH** - E-Zdravje na čezmejnem območju evropski strateški projekt teritorialnega sodelovanja 2010-2014.

Bibliografija v letu 2013 obsega štiri znanstvene članke v znanstvenih revijah s faktorjem vpliva in poglavje v knjigi v eminentni založbi Woodhead Publishing iz Cambridga, Anglija:

1. **M. Topolovec, I. Milošev, A. Coer, R.D. Bloebaum**, Wear debris from hip prostheses characterized by electron imaging, *CEJMed*, 8 (2013) 476-484;

2. M. Rak, D. Barlič-Magajna, M. Kavčič, **R. Trebše**, **A. Coer**, Comparison of molecular and culture method in diagnosis of prosthetic joint infection, *FEMS Microbiology Letters*, 343 (1) (2013) 42-48;
3. V. Seneković, **B. Poberaj**, L. Kovacič, M. Mikek, E. Adar, A. Dekel, Prospective clinical study of a novel biodegradable sub-acromial spacer in treatment of massive irreparable rotator cuff tears, *Eur. J. Orthop. Surg. Traumatol.*, 23 (2013) 311-316
4. J. Zupan, R.J. van't Hof, F. Vindišar, G. Haring, **R. Trebše**, R. Komadina, J. Marc, Osteoarthritic versus osteoporotic bone and intra-skeletal variations in normal bone: evaluation with microCT and bone histomorphometry, *J. Orthop. Res.*, 31 (7) (2013) 1059-1066;
5. Y. Takakubo, **A. Berce**, **R. Trebše**, Y. Tamaki, **I. Milošev**, A. Al-Samadi, V.-M. Tiainen, Y.T. Konttinen. Wear and corrosion in the loosening of total joint replacements (TJR). V: YU, Yan (ur.). *Bio-tribocorrosion in biomaterials and medical implants*, (Woodhead publishing series in biomaterial, 60). Cambridge: Woodhead Publishing Limited, 2013, str. 74-110.

Sodelavci smo se aktivno udeležili tudi nekaj strokovnih in znanstvenih domačih in mednarodnih konferenc in srečanj.

Dne 18. oktobra 2013 smo v okviru projekta Trans2Care organizirali strokovno srečanje »Orthopaedic diseases: diagnostic, treatments and research«. Srečanje je bilo prijavljeno tudi na Zdravniško zbornico in Zbornico babiške in zdravstvene nege, zato so lahko udeleženci pridobili ustrezne licenčne točke. Poleg eminentnih strokovnjakov s področja ortopedskih bolezni so se srečanja s predavanji udeležili tudi sodelavci bolnišnice in sodelavci mednarodnega projekta Trans2Care.

Na Javni razpis za (so)financiranje raziskovalnih projektov za leto 2014 - razpis v letu 2013, ki ga je objavila javna agencija za raziskovalno dejavnost 2. 8. 2013, smo se prijavili s tremi prijavi za raziskovalne projekte. Rezultate prve faze razpisa pričakujemo v februarju 2014.

Pedagoško področje

V letu 2013 je bilo devet naših sodelavcev vpisanih na podiplomski študij: Matevž Topolovec, dr. med., mladi raziskovalec, spec. ortop., Boris Poberaj, dr. med., spec. ortop., mag. Bogdan Ambrožič, dr. med., spec. ortop., Nataša Faganeli, mag.farm., spec.klin.farm., Aleš Berce, dr. med, spec.ortop., Janez Mohar, dr. med., mag. Nikša Hero, dr.med., Vesna Levašič, dr.med., in Lilijana Vouk Grbac, univ.dipl.inž.živ.tehnol..

Poročilo o delu na poslovno upravnem področju

Zaposleni na posameznih poslovno upravnih področjih si prizadevamo, da bi uspešno sledili zahtevam in pričakovanjem sodelavcev ostalih področij. Ob tem se srečujemo z pomanjkanjem osebja, saj so omejitve zaposlovanja na tem področju najbolj občutne.

Eden izmed osnovnih ciljev poslovno upravnega področja je bila reorganizacija služb tako, da bodo zagotovljene pravočasne in natančne informacije vodstvu, kar tudi predstavlja osnovo za sprejemanje kvalitetnih poslovnih odločitev. Konec poslovnega leta so bile izpeljane manjše aktivnosti na tem področju predvsem korektivne narave, večjih premikov nismo realizirali, tako da ta naloga ostaja kot prednostna v letu 2014. Kljub navedenemu so strokovne službe zagotavljale pravočasne informacije zunanjim akterjem (ZZZS, MZ, Združenje zdravstvenih zavodov, finančnim institucijam in drugim uporabnikom). Izpolnjevanje fizičnega programa dela ter finančnih pokazateljev (poudarek na stroških poslovanja) smo spremljali mesečno, tromesečno so bili predstavljeni tudi na sejah sveta bolnišnice. Omejena finančna sredstva in tudi pomanjkanje kadrov na določenih področjih so razlog, da še nismo izpeljali niti prve faze projekta ravnanja z

dokumentarnim gradivom – zaradi zakonodaje, ki zahteva e izmenjavo računov z proračunskimi uporabniki, bo to prioriteta naloga leta 2014.

Na področju izvajanja **javnih naročil** smo izvedli 24 postopkov javnih naročil. Od teh so bili trije postopki izvedeni kot skupna javna naročila z Združenjem zdravstvenih zavodov Slovenije in Ministrstvom za zdravje:

- elektronski temperaturni list,
- dobava električne energije,
- centralni razpis za zdravila.

V letu 2013 smo izvedli tudi postopke javnega naročanja vendar naročila niso bila oddana:

- Rekonstrukcija op. bloka A2 - nesprejemljiva cena,
- Prezračevanje laboratorij lekarna - nesprejemljiva cena,
- Pranje bolnišničnega perila - edini ponudnik je oddal nepopolno ponudbo (sklenjen je aneks k obstoječi pogodbi),
- Material za prekrivanje op. polja – odločitev strokovne komisije.

V letu 2013 nismo pogodbeno, na osnovi javnega naročila, izpeljali naročanja naslednjih vrst blaga in storitev:

- Osteosintetski material
- Material za prekrivanje operacijskega polja (konec leta še nezaključeno JN)
- Material za sterilizacijo
- Odvoz odpadkov iz zdravstva in embalaže za te odpadke.

Tabela 3: Pregled izvedenih javnih naročil v letu 2013

PREDMET JN	VRSTA POSTOPKA	FAZA POSTOPKA	LETNA	LETNA	IZBRANI PONUDNIK	TRAJANJE POGODBE
			OČENJENA	POGODBENA		
			VREDNOST	VREDNOST		
			BRED DDV	BREZ DDV		
ŠIVALNI MATERIAL						
sklop 1: šivalni material - splošno	ODPRTI	ZAKLJUČENO	56.800,00	59.139,92	Johnson&Johnson d.o.o. Ljubljana	28.08.2015
sklop 2: šivalni material - za artroskopske posege rame tip 1			28.000,00	18.828,78	Johnson&Johnson d.o.o. Ljubljana	28.08.2015
sklop 3: šivalni material - za artroskopske posege rame tip 2			6.000,00	6.000,00	Biomet Gscoc B. V. Breda	19.09.2015
sklop 4: šivalni material - za artroskopske posege splošno tip 1			37.000,00	27.320,97	Mark Medical d.o.o. Sežana	22.08.2015
sklop 5: šivalni material - za artroskopske posege splošne tip 2			1.250,00	1.125,00	Biomet Gscoc B. V. Breda	19.09.2015
sklop 6: kožni spenjalniki			14.500,00	1.325,00	Medis d.o.o. Ljubljana	22.08.2015
sklop 7: odstranjevalec kožnih sponk			300	42	Kastor M.D. d.o.o. Ljubljana	20.08.2015
KOSTNI CEMENT						
1. sklop: KOSTNI CEMENT	ODPRTI	ZAKLJUČENO	560	435	Biomet Gscoc B. V. Breda	24.09.2015
2. sklop: KOSTNI CEMENT ZA REVIZIJE			21.500,00	10.875,00	Biomet Gscoc B. V. Breda	24.09.2015
3. sklop: SET ZA MEŠANJE CEMENTA			920	820	Biomet Gscoc B. V. Breda	24.09.2015
4. sklop: SISTEM ZA PULZNO IZPIRANJE CEMENTA			840	840	Biomet Gscoc B. V. Breda	24.09.2015
5. sklop: SET ZA MEŠANJE CEMENTA - PREDNAPOLNJEN			78.700,00	61.640,00	Biomet Gscoc B. V. Breda	24.09.2015
ROKAVICE	ODPRTI	ZAKLJUČENO	62.000,00	64.834,49	Sanolabor d.d. Ljubljana	21.10.2016
ČIŠČENJE BOLNIŠNIČNIH PROSTOROV	ODPRTI	ZAKLJUČENO	650.000,00	608.400	Celovite storitve d.o.o. Maribor	30.11.2018
ELEKTRONSKI TEMPERATURNI LISTI	ZBIRANJE PONUDB PO PREDH. OBJAVI	ZAKLJUČENO	17.000,00	18.320,00	SRC d.o.o., Ljubljana	
IZVEDBA PRISTOPNE KONTROLE	POSTOP. S POGAJANJI BREZ PREDH. OBJAVE	ZAKLJUČENO	23.000,00	23.463,50	Četrta pot d.o.o.	
RAZKUŽILA IN MATERIALI ZA HIGIENO						
Sklop 1: Razkužila	ODPRTI	ZAKLJUČENO	56.000,00	59.429,39	Sanolabor d.d. Ljubljana	dec.16
Sklop 2: Mila			11.400,00	6.021,21	Kemofarmacija d.d. Ljubljana	dec.16
Sklop 3: Ščetke			5.900,00	3.945,15	Medis d.o.o. Ljubljana	dec.16
Sklop 4: Materiali za nego bolnika			12.700,00	9.085,63	Sanolabor d.d. Ljubljana	dec.16
Sklop 5: talni filtri			17.500,00	11.704,00	Sanolabor d.d. Ljubljana	dec.16
Sklop 6: Razno			6.970,00	17.730,20	Sanolabor d.d. Ljubljana	dec.16
MATERIAL ZA PREKRIVANJE IN ZAŠČITO OPERACIJSKEGA POLJA						
KATETRI, URINSKE VREČKE IN OSTALO	ODPRTI	OČENJEV. PONUDB				
Sklop 1: katetri	ODPRTI	ZAKLJUČENO	885	1.128,30	Sanolabor d.d. Ljubljana	dec.16
Sklop 2: urinske vrečke			2.600,00	2.811,75	Sanolabor d.d. Ljubljana	dec.16
Sklop 3: materiali za respiratorno terapijo			450	376,67	Sanolabor d.d. Ljubljana	dec.16
Sklop 4: tubusi ocenjena vrednost ≈6.000 EUR			6.000,00	6.321,42	Sanolabor d.d. Ljubljana	dec.16
Sklop 5: vlačilci zraka			1.900,00	926,48	Thommy le d.o.o., Ljubljana	dec.16
Sklop 6: dihalni filtri			1.400,00	1.080,97	Thommy le d.o.o., Ljubljana	dec.16
Sklop 7: materiali za drenaže			7.100,00	5.466,57	Sanolabor d.d. Ljubljana	dec.16
Sklop 8: sonde			550	67,81	Sanolabor d.d. Ljubljana	dec.16
Sklop 9: materiali za sukcijsko			7.500,00	6.731,74	Sanolabor d.d. Ljubljana	dec.16
Sklop 10: materiali za zbiranje tekočin			2.300,00	8.580,00	Advanta d.o.o. Ljubljana	dec.16
Sklop 11: povezovalne cevi			2.500,00	2.286,33	Sanolabor d.d. Ljubljana	dec.16
sklop 12: podajski			1.500,00	261,12	Ams meding d.o.o.,	dec.16
ZAVAROVANJE	ODPRTI	ZAKLJUČENO	50.000	69.323,85	Adriatic Slovenica d.d. Koper	31.12.2017
MED PRIP. ZA APLIKACIJO ZDRAVIL	ODPRTI	OČENJEVANJE PONUDB	105.750,00			
UV KOSTNI SKALPEL	NMV	ZAKLJUČENO	34.000,00	33.500,00	L-MED d.o.o.	
NAMIZNI RAČUNALNIKI (30 KOS)	NMV	ZAKLJUČENO	19.000,00	16.200,00	Shift d.o.o. Ljubljana	
NAMIZNI RAČUNALNIKI (21 KOS)	NMV	ZAKLJUČENO	14.000,00	13.323,00	Shift d.o.o. Ljubljana	
PRANJE BOLNIŠNIČNEGA PERILA	ODPRTI	NEODDANO				
ZDRAVILA	ODPRTI	POGODBE V PODPISU PRI DOBAVITELJIH				
PREZRAČEVANJE LABORATORIJ LEKARNA	ZBIRANJE PONUDB PO PREDHODNI OBJAVI	NEODDANO JN ZARADI NESPREJEMLJIVE CENE				
REKONSTRUKCIJA OP BLOKA	ODPRTI	NEODDANO JN ZARADI NESPREJEMLJIVE CENE				
DOBAVA ELEKTRIČNE ENERGIJE	SKUPNA JN	ZAKLJUČENO		Energija VT 0,05006/kWh Energija MT 0,03287/kWh Energija ET 0,04255/kWh	Petrol d.d. Ljubljana	2014 in 2015
HEMATOLOŠKI ANALIZATOR	ZBIRANJE PONUDB PO PREDHODNI OBJAVI	ZAKLJUČENO	46.000,00	19.800,00	Hermes analitika d.o.o. Ljubljana	
VZDRŽEVANJE IS SISTEMA	ODPRTI	ČAKAMO NA PRAVNOMOČNOST ODLOČITVE	60.000,00			
PREDOPERATIVNO PLANIRANJE	ZBIRANJE PONUDB PO PREDHODNI OBJAVI	ČAKAMO NA PRAVNOMOČNOST ODLOČITVE	85.000,00			
NAJEM MS LICENC	ZBIRANJE PONUDB PO PREDHODNI OBJAVI	OČENJEVANJE PONUDB	35.000,00			
CENTRALNI RAZPIS ZA ZDRAVILA	ODPRTI	ZAKLJUČENO		15.790,00 1.230,90 1.190,00 26.333,00 9.971,00 2.129,00 56.570,00 1.111,00 686 10,8	ALTA MEDICS d.o.o. Apta Medica International d.o.o., Ljubljana Bayer d.o.o., Ljubljana Gopharm d.o.o., Nova Gorica Kemofarmacija d.d., Ljubljana Medias International d.o.o., Ljubljana Medis d.o.o. Ljubljana Pliva Ljubljana d.o.o., Ljubljana-Črnuče Sanofi-aventis d.o.o., Ljubljana Sanolabor d.d. Ljubljana	jul.14 jul.14 jul.14 jul.14 jul.14 jul.14 jul.14 jul.14 jul.14 jul.14

Na področju informatike poslovanja so bile izvedene naslednje aktivnosti:

V okviru informacijske podpore:

- dograditev bolnišničnega informacijskega sistema za:
 - vodenja registra protez,
 - vodenje evidence zapletov pred odpustom,
- dograditev portala (intraneta) za:
 - podporo postopku 'korektivni ukrepi' (v okviru projekta eHealth),
 - hrambo dokumentacije v skladu z ISO 9001 (v okviru projekta eHealth),
- elektronski temperaturni list.

Vpeljava sistema RIS/PACS (marec 2013):

- vpeljava sistema RIS/PACS,
- integracija bolnišničnega IS in sistema RIS,
- Endobase integracija s sistemoma B21 in RIS,
- dopolnitve sistema B21 in RIS po prehodu v produkcijo.

Delovanje sistema RIS / PACS zahteva dnevno podporo sektorja za organizacijo in informatiko in je poleg bolnišničnega informacijskega sistema in systemske infrastrukture poglobitna skrb informatikov, saj nedelovanje navedenih sistemov lahko ogrozi izvajanje rednega programa zdravstvenih storitev.

Na področju vzdrževanja tako objektov kakor tudi opreme, so zaposleni v vzdrževalnih službah skrbeli za redno vzdrževanje, popravila in odpravo napak. Večji problemi so v začetku leta nastopili zaradi pomanjkanja kadra pri zagotavljanju dnevne prisotnosti delavcev v kotlovnici, kar smo tekom leta delno odpravili s sklenitvijo pogodbe z zunanjim izvajalcem tovrstnih del (potreben je izpit za delo z visokotlačnimi kotli). Na področju investicij so zaradi finančne neprimernosti prejetih ponudb po JN bile prekinjene aktivnosti priprave investicijskih projektov za rekonstrukcijo OP dvorane A2 – vodja sektorja je takoj pričel z pripravami projektov alternativne rešitve sanacije operacijske dvorane A4. Pripravljena tehnična dokumentacija predstavlja osnovo za izpeljavo JN v začetku leta 2014. V letu 2013 so bila izpeljana nekatera investicijska in vzdrževalna dela, ki so podrobno obrazložena v poglavju investicij in vzdrževanja tega poročila, pripravljene so tudi nekatere tehnično strokovne osnove za izvedbo investicij v naslednjih letih. Zaposleni v sektorju informatike in tehničnih služb so skupno pripravili in izpeljali tudi projekt kontrole pristopa, ki je bil zaključen v začetku leta 2014.

Omejitve na področju kadrovanja so povzročale bolnišnici precej neprijetnosti, saj je bilo zelo težko pravočasno in uspešno nadomeščati odhode zaposlenih – predhodno pridobivanje soglasij s strani Ministrstva za zdravje je relativno zamudno in dolgotrajno. Prav tako na domačem trgu dela še vedno ni dovolj ponudbe za zaposlitev določenih profilov zdravstvenih delavcev – anesteziologi, nevrologi, ipd., kar pomeni, da je potrebno za tovrstno delo sklepati podjemne pogodbe z možnimi izvajalci ter iskati možnosti zaposlovanja iz tujine.

V začetku leta je bolnišnica sklenila zaposlitev za nadomeščanje delavke na porodniškem dopustu z inženirko za področje varstva pri delu. Izpeljane so bile naslednje naloge:

- teoretično in praktično poučitev in preverjanje znanja o varnosti in zdravju pri delu, varstvu pred požarom ter za delo z nevarnimi kemikalijami sta opravili dve osebi,
- seminar iz varstva pred ionizirajočimi sevanji je opravilo 25 oseb, ki delajo z viri sevanj v operacijski dvorani (zdravniki ortopedi, medicinsko osebje v OP in zaposleni na oddelku za slikovno diagnostiko),
- izvedeni so bili zdravstveni pregled na medicini dela (37 zaposlenih). Posebej prilagojen zdravniški pregled na ZVD, ki ga morajo opraviti osebe, ki delajo z viri sevanj je opravilo 57 zaposlenih,

- obravnavane so bile štiri poškodbe pri delu, ki so zahtevale bolniški stalež ter štiri poškodbe na delu brez bolniškega staleža. Zabeležili smo štiri poškodbe z ostrimi predmeti (3x z inzulinskimi iglami in en nenameren vbod),
- pripravljenih je bilo 11 kompletnih dokumentacij za obravnavo na invalidski komisiji ZPIZ-a. Prisostvovali smo na devetih obravnavah, dve sta planirani v začetku leta 2014. Od tega je 7 podanih invalidnosti oz. potrditev že obstoječega stanja in dve zavrnitvi pravic iz invalidskega zavarovanja,
- v mesecu novembru je bil opravljen redni obdobjni pregled delovne opreme in pripadajoče elektro meritve na le tej. O meritvah in ugotovitvah s pregleda smo pridobili Zapisnik o pregledu in preskusu delovne opreme in poročila o pregledu, kjer ni ugotovljenih pomanjkljivosti,
- pričeli smo z zbiranjem podatkov o uporabljenih nevarnih kemikalijah na posameznih delovnih mestih; zbrani podatki bodo vključeni v pripravo revizije Izjave o varnosti z oceno tveganja,
- v letu 2013 ni bilo planiranega izvajanja ekoloških meritev na delovnih mestih (meritve osvetljenosti, prezračevanja, toplotnega udobja, hrupa).

Posebna pozornost je bila v letu 2013 namenjena urejanju stanja na področju požarne varnosti. V okviru tega je bil opravljen vsakoletni redni pregled hidrantnega omrežja ter redni letni pregled gasilnikov. Izveden je bil tudi redni obdobjni pregled varnostne razsvetljave, ki spada v sistem aktivne požarne zaščite. Skladno s sprejetim Požarnim redom in zakonodajo; Pravilnikom o požarnem redu, se opravljajo predpisani kontrolni pregledi stanja varstva pred požari na območju bolnišnice trikrat v letu. Listi z ugotovitvami so vloženi v predpisano prilogo požarnega reda, ugotovitve s pregleda se odpravijo sproti. Zbira, nadzoruje in arhivira se tudi ostala dokumentacija, ki je obvezna priloga požarnega reda, kot npr. evidenca o pregledu plinske napeljave do trošil, ipd.

Na podlagi ogledov so bile ugotovljene tudi nekatere pomanjkljivosti, ki smo jih v okviru zmožnosti takoj odpravili. Tako so bili na štiri ključna mesta nameščeni novi gasilniki na ogljikov dioksid (oddelek pooperativne nege, sistemska soba na upravi, hodnik A paviljona med administracijo in fizioterapijo ter hodnik B1 pred administracijo), z omarico s požarnim ključem so bili opremljeni vsi ključni izhodi iz objektov v primeru požara.

Konec leta so bile opravljene zakonsko zahtevane meritve na el. instalaciji v vseh prostorih in po vseh objektih bolnišnice. Pomanjkljivosti po zapisniku o pregledu delovne opreme in elektro inštalaciji so v odpravljanju.

Strokovni sodelavci so pregledali prejete osnutke študije požarne varnosti, opozorili na nekaj napak, neskladij, ki so pri projektantu v reševanju - na podlagi ugotovitev je potrebno revidirati in uskladiti projektno nalogo za izvedbo požarnovarnostne sanacije v kompleksu bolnišnice. Na podlagi ogleda na terenu smo skupaj s projektantom poiskali optimalnejše rešitve (kot npr. razširitev požarnih stopnic na specifikum pacienta (hodi s pomočjo bergel), ipd.). Z vodjo preventive v gasilski brigadi Koper smo skupaj proučili in pripravili shemo optimalnih dovoznih intervencijskih poti do posameznih objektov, kar je podlaga za vris v načrte evakuacije, požarni načrt in s tem revizijo dokumenta Požarni red ter realizacijo zadanega v naravi (ustrezne označitve na območju OBV).

Že leta 2012 je bolnišnica pričela z aktivnostmi glede ureditve nepremičnega premoženja, vendar le-te niso bile dokončane.

Konec poslovnega leta se je upokojil pomočnik direktorja za poslovno upravno področje. Zaradi ukrepov racionalizacije stroškov in omejevanja zaposlovanja je bila sprejeta odločitev, da se na delovno mesto prerazporedi notranji kader s ciljem zmanjševanja števila vodij.

Zaradi vpeljanih zunanjih nadzorov in nekaterih ugotovljenih nepravilnosti pri poslovanju na področju nabave zdravstvenih materialov so bile konec leta vpeljane določene spremembe pri poslovanju z zunanjimi poslovnimi partnerji (najave poslovnih obiskov, omejitev neposrednega in nenapovedanega obiska komercialnih predstavnikov, vodenje zapisnikov in evidenc obiskov, itd.). Od pomladanskih mesecev dalje je bilo poslovanje bolnišnice moteno tudi s preiskavo KPK (priprave podatkov, informacij), pritiski medijev in nekaterih drugih nadzornih organov.

4.1. REALIZACIJA LETNIH CILJEV

V priloženi tabeli prikazujemo realizacijo sprejetih letnih ciljev s povzetkom ukrepov. Podrobnejša analiza ukrepov ter opisnih in vrednostnih učinkov je prikazana v posameznih poglavjih tega poročila.

Tabela 4: Realizacija letnih ciljev

	NAVEDBA LETNEGA CILJA	CILJ	OCENA REALIZACIJE	IZVEDENI UKREPI	
1. CILJ	URAVNOTEŽEN POSLOVNI REZULTAT	pozitivno poslovanje	nedoseženo	zniževanje stroškov, povečevanje tržnih prihodkov	
		Prihodki	POVEČANJE	nedoseženo povečanje na področju pogodbe z ZZS, realizirano povečanje tržne dejavnosti	Zahtevek za arbitražo, prestrukturiranje programa, pridobivanje smpl operacij
		Odhodki	ZMANJŠANJE	znižani stroški materiala	nadzor nad cenami in količino porabe, pogajanja z dobavitelji
				znižani stroški dela	nadzor nad zaposlovanjem, optimizacija delovnih procesov, prerazporeditev delovnega časa
		nedoseženo znižanje stroškov storitev	nadzor nad količino in vrednostjo opravljenih storitev na osnovi podjemnih pogodb - znižanje cene na enoto		
2. CILJ	IZPOLNITEV POGODBENIH OBVEZNOSTI	100% program in 5% preseganje	doseženo	organizacija dela v rednem delovnem času	
3. CILJ	NEMOTENO FINANČNO POSLOVANJE	plačila v roku	doseženo	nadzor nad likvidnostjo, plačevanje vseh obveznosti v plačilnem roku	
4. CILJ	SKRAJŠANJE - OHRANITEV ČAKALNIH DOB	skrajšanje ČD	delno doseženo	nadzor nad čakalnimi dobami, sprejet Pravilnik o vodenju čakalnih seznamov	
5. CILJ	SKRAJŠANJE LEŽALNE DOBE	skrajšanje LD	nerealizirano	struktura obravnavanih bolnikov	
6. CILJ	IZPOLNITEV POGOJEV NIAHO, ISO STANDARDA 9001	standardi kakovosti	dosežena akreditacija	spremljanje kakovosti in varnosti	
7. CILJ	URAVNOTEŽEN RAZVOJ PO SUBKLINIČNIH PODROČJIH	enakomeren razvoj	doseženo v sorazmerju glede na finančne zmožnosti bolnišnice	vlaganja v razvoj, kadrovske in opremske vire na vseh področjih dejavnosti	
8. CILJ	DOKONČANJE STRATEŠKEGA PROJEKTA REORGANIZACIJE	reorganizacija	delno, nerealizirano na poslovno upravnem področju	zaključena je reorganizacija strokovno medicinskega področja z vključeno reorganizacijo ZN in drugih strokovnih področij	
9. CILJ	DOKONČANJE ANALIZE IZPOLNJEVANJA POGOJEV IN MERIL - TERCIAR	status terciarne ustanove	realizirano	analiza in merila so izvedena, posredovana vloga na MZ	
10. CILJ	RAZISKOVALNI PROJEKTI	pridobitev novih	delno	vloga za nove ARRS projekte; izvajajo se tekoči projekti	
11. CILJ	PROJEKT OP DVORANA, SANACIJA ODDDELKA POOPERATIVNE NEGE	dodatne OP kapacitete	nerealizirano - prejete ponudbe po JN presegajo investicijske sposobnosti bolnišnice	priprava sanacije OP A4 z dodatnimi OP zmogljivostmi	
12. CILJ	PROJEKT POŽARNE VARNOSTI	požarna varnost	delno	študija požarne varnosti, priprava osnov za DIIP in IP za izdelavo projekta požarne varnosti	

4.2. REALIZACIJA DELOVNEGA PROGRAMA

V tabeli prikazujemo realizacijo delovnega programa za ZZS za leto 2013 v primerjavi s programom po pogodbi za leto 2013 in vključenim preseganjem prospektivno načrtovanega programa, ki se odraža v številu primerov in uteži akutne obravnave.

Tabela 5: Realizacija delovnega programa

	real. 2011	real. 2012	FN 2013	pog. 2013	preseg. 2013	program 2013	real. 2013	ind. Real./ program
št. prim.	6.230	5.980	5.800	5.750	107	5.857	5.940	101,42
št. Uteži	15.475	14.626	14.400	14.173	430	14.603	14.824	101,51
povp. utež	2,48	2,45	2,48	2,46		2,49	2,50	100,09
BOD neak.	4.712	4.681	4.050	3.797		3.797	4.077	107,37
toč. RTG	140.906	137.553	147.466	144.209		144.209	146.552	101,63
toč. EMG	46.986	47.283	46.954	46.954		46.954	47.050	100,20
toč.ortopedija	183.025	174.756	194.043	172.501		172.501	168.351	97,59
CT preiskave	2.402	2.262	2.160	2.018		2.018	2.088	103,47
MR preiskave	5.153	4.344	5.110	4.604		4.604	4.648	100,96
prim-amb	29.718	30.036	29.917	28.513		28.513	29.325	102,85

4.2.1. Glavne značilnosti pogodbe z ZZZS

Zaradi nestrinjanja z predlogom Pogodbe o izvajanju zdravstvenih storitev za leto 2013 smo vložili arbitražni zahtevek z namenom prestrukturiranja sredstev po posameznih dejavnosti in z namenom ohranitve programa MR na izhodiščnem obsegu iz leta 2012, ki ga nismo v letu 2012 uspeli v celoti realizirati zaradi določil ZUJF-a glede sklepanja podjemnih pogodb z lastnimi zaposlenimi.

Financiranje po pogodbi smo obravnavali na dveh narokih arbitraže, predlog za prestrukturiranje med dejavnostmi je bil sprejet, na drugem naroku pa je bil naš predlog za ohranitev programa MR zavržen. Oktobra smo podali ZZZS-ju predlog za prestrukturiranje med dejavnostmi in sicer iz neakutne na akutno dejavnost, ter prenos iz CT programa na MR program. Razlog je bil v zmanjšanem številu napotitev na CT preiskave.

4.2.2. Uresničevanje planiranega fizičnega obsega dela v letu 2013 do ZZZS in ostalih plačnikov

Tabela 6: Primerjava finančnih načrtov iz Pogodbe 2012 (vključno z Aneksom 1) in Pogodbe 2013 (vključno z Aneksoma 1 in 2) v EUR ter deležih posameznih dejavnosti v primerjavi s celotno dejavnostjo:

* AO ne vsebuje pavšala za dvojezičnost								
Zap. št.	DEJAVNOST	POGODBA 2012		POGODBA 2013		PLAČANA REALIZACIJA 2013	IND.	ind.
		EUR	%	EUR	%	EUR	13/12	real.pog.
1	AKUTNA BOLN. OBRAVNAVA*	16.776.828	86,39	16.119.812	85,80	16.894.078	96,08	104,80
3	NEAKUTNA BOLN. OBRAVNAVA	287.983	1,48	264.388	1,41	284.817	91,81	107,73
11	SPEC.AMB.DEJAVNOST	697.849	3,59	618.526	3,29	617.234	88,63	99,79
12	FUNKCIONALNA DIAGNOSTIKA	1.657.719	8,54	1.785.076	9,50	1.799.683	107,68	100,82
	SKUPAJ	19.420.379	100	18.787.802	100	19.595.812	96,74	104,30

V pogodbi 2012 je navedena vrednost programov zdravstvenih storitev od 1.7. 2012 dalje, vrednost Pogodbe 2013 pa je navedena po povprečnih tekočih cenah.

Plačana realizacija pa vsebuje tako program po Pogodbi 2013 kot tudi plačano 5% preseganje določenih prospektivno načrtovanih programov.

Tabela 7: Prospektivno načrtovani primeri v letu 2013:

	real. 2011	real. 2012	pog. 2013	program 2013	real 2013	ind. Real. program
Endoproteza kolka	1.140	1.056	930	977	986	100,97
Endoproteza kolena	876	810	759	797	809	101,51
Operacija hrbtenice	279	270	249	261	294	112,45
Ortopedske op. rame	254	223	206	216	218	100,79
Artroskopija	1.074	989	842	842	1.108	131,59
Endoproteza gležnja	5	8	4	4	6	150,00
Odstranitev OSM	91	95	85	85	95	111,76

Redni program po pogodbi določenih prospektivno načrtovanih primerov je v celoti realiziran, prav tako smo realizirali 5% preseganje programa:

- endoproteza kolka
- endoproteza kolena
- operativni posegi na hrbtenici
- posegi na rami.

Tabela 8: SPP primeri operativno zdravljenih bolnikov v letu 2012 in 2013:

SPP	2012	2013	ind. 13/12
I18Z Posegi na kolen	949	1098	115,70
I04B Zamenj. kolen.	739	753	101,89
I03C Zamenjava kolka	480	491	102,29
I03B Zamenjava kolka	511	447	87,48
I20Z Posegi na stopa	230	335	145,65
I16Z Ostali posegi n	192	189	98,44
I09B Učvrst. hrbteni	144	168	116,67
I10B Ost. pos. na hrb	29	78	268,97
I23Z Lok. eksciz., o	53	63	118,87
I04A Zam. kolen. skl	67	62	92,54
I13C Po na nadlah/go	69	62	89,86
B71B Okvare možg./pe	90	60	66,67
I06Z Učvrstitev hrbt	39	48	123,08
I12C Inf./vn ko,skl,	45	44	97,78
I03A Revizija kolka	57	41	71,93
I05Z Ost. več.zam.sk	36	38	105,56
I72B Vnetje kit/miši	44	30	68,18
I27Z Posegi na mehki	19	25	131,58
I19Z Ostali posegi n	21	23	109,52
I13B Pos. na nadlah/g	13	20	153,85
I24Z Artroskopija	12	20	166,67
I28B Ost. pos. na ve	25	19	76,00
I71C Okv. mišic,kit,	15	18	120,00
I08C Ost. pos. na kol	15	15	100,00
I21Z Lok. eksciz.,od	11	13	118,18
I75C Pošk.ram/rok/ko	7	11	157,14

V tabeli 8 prikazujemo SPP primere operativno zdravljenih bolnikov, kjer je bila realizacija več kot 10 primerov, razvrščeni so od največjega do najmanjšega po pojavljanju v letu 2013. Navedeni primeri so za plačnika ZZZS, vključno z konvencijami.

4.2.3. Poročanje o izvajanju mednarodnih projektov

Ortopedska bolnišnica Valdoltra kot projektni partner sodeluje v dveh mednarodnih projektih:

1. E- Health – obdobje od leta 2009 do leta 2014
2. Trans2Care – obdobje od leta 2011 do leta 2014.

Oba navedena projekta se v okviru programa čezmejnega sodelovanja sofinancirata tudi iz državnega proračuna (iz sredstev za sofinanciranje evropske teritorialne politike). V okviru projekta E-Health sodelujejo tudi v bolnišnici zaposleni sodelavci, v okviru projekta Trans2Care pa je za čas trajanja projekta zaposlena mlada raziskovalka.

4.3. POSLOVNI IZID

Med najpomembnejšimi cilji bolnišnice je že vsa leta doseganje uravnoveženega poslovnega izida. V letnem finančnem načrtu je bolnišnica zaradi negativnega poslovnega rezultata predhodnega poslovnega leta sprejela poleg ostalih ciljev poslovanja tudi sanacijske ukrepe za zagotavljanje finančno ekonomske vzdržnosti poslovanja. Iz spodnje tabele je razvidno, da je bolnišnica kljub vplivu izplačila tretje četrtine odprave nesorazmerij v plačah javnih uslužbencev konec leta 2013 (dobrih 560 tisoč €) uspela znižati odhodke glede na preteklo leto za 353 tisoč €.

Tabela 9: Poslovni izid v obdobju od 2009 do 2013

	v 000 €				
ELEMENTI / LETO	2009	2010	2011	2012	2013
CELOTNI PRIHODKI	22.163	22.420	23.713	22.032	20.451
CELOTNI ODHODKI	22.028	22.400	23.327	22.179	21.826
PRESEŽEK PRIHODKOV / PRESEŽEK ODHODKOV	135	20	386	-147	-1.375

5. NASTANEK MOREBITNIH NEDOPUSTNIH ALI NEPRIČAKOVANIH POSLEDIC PRI IZVAJANJU PROGRAMA DELA

Zaskrbljujoče je dejstvo, da kljub vsako leto popolnem izpolnjevanju pogodbenih obveznosti do glavnega financerja, prihodki iz naslova obveznega in prostovoljnega zavarovanja, ki predstavljajo glavni finančni vir bolnišnice, že nekaj let upadajo. Finančna sredstva za izvajanje dogovorjenega programa Ortopedske bolnišnice Valdoltra se letno zmanjšujejo ob dejstvu, da je fizični obseg praktično nespremenjen. V obdobju od leta 2011 do leta 2013 so se celotni prihodki bolnišnice zmanjšali za 3.262.000 €, kar predstavlja na letnem nivoju cca 8% letno znižanje. Zniževanje cen zdravstvenih storitev, zmanjševanje % plačila preseganja programa, vrednosti uteži, neupoštevanje sprememb cen materialov in storitev na tržišču ter stalni pritiski na zniževanje števila zaposlenih – vse to navzlic prizadevanjem bolnišnica ne uspe ublažiti tudi z vsemi ukrepi, ki jih izvajamo na področju zniževanja stroškov in zmanjševanja zaposlenih.

Tabela 10: Gibanje prihodkov in odhodkov v obdobju od 2005 do 2013

6. OCENA USPEHA PRI DOSEGANJU ZASTAVLJENIH CILJEV

Bolnišnica je v okviru finančnega načrta sprejela tudi sanacijske ukrepe za zagotavljanje finančno ekonomske vzdržnosti poslovanja. Ukrepi so bili usmerjeni predvsem na naslednja področja:

- a) stroški dela
 - optimizacija delovnih procesov:
 - o realizirana je bila prerazporeditev delovnega časa na področju zdravstvene nege kar je vplivalo na obseg nadurnega dela;
 - o zmanjšal se je obseg nadomeščanja posameznega kadra z zaposlenimi za določen čas;
 - o z reorganizacijo strokovno medicinskega področja se povečuje učinkovitost izvajanja zdravstvenih storitev;
 - o restriktivno je bilo zaposlovanje – le v primerih nujnih nadomestitev delavcev, ki so odšli;
- b) stroški materiala:
 - z nadzorom nad cenami in izborom materiala ter s pogajanja z dobavitelji so bili doseženi zastavljeni letni cilji;
- c) na področju stroškov storitev, tako zdravstvenih kakor tudi nezdravstvenih, bolnišnica ni izpolnila ciljev, ki si jih je zastavila. Veliko navora je bilo usmerjeno k znižanju stroškov podjemnih pogodb z zunanjimi zdravstvenimi sodelavci, vendar nismo bili uspešni zaradi pogojev, ki so na trgu dela zdravnikov specialistov s področja anesteziologije. Prav tako nismo realizirali določenih ciljev na področju nezdravstvenih storitev zaradi problemov pri izvedbi javnih naročil.

V okviru sanacijskih ukrepov je bolnišnica predvidela tudi določene ukrepe za povečanje prihodkov bolnišnice. Vložena je bil zahtevek za arbitražo zaradi načina odprave prefinanciranosti vendar nismo bili uspešni. Izvedli smo prestrukturiranje dela programa slikovne diagnostike. Prihodke samoplačniške tržne dejavnosti smo sicer glede na predhodno leto povečali, vendar v celoti nismo dosegli zelenih rezultatov.

Osnovno vodilo Ortopedske bolnišnice Valdoltra je že več let, da s sredstvi za izvajanje dejavnosti ravna skrbno in učinkovito kot dober gospodar. V preteklih letih je glede na možnosti bolnišnica praviloma presegala s pogodbo dogovorjeni program tudi v želji, da se skrajšajo dolge čakalne vrste. Leto 2012 je bilo prelomno – kljub naporom za znižanje stroškov ob izpolnitvi programa ni bilo več možno pozitivno poslovati, trend se je nadaljeval tudi v letu 2013. Glede na gospodarske razmere v državi, ki so še vedno izredno nestabilne ter neprijazne za poslovanje bolnišnice predvidevamo, da se bo ugotovljeni negativni trend še nadaljeval.

7. OCENA GOSPODARNOSTI IN UČINKOVITOSTI POSLOVANJA

7.1. KAZALNIKI POSLOVNE UČINKOVITOSTI

Kazalniki poslovne učinkovitosti so določeni v Prilogi BOL II/b-8 Splošnega dogovora za pogodbeno leto 2013 in so izpolnjeni v skladu s priloženo metodologijo. Izpolnjeni obrazec kazalnikov bo dan v prilogi 2 k računovodskemu poročilu za leto 2013 (marca 2014).

7.2. FINANČNI KAZALNIKI POSLOVANJA

Iz prikazanih finančnih kazalnikov v spodnji tabeli izhaja, da je gospodarnost poslovanja v letu 2013 nižja od 1, kar pomeni da so ustvarjeni odhodki večji od prihodkov in da je ustvarjen presežek odhodkov nad prihodki.

V letu 2013 je bila v ceni priznana oz. vkalkulirana vrednost amortizacije v višini 5,05%; med letom je bilo 83,35% sredstev dejansko obračunane amortizacije namenjenih za nakup opredmetenega in neopredmetenega premoženja (vrednost obračunane amortizacije v letu 2013 je 1.354.540 €).

Stopnja odpisanosti opreme je v zadnjih treh letih najvišja – 84%, kar pomeni, da je takšen delež opreme knjigovodsko že odpisan. Knjigovodski odpis se izvaja v skladu z zakonodajo na tem področju (Pravilnik o načinu in stopnjah odpisa neopredmetenih sredstev in opredmetenih osnovnih sredstev), vendar tako visoka stopnja na dolgi rok kaže na tehnološko zastarelost in iztrošenost opreme.

Kazalnik števila dni vezave zaloge materiala je 16,79 in je izračunan glede na podatke izkazane konec leta. Dejstvo je, da se v bolnišnici odgovorni za nabavo materiala obnašajo racionalno in skrbijo za hitro obračanje materiala ob zagotavljanju neprekinjenega procesa oskrbe dejavnosti.

Koeficient plačilne sposobnosti kaže, da bolnišnica finančne obveznosti pokriva v celoti v plačilnem roku, koeficient zapadlih obveznosti je enak 0, kar pomeni, da bolnišnica nima že zapadlih neplačanih obveznosti. Bolnišnica ni zadolžena, svoje kratkoročne obveznosti pokriva z gibljivimi sredstvi. Zaskrbljujoče je sicer naraščanje kazalnika zadolženosti, saj lahko na daljši rok tako stanje vpliva na tekočo likvidnost.

Kazalnik prihodkovnosti sredstev kaže učinek vložka osnovnih sredstev na enoto ustvarjenega prihodka; nespodbuden je trend upadanja, ki kaže na upadanje prihodkovnosti sredstev s katerimi razpolaga bolnišnica – iz navedenega je možno oceniti, da kapacitete niso ustrezno zasedene.

Tabela 11: Finančni kazalniki poslovanja kot so določeni v Prilogi BOL II/b-8 Splošnega dogovora za pogodbeno leto 2013

Zap.št.	VRSTA KAZALNIKA	2011	2012	2013	IND 2013/2012
1	kazalnik gospodarnosti	1,02	0,99	0,94	94,65
2	delež am sredstev v pogodbi z ZZS	6,06	5,09	5,05	99,31
3	delež porabljenih am sredstev	81,70	91,17	83,35	91,42
4	stopnja odpisanosti opreme	83,62	76,49	84,01	109,84
5	dnevi vezave zalog materiala	16,90	18,99	16,79	88,41
6	Koeficient plačilne sposobnosti	1,00	1,00	1,00	100,00
7	koeficient zapadlih obveznosti	0,00	0,00	0,00	100,00
8	kazalnik zadolženosti	0,20	0,16	0,19	120,89
9	pokrivanje kratk. obveznosti z giblj. sredstvi	2,77	2,72	2,27	83,48
10	prihodkovnost sredstev	89,66	77,51	71,01	91,61

8. OCENA STROKOVNE UČINKOVITOSTI - KAKOVOSTI IN VARNOSTI

- V letu 2013 smo nadaljevali razvijanje kakovosti in varnosti in vzpostavljanjem dokumentarnega sistema v skladu s standardi NIAHO, DIAS oz. ISO 9001. Dokumentarni sistem gradimo z vnašanjem posodobljenih dokumentov, oblikovanih v skladu z zahtevami standardov in trenutno še veljavnih dokumentov – organizacijske predpise, navodila, obrazce. V letu 2013 smo posodobili in uskladili nekatere dokumente, s katerimi zaposleni obvladujejo proces zdravstvene obravnave in oskrbe bolnika. Tako je posodobljen dokument List terapije, List pooperativne nege, navodila za zdravljenje z zdravili, dokumenti zdravstvene nege, fizioterapije, bolnišnične prehrane, dokumenti laboratorija, pravilniki in navodila drugih služb. Še vedno je v teku priprave elektronsko voden dokumentarni sistem, ki bo omogočal dostop vsem zaposlenim. V letu 2013 je vpeljan sistem organiziranega obveščanja o notranjih nadzorih; zapisnike prejme vsaka presojana enota in odgovorna oseba za kakovost. Poleg teh so bili vzpostavljeni tudi nekateri manjkajoči dokumenti s področja tehničnega obvladovanja naprav in opreme, alarmov idr.
- Še vedno se uvaja sistemsko spremljanje kazalnikov kakovosti in varnosti, poročanje in analize. Namen tega je uvesti sistematično spremljanje kazalnikov kakovosti, varnosti, učinkovitosti, produktivnosti idr. po procesih ter redno o tem poročati komisiji za kakovost.
- Nadaljevali smo s sistematičnim definiranjem procesov po posameznih strokovno medicinskih področjih. Pred sprejemom je izdelan proces obravnave septičnega bolnika.
- Redno spremljamo kazalnike kakovosti, ki jih je predpisalo Ministrstvo za zdravje: razjede zaradi pritiska, čakalna doba na CT, učinkovitost dela v operacijskem bloku, pooperativna trombembolija, poškodbe z ostrimi predmeti (osebje), padci pacientov in kolonizacija z MRSA, in druge neobvezne kazalnike kakovosti po strokovno medicinskih in drugih področjih. Obvezni kazalniki kakovosti so objavljeni na spletni strani bolnišnice. Letni kazalniki za leto 2013 bodo pripravljene do konca marca 2014.

- Poročilo o Registru artroplastike Valdoltra in Komplikacijah med hospitalizacijo

1. **Register artroplastike Valdoltra** deluje od 2002. Poročilo je narejeno vsako leto posebej za kolčne in kolenske proteze in je predstavljeno na jutranjem sestanku. Zadnje poročilo za kolenske endoproteze je bilo predstavljeno 29.1.2014 v ppt obliki. Poročila se hranijo v tiskani obliki pri tajnici direktorja in na raziskovalnem oddelku, v ppt obliki pa na Portalu bolnišnice Valdoltra, rubrika Raziskovalno področje. Pripombe s strani zdravnikov se upoštevajo pri naslednjih analizah.

Od oktobra 2012 je objavljena analiza registra na slovenski spletni strani bolnišnice: <http://www.ob-valdoltra.si/Analiza%20registra> in na strani International patients v angleščini: <http://www.ob-valdoltra.si/international>.

Poleg obrazcev za kolčne in kolenske artroplastike se v papirnati obliki zbirajo tudi obrazci za artroplastiko gležnja, rame in komolca.

2. Komplikacije v času hospitalizacije po posegih se od začetka 2012 zbirajo na obrazcih marelične barve Formular ob odpustu (OBR 500-002) v enotni obliki za vse glavne operativne posege v Valdoltri. Posegi na hrbtenici in endoskopski posegi se beležijo od oktobra 2011 dalje. Od vseh **4102** posegov je bilo v letu 2013 izpolnjenih 3730 (**91%**), kar je od lanskih 66% velik napredek pri beleženju.

V poročilu ugotavljamo, da se je število operacij brez komplikacij povečalo na **89,3%** v primerjavi z lani (87,6%). Delež zabeleženih pljučnih embolij je ponovno na sprejemljivi ravni – 1,1 % , prav tako se je zmanjšalo število evidentiranih hematomov na 1,6%. Od hudih zapletov je bila zabeležena ena smrt pacienta po operaciji vstavitve kolenske proteze. Beleženje hujše postoperativne anemije se je povečalo na račun opozorila, da je tudi to komplikacijo potrebno evidentirati. Če opazujemo število komplikacij pri posameznih posegih, lahko vidimo, da pri operacijah: artroskopija gležnja, komolca, rame, endoskopski operaciji Ahilove tetive, endoskopski stabilizaciji rame, elongaciji, epifiziozezi, odprti op. komolca, odprti operaciji Ahilove tetive, operaciji otroškega stopala in operaciji spondilodiscitisa v letu 2013 ni bilo komplikacij.

Tabela 12: Komplikacije po letih od 2004 do 2013

Tabela 13: Procent zapletov po dejavnostih v letu 2013:

Dejavnosti:	št. komplikacij	št. posegov	procent
Endoprotetika	345	1700	20,29
Stopalo in gleženj	4	271	1,48
Spinalna kirurgija	30	215	13,95
Endoskopski posegi	8	1319	0,61
Otroška kirurgija	0	7	0,00
Odpрте op. na okončinah (osteotomije, osteosinteze...)	11	162	6,79

Če analiziramo komplikacije po dejavnostih, je najbolj rizična skupina pacientov, ki jim vstavimo umetne sklepe – endoprotetika. To sovpada s starostno skupino teh pacientov, ki imajo veliko pridruženih bolezni in se zato pričakuje več komplikacije, čeprav so vsi predhodno pregledani pri anesteziologu. Tu di sam poseg vstavitve umetnega sklepa spada med bolj invazivne operacije, za razliko od endoskopij, kjer je skupni procent komplikacij le 0,61. Tu je potrebno spmnniti, da je tudi starostna skupina tistih, ki so operirani endoskopsko, bistveno nižja od pacientov, ki so v skupini endoprotetika.

Tabela 14: Procent zapletov pri posegih

Procent zapletov pri posameznih posegih v letu 2013 V letu 2013 v 89 % ni bilo komplikacij, pri manj pogostih posegih je procent posameznih zapletov ustrezno višji (endoproteza kolkolca), posegi z velikim številom operirancev (endoproteze kolkov, kolen) pa imajo zabeležene bolj raznovrstne zaplete. Med ostalo spadajo npr. postoperativna anemija, respiratorni infekti, podaljšana rehabilitacija ipd.

Trend komplikacije po letih: v letu 2011 je bil porast hematomov, ki se je v kasneje umiril, poraslo je število postoperativnih anemij zaradi opozorila, da se ta komplikacija beleži. V zadnjem letu je nekoliko več kardiovaskularni h zapletov, kljub temu, da so vsi bolniki pred operacijo pregledani pri anesteziologu. Morda se tu kaže trend, da operiramo starejše bolnike z veliko pridruženimi boleznimi.

Tabela 15: Pregled komplikacij po letih

- Tudi lanskoletna **akreditacijska presoja** je potrdila, da procese v dobršni meri obvladujemo skladno z zahtevami zakonodaje in akreditacijskega standarda NIAHO. Enako potrjujejo tudi zapisniki in poročila zunanjih nadzorov. 26.9.2013 smo uspešno prestali tretjo akreditacijsko presojo. Določena ugotovljena neskladja smo odpravili, hkrati pa izboljšujemo sistem obvladovanja kakovosti in varnosti.
- **Zunanji nadzor:** s strani zdravstvenega inšpektorata je bil 22.1.2013 opravljen izredni inšpekcijski nadzor, ki je zajemal nadzor operacijskih prostorov A4, POBO, in pregled čakalnih vrst bolnikov, ki čakajo na operativni poseg gležnja ali stopala. Nadzor je pokazal nekaj pomanjkljivosti pri ločevanju čistih in nečistih poti, ki so bile glede na arhitektonske možnosti prostorov odpravljene, nekaj izboljšav pa bo realiziranih v okviru izvedbe adaptacije

OP A4, ki je načrtovana za leto 2014. V oktobru je bil opravljen še redni nadzor. Presoja je bila opravljena na področjih: ravnanja in ločevanja odpadkov, preprečevanje bolnišničnih okužb, preprečevanje legionele in varnosti pitne vode, ravnanja z bolnišničnim perilom, postopkov in evidenc sterilizacije, pravice pacientov v zvezi z informiranjem o pritožbenem postopku in dostopnosti informacije o varuhih pacientovih pravic ter čakalnih vrstah, pregledana je bila dokumentacija obvladovanja bolnišničnih okužb in program obvladovanja bolnišničnih okužb, licenc in delovnih dovoljenj zdravnikov. V nadzoru ni ugotovljeno pomembnejših nepravilnosti.

- Na vseh bolniških oddelkih je bil izveden notranji nadzor direktorja, ki je potekal v okviru notranjih vizit in presoj na področju zdravstvene nege. Ob tem je pregledana naključna dokumentacija vsaj 5 hospitaliziranih bolnikov, dokumentacija in poročila zdravstvene nege, izpostavljena je strokovna, kadrovska in organizacijska problematika iz vidika kakovosti in varnosti posameznega oddelka. Vsi nadzori so zaključeni z zapisnikom, ki vsebuje pohvale in predloge za izboljšave. Nekaj predlogov za izboljšave je že v realizaciji.
- Ugotovitve notranjih nadzorov kažejo, da se na področju obvladovanja varnosti bolnikov kultura v bolnišnici izboljšuje, prav tako se izboljšuje organizacijska kultura, saj zaposleni notranje nadzore sprejemajo pozitivno in v njih prepoznajo priložnosti za izboljšave. Vedno več je pogovorov o varnosti, predvsem na vsakodnevem jutranjem zdravniškem sestanku, pa tudi na rednih kolegijih zdravstvene nege, timskih sestankih bolniških oddelkov in v operacijski dejavnosti s sterilizacijo. Med pomembnejšimi napredki je redna sprotna analiza neželenega dogodka v skladu s sprejetim protokolom. Po vsaki opravljeni analizi sledi poročanje s predlogi izboljšav oz. korektivnih ukrepov strokovno-medicinskemu svetu.
 - V letu 2013 sta bili izpeljani dve anketi o Zadovoljstvu odraslih pacientov, žal ponovno ni bila izpeljana anketa Zadovoljstvo zaposlenih v bolnišnici (neodzivnost zaposlenih).

Spremljanje kazalnikov kakovosti, notranji nadzor in varovanje podatkov na področju zdravstvene nege

Notranji nadzor: v letu 2013 smo spremljali in analizirali neželene dogodke, nastale pri izvajanju postopkov zdravstvene nege in oskrbe, izvedli presoja ravnanja in hrambo zdravstvene dokumentacije na bolniških oddelkih, hrambo zdravil in medicinskih pripomočkov, pregled opreme in bolniških postelj, presajo v skladu s standardom ISO ter presoja standardov zdravstvene nege in redni letni nadzor po posameznih oddelkih s pisnim poročilom in predlogi za izboljšave.

V okviru nadzornih vizit in notranjih presoj je bilo pregledano ravnanje in hramba zdravstvene dokumentacije na bolniških oddelkih in varovanje podatkov, beleženje podatkov zdravstvene nege in izpolnjevanje dokumentacije zdravstvene nege s poudarkom na pregledu načrtovanja aktivnosti zdravstvene nege in poročil zdravstvene nege, ustreznost identifikacije bolnikov in varovanja podatkov, ustreznost hrambe zdravil in ravnanja z zdravili. Izvedeni so tudi nadzori izvajanja čiščenja ter higienske ocene stanja v posameznih oddelkih in drugih enotah. Izveden je tudi interni nadzor KZN (tabela 1), nadzori ravnanja z odpadki in ravnanja z bolnišničnim perilom. Nadzori so pokazali, da se med zaposlenimi s pristopom k akreditaciji bolnišnice povečuje zavedanje pomena kakovosti in varnosti in pomena zagotavljanja sledljivosti, saj se število odstopanj zmanjšuje. Zaradi hujših kršitev delovnih obveznosti in odtujitve zdravil je bil opravljen en izredni nadzor, na podlagi katerega je eni delavki predlagan disciplinski ukrep.

V letu 2013 smo spremljali naslednje kazalnike kakovosti: padci, preležanine, MRSA, napake pri razdeljevanju zdravil, napake pri pripravi operativnega polja, nameščanje identifikacijske zapestnice, ustno/telefonsko naročanje zdravil, uporaba ovirnic, izpolnjevanje dokumentacije zdravstvene nege (negovalne anamneze, načrtovanja zdravstvene nege, negovalna poročila, ocena bolečine po VAS, podpisovanje izvedenih aktivnosti in poročil zdravstvene nege), ravnanje z aparati in opremo, ... Prvič smo spremljali tudi kazalnik higieno rok, ki bo v letu 2014 po navodilih ministrstva za zdravje obvezen kazalnik kakovosti. Redno je bilo spremljana higiena v

bolnišnici. Nadzor z brisi površin so pokazali ustrezno higiensko stanje tako na bolniških oddelkih, kot tudi na oddelku pooperativne nege in v operacijskih prostorih.

SODNI POSTOPKI, POSTOPKI PRI ZAVAROVALNICI, POSTOPKI PO PRITOŽBAH PACIENTOV V LETU 2013

I. Sodni postopki v letu 2013

Na sodiščih so se v letu 2013 vodili oziroma se še vodijo naslednji sodni postopki, in sicer¹:

- pravdna zadeva na Okrožnem sodišču v Murski Soboti: zaradi plačila odškodnine 26.000,00 EUR. Zadeva je bila v letu 2013 zaključena s sklenitvijo poravnave. Tožena stranka zavarovalnica Adriatic Slovenica, je tožnici izplačala odškodnino v višini 12.500,00 EUR ter pripadajoče odvetniške stroške v višini 1.248,06 EUR.
- pravdna zadeva na Okrožnem sodišču v Novem mestu: zaradi plačila odškodnine 50.000,00 EUR, tožena stranka zavarovalnica Triglav, intervenient Ortopedska bolnišnica Valdoltra; Zadeva je bila v letu 2013 zaključena z zavrnitvijo tožbenega zahtevka.
- pravdna zadeva na Okrajnem sodišču v Novem mestu: zaradi plačila odškodnine 13.594,46 EUR, tožena stranka zavarovalnica Adriatic Slovenica; Zadeva je še odprta, zaključek pravde na prvi stopnji pričakujemo v letu 2014. Na podlagi doslej izvedenega dokaznega postopka pričakujemo ugoden izid pravde, torej zavrnitev tožbenega zahtevka.
- pravdna zadeva na Okrožnem sodišču v Kopru: zaradi plačila odškodnine 50.000,00 EUR; tožena stranka Ortopedska bolnišnica Valdoltra, intervenient zavarovalnica Triglav; Zadeva je še odprta. Glede na dosedanji potek pričakujemo zavrnilno sodbo, sicer pravnomočnosti sodbe ne pričakujemo v letu 2014.
- pravna zadeva na Okrožnem sodišču v Murski Soboti: zaradi plačila odškodnine 45.000,00 EUR. Tožeča stranka Ortopedska bolnišnica Valdoltra. Zadeva je še v teku, pričakujemo zavrnitev zahtevka, vendar pravnomočnosti sodbe v letu 2014 ni pričakovati.
- pravdna zadeva na Okrožnem sodišču v Kopru: zaradi plačila 13.742,80 EUR za dobavo izdelkov. Zadeva je še v teku. V letu 2014 ni pričakovati pravnomočnosti sodbe.

Sklepno: Število sodnih postopkov v letu 2013 se giblje v okviru števila iz preteklih let.

Tabela 16: Sodni postopki zaradi plačila odškodnine zaradi zdravniške napake 2003-2013

TOŽBE - strokovno medicinsko področje							
začetek	sodišče	tožena stranka	zaradi	višina zahtevka	zaključeno	izid	zavarovalnica
2003	Okrožno sodišče v Kopru	OBV	odškodnina	7.000.000,00 SIT	2007	zahtevak zavrnjen	Adriatic
2005	Okrožno sodišče v Kopru	OBV	odškodnina	3.800.000,00 SIT	2010	zahtevak zavrnjen	Triglav
2005	Okrožno sodišče v Kopru	OBV	odškodnina	22.951,00 EUR	2009	zahtevak zavrnjen	Triglav
2005	Okrožno sodišče v Celju	OBV, SB Celje, JZ Celje, KC LJ	odškodnina	148.217,86 EUR	2011	sodna poravnava - zava	Triglav
2007	Okrožno sodišče v Ljubljani	OBV-Zav.Triglav	odškodnina	35.000,00 EUR	2011	umik tožbe-sodna pora	Triglav
2007	Okrožno sodišče v Kranju	Zav.Triglav-OBV	odškodnina	21.882,00 EUR	2012	umik tožbe-sodna pora	Triglav
2008	Okrožno sodišče v Kopru	OBV	odškodnina	50.000,00 EUR	v teku		Triglav
2010	Okrožno sodišče v N. mes	Zav.Triglav-OBV	odškodnina	50.000,00 EUR	2013	zahtevak zavrnjen	Triglav
2012	Okrožno sodišče M. Sobot	Zav. AdriaticS-OBV	odškodnina	26.000,00 EUR	2013	sodna poravnava - zava	AdriaticS
2012	Okrožno sodišče v Kopru	OBV	odškodnina	45.000,00 EUR	v teku		AdriaticS
2013	Okrožno sodišče v N. mes	zav. Adriatic	odškodnina	3.594,46 EUR	v teku		AdriaticS

¹ Povzeto po navedbah pravnega zastopnika zavoda v sodnih sporih in navedbah strokovne službe zavarovalnice

II. Postopki pri zavarovalnici iz naslova splošne odgovornosti in poklicne odgovornosti medicinskega osebja v letu 2013

V letu 2013 smo v bolnišnici prejeli 4 zahteve za odškodnino iz naslova splošne odgovornosti in poklicne odgovornosti medicinskega osebja, ki jih je nato bolnišnica na podlagi zavarovalne pogodbe prijavila zavarovalnici Adriatic Slovenica, in sicer:

- 1 odškodninski zahtevek pacienta zaradi nestrokovnega oz. malomarnega zdravljenja. Bolnišnica je zahtevek skupaj s svojimi ugotovitvami in strokovnim mnenjem posredovala zavarovalnici. Zavarovalnica je zahtevek zavrnila.
- 1 odškodninski zahtevek obiskovalca zaradi poškodbe pri padcu v obcestni jarek na poti od vratarnice do paviljona. Bolnišnica je zahtevek posredovala zavarovalnici. Postopek še ni zaključen.
- 2 odškodninska zahtevka pacientov zaradi malomarnosti zdravstvenega osebja. Bolnišnica je zahtevka skupaj s svojimi ugotovitvami in strokovnim mnenjem posredovala zavarovalnici. Postopka še nista zaključena.

III. Pritožbe pacientov v letu 2013

V bolnišnici si prizadevamo v največji možni meri zasledovati interese pacientov in jim nuditi kakovostno in varno zdravljenje in zdravstveno oskrbo. V sled njihovega zadovoljstva smo tudi občutljivi na njihovo počutje in zadovoljstvo z našim ravnanjem in izvedbo zdravstvenih storitev, zato skušamo vsako izraženo nezadovoljstvo pacientov oziroma nesporazum odpraviti čim prej z dodatnimi pojasnili in drugimi ukrepi. Pacienti, ki menijo, da so kršene njihove pravice, lahko vložijo zahtevo za prvo obravnavo kršitev pacientovih pravic (pritožbo). Postopek o načinu vložitve pritožbe je objavljen na spletnih straneh bolnišnice in v čakalnicah ter na bolniških oddelkih, objavljeni so tudi kontaktni podatki zastopnikov pacientovih pravic v Republiki Sloveniji. V letu 2013 smo v sprejeli interna Navodila za reševanje pritožb pacientov, z upoštevanjem priporočil komisije presojevalcev v okviru procesa akreditacije bolnišnice in uvajanja mednarodnih standardov kakovosti (NIAHO, DIAS oz. ISO 9001).

V letu 2013 smo obravnavali pisne pritožbe 8 pacientov. Razlogi za pritožbe so bili:

- nezadovoljstvo ker pacient ni prejel vabila oz. datuma za pregled (4 pritožbe),
- zahteva za dodatno mnenje oz. ponovni zdravstveni pregled (1 pritožba),
- nezadovoljstvo z ravnanjem zdravnikov oz. zdravstvenega osebja (3 pritožbe).

O ugotovitvah oz. o izvedenih ukrepih v posameznem primeru smo pisno poročali Zastopnici pacientovih pravic, ki je v nekaterih primerih tudi sama neformalno posredovala pri reševanju.

9. OCENA NOTRANJEGA NADZORA JAVNIH FINANC

Sistem notranjega nadzora javnih financ je v osnovi pripravljen tako, da daje razumno zagotovilo o doseganju ciljev ter, da se tveganja, da cilji poslovanja ne bodo doseženi, obvladujejo na še sprejemljivem nivoju. Sistem je osnovan tako, da omogoča opredelitev ključnih tveganj, verjetnost nastanka in vpliv določenega tveganja na doseganje ciljev in pomaga, da se tveganja obvladuje uspešno, učinkovito in gospodarno.

Izjava o oceni notranjega nadzora javnih financ je v bolnišnici pripravljena na osnovi sprejetega Registra tveganj za leto 2013 ter predstavlja sestavni del tega poročila in zbirnega poročila v okviru poročanja za potrebe Ajpes. Register tveganj se po potrebi dopolnjuje in spreminja glede na spremembe pri poslovanju in uvajanju novih procesov oz. postopkov. Pomembnejša področja se spremljajo in ocenjujejo po sprejetem načinu samoocenitve s strani vodij posameznih

dejavnosti oz. področij dela. V primeru nastanka neželenih dogodkov se sprotno sprejemajo ukrepi oz. odločitve za odpravo in preprečitev možnih ponovitev.

Pri pripravi ocene so upoštevana tudi priporočila izvajalcev notranje revizije. Notranjo revizijo poslovanja v Ortopedski bolnišnici Valdoltra izvajamo preko zunanje pooblaščen revizijske družbe, ki je bila izbrana na osnovi zbiranja ponudb. V letu 2013 je bila izvedena revizija računovodskih izkazov za leto 2012, tekoče računovodske dokumentacije za leto 2013 ter kadrovskega področja. V okviru revizorjevega poročila ni bilo bistvenih pripomb glede zanesljivosti delovanja računovodskih notranjih kontrol ter računovodenja v bolnišnici. Priporočila in usmeritve so bila dana na področju kadrovskih evidenc ter evidenc delovnega časa – ureditev tega področja bo ena izmed prednostnih nalog v naslednjem letu. Glede na dosedanje izkušnje z izvajalci notranje revizije v bolnišnici je vodstvo odločilo, da se bo notranja revizija poslovanja še vedno izvajala preko zunanjih izvajalcev, ter da v ta namen ne bomo zaposlovali lastnega kadra.

10. POJASNILA NA PODROČJIH, KJER ZASTAVLJENI CILJI NISO BILI DOSEŽENI

Tabela 17: Nedoseženi cilji, ukrepi ter terminski načrt za ukrepanje

NEDOSEŽENI CILJI	TERMINSKI NAČRT	UKREPI ZA DOSEGANJE CILJEV
URAVNOTEŽEN POSLOVNI REZULTAT	2015	aktivnosti predvsem na področju ustvarjanja dodatnih prihodkov za opravljanje zdravstvenih storitev, povečanje tržnega deleža, uveljavitev statusa terciar
PROJEKT OP DVORANA A2, SANACIJA ODDELKA POOPERATIVNE NEGE	2014	začasna zamrznitev projekta; preusmeritev in realizacija rekonstrukcije OP A4 - povečanje op zmogljivosti, ter izpolnitev tehnoloških zahtev za varno delo
PROJEKT POŽARNE VARNOSTI	do 2016	zamik v realizaciji za leto dni - priprav projektov, izpeljava glede na finančna sredstva po prioriteten načrtu
ZNIŽANJE STROŠKOV PODJEMNIH POGODB	2014	znižanje obsega dela anesteziologov po PP, zaposlitev specialistov anesteziologov
REORGANIZACIJA POSLOVNO UPRAVNEGA PODROČJA	2014	zmanjšanje števila vodstvenih DM, proučitev možnosti in ocena učinkov združevanje posameznih področij dela
ZMANJŠANJE STROŠKOV STORITEV NA NEZDRAVSTVENEM PODROČJU	2014	pregled vrednosti storitvenih stroškov: pranje perila, odvoz posebnih odpadkov - stroškovna analiza, predlog sprememb

11. OCENA UČINKOV POSLOVANJA NA DRUGA PODROČJA

Ortopedska bolnišnica Valdoltra je javni zdravstveni zavod, ki je locirana na območju Ankaranskega zaliva že več kot 100 let, zato je njen vpliv na tem območju občuten na praktično vseh področjih. Zaposleni v bolnišnici so prebivalci iz območja Ankarana in Kopra, v manjšem deležu tudi iz ostalih obalnih mest in krajev. Zaposleni v bolnišnici imajo zagotovljene finančne dohodke, ki pomenijo relativno visoko socialno varnost tako za njih, kakor tudi za njihove družinske člane, kar je v sedanjem času visoke nezaposlenosti in s tem povezanih socialnih stisk izredno pomembno. Kljub vedno težjim gospodarskim pogojem poslovanja je bolnišnica tako kot že več let tudi v letu 2013 v okviru zmanjšanih možnosti zaposlenim še vedno omogočala, da so se udeleževali dodatnega izobraževanja in usposabljanja. Ortopedska bolnišnica Valdoltra razpolaga oz. upravlja tudi z delavskim domom, ki je namenjen predvsem reševanju kratkotrajnih stanovanjskih problemov zaposlenih ter začasni nastanitvi nekaterih specialistov (zaposlovanje iz drugih območij, tudi tujine).

Premišljeno in načrtovano obnavljanje ter vzdrževanje bolnišničnih objektov in neposredne okolice je danes prepoznavni znak ne le bolnišnice, temveč celotnega območja Valdoltre. Zunanji izgled bolnišnice sicer kljub prenovi ohranja osnovno, zelo prepoznavno gradbeno arhitekturo (paviljonska zasnova), notranji prostori bolnišnice pa so moderno urejeni in opremljeni tako, da nudijo prijetno in zdravo okolje tako pacientom, kakor tudi zaposlenim. Varovanje okolja, skrb za priobalni pas, urejenost bolnišničnega parka ter v tem okviru tudi vzdrževanje širši javnosti znanega »rosarija« z bogato zbirko vrtnic so tudi dejavnosti, ki jih izvajajo zaposleni v bolnišnici.

V skladu z usmeritvami glede varovanja okolja in ravnanja z odpadki je bolnišnica v letu 2013 posvetila posebno pozornost ravnanju z odpadki. Za ogrevanje bolnišničnih prostorov uporabljamo extra lahko kurilno olje, ki ima nižje izpuste. Območje, kjer je locirana bolnišnica, je mediteransko, kar v poletnem obdobju povzroča visoke zunanje temperature, ki kljub načinu gradnje objektov v veliki meri vplivajo na počutje pacientov. Zato je bolnišnica že pred leti vgradila v skoraj vse prostore klimatske naprave, za dodatno zaščito pa so v najbolj izpostavljenih prostorih vgrajene tudi protisončne žaluzije.

Ortopedska bolnišnica Valdoltra je tudi v letu 2013 tako kot že prejšnja leta sodelovala z različnimi zdravstvenimi in raziskovalnimi ustanovami:

- na področju strokovno medicinskega sodelovanja s priznanimi ortopedskimi klinikami in inštituti predvsem v Evropi;
- na področju raziskovalnega dela z Univerzo na Primorskem, Inštitutom Jožefa Štefana, preko mednarodnih projektov z univerzami v Italiji;
- na področju pedagoškega dela z Univerzo na Primorskem . Fakulteto za vede o zdravju Izola in Srednjo zdravstveno šolo Izola;
- aktivno je bilo sodelovanje v okviru Slomedical in drugih oblik skupnega nastopanja na tujih tržiščih (trženje na območju vzhodne Evrope, bližnjega vzhoda, ipd.).

Tako si bolnišnica utrjuje ugled ter doprinaša k razvoju in ugledu slovenske ortopedije, istočasno pa doprinaša tudi k prepoznavnosti tega območja države.

Vodstvo bolnišnice kljub neprijaznim gospodarskim razmeram še vedno zna prisluhniti potrebam lokalnega prebivalstva (sodelovanje z lokalnimi društvi, krajevno skupnostjo) ter tako nadaljuje tradicijo skupnega življenja.

12. DRUGA POJASNILA

V poglavju drugih pojasnil je prikazana Analiza kadrovanja ter kadrovske politike in Poročilo o investicijskih vlaganjih.

12.1. PREDSTAVITEV ZAPOSLENIH PO POKLICIH IN PODROČJIH DELA

Na področju zaposlovanja sicer že več let veljajo omejitveni, varčevalni ukrepi ki so usmerjeni predvsem na omejevanje zaposlovanja. Le v izjemnih primerih bolnišnica nadomešča kadre z novimi zaposlitvami, praviloma iščemo notranje vire iz naslova prerazporeditev. V prvi polovici leta je bila izpeljana pomembna sprememba v vodstvu – dolgoletni direktor se je upokojil, mesto direktorja je prevzel dotedanji predstojnik dejavnosti športnih poškodb. Konec leta se je nenapovedano upokojil tudi pomočnik direktorja za poslovno upravno področje.

Tabela 18: Število zaposlenih iz ur in povprečno število zaposlenih v obdobju 2009 do 2013

št. zaposlenih konec meseca	2009	2010	2011	2012	2013
povprečno št. zap.	319	323	324	323	316
stanje na dan 31.12.	318	316	318	314	309
povp. št. zap. iz ur	298	303	306	305	301

Bolnišnica je že v letnem načrtu predvidela zmanjšanje števila zaposlenih do konca leta ter možnost medletnega zaposlovanja le na osnovi predhodno pridobljenih soglasij tako s strani resornega ministrstva kakor tudi sveta zavoda. Brez navedenega soglasja je bilo možno zaposliti le pripravnike s področja zdravstvenih dejavnosti, njihovi stroški dela so bili refundirani. V bolnišnici je konec leta 2013 skupno zaposlenih 309 delavcev, kar pomeni 5 zaposlenih manj glede na enako obdobje leta 2012. Letni cilj glede števila zaposlenih je sicer bil izpolnjen, vendar je zaskrbljujoče zmanjšanje števila zaposlenih zdravnikov specialistov. V letu 2013 je spodbudno, da je bolnišnica po daljšem obdobju uspela zaposliti 3 specializante za področje anesteziologije, ki bodo po uspešno zaključeni specializaciji lahko nadomestili starejše sodelavce.

Bolnišnica je na osnovi sprejetega finančnega načrta v letu 2013 zaprosila resorno ministrstvo za 10 soglasij, ki so predpogoj za zaposlitev delavca. Prejeli smo 9 soglasij, eno soglasje za zaposlitev zdravnika brez specializacije (od dveh) je bilo zavrnjeno. V začetku leta je bila za nedoločen čas zaposlena 1 zdravnica specialistka s področja anesteziologije (soglasje je že pridobljeno v letu 2012), na osnovi dveh pridobljenih soglasij je konec leta bila sklenjena pogodba o zaposlitvi še z enim specialistom anesteziologije, z drugim bo na osnovi dogovora sklenjena pogodba v začetku leta 2014 (pridobivanje dovoljenja za delo tujca). Prav tako smo na osnovi pridobljenega soglasja za zaposlitev dveh zdravnikov ortopedov sklenili delovno razmerje z enim, z drugim je postopek zaposlitve v zaključni fazi (odpovedni rok). Konec leta je bila sklenjena tudi pogodba o zaposlitvi inženirke laboratorijske biomedicine (nastop dela januarja 2014). Zaposlitve so bile realizirane še na področju zdravstvene nege, slikovne diagnostike in fizioterapije. Kljub pridobljenemu soglasju za zaposlitev delavca na tehničnem področju, le tega nismo realizirali – glede na reorganizacijo dela na tem področju bo potrebna zaposlitev v letu 2014.

Tabela 19: Gibanje kadrov v letu 2013 po poklicnih skupinah

	31.12.2012	31.12.2013	FN 2013	Razlika od FN
zdravniki specialisti	33	30	33	-3
zdravniki z licenco	1	1	1	0
zdravnik brez specializacije	0	1	0	1
specializanti	4	6	3	3
svetovalec ZN	1	1	1	0
diplomirane medicinske sestre	53	56	51	5
srednje medicinske sestre, zdravstveni tehniki	100	94	97	-3
pripravniki zdravstvene nege	0	0	0	0
farmacevt specialist	1	1	1	0
magister farmacije	1	1	1	0
farmaceutski tehniki	2	2	2	0
medicinski biokemik	1	1	1	0
laboratorijski analitik	0	1	0	1
radiološki inženirji	13	13	13	0
fizioterapevti	13	13	13	0
biolaboratorijski inženirji	3	2	4	-2
pripravniki (radiologije, fizioterapije)	0	0	0	0
ostali (direktor, pomočniki direktorja , raziskovalci)	8	8	8	0
zdravstvena administracija	19	19	18	1
informatiki	5	5	5	0
ekonomsko področje – računovodstvo, plan, analize	12	11	12	-1
kadrovsko pravni delavci, varstvo pri delu	5	6	6	0
nabavne službe	7	7	7	0
tehnično vzdrževalni delavci, depo perila	12	11	12	-1
bolnišnična prehrana z menzo	18	17	18	-1
tajništvo	2	2	2	0
SKUPAJ	314	309	309	0

Izven planiranega kadrovskega načrta je bolnišnica zaradi možnosti pridobitve statusa terciarne ustanove zaprosila Ministrstvo za zdravje za soglasje za zaposlitev enega (1) višjega znanstvenega sodelavca. Nepredvideni dogodek konec leta je bil tudi razlog za posredovanje še ene prošnje za zaposlitev ene srednje medicinske sestre. Odgovora do priprave tega poročila bolnišnica še ni prejela.

12.1.1. Analiza kadrovanja in kadrovske politike

Pregled medletnih sprememb

V tabeli št. 20 so prikazane medletne spremembe po posameznih področjih dela (kjer je do sprememb med letom dejansko prišlo).

Tabela 20: Medletne spremembe v obdobju januar - december 2013

Področje	Prihodi	Odhodi	Notranji prihodi	Notranji odhodi	Razlika v obdobju I-XII
Direktor	-	1	1	-	0
SM – specialist ortoped	1	4	-	1	-4
SM – specialist anesteziolog	-	-	1	-	+1
SM – specializanti	3	-	-	1	2
SM - fizioterapija	-	1	1	0	0
SM – fizioterapija pripravnik	1	-	-	1	0
SM – rtg inž pripravnik	1	1	-	-	0
ZN – dipl. m.s	1	1	3	-	+3
ZN – sms	-	3	-	3	-6
ZN – pripravniki	6	6	-	-	0
PUP – pomočnik direktorja	-	-	1	1	0
PUP – finančno	-	-	-	1	-1
PUP- splošna služba	1	-	-	-	+1
PUP - prehrana	-	1	0	0	-1
PUP – tehnično vzdrževanje	-	1	-	-	-1

Na **strokovno medicinskem področju** je prišlo v letu 2013 do nekaterih sprememb ter odstopanj od finančnega načrta za leto 2013. Zaposlitev specialistke anestezije se je izvedla šele v februarju 2013 zaradi daljšega časa pridobivanja dovoljenj za delo in bivanje.

Tekom leta so se upokojili štirje (4) zdravniki specialisti ortopedije. Sporazum o podaljšanju pogodbe o zaposlitvi za polovični delovni čas do konca leta 2014 smo sklenili z enim zdravnikom ortopedom. Nenapovedano je prekinil delovno razmerje v bolnišnici zdravnik ortoped, septembra je bila sklenjena pogodba o zaposlitvi z enim zdravnikom specialistom ortopedom, konec decembra pa z enim zdravnikom specialistom anesteziologom. Zaradi potreb po sodelovanju z zdravniki brez specializacije (sobni zdravnik) je v letu 2013 kljub želji bolnišnice za zaposlitev vsaj dveh zdravnikov bila sklenjena le ena pogodba.

Sredi leta 2013 smo realizirali nadomestno zaposlitev na področju fizioterapije.

Na področju **zdravstvene nege** je prišlo do prerazporeditve po uspešno končanem študiju ob delu na visokošolskem študijskem programu, smer zdravstvena nega - sklenili smo 3 nove pogodbe z našimi zaposlenimi. Iz tega izhaja zmanjšanje za 3 zaposlene v ZN – srednje medicinske sestre ter povečanje za 3 na področju ZN - diplomirane medicinske sestre (prikazano v tabeli – notranji prihodi-odhodi).

V januarju smo zaposlili za določen čas iz razloga porodniških odsotnosti 1 diplomirano medicinsko sestro – instrumentarko.

Skladno s kadrovskim načrtom za leto 2013 smo sklenili pogodbe o zaposlitvi s 6 pripravniki za poklic tehnik zdravstvene nege (3 v mesecu januarju, 3 v mesecu juliju).

V mesecu maju smo z 1 zaposleno srednjo medicinsko sestro prekinili pogodbo o zaposlitvi zaradi odpovedi pogodbe s strani zaposlene.

V začetku leta se je starostno upokojila 1 diplomirana medicinska sestra, decembra je bila uveljavljena ena invalidska upokojitev že dalj časa odsotne srednje medicinske sestre. V mesecu oktobru je prišlo do nenadne smrti srednje medicinske sestre.

Na **poslovno upravnem področju** sta se dva zaposlena upokojila (pomočnik direktorja za poslovno upravno področje ter zaposlena v sektorju bolnišnične prehrane). Upokojitve niso bile nadomeščene z novimi zaposlitvami, izvedena je bila reorganizacija. Na splošno kadrovskem področju se je sklenila 1 pogodba o zaposlitvi zaradi odsotne delavke na porodniškem dopustu. V mesecu februarju je prišlo do nenadne smrti zaposlenega v sektorju za vzdrževanje.

Na **znanstveno raziskovalnem in pedagoškem področju** v letu 2013 ni bilo kadrovskih sprememb.

Tabela 21: Število upokojitev v letu 2013 po posameznih področjih dela

<i>Področje dela</i>	<i>Upokojitve 2013</i>
STROKOVNO MEDICINSKO PODROČJE	4
<i>Zdravniki specialisti</i>	3
<i>Fizioterapija</i>	1
PODROČJE ZDRAVSTVENE NEGE	2
<i>Diplomirana medicinska sestra</i>	1
<i>Srednja medicinska sestra</i>	1
DIREKTOR, POMOČNIKI	2
POSLOVNO UPRAVNO PODROČJE	1
<i>Področje prehrane</i>	1
Skupaj	9

Omejitve dela

Konec leta 2013 beležimo 4 delavce, ki so zaposleni skrajšani delovni čas zaradi starševskega varstva. Število delovnih invalidov ob koncu leta je bilo 20, od tega števila delovnih invalidov jih 8 opravlja delo s skrajšanim delovnim časom 4 oz. 6 ur dnevno.

12.1.2. Ostale oblike dela

Pogodbeno zaposlovanje zunanjih sodelavcev

Bolnišnica je v obravnavanem obdobju sodelovala na osnovi sklenjenih podjemnih pogodb s 14 zunanjimi zdravstvenimi in eno nezdravstveno sodelavko. Največji delež opravljenega dela na tej osnovi je na področju dela petih zunanjih zdravnikov specialistov anesteziologov, ki so realizirali skoraj 3.300 delovnih ur dela. Na področju dela drugih medicinskih specialnosti so v obravnavanem obdobju bile realizirane predvsem storitve specialistov, za katere v bolnišnici glede na področje dela ni potrebe po redni zaposlitvi (kot npr. urologija, kardiologija, nevrologija, ipd.) ter za realizacijo ambulantnih pregledov.

Na nezdravstvenem področju se na osnovi podjemne pogodbe izvaja le vpis v register protez za potrebe znanstveno raziskovalnega dela – stroški bremenijo projektna sredstva.

12.1.3. Izobraževanje, specializacije in pripravništva

Izobraževanja

V letu 2013 so zaposleni imeli sklenjene pogodbe o študiju na naslednjih področjih:

- Podiplomski doktorski študij za pridobitev znanstvenega naziva na strokovno medicinskem področju- 10 zaposlenih (študij na Medicinski fakulteti v Ljubljani oz. Biomedicina)
- Podiplomski doktorski študijski program na področju kakovosti - 1 zaposlena
- Podiplomski študij za pridobitev naziva magister znanosti - na področju zdravstven nege - 1 zaposlena (Magistrski študij sociologije, menedžment neprofitnih organizacij

- Specializacija iz klinične farmacije -1 zaposlena
- Magistrski bolonjski študij - 1 zaposlena (Laboratorijska fotomedicina)
- Dodiplomski bolonjski študij -1 zaposlena (področje zdravstvene nege)

V obravnavanem obdobju sta dve zaposleni uspešno zaključili študij in sicer:

- podiplomski študij za pridobitev naziva magister znanosti ter
- magistrski bolonjski študij na področju laboratorijske fotomedicine.

Izobraževanje in strokovno izpopolnjevanje za potrebe zavoda se je izvajalo skladno z določbami kolektivne pogodbe ter predvsem glede na potrebe zavoda, ob upoštevanju razpoložljivih finančnih sredstev in možnosti za strokovno izobraževanje.

Specializacije

Trenutno so v bolnišnici zaposleni 3 specializanti ortopedske kirurgije, ki bodo zaključili specializacije v naslednjih 3 letih ter 3 specializanti anesteziologije, ki bodo zaključili specializacije v naslednjih 6 letih. V letu 2013 so v bolnišnici na osnovi programa specializacije krožili specializanti družinske medicine, pediatrije, fizioterapije ter ortopedske kirurgije, ki so sicer v rednem delovnem razmerju v drugih ustanovah.

Pripravištva

V letu 2013 smo omogočili opravljanje pripravništva za poklic:

- tehnik zdravstvene nege – 6 pripravnikom.
- diplomiran radiološki inženir – 1 pripravnik
- diplomiran fizioterapevt – 1 pripravnik.

Z možnostjo opravljanja pripravništva omogočimo mlademu kadru obvezno opravljanje strokovnega izpita, ki je pogoj za samostojno delo. Po opravljenem strokovnem izpitu smo z pripravnico fizioterapije sklenili pogodbo o zaposlitvi za nedoločen čas.

12.1.4. Dejavnosti, oddane zunanjim izvajalcem

Določene storitve - kot so čiščenje bolnišničnih prostorov, pranje bolnišničnega perila, varovanje in delo telefonista ter urejanje parkovnih površin bolnišnice, se že več let izvajajo na osnovi pogodb z zunanjimi izvajalci. Meseca oktobra je bila na osnovi izvedenega javnega razpisa podpisana pogodba z novim izvajalcem čiščenja bolnišničnih prostorov.

12.2. POROČILO O INVESTICIJSKIH VLAGANJIH V LETU 2013

Skupna vrednost vseh investicij (pričetih v letu 2012, zaključenih v letu 2013 – RIS/PACS) ter vseh v letu 2013 pričetih in zaključenih je bila 2.074.781 €. Največji del predstavljajo investicije v programsko in opremsko informacijsko tehnologijo ter vlaganja v medicinsko opremo. Manjši del investicij je bil namenjen povečanju vrednosti objektov s katerimi upravlja bolnišnica.

INVESTICIJE V OBJEKTE

Bolnišnica je z vlaganji v objekte povečala nabavno vrednost objektov za 106.844 €. Dokončana je bila v letu 2012 pričeta rekonstrukcija prostorov za potrebe RIS/PACS. V letu 2013 je bila zaključena načrtovana investicija v sistem odplinjevanja nekondenzirajočih plinov – izvedba projekta kljub načrtom ni zahtevala nadgradnje oz. posegov v objekte temveč je povečala investicijska vlaganja v opremo.

Projekt prezračevanja laboratorija in lekarne ni bil realiziran – na osnovi izvedenega javnega naročila prejete ponudbe so bile vrednostno previsoke in glede na trenutne finančne zmožnosti bolnišnice nesprejemljive (40% višje od ocenjene vrednosti). Investiciji zamenjava OP stropov in požarne varnosti nista bili izpeljani, ker še ni bil pripravljena razpisna in projektna dokumentacija. Nerealizirane investicije bomo glede na nujnost izvedbe predlagali v finančnem načrtu za leto 2014.

Nepredvideno in nujno potrebno je bilo izpeljati instalacijo (vgradnja kablov) za elektro omaro kletnih prostorih A paviljona.

Po analizi prejetih ponudb na osnovi javnega naročila za izvedbo rekonstrukcije operacijskih dvoran na oddelku A2 se je vodstvo bolnišnice odločilo začasno odstopiti od omenjenega projekta, saj ponujene vrednosti bistveno presegajo pričakovanja in zmožnosti financiranja bolnišnice.

Tabela 22: Investicijska vlaganja v objekte

	v €		
INVESTICIJE V OBJEKTE	PREDVIDENA VREDNOST	FN 2013	REALIZACIJA 2013
Operacijska dvorana A2	2.263.000		
A, B KLET -elektro omara + projekt *			15.981
rekonstru. Prost. za potrebe RIS/PACS peojek.			90.863
sistem odplinjevanja nekondenzi. Plinov. *	24.000		0
prezračevanje prostorov slik. daig., lek. lab.	235.000	235.000	0
OP A2, B4 stropov	180.000	130.000	0
Požarna varnost	1.100.000	330.000	0
klimatizacija čajnih kuhinj	8.000		
Povečanje trafo postaje in zamenja. el. agregata.	1.000.000		
OBJEKTI SKUPAJ	4.810.000	695.000	106.844

*investicijsko vlaganje predvideno v objekte, realizacija je bila samo v opremo

INVESTICIJE V OPREMO

V letu 2013 je bila dokončno prevzeta vsa oprema (informacijska tehnologija in programska oprema) v okviru projekta RIS/PACS v skupni vrednosti cca 1.580.000 € (projekt je bil načrtovan v letu 2012).

Na področju investicijskih vlaganja v opremo je bil leta 2013 od skupno 737.200 € večji del sredstev namenjen zamenjavi in modernizaciji opreme na medicinskem področju – skupna vrednost 487.900 €, na nemedicinskem področju je vrednost vložka 249.300 €. Izvedena je bila dobava in montaža sistema za neprekinjeno električno napajanje UPS v vrednosti 82.744 € z DDV. Zaradi okvare in dotrajanosti smo zamenjali: klimatsko napravo v prostoru administracije v A kleti, stroj za lupljenje krompirja in plinski prekucnik v kuhinji. Zaradi vse pogostejših okvar je bilo potrebno zamenjati 29 telefonskih aparatov (od tega 21 prenosnih DECT). Zamenjanih je bilo tudi 31 osebnih računalnikov.

Na področju medicinske opreme nismo uspeli realizirati vseh nakupov planirane potrebne medicinske opreme. Med večjimi investicijami je bila naslednja oprema: UZ nož, ekstenzijski nastavek za OP mizo, trije defibrilatorji. Zaradi nujnosti (okvare) je bila kupljena tudi oprema manjše vrednosti, ki sicer ni bila zajeta v finančnem načrtu, kot npr. EKG aparat, opornik za

OP mizo, interferenca z vakuumom, ipd. V okviru opreme je voden tudi nakup nujno potrebnega instrumentarija, ki je sicer knjigovodsko opredeljen kot drobni inventar. Vrednost skupnih nabav instrumentarija je v letu 2013 bila 33.849 €.

Tabela 23: Investicijska vlaganja v opremo v €

INVESTICIJE V OPREMO	PREDVIDENE INVESTICIJE 2013-2015	FN 2013	REALIZACIJA 2013
MEDICINSKO PODROČJE	4.851.000	487.900	189.214
Kamera in optika (2 kom),kabel	90.000		17.952
UZ aparat	70.000	70.000	
Sistemi za žaganje in vrtanje (baterijski - 1 kpl)	55.000	55.000	5.457
UZ nož	47.000	47.000	38.747
biokemični analizator	46.800	46.800	
Sistemi za žaganje in vrtanje (pnevmatski - 2 kpl)	46.000	46.000	
Ekstenzijski nastavek za op. artro mizo	35.000	35.000	24.391
Sistem za žaganje stopala (2 kom)	30.000	30.000	
Anesteziološki aparat (1 kom)	23.000	23.000	
čitalec za fluorescenco-nadgradnja spektrofotometra	20.000	20.000	
Defibrilator (3 kom)	19.000	19.000	11.657
Monitor za anesteziološki aparat	18.000	18.000	
Rigidno optično vodilo za težko intubacijo	17.000	17.000	
Oporniki za OP mizo	15.000		3.890
Reanimacijski voziček (3 kom)	8.400	8.400	8.311
Monitorji za nadzor življenjskih funkcij (4 kom)	16.000	16.000	
UZ aparat (2 kom)	7.000	3.500	
Naglavna operacijska luč	6.500	6.500	
Ekg aparat (1 kom)	6.200		2895
Perfuzor (4 kom)	6.000	1.500	9.381
Vozički za transport pacientov (4 kom)	5.600	3.200	
Aparat za gretje tekočin (1 kom)	5.400	5.400	4.555
Miza za mavčanje	5.000	5.000	5.000
CPM ap.kinetek za koleno z vozičkom (1 kom)	5.000		5.340
interferenca z vakuumom (2 kom)	4.000		7.094
Aspirator (2 kom)	3.600		1.756
konduktometer z vgrajenim pH metrom	3.000	3.000	
Pregledovalna miza (6 kom)real 1kom	3.000		1.604
Grelec za bolnika (1 kom)	2.500	2.500	
rotor za centrifugo za centrifugirke 10 ml	2.000	2.000	
rotor za centrifugo za centrifugirke 50 ml	2.000	2.000	
RTG zaščita (2 kom plašči, 1 kom zaščita) - DI	2.000	1.000	1.002
Invalidski vozički (3 kom)	1.200		340
Voziček za inšt. In aparate (2 kom)	600	600	
TENS prenosni (3 kom) DI	500	500	324
košare za sterilizacijo (8 kom)			744
hladilnik laboratorijski (3kos)			3.816
oksimer			511
bolniška omarica (2kos)			598
inštrumentarij			33.849
NEMEDICINSKO PODROČJE	263.200	249.300	227.230
Oprema-računalniška tehnologija	85.000	85.000	67.751
Centralni UPS	73.000	73.000	82.745
Oprema projekt E - health	66.000	66.000	28.934
A, B KLET -elektro omara + projekt *	13.000	13.000	0
Pohišstvo v lekarni	10.000	10.000	0
Sistem odplinjevanja nekondenzi. plinov *	0		21.876
Klimatska naprava administracija A klet		0	1.753
Pohišstvo (Stoli, omarice,...)	5.400	500	6.385
Hladilniki, pomivalni stroji	10.800	1.800	
Stroj za lupljenje krompirja			3.577
Plinski prekucnik			6.438
Telefoni			7.771
SKUPAJ INVESTICIJSKA VLAGANJA	5.114.200	737.200	416.444

12.3. POROČILO O OPRAVLJENIH VZDRŽEVALNIH DELIH V LETU 2013

Vrednost izvedenih vzdrževalnih del s strani zunanjih izvajalcev v letu 2013 je 968.527 € in je za 21% presegala planirano vrednosti. Stroški rednega vzdrževanja so bili višji predvsem na področju tekočega vzdrževanja objektov, ki je med drugim tudi posledica vpliva neugodnih vremenskih razmer v zadnjih letih (neurja z velikimi količinami vode – zamakanje v prostorih) in starosti objektov.

Tabela 24: Stroški vzdrževanja

VZDRŽEVANJE	v €				
	REAL. 2012	FN 2013	REAL. 2013	REAL 2013 / REAL 2012	REAL. 2013 / FN 2013
tekoče vzdrževanje	830.226	646.200	924.989	111,41	143,14
investicijsko vzdrževanje	43.226	153.800	43.538	100,72	28,31
SKUPAJ	873.452	800.000	968.527	110,88	121,07

a) investicijsko vzdrževanje:

V okviru stroškov investicijskega vzdrževanja so bili v planu vključeni deloma tudi stroški, vezani na izpeljavo projekta prezračevanja laboratorija in lekarne, ki v letu 2013 ni bil realiziran, zato tudi stroškov investicijskega vzdrževanja iz tega naslova ni bilo. Do konca leta so bile na področju investicijskega vzdrževanja realizirane prenove in vgradnje strojnih instalacij v skupni vrednosti 43.538 €, kar je 110000 € izpod planirane vrednosti.

Tabela 25: Investicijsko vzdrževanje

INVESTICIJSKO VZDRŽEVANJE	v €	
	FN 2013	REAL. 2013
preureditev prostorov po prehodu na RIS/PACS	10.000	10.000
Izdelava posnetka - PID dokumentacija	10.000	0
Prezračevalni sistem v lekarni in laboratoriju	50.000	0
Ureditev pristopne kontrole	35.000	0
Zamenjava zunanjih žaluzij	2.000	0
Druge strojne inštalacije	20.000	14.205
Sanacija int. telefonskega omrežja	4.000	0
Vhodna vrata v kleti kuhinje	3.000	0
Prezračevanje v kletnih prostorih kuhinje	3.000	0
OP-sistem spremljanje temperature in vlage	1.500	0
Okno v pisarni v kleti	300	0
Sanacija zemeljskega plazu	15.000	0
Investicijsko vzdrževanje objektov	0	19.333
SKUPAJ	153.800	43.538

b) tekoče vzdrževanje:

V letu 2013 so bila na področju tekočega vzdrževanja objektov in instalacij izvedena večja nujna vzdrževalna dela, ki niso bila predvidena v finančnem načrtu:

a) gradbena dela:

- popravilo strehe garaže, dela strehe nad vhodom v OP – vdor vode, zamakanje,
- popravilo poškodovanih tlakov v vseh operacijskih dvoranh – zagotavljanje varnosti dela,
- popravila ploščic na balkonih in klančinah, popravila odpadlih kamnitih obrob – zamakanje vode na balkonih, uničenje obrob,
- popravilo kanalizacije v kleti C paviljona – vdor komunalnih vod,

- nakup in montaža ukradenih ter popravilo poškodovanih bakrenih žlebov (povrnjeno s strani zavarovalnice),
- večja inštalacijsko vzdrževalna dela: popravilo puščanja ogrevalnega sistema v C paviljonu, večje okvare in puščanja inštalacij v kotlovnici in v ostalih objektih bolnišnice).

Izvedena so bila tudi redna planirana vzdrževalna dela, kot npr.:

- pleskanje in barvanje bolnišničnih površin,
- popravila okvar na avtomatskih vratih,
- pregled celotne medicinske plinske inštalacije,
- polaganje večjega števila komunikacijskih kablov za vzpostavitev sistema hladne verige,
- zamenjava zunanjih žaluzij,
- izvedba servisa na klimatih operacijskih prostorov,
- popravila oken ter okenskih mehanizmov,
- pregled in sprotno popravilo elektro napeljav v bolnišnici, ipd.

Tabela 26: Tekoče vzdrževanje

v €

TEKOČE VZDRŽEVANJE	FN 2012	FN 2013	REAL. 2013
medicinske opreme	414.544	350.000	426.836
nemedicinske opreme	93.474	50.000	75.543
informacijskega sistema	203.695	220.000	253.687
objektov, instalacij	118.513	26.200	168.923
SKUPAJ	830.226	646.200	924.989

Na področju stroškov rednega vzdrževanja predstavljajo stroški vzdrževanja medicinske opreme 44% delež. V tej vrednosti so zajeta vsa nujna vzdrževalna dela, ki so potrebna za zagotavljanje neprekinjenega in varnega dela zaposlenih z medicinsko opremo. Navedeno vzdrževanje je v bolnišnici urejeno na osnovi pogodb z zunanjimi pooblaščenimi izvajalci, ob tem pa je potrebno poudariti, da stroški rednega vzdrževanja in nadomestitev posameznih delov zaradi iztrošenosti opreme naraščajo. Prav tako predstavljajo vedno večji strošek vzdrževanja stroški podpore za zagotavljanje nemotenega in zanesljivega delovanja informacijskega sistema (Birpis, Lirpis, Kadris, računovodski sistem, RIS/PACS, itd.). V primerjavi s primerjalnim obdobjem je strošek vzdrževanja informacijskega sistema povečan za cca 25%. Planirani strošek rednih vzdrževalnih del nemedicinske opreme je bil v predhodnem letu sicer presežen, vendar je skoraj 20 tisoč € nižji od realizacije preteklega leta.

ORTOPEDSKA BOLNIŠNICA VALDOLTRA
Jadranska cesta 31, 628 Ankaran

RAČUNOVODSKO POROČILO ZA LETO 2013

Oseba odgovorna za pripravo računovodskega poročila
Nada Zajec, univ.dipl.ekon., dipl. CIPFA

Odgovorna oseba zavoda
v.d. direktorja Radoslav Marčan, dr. med., spec. ortoped

Ministrstvo za zdravje Republike Slovenije je izdalo soglasje k Finančnemu načrtu javnega zdravstvenega zavoda Ortopedska bolnišnica Valdoltra za leto 2013 dne 12.6.2013. Sprejeti finančni načrt predstavlja osnovo za računovodsko poročanje za leto 2013.

RAČUNOVODSKO POROČILO VSEBUJE NASLEDNJE PRILOGE:

1. Priloge iz Pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava (Uradni list RS, št. 115/02, 21/03, 134/03, 126/04, 120/07, 124/08, 58/10, 60/10, 104/10, 104/11):
 - Bilanca stanja
 - Stanje in gibanje neopredmetenih sredstev in opredmetenih osnovnih sredstev (priloga 1/A)
 - Stanje in gibanje dolgoročnih finančnih naložb in posojil (priloga 1/B)
 - Izkaz prihodkov in odhodkov – določenih uporabnikov (priloga 3)
 - Izkaz prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka (priloga 3/A)
 - Izkaz računa finančnih terjatev in naložb določenih uporabnikov (priloga 3/A-1)
 - Izkaz računa financiranja določenih uporabnikov (priloga 3/A-2)
 - Izkaz prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti (priloga 3/B)
2. Dodatne priloge ministrstva brez bilančnih izkazov:
 - Obrazec 1: Realizacija delovnega programa 2013 (1. in 2. del)
 - Obrazec 2: Izkaz prihodkov in odhodkov 2013
 - Obrazec 3: Spremljanje kadrov 2013
 - Obrazec 4: Poročilo o investicijskih vlaganjih 2013
 - Obrazec 5: Poročilo o vzdrževalnih delih 2013
 - Obrazec 6: Poročilo o terciarni dejavnosti 2013
 - Obrazec 7: Kazalniki učinkovitosti 2013 (naknadno – marec 2014)

RAČUNOVODSKO POROČILO VSEBUJE NASLEDNJA POJASNILA:

1. Pojasnila k postavkam bilance stanja in prilogam k bilanci stanja
2. Pojasnila k postavkam izkaza prihodkov in odhodkov določenih uporabnikov
 - 2.1. Analiza prihodkov (konti skupine 76)
 - 2.2. Analiza odhodkov (konti skupine 46)
 - 2.3. Analiza poslovnega izida
 - 2.3.1 Pojasnila k postavkam izkaza prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka
 - 2.3.2 Pojasnila k izkazu računa finančnih terjatev in naložb določenih uporabnikov
 - 2.3.3 Pojasnila k izkazu računa financiranja določenih uporabnikov
 - 2.3.4. Pojasnila k izkazu prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti
3. Poročilo o porabi sredstev poslovnega izida iz leta 2012
4. Predlog razporeditve ugotovljenega poslovnega izida za leto 2013

1. POJASNILA K POSTAVKAM BILANCE STANJA IN PRILOGAM K BILANCI STANJA

Otvoritveno stanje bilance stanja Ortopedske bolnišnice Valdoltra je nespremenjeno. Med letom niso bili izvršeni popravki ali spremembe, ki bi vplivali na predložene računovodske izkaze. Obravnavani računovodski podatki so v računovodskih izkazih prikazani primerjalno z predhodnim poslovnim letom (2012) ter sprejetim finančnim načrtom za leto 2013.

1.1. SREDSTVA

A) DOLGOROČNA SREDSTVA IN SREDSTVA V UPRAVLJANJU

V nadaljevanju navedene spremembe so razvidne tudi v računovodskih izkazih: priloga 1A Stanje in gibanje neopredmetenih sredstev in opredmetenih osnovnih sredstev ter obrazcu 4 – Poročilo o investicijskih vlaganjih v letu 2013.

Konti skupine 00 in 01 – Neopredmetena sredstva in dolgoročne aktivne časovne razmejitev (AOP 002 in 003)

V bilanci stanja izkazujemo na dan 31.12.2013 naslednja stanja:

konto	Naziv konta	31.12.2012	31.12.2013	RAZLIKA	IND	v €
001	Dolgoročne aktivne časovne razmejitev	-	-			
002	Dolgoročno odloženi stroški razvijanja	-	-			
003	Dolgoročne premoženjske pravice	-	-			
005	Druga neopredmetena sredstva	286.901	1.125.836	838.935	392,41	
006	Terjatve za predujme iz naslova vlaganj	-	-			
007	Neopredmetena sredstva v gradnji ali izdelavi	145.336	-	- 145.336		
00	Skupaj AOP 002	432.237	1.125.836	693.599	260,47	
01	Popravek vrednosti AOP 003	259.603	395.487	135.884	152,34	
00-01	Sedanja vrednost neopredmetenih sredstev	172.634	730.349	557.715	423,06	

Nabavna vrednost neopredmetenih osnovnih sredstev se je v letu 2013 povečala za 693.599 € in znaša 1.125.836 €. Navedeno povečanje je posledica v začetku leta 2013 zaključenega in prevzetega RIS PACS programa. Popravek vrednosti neopredmetenih osnovnih sredstev se je povečal zaradi izvedenega letnega obračuna amortizacije za 135.884 €, tako da je sedanja vrednost neopredmetenih osnovnih sredstev na dan 31.12.2013 izkazana v višini 730.349 € (povečanje glede na predhodno leto je 557.715 €).

Konti skupine 02 in 03 – Nepremičnine (AOP 004 in 005)

Na kontu nepremičnega stvarnega premoženja izkazuje bolnišnica na dan 31.12.2013 naslednja stanja:

konto	Naziv konta	31.12.2012	31.12.2013	RAZLIKA	IND	v €
020	Zemljišča	598.820	598.820	-	100,00	
021	Zgradbe	11.823.280	11.930.125	106.844	100,90	
022	Terjatve za predujme za nepremičnine	-	-	-		
023	Nepremičnine v gradnji ali izdelavi	216.407	159.432	- 56.975	73,67	
029	Nepremičnine trajno zunaj uporabe	-	-	-		
02	Skupaj AOP 004	12.638.508	12.688.377	49.870	100,39	
03	Popravek vrednosti nepremičnin AOP 005	7.784.389	8.048.884	264.495	103,40	
02-03	Sedanja vrednost nepremičnin	4.854.119	4.639.493	- 214.625	95,58	

Nabavna vrednost nepremičnin se je v letu 2013 povečala za 49.870 € in znaša 12.688.377 €. Odpisana vrednost nepremičnin znaša 8.048.884 €, sedanja vrednost je 4.639.498 €.

V poslovnih knjigah bolnišnice so knjižene naslednje nepremičnine:

- zgradbe, ki jih bolnišnica potrebuje za svojo dejavnost, se nahajajo na parceli št. 842 k.o. Oltra;
- v glavni knjigi so v vrednosti zgradb zajeti tudi objekti delavskega doma v Ankaranu in 3 stanovanjske enote (2 v Ankaranu in 1 v Kopru);
- zemljišča s katerimi upravlja bolnišnica se nahajajo v k.o. Oltra.

V poslovnih knjigah bolnišnice so knjižene po knjigovodskih vrednostih nepremičnine s katerimi upravlja bolnišnica in je zanje urejena knjižna dokumentacija.

Konti skupine 04 in 05 – Oprema in druga opredmetena osnovna sredstva (AOP 006 in 007)

V okviru sredstev v upravljanju je knjigovodsko vodeno premično opredmeteno premoženje in sicer: oprema, drobni inventar in oprema v pridobivanju. V poslovnem letu 2013 je bilo investiranih v opremo in drugo opredmeteno premično premoženje skupaj 1.129.000 €. Medletne in inventurne izločitve opreme se izvajajo v bolnišnici komisijsko ob predhodni pridobitvi mnenja lastne vzdrževalne službe ali zunanje servisne službe. V primerih, ko ima oprema, ki je za bolnišnico že neuporabna še tržno vrednost, jo prodamo na licitaciji, sicer pa se organizira odvoz in uničenje. V letu 2013 je bila celotna nabavna vrednost izločene neuporabne opreme 167.272 €, od tega je bila knjigovodsko neodpisana vrednost 5.410 € (neodpisana vrednost je posledica še neodpisanih nadgradenj posamezne opreme v zadnjih treh letih). Zaskrbljujoče je, da bolnišnica razpolaga z opremo, ki je že 84% knjigovodsko odpisana. Pregled vseh nabav ter izločitev opreme v letu 2013 je dan v prilogi računovodskega poročila.

Knjigovodsko stanje na dan 31.12.2013 je:

konto	Naziv konta	31.12.2012	31.12.2013	RAZLIKA	IND	v €
040	Oprema	12.000.389	12.936.922	936.533	107,80	
041	Drobni inventar	1.850.645	1.876.055	25.410	101,37	
042	Biološka sredstva	-	-	-		
043	Vlaganja v opredmetena osnovna sredstva v tuji lasti	-	-	-		
045	Druga opredmetena osnovna sredstva	38.612	38.399	- 213	99,45	
046	Terjatve za predujme za opremo in dr.o.os			-		
047	Oprema in druga opr.os.s., ki se pridobivajo	1.387.424	190	- 1.387.234		
049	Oprema in druga opr.os.s.trajno zunaj uporabe	-	-	-		
04	Skupaj AOP 006	15.277.070	14.851.566	- 425.504	97,21	
05	Popravek vrednosti opreme AOP 007	11.684.992	12.477.291	792.299	106,78	
053	Popr. vrednosti vlaganj v opredmetena osnovna sredstva v tuji lasti	-	-	-		
04-05	Sedanja vrednost opreme	3.592.078	2.374.275	- 1.217.803	66,10	

V okviru kontov skupine 06 – Dolgoročne finančne naložbe (AOP 008) in 07 – Dolgoročno dana posojila in depoziti (AOP 009) v bolnišnici ni knjiženih otvoritvenih stanj, na teh kontih tudi ni bilo medletnih poslovnih dogodkov.

Konti skupine 08 – Dolgoročne terjatve iz poslovanja (AOP 010)

V okviru navedene skupine kontov je bolnišnica spremljala terjatve iz naslova dolgoročno danih posojil za odkup stanovanj – stanje je v začetku leta bilo še 246 €, konec leta je enako nič, ker so bila vsa posojila iz tega naslova s strani plačnikov poplačana.

						v €
konto	Naziv konta	31.12.2012	31.12.2013	RAZLIKA	IND	
084	Dolgoročne terjatve za vnovčena poroštva	-	-	-		
085	Dolgoročne terjatve iz poslovanja	246	-	-	246	
	- do uporabnikov državnega proračuna	-	-	-		
	- do uporabnikov občinskih proračunov	-	-	-		
	- ostale dolgoročne terjatve iz poslovanja	246	-	-	246	
086	Dolgoročne terjatve iz naslova finančnega najema	-	-	-		
089	Oslabitev vrednosti dolgoročnih terjatev iz poslovanja	-	-	-		
08	SKUPAJ	246	-	-	246	-

B) KRATKOROČNA SREDSTVA (RAZEN ZALOG) IN AKTIVNE ČASOVNE RAZMEJITVE

Konti skupine 10 – Denarna sredstva v blagajni in takoj vnočljive vrednostnice (AOP 13) in Konti skupine 11 – Dobroimetje pri bankah in drugih finančnih ustanovah (AOP 014)

Denarna sredstva v blagajni so na dan 31.12.2013 znašala 178 € kar je skladno s pravili glede blagajniškega maksimuma (Pravilnik o plačevanju z gotovino in blagajniškem maksimumu) ter internim pravilnikom bolnišnice o blagajniškem maksimumu.

Na računu bolnišnice je bilo stanje denarnih sredstev na dan 31.12.2013 usklajeno s stanjem Uprave za javna plačila: 1.550.921,52 €.

						v €
konto	Naziv konta	31.12.2012	31.12.2013	RAZLIKA	IND	
100	gotovina	129	178	49	138,03	
110	denarna sredstva na računu	3.141.902	1.550.922	- 1.590.981	49,36	

Konti skupine 12 – Kratkoročne terjatve do kupcev (AOP 015)

Kratkoročne terjatve do kupcev znašajo na dan 31.12.2013 skupno 450.141 € (od tega je 143 € terjatev do kupcev v tujini). Stanje terjatev do kupcev predstavlja 2,20 % celotnega prihodka, kar pomeni, da se le te poravnajo v skladu z pogodbenimi roki oz. v roku 30 dni. V okviru navedene skupine se vodijo tudi vrednosti dvomljivih in spornih terjatev – vrednost je 9.823 € - za katere predvidevamo, da bodo plačane v naslednjem letu. Terjatve do zdravstvenih zavarovalnic iz naslova zaračunanih opravljenih zdravstvenih storitev predstavljajo 95% delež.

Tabela 1: Pregled večjih terjatev do kupcev

		v €
Naziv		31.12.2013
Vzajemna zdravstvena zavarovalnica		255.881
Adriatic Slovenica		128.934
Triglav zdravstvena zavarovalnica		44.699

Konti skupine 13 – Dani predujmi in varščine (AOP 016)

Konec leta v bolnišnici ni evidentiranega stanja na kontih danih predujmov in varščin. Med letom je bila knjižena vrednost danih predujmov v višini 4.616 € - vezano je na dane predujme za naročeno strokovno literaturo iz tujine ter za zagotovitev ugodnejše cene pri udeležbi na strokovnih seminarjih.

Konti skupine 14 – Kratkoročne terjatve do uporabnikov enotnega kontnega načrta (AOP 017)

Kratkoročne terjatve do uporabnikov enotnega kontnega načrta znašajo na dan 31. 12. 2013 skupno 3.275.001 €. Največji delež predstavljajo terjatve do ZZS (1.264.443 €). Navedena terjatev do ZZS je vezana na obračunane zdravstvene storitve, predvidevamo, da bodo v celoti poravnane v pričetku leta 2014. Stanje terjatev iz naslova začasno deponiranih prostih denarnih sredstev na državni zakladnici je 2 mio €.

V okviru kontov skupine 15 – Kratkoročne finančne naložbe (AOP 018) in kontov skupine 16 – Kratkoročne terjatve iz financiranja (AOP 019) v bolnišnici ni evidentiranih poslovnih dogodkov.

Konti skupine 17 – Druge kratkoročne terjatve (AOP 020)

V okviru kontov skupine 17 so na kontu 170 – kratkoročne terjatve do državnih in drugih institucij knjižene terjatve iz naslova povračil nadomestil za bolniške odsotnosti in invalidnine (44.389 €). V skupini konta 175 – druge kratkoročne terjatve so evidentirane terjatve do upravljavca stanovanj v lasti bolnišnice (Dom Koper – 18.995 €), terjatve iz naslova raziskovalnih in drugih projektov (37.475 €) ter terjatve iz naslova akontacije potnih stroškov zaposlenim.

konto	Naziv konta	31.12.2012	31.12.2013	RAZLIKA	IND	v €
170	Kratkoročne terjatve do državnih in drugih institucij	52.715	44.389	- 8.326	84,21	
174	Terjatve za vstopni davek na dodano vrednost	-	-	-		
175	Ostale kratkoročne terjatve	88.040	57.628	- 30.412	65,46	
179	Oslabitev vrednosti ostalih kratkoročnih terjatev	-	-	-		
17	SKUPAJ	140.755	102.017	- 38.738	72,48	

Konti skupine 19 – Aktivne časovne razmejitev (AOP 022)

Aktivne časovne razmejitev na dan 31. 12. 2013 znašajo 253 € iz naslova obresti državne zakladnice.

C) ZALOGE

V bolnišnici so organizirane tri skladiščne enote (za zdravstveni, nezdravstveni potrošni material ter živila) preko katerih poteka nabava materialov in opredmetenih osnovnih sredstev. Bolnišnica vodi vrednosti zalog materiala po metodi povprečnih tehtanih cen. Za zagotavljanje nemotenega procesa dela osnovne dejavnosti predstavljajo v vrednosti zalog največji delež zaloge zdravstvenega materiala (77% oz. 258.882 €). Obseg zaloge zdravstvenega materiala zadošča za pokrivanje nemotenega dela za cca 10 dni ob upoštevanju, da je za endoprotetični material v bolnišnici organizirano konsignacijsko skladišče (mesečna odjava, stanje zalog je usklajeno z dobavitelji). Skupna vrednost zalog materiala konec poslovnega leta je 336.825 €, kar je glede na primerjalno obdobje leta 2012 za dobrih 68 tisoč € nižja vrednost.

konto	Naziv konta	31.12.2012	31.12.2013	RAZLIKA	IND	v €
31	Zaloge materiala	404.863	336.825	- 68.038	83,19	
32	Zaloge drobnega inventarja in embalaže	47	53	5	111,65	

1.2. OBVEZNOSTI DO VIROV SREDSTEV

D) KRATKOROČNE OBVEZNOSTI IN PASIVNE ČASOVNE RAZMEJITVE

V okviru kontov **skupine 20 – Kratkoročne obveznosti za prejete predujme in varščine (AOP 035)** je konec leta 2013 knjigovodsko stanje 215 €.

Na kontih **skupine 21 – Kratkoročne obveznosti do zaposlenih (AOP 036)** so evidentirana obveznosti bolnišnice do zaposlenih iz naslova v decembru obračunanih rednih plač ter obveznosti iz naslova poročna tretje četrtine odprave nesorazmerij v plačah javnih uslužbencev (vključno z zamudnimi obrestmi). Skupna vrednost obveznosti do zaposlenih na dan 31.12.2013 je 1.102.349 €. Obveznosti iz naslova rednega obračuna plač za december 2013 so bile izplačane 10.1.2014, obveznosti za izplačilo razlike v plači zaradi odprave tretje četrtine nesorazmerij v osnovnih plačah javnih uslužbencev z vključenimi obrestmi so bile v celoti izplačane 5.2.2014.

Konti skupine 22 – Kratkoročne obveznosti do dobaviteljev (AOP 037)

Kratkoročne obveznosti do dobaviteljev na dan 31. 12. 2013 znašajo 1.083.439 €, kar predstavlja cca 260.000 € nižjo obveznost, kot je bila evidentirana v glavni knjigi za leto 2012. V strukturi obveznosti predstavljajo največji delež (84%) obveznosti do dobaviteljev za obratna sredstva v državi, razliko predstavljajo obveznosti do dobaviteljev v tujini. Vse konec leta odprte obveznosti bodo s strani bolnišnice v okviru plačilnega roka poravnane, zamud pri izpolnjevanju plačilnih obveznosti do dobaviteljev ni.

Konti skupine 23 – Druge kratkoročne obveznosti iz poslovanja (AOP 038)

Konec leta 2013 neporavnane druge kratkoročne obveznosti iz poslovanja v vrednosti 244.365 € se nanašajo na spodaj navedene obveznosti, ki bodo poravnane v roku - januarja 2014:

v €					
konto	Naziv konta	31.12.2012	31.12.2013	RAZLIKA	IND
230	Kratkoročne obveznosti za dajatve	120.660	171.147	50.487	141,84
231	Obveznosti za DDV	14.194	11.103	- 3.091	78,22
231	Kratk.obv. na podlagi izdanih menic in dr. plačilnih instr.	-	-	-	
234	Ostale kratkoročne obveznosti iz poslovanja	52.374	15.088	- 37.286	28,81
235	Obveznosti na podlagi odtegljajev od prejemkov zaposlenih	49.649	47.026	- 2.623	94,72
23	SKUPAJ	236.877	244.365	7.487	103,16

Konti skupine 24 – Kratkoročne obveznosti do uporabnikov enotnega kontnega načrta (AOP 039)

Kratkoročne obveznosti do uporabnikov enotnega kontnega načrta znašajo na dan 31. 12. 2013 84.451 €. Iz pregleda je razvidno, da so v tej skupini evidentirane najvišje obveznosti do posrednih uporabnikov proračuna države – osnova za nastale obveznosti so predvsem bolnišnici obračunane zdravstvene storitve, ki jih izvajajo druge zdravstvene ustanove v skupni višini 82.905 €.

konto	Naziv konta	31.12.2012	31.12.2013	RAZLIKA	IND	v €
240	Kratkoročne obveznosti do neposrednih uporabnikov proračuna	298	328	30	109,95	
241	Kratkoročne obveznosti do proračunov občin	-	-	-		
242	Kratk. obveznosti do posrednih uporabnikov proračuna države	108.321	82.905	- 25.416	76,54	
243	Kratk. obveznosti do posrednih uporabnikov proračunov občin	597	1.219	622	204,19	
244	Kratkoročne obveznosti do ZZS in ZPIZ	-	-	-		
	- ZZS			-		
	- ZPIZ			-		
24	SKUPAJ	109.216	84.451	- 24.765	77,33	

Bolnišnica je konec leta izvedla usklajevanje odprtih postavk tako glede obveznosti kot terjatev do uporabnikov enotnega kontnega načrta ter odpravila ev. neskladja (osnova za pripravo premoženjske bilance države).

V skupini kontov **25 – Kratkoročne obveznosti do financerjev (AOP 040)** in skupini kontov **26 – Kratkoročne obveznosti iz financiranja (AOP 041)** ni izkazanih medletnih poslovnih dogodkov in je končno stanje enako 0. Za zagotavljanje pogojev izvajanja dejavnosti in nemotene poslovanja se bolnišnica ne zadolžuje, svoje obveznosti poravnava pravočasno.

V okviru skupine kontov **29 – Pasivne časovne razmejitve (AOP 043)** so med kratkoročno odloženimi prihodki (konto 291) evidentirani prihodki za samoplačniško zdravstveno storitev v vrednosti 1.736 €. Vnaprej vračunanih stroškov v tej skupini ni evidentiranih.

LASTNI VIRI IN DOLGOROČNE OBVEZNOSTI

Konti skupine 92 – dolgoročne pasivne časovne razmejitve

Na kontih podskupine 922 - prejete donacije, namenjene nadomeščanju stroškov amortizacije je bilo otvoritveno stanje v začetku leta 2013 96.905 €, na dan 31.12.2013 je stanje 86.431 €. Med letom je bilo prejetih donacij za nakup opredmetenega premoženja v vrednosti 1.033 €, obračunana amortizacija iz naslova doniranih sredstev je 11.507 €.

konto 922	vrednost	v €
stanje na dan 31.12.2012	96.905	
+ prejete donacije	1.033	
- obračun amortizacije	11.507	
stanje na dan 31.12.2013	86.431	

Na kontih skupine 93 – dolgoročne rezervacij, kontih skupine 96 – Dolgoročne finančne obveznosti ter na kontih skupine 97 – Druge dolgoročne obveznosti bolnišnica v letu 2013 ne izkazuje poslovnih dogodkov.

Konti podskupine 980 – Obveznosti za neopredmetena sredstva in opredmetena osnovna sredstva

Stanje obveznosti za neopredmetena sredstva in opredmetena osnovna sredstva je znašalo konec predhodnega leta 9.452.910 €. Medletne spremembe sorazvidne iz priložene preglednice, stanje na dan 31.12.2013 je 9.113.989 €:

	v €
STANJE OZ. SPREMEMBA	Znesek
stanje na dan 31. 12. 2012	9.452.910
+ prejeta sredstva v upravljanje s strani ustanovitelja	
+ prejeta sredstva najemnine DOM Koper	2.244
+ odkup stanovanj	181
-zmanjšanje sredstev - odkup stanovanj	128
- zmanjšanje sredstev - stroški DOM Koper	548
- zmanjšanje stroškov amortizacije, ki se nadomešča v breme obveznosti do virov sredstev (konto 4629)	340.670
stanje na dan 31. 12. 2013	9.113.989

Konti skupine 985 presežek prihodkov nad odhodki

Na podlagi ugotovljenega končnega obračuna poslovnega rezultata so bila v poslovnih knjigah izvedena ustrezna knjiženja in sicer – presežek odhodkov nad prihodki za poslovno leto 2013 v višini 1.375.338 € bremeni sredstva konta 985-000 nerazporejeni presežki prihodkov nad odhodki iz preteklih let.

	v €		
	31.12.2011	31.12.2012	31.12.2013
konto 985 - Presežek prihodkov nad odhodki	3.264.856	3.117.435	1.742.097
Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka (iz priloge 3 – AOP 892)		-147.421	-1.375.338
Nerazporejeni presežek prihodkov nad odhodki	2.062.817	1.915.396	540.058
Razporejeni presežek prihodkov-investicije	1.202.039	1.202.039	1.202.039

Stanje na kontih skupine 98 – obveznosti za sredstva prejeta v upravljanju je usklajeno s stanjem sredstev ustanovitelja v skladu s Pravilnikom o načinu in rokih usklajevanja in 37. Čl. Zakona o računovodstvu. Stanje konec leta 2013 je 10.856.086 €, vrednost lastnih virov in dolgoročnih obveznosti je 10.942.517 €. Bolnišnica nima evidentiranih poslovnih dogodkov, zaradi katerih bi bila potrebna izven bilančna knjiženja.

2. POJASNILA K POSTAVKAM IZKAZA PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV

Bolnišnica je poslovno leto 2013 zaključila z presežkom odhodkov nad prihodki v skupni vrednosti 1.375.338 €; v vrednosti presežka je vključen tudi vpliv obračunanega poročila odprave tretje četrtine nesorazmerij v osnovnih plačah javnih uslužbencev, ki bremeni poslovno leto 2013, Vrednost navedenega obračuna predstavlja za bolnišnico dodatnih 505.125 € stroškov dela ter 58.610 € zamudnih obresti, skupno 563.735 €. Navedeni stroški niso bili planirani v letu 2013, prav tako glavni financer teh stroškov ni predvidel v svojih načrtih (tudi za leto 2014 ne). Bolnišnica se je glede na dejstvo, da vir financiranja ni predviden, odločila, da je gospodarno izplačati celotno razliko zaposlenim takoj v mesecu februarju 2014 ter s tem zmanjšati dodatne odhodke, ki bi bili posledica dodatnega obračuna zamudnih obresti (zamudne obresti so bistveno višje, kakor donos na deponirana sredstva v državni zakladnici).

V sprejetem finančnem načrtu za leto 2013 je bilo na osnovi izhodišč resornega ministrstva ter ZZS že predvideno bistveno znižanje prihodkov bolnišnice in sicer za 1.562.000 €, kar je bilo konec leta tudi dejansko realizirano!

Kljub naporom in prizadevanju vodstva, da bi zagotovili čim nižji negativni rezultat poslovanja ob istočasnem popolnem izpolnjevanju pogodbenih obveznosti do ZZZS tako visokega izpada prihodkov iz glavnega vira nikakor nismo uspeli nadomestiti. Stroške in odhodke je bolnišnica med letom glede na predhodno leto realno znižala za več kot 900.000 € .

2.1. ANALIZA PRIHODKOV

V strukturi prihodkov bolnišnice predstavljajo največji, skoraj 96% delež prihodki od opravljenih zdravstvenih storitev na osnovi pogodbe z ZZZS. Prihodki iz naslova obveznega zavarovanja so v letu 2013 nižji od realiziranih v preteklem letu za 1.929.600, zaradi spremembe v strukturi plačila cen zdravstvenih storitev pa se je v istem obdobju povečal prihodek iz naslova prostovoljnega zdravstvenega zavarovanja za 366 tisoč € (posledica sprejetih ukrepov ZUIJF v letu 2012). Skupno znižanje prihodkov za izvedbo pogodbenega programa je 1.563.703 €.

Tabela 2: Prihodki poslovanja v letu 2013

PRIHODKI	REAL 2012	FN 2013	IND PLAN 2013/REAL 2012	OCENA REAL 2013	REAL 2013/ FN 2013	RAZLIKA 2013/2012	RAZLIKA 2013/FN 2013	STRUKTURA	v €
Prihodki iz obveznega zavarovanja	18.658.494	16.830.000	90,20	16.728.894	99,40	-1.929.600	-101.106	81,80	
Prihodki iz prostovoljnega zavarovanja	2.534.070	2.800.000	110,49	2.899.967	103,57	365.897	99.967	14,18	
Prihodki refundacij - ZZZS	198.393	200.000	100,81	204.065	102,03	5.672	4.065	1,00	
Prihodki od konvencij, doplačil, nadstandarda, samoplačniki	322.017	450.000	139,74	345.407	76,76	23.390	-104.593	1,69	
- od tega prihodki od konvencij	136.931	140.000	102,24	119.267	85,19	-17.664	-20.733	0,58	
Drugi prihodki od prodaje storitev, blaga, prevrednotovalni prihodki	302.633	280.000	92,52	254.634	90,94	-47.999	-25.366	1,25	
Finančni prihodki	16.733	10.000	59,76	18.352	183,52	1.619	8.352	0,09	
SKUPAJ CELOTNI PRIHODKI	22.032.340	20.570.000	93,36	20.451.319	99,42	-1.581.021	-118.681	100,00	

V poslovnem letu 2013 je bolnišnica realizirala prihodke iz naslova izvajanja samoplačniških storitev hospitaliziranim, tujim pacientom ter ambulantnih pregledov v skupni vrednosti 345.407 €. Kljub povečanju vrednosti samoplačniških storitev za cca 41.000 € nismo dosegli zastavljenega cilja. V strukturi drugih prihodkov predstavljajo 30% delež prihodki prodaje prehrane zaposlenim in zunanjim odjemalcem, prihodki izvajanja raziskovalnih (ARRS) in mednarodnih projektov (E-Health, Trans2Care) skupni višini cca 68.000 € ter zaračunane kazni za nepravčasno opravljene storitve v vrednosti skoraj 50.000 €.

Finančni prihodki so realizirani iz naslova obresti za predčasna plačila (cassa sconto), obračunanih obresti na računu ter obračunanih obresti na depozite – bolnišnica začasno prosta denarna sredstva deponira v skladu s Pravilnikom o nalaganju prostih denarnih sredstev posrednih uporabnikov državnega proračuna.

2.2. ANALIZA ODHODKOV

V poslovnem letu 2013 je bolnišnica ustvarila 21.826.657 € odhodkov. Vrednost presega načrtovane odhodke za 6,11 %, glede na preteklo leto pa so le-ti nižji za 1,59% oz. za 353.104 €. V primeru, da izključimo vpliv poročila tretje četrtine plač zaposlenim v bolnišnici in pripadajočih zamudnih obresti, bi bili načrtovani odhodki preseženi za 693 tisoč € (3,37%), glede na leto 2012 pa bi bili nižji za 916.838 € (skoraj 5% znižanje).

V strukturi odhodkov predstavljajo stroški materiala 33,55% delež, stroški storitev 16,9 % ter stroški dela 44,30 % delež. Preostali cca 5% predstavljajo stroški amortizacije in drugi odhodki.

Tabela 3: Odhodki poslovanja za leto 2013

								v €
PREGLED STROŠKOV	2012	FN 2013	OCENA REAL 2013	REAL 2013/ FN 2013	REAL 2013/2012	RAZLIKA 2013/2012	RAZLIKA 2013/FN 2013	STRUKTURA
STROŠKI MATERIALA	7.781.605	7.353.800	7.323.551	99,59	94,11	-458.055	-30.249	33,55
Zdravstveni material	6.565.273	6.124.800	6.107.909	99,72	93,03	-457.364	-16.891	27,98
Nezdravstveni material	1.216.332	1.229.000	1.215.642	98,91	99,94	-690	-13.358	5,57
STROŠKI STORITEV	3.722.287	3.204.000	3.689.043	115,14	99,11	-33.244	485.043	16,90
Zdravstvene storitve	889.988	680.000	846.104	124,43	95,07	-43.885	166.104	3,88
Nezdravstvene storitve	2.832.299	2.524.000	2.842.940	112,64	100,38	10.640	318.940	13,03
STROŠKI DELA	9.515.757	9.040.000	9.668.572	106,95	101,61	152.815	628.572	44,30
AMORTIZACIJA *	1.077.865	892.200	1.002.362	112,35	93,00	-75.503	110.162	4,59
ODHODKI	82.246	80.000	143.129	178,91	174,03	60.883	63.129	0,66
SKUPAJ	22.179.760	20.570.000	21.826.657	106,11	98,41	-353.104	1.256.657	100,00

1.) STROŠKI BLAGA, MATERIALA IN STORITEV so v letu 2013 znašali 11.012.594 € in so bili za 491.300 € oz. 4,27 % nižji od doseženih v letu 2012 in za 4 % oz. 454.794 višji od načrtovanih.

Stroški materiala

V strukturi stroškov materiala predstavljajo največji delež (83,40%) **stroški zdravstvenega materiala**. Glede na realiziran obseg zdravstvenih storitev se je gibala tudi poraba zdravstvenega materiala. V primerjavi s finančnim načrtom celotni stroški zdravstvenega materiala niso bili preseženi (znižanje glede na primerjalno leto je 457.364 € oz. 7%). V primerjavi z letom 2012 je največje znižanje vidno pri stroških porabe implantatov in osteosintetskega materiala. Zaradi spremembe dela na področju slikovne diagnostike (v drugi polovici leta 2012 je bolnišnica prešla na uporabo digitalnih Rtg aparatov) je izpadel strošek Rtg filmov.

Tabela 4: Stroški zdravstvenega materiala po vrstah

							v €
STROŠKI MATERIALA	2012	FN 2013	OCENA REAL 2013	REAL 2013/ FN 2013	REAL 2013/2012	RAZLIKA 2013/2012	RAZLIKA 2013/FN 2013
Skupni stroški materiala	7.781.605	7.353.800	7.323.551	99,59	94,11	-458.055	-30.249
Zdravstveni material	6.565.273	6.124.800	6.107.909	99,72	93,03	-457.364	-16.891
Zdravila	767.043	745.000	705.683	94,72	92,00	-61.359	-39.317
Kri	301.063	285.000	262.559	92,13	87,21	-38.504	-22.441
Lekarniško izdelani pripravki	17.122	18.000	42.092	233,84	245,83	24.970	24.092
Farm.surovine,stična ovojnina	488	700	1.148	163,99	235,31	660	448
Sterilne raztopine in sterilni geli	595	100	330	329,92	55,48	-265	230
Rtg material	134.588	1.000	0		-	-134.588	-1.000
Razkužila	84.234	82.000	60.415	73,68	71,72	-23.819	-21.585
Medicinski plini	11.426	10.000	14.202	142,02	124,30	2.776	4.202
Medicinski potrošni material	1.349.019	1.315.000	1.371.174	104,27	101,64	22.156	56.174
Implantati in osteosint.m.	3.376.630	3.190.000	3.134.842	98,27	92,84	-241.788	-55.158
Obvezilni in sanitetni material	176.838	160.000	160.482	100,30	90,75	-16.356	482
Šivalni material	133.070	135.000	152.388	112,88	114,52	19.318	17.388
Laboratorijski testi in reagenti	80.611	70.000	92.963	132,80	115,32	12.352	22.963
Laboratorijski material	52.597	43.000	30.578	71,11	58,14	-22.019	-12.422
Drugi zdravstveni material	79.950	70.000	79.051	112,93	98,88	-899	9.051

Zmanjšanje stroškov je poleg že navedenih ugotovljeno tudi pri stroških porabljenih krvi (glede na leto 2012 nižje za 38 tisoč €) ter zdravil (znižanje glede na predhodno leto za dobrih 61 tisoč €).

Večji negativni odmiki glede na realizacijo predhodnega leta so vidni v naslednjih kategorijah stroškov:

- povečanje stroškov laboratorijskih testov in reagentov – posledica uvedbe novih metod določanja koncentracije zdravil v krvi naših pacientov z namenom večje varnosti in učinkovitosti zdravljenja;
- šivalnega materiala – povečana poraba pri artroskopijah rame (sidra);
- medicinsko potrošnega materiala - povečana poraba posebnega materiala, uporabljenega pri operacijah hrbtenic (bipolarne elektrode, monitoring, sredstva proti brazgotinjenju dure), povečana poraba specialnega materiala pri artroskopijah, povečana poraba posebnega materiala, uporabljenega pri osteotomijah in posegih na stopalu;
- lekarniško izdelani pripravki - spremembe v internih standardih postopkov razkuževanja, uvedena je centralizirana priprava razkužil.

Stroški nezdravstvenega materiala, ki v celotnih stroških materiala predstavljajo 16,60 % delež, so realizirani v skoraj enaki vrednosti kot v letu 2012, ter bili za cca 13 tisoč € nižji od planiranih.

Tabela 5: Stroški nezdravstvenega materiala po vrstah

							v €
STROŠKI MATERIALA	2012	FN 2013	OCENA REAL 2013	REAL 2013/ FN 2013	REAL 2013/2012	RAZLIKA 2013/2012	RAZLIKA 2013/FN 2013
Skupni stroški materiala	7.781.605	7.353.800	7.323.551	99,59	94,11	-458.055	-30.249
Nezdravstveni material	1.216.332	1.229.000	1.215.642	98,91	99,94	-690	-13.358
Stroški energije	546.620	550.000	562.280	102,23	102,86	15.660	12.280
Voda	44.113	44.000	41.501	94,32	94,08	-2.612	-2.499
Živila	261.405	270.000	276.371	102,36	105,73	14.966	6.371
Pisarniški material	72.764	70.000	64.277	91,82	88,34	-8.488	-5.723
Drugi nezdravstveni material *	291.430	295.000	271.213	91,94	93,06	-20.218	-23.787

Med nezdravstvenim materialom je najpomembnejši strošek energije, kjer je zabeležena rast predvsem zaradi rasti cen energentov – gorivo za ogrevanje, električna energija. Tudi na področju stroškov živil je doseženo manjše preseganje zaradi povečanja količine, ki je vezana na pripravo hrane za trg.

Tabela 6: Stroški drugega nezdravstvenega materiala

							v €
Drugi nezdravstveni material *	2012	FN 2013	OCENA REAL 2013	REAL 2013/ FN 2013	REAL 2013/2012	RAZLIKA 2013/2012	RAZLIKA 2013/FN 2013
Čistilni material	36.725	35.000	32.600	93,14	88,77	-4.124	-2.400
Tehnični material	39.555	35.000	37.058	105,88	93,69	-2.497	2.058
Tekstilni material, zašč.obutev	50.334	50.000	42.997	85,99	85,42	-7.337	-7.003
Potrošni material	107.884	100.000	99.887	99,89	92,59	-7.997	-113
DI-potrošni, embalaža	13.820	10.000	13.378	133,78	96,80	-443	3.378
Plin nemedicinski, drugo	16.336	15.000	12.297	81,98	75,27	-4.039	-2.703
RTG ovtiki, DVD - pis.mat.		30.000	7.676	25,59			
Knjige, časopisi, CD, zbirke	26.776	20.000	32.996	164,98	123,23	6.220	12.996
SKUPAJ	291.430	295.000	271.213	91,94	93,06	-20.218	-23.787

V okviru drugega nezdravstvenega materiala je bolnišnica z racionalizacijo porabe, izvedenimi pogajanjem z dobavitelji za znižanje cen znižala te stroške za 20 tisoč glede na realizacijo leta 2012 ter za skoraj 24 tisoč glede na sprejeti finančni načrt.

Stroški storitev

V celotnih odhodkih bolnišnice predstavljajo stroški storitev skoraj 17 % delež. V poslovnem letu 2013 so stroški storitev bili realizirani v vrednosti 3.689.043 €, kar pomeni preseganje planiranih za 485 tisoč € ob istčasnem zmanjšanju glede na predhodno leto (znižanje za 33 tisoč €). V strukturi stroškov storitev predstavljajo 77 % delež stroški nezdravstvenih in 23 % delež stroški zdravstvenih storitev.

Tabela 7: Pregled stroškov storitev

							v €
STROŠKI STORITEV	2012	FN 2013	OCENA REAL 2013	REAL 2013/ FN 2013	REAL 2013/2012	RAZLIKA 2013/2012	RAZLIKA 2013/FN 2013
Skupaj stroški storitev	3.722.287	3.204.000	3.689.043	115,14	99,11	-33.244	485.043
Zdravstvene storitve	889.988	680.000	846.104	124,43	95,07	-43.885	166.104
Laboratorijske storitve	201.822	190.000	182.098	95,84	90,23	-19.724	-7.902
Podjemne pogodbe	472.927	320.000	483.854	151,20	102,31	10.927	163.854
- lastni zaposleni	171.990	120.000	114.801	95,67	66,75	-57.188	-5.199
- zunanji	300.937	200.000	369.052	184,53	122,63	68.115	169.052
Izvajanje zdr.storitev. sp	28.310	0	0		-	-28.310	0
Ostale zdravstvene storitve	186.929	170.000	180.152	105,97	96,37	-6.777	10.152
Nezdravstvene storitve	2.832.299	2.524.000	2.842.940	112,64	100,38	10.640	318.940
Storitve vzdrževanja	873.492	800.000	968.527	121,07	110,88	95.035	168.527
Pranje perila	242.068	240.000	233.987	97,49	96,66	-8.081	-6.013
Čiščenje prostorov	930.374	700.000	871.457	124,49	93,67	-58.917	171.457
Komunalne storitve	218.109	210.000	242.142	115,31	111,02	24.033	32.142
Varovanje	109.437	110.000	98.590	89,63	90,09	-10.847	-11.410
Strokovno izpopolnjevanje, izobraževanje...	126.368	124.000	81.362	65,61	64,39	-45.006	-42.638
Druge nezdr. storitve (licenčnine, revizijske, pravne, VPD, pošta...)	322.453	330.000	332.388	100,72	103,08	9.934	2.388
Podjemne pogodbe - nezdr.	9.997	10.000	14.487	144,87	144,91	4.490	4.487

V kategoriji stroškov **zdravstvenih storitev** so evidentirane:

- laboratorijske storitve: laboratorijske storitve, ki se izvajajo zaradi potrebnih transfuzij in avtotransfuzij – realizacija stroška je izpod planiranega in glede na primerjalno leto nižja za skoraj 20 tisoč €;
- ostale zdravstvene storitve: mikrobiološke in druge preiskave, cepljenja, ipd. ki jih izvajajo zunanji izvajalci, kot npr. Zavod za zdravstveno varstvo – realizacija je nad planirano vendar nižja od realizacije leta 2012.

V okviru zdravstvenih storitev je v zadnjih letih najpomembnejši strošek podjemnih pogodb, ki predstavlja dobrih 57% stroškov vseh zdravstvenih storitev.

Na področju podjemnih pogodb z lastnimi zaposlenimi je bilo realiziranih 114.801 € odhodkov, kar predstavlja dobrih 57 tisoč € manj kot predhodno leto. Podjemne pogodbe z lastnimi zaposlenimi so bile sklenjene predvsem za izvedbo samoplačniških operacij pacientov iz tujine (strošek dela cca 42.000 €, prihodek 211.882 €) ter za izvedbo programa magnetne resonance v prvem polletju. Samoplačniški program operacij se je izvajal izključno izven rednega delovnega časa.

Tabela 8: Pregled števila podjemnih pogodb izvajalcev zdravstvenih storitev

Področje dela	št. izvajalcev	vrednost v €
Lastni zaposleni	82	114.801
Zunanji zaposleni	14	369.052
Skupaj	96	483.854

Z zunanjimi izvajalci zdravstvenih storitev je bilo sklenjenih 14 podjemnih pogodb, strošek 369.052 € je presegel tako realizacijo leta 2012 (za 23% oz. za dobrih 68 tisoč €), kakor tudi planirano vrednost (za 169 tisoč €). Razlog za navedeno je predvsem v dejstvu, da pomanjkanja anesteziologov nismo uspeli nadomestiti z rednimi zaposlitvami, za izvedbo rednega programa bolnišnice smo tako morali skleniti podjemne pogodbe s petimi (5) zdravnikami specialisti anesteziologi, ki so v letu 2013 opravili cca 3.300 ur dela. Podjemne pogodbe so bile sklenjene še za izvedbo ambulantnih storitev (EMG, idr.) s šestimi (6) izvajalci. Tri podjemne pogodbe so bile sklenjene z izvajalci, ki so občasno potrebni za zdravstveno oskrbo pacientov v bolnišnici.

Bolnišnica v letu 2013 ni imela sklenjene pogodbe za izvajanje zdravstvenih storitev s samostojnimi podjetniki ali družbami z omejeno odgovornostjo.

Na področju **nezdravstvenih storitev** so bili v letu 2013 glede na finančni načrt preseženi stroški na področju:

- stroškov vzdrževanja: preseganje za 168.527 €,
- stroškov čiščenja bolnišničnih prostorov za 171.457 € in
- stroškov komunalnih storitev za 32.142 €.

Na področju stroškov vzdrževanja je bilo potrebno intervencijsko izvesti nenačrtovana vzdrževalna dela na objektih, ki so bila posledica neugodnih vremenskih razmer v začetku leta (vdor vode) ter nepredvidenih dodatnih del pri izvajanju načrtovanih adaptacij. Podrobnejša obrazložitev je dana v poglavju realizacije investicijskih in rednih vzdrževalni del.

Na informacijskem področju so bili realizirani stroški tekočega vzdrževanja informacijskega sistema in računalniške opreme v načrtovani višini 254 tisoč €.

Na področju stroškov čiščenja smo predvidevali, da bo pogodba z novim izvajalcem čiščenja bolnišničnih prostorov sklenjena že v začetku leta. Žal je bila pogodba pod ugodnejšimi pogoji sklenjena šele konec leta. Prihranek v višini cca 144 tisoč € bo viden v letu 2014.

Stroški komunalnih storitev so se povečali tako zaradi uvedbe strožjega načina ločevanja odpadkov, kakor tudi zaradi poslovanja bolnišnice z zunanjimi pooblaščenimi izvajalci za prevoz in uničevanje odpadkov brez ustreznih pogodb. Spremembe s ciljem znižanja navedenih stroškov na tem področju bodo realizirane v letu 2014.

Stroški pranja bolnišničnega perila so se v letu 2013 gibali v višini primerljivi tako z predhodnim letom, kakor tudi s planom.

Med stroški drugih nezdravstvenih storitev v skupni vrednosti 332 tisoč € predstavljajo pomembnejše deleže:

- stroški telefonskih in poštnih storitev: 53.626 €,
- stroški zavarovalnih premij: 69.763 €,
- stroški licenčnin: 52.742 € in
- stroški izobraževanja zaposlenih, ki so se glede na preteklo leto znižali za 45 tisoč € (pregled v tabeli).

Tabela 9: Pregled stroškov izobraževanja in strokovnega izpopolnjevanja

STROŠKI IZOBRAŽEVANJA	2012	2013
Solnine, izpiti	22.523	22.695
Stroški izobraževanja študij ob delu	2.396	1.302
Strokovno izobraževanje - doma	68.351	19.120
Strokovno izobraževanje - tuji na	33.097	38.245
SKUPAJ	126.367	81.362

Bolnišnica je imela eno sklenjeno podjemno pogodbo za izvajanje nezdravstvenih storitev in sicer na znanstveno raziskovalnem področju – vnos v register protez, vrednost 5.735 € ter dve avtorski pogodb za izvedbo raziskovalne naloge v vrednosti 3.910 €. Oba stroška se krijeta iz prihodkov raziskovalnih projektov. Za sejnine članom sveta zavoda je bilo obračunanih 4.482 € stroškov.

2.) STROŠKI DELA

Višina stroškov dela se giblje v neposredni povezavi glede na število in strukturo zaposlenih v bolnišnici. Glede na primerjalo leto so bili stroški dela višji za 152.815 €, glede na sprejeti finančni načrt pa za 628.572 €. Ob tem je potrebno upoštevati, da so bili v letu 2013 naknadno po sprejemu finančnega načrta obračunani dodatni stroški dela:

- poračun sredstev regresa za letni dopust za leto 2012 v vrednosti 111.780 €;
- obračun odprave tretje četrtine nesorazmerij v osnovnih plačah javnih uslužbencev (celotni znesek odprave bremeni stroške poslovnega leta 2013) v vrednosti 505.125 € (brez vrednosti

obračunanih zamudnih obresti, ki so znašale 58.610 €). Celotni obračun iz naslova odprave tretje četrtine nesorazmerij je bolnišnica zaposlenim izplačala v začetku februarja 2014.

Ob upoštevanju zgoraj navedenega realni stroški dela ne bi presegli planiranih (cca 9 mio €) in bi bili cca 500 tisoč € nižji od realiziranih v letu 2012.

Tabela 10: Stroški dela po strukturi

							v €
STROŠKI DELA	2012	FN 2013	OCENA REAL 2013	REAL 2013/ FN 2013	REAL 2013/2012	RAZLIKA 2013/2012	RAZLIKA 2013/FN 2013
Obračunane bruto plače	5.314.464	5.090.000	5.463.640	107,34	102,81	149.176	373.640
Obračunane nadure	208.204	150.000	204.154	136,10	98,05	-4.050	54.154
Obračunane ure dežurstva	225.242	225.000	235.930	104,86	104,74	10.688	10.930
Obračunane ure pripravljenosti	111.211	111.000	113.086	101,88	101,69	1.875	2.086
Obračunana nadomestila	1.212.981	1.160.000	1.196.574	103,15	98,65	-16.406	36.574
Obr. nadomestila -boleznine	232.742	200.000	231.961	115,98	99,66	-781	31.961
Prispevki delodajalca	1.185.600	1.160.000	1.185.718	102,22	100,01	118	25.718
Premija KAD	132.462	122.000	68.472	56,12	51,69	-63.990	-53.528
Prisp. za zaposlovanje inv.	534	0	6.085			5.550	6.085
Stroški prevoza	455.302	440.000	444.216	100,96	97,57	-11.086	4.216
Stroški prehrane	229.800	210.000	223.693	106,52	97,34	-6.107	13.693
Regres LD	109.772	112.000	231.055	206,30	210,49	121.283	119.055
Jubil., odpravnine., solidarnost	97.444	60.000	63.988	106,65	65,67	-33.455	3.988
SKUPAJ STROŠKI DELA	9.515.757	9.040.000	9.668.572	106,95	101,61	152.815	628.572

Povprečno število zaposlenih glede na stanje konec meseca je bilo v obravnavanem letu 315,58 delavca (322,83 je bilo povprečno stanje števila zaposlenih v letu 2012). Glede na stanje števila zaposlenih iz ur se je povprečno število glede na primerjalno obdobje zmanjšalo za 4,11 delavca (300,70 je povprečno število zaposlenih iz ur leta 2013, v predhodnem letu je bilo povprečno stanje 304,82).

Povprečna bruto plača v letu 2013 je bila 2.138 € in je za 2% oz. 54 € nižja od dosežene v letu 2012.

V preteklem letu je bilo izplačano 231.055 € regresa za letni dopust, kar pomeni 732€ na delavca z vključenim poračunom za leto 2012. Na osnovi uveljavitve dogovora o dodatnih ukrepih na področju plač (velja od 1.junija 2013 dalje) so se zmanjšale vrednosti obračunanih premij dodatnega pokojninskega zavarovanja za javne uslužbenke.

V letu 2013 je bilo skupaj obračunanih ur v breme nadomestil 53.303 ure, kar predstavlja skoraj 8% vseh delovnih ur realiziranih v bolnišnici.

Tabela 11: Pregled števila obračunanih ur nadomestil zaposlenim

vrsta nadomestila	2010	2011	2012	2013
nadomestilo v breme OBV	27.151	29.434	27.400	27.606
nadomestilo v breme ZZS	25.596	16.418	25.568	23.087
nadomestilo v breme SPIZ	2.620	2.610	2.610	2.610
Skupaj	55.367	48.462	55.578	53.303

3.) STROŠKI AMORTIZACIJE

V poslovnem letu je skupna vrednost obračunane amortizacije 1.354.539 € in je 18,27% višja od obračunane v predhodnem letu:

- amortizacija obračunana v ceni zdravstvenih storitev v letu 2013: 992.175 € (del obračuna ktto 462),
- del obračunane amortizacije, ki bremeni tržno dejavnost: 10.187 € (del obračuna ktto 462),
- del amortizacije, ki je knjižen v breme obveznosti za sredstva prejete v upravljanje: 340.670 € (podskupina ktto 980),
- del amortizacije obračunan v breme donacij: 11.507 € (podskupina ktto 92).

V skupni vrednosti obračunane amortizacije predstavlja 100% odpis (nakup osnovnih sredstev, katerih vrednost je nižja od 500 €) 59.997 €.

4.) SREDSTVA REZERVACIJ tako kot že vsa predhodna leta tudi v letu 2013 v bolnišnici niso bila oblikovana.

5.) DRUGI STROŠKI so v letu 2013 znašali 78.658 € (glede na predhodno leto so višji za 5.244 €). Največji delež predstavljajo stroški nadomestila za stavbno zemljišče (60.126 €) in stroški taks ter dajatev (okoljske, vodna povračila, stroški revizij JN - 18.038 €).

6.) FINANČNI ODHODKI so v letu 2013 znašali 59.010 €. Bistveno povečanje glede na predhodna leta je posledica obračunanih zamudnih obresti iz naslova poročila odprave tretje četrtine nesorazmerij (58.610 €).

7.) DRUGI ODHODKI so v letu 2013 znašali 50 €.

8.) PREVREDNOTOVALNI POSLOVNI ODHODKI so v letu 2013 znašali 5.410 € in so nastali zaradi izločitve opreme z neodpisano knjigovodsko vrednostjo (vrednost v predhodnem letu: 4.526 €).

2.3. POSLOVNI IZID

Ortopedska bolnišnica Valdoltra je poslovno leto 2013 zaključila s presežkom odhodkov nad prihodki v skupni višini 1.375.338 €. Poslovni izid je izkazan v Izkazu prihodkov in odhodkov ter bremeni presežke prihodkov nad odhodki, ki jih je bolnišnica realizirala v obdobju do leta 2012. Kumulativni rezultat je izkazan v Bilanci stanja – ktto 985: presežek prihodkov nad odhodki 1.742.097 €.

Davek od dohodka pravnih oseb ne bo vplival na izkazani rezultat, ker je davčna osnova enaka 0.

Tabela 12: Poslovni izid

				v €	
POSLOVNI REZULTAT	REAL 2012	FN 2013	OCENA REAL 2013	REAL 2013/ FN 2013	REAL 2013/ REAL 2012
Prihodki	22.032.340	20.570.000	20.451.319	99,42	92,82
Odhodki	22.179.760	20.570.000	21.826.657	106,11	98,41
Poslovni rezultat	-147.420	0	-1.375.338		

Zaradi ugotovljenega negativnega poslovnega rezultata je bolnišnica že pristopila k pripravi dodatnih ukrepov izboljšanja rezultata poslovanja. S sprejemom določenih ukrepov varčevanja na posameznih področjih ter z aktivnim pristopom k povečevanju prihodkov bo poslovanje bolnišnice konec naslednjega leta morda uspešnejše, vendar v tako kratkem obdobju kljub

vloženim naporom ne moremo pokriti dodatno pričakovanega zmanjšanja poslovnih prihodkov v višini cca 650 tisoč € (v obdobju zadnjih dveh let so se poslovni prihodki iz naslova pogodbe z ZZZS zniževali cca 7% letno, skupno v dveh letih so se znižali za 3.260.000 €).

2.3.1. Pojasnila k postavkam izkaza prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka

Izkaz prihodkov in odhodkov po načelu denarnega toka služi spremljanju gibanja javnofinančnih prihodkov in odhodkov.

Tabela 13: Pregled prihodkov in odhodkov po načelu denarnega toka

					v €
PRIHODKI / ODHODKI	REAL 2012	FN 2013	OCENA REAL 2013	REAL 2013/ FN 2013	REAL 2013/ REAL 2012
Prihodki za izvajanje javne službe	21.932.261	20.635.000	19.918.542	96,53	90,82
- od tega iz skladov socialnega zavarovanja	17.978.622	16.439.000	15.786.345	96,03	87,81
Prihodki od prodaje blaga in storitev na trgu	363.826	450.000	549.201	122,04	150,95
Skupaj prihodki	22.296.087	21.085.000	20.467.743	97,07	91,80
Odhodki za izvajanje javne službe	24.393.270	20.713.000	20.637.620	99,64	84,60
- plače in drugi izdatki zaposlenim	6.755.385	6.500.000	6.467.906	99,51	95,74
- prispevki delodajalcev	3.002.042	2.800.000	2.762.627	98,67	92,02
- izdatki za blago in storitve	11.753.072	10.183.000	10.826.198	106,32	92,11
- investicijski odhodki	2.882.771	1.230.000	780.889	63,49	27,09
Odhodki iz naslova prodaje blaga in storitev na trgu	327.257	372.000	415.582	111,72	126,99
Skupaj odhodki	24.720.527	21.085.000	21.053.202	99,85	85,16
Presežek odhodkov nad prihodki	-2.424.440	0	-585.459		24,15

Presežek odhodkov nad prihodki po načelu denarnega toka je 585.459 €. Izkaz denarnega toka bi v primeru rednega mesečnega plačevanja akontacij s strani ZZZS (brez dogovorjenega zamika) bil izravnal. Izplačilo poročila odprave tretje četrtine nesorazmerij na denarni tok leta 2013 ne vpliva, vpliv bo viden v letu 2014. Kljub negativnemu denarnemu toku je bolnišnica poslovala brez likvidnostnih problemov. Obveznosti do dobaviteljev, do uporabnikov EKN in do zaposlenih so preko leta bile pravočasno poravnane – praviloma v roku 30 dni oz. na dan dogovorjenega plačila.

2.3.2. Pojasnila k izkazu računa finančnih terjatev in naložb določenih uporabnikov

V izkazu finančnih terjatev in naložb so izkazane vrednosti prejetih vračil posojil posameznikov za stanovanjske kredite. Zaradi dokončnega poplačila kreditov je stanje konec leta enako 0. Navedeni izkaz predstavlja evidenčni izkaz k Izkazu prihodkov in odhodkov po načelu denarnega toka.

2.3.3. Pojasnila k izkazu računa financiranja določenih uporabnikov

Navedeni izkaz se izkazuje kot evidenčni izkaz k Izkazu prihodkov in odhodkov po načelu denarnega toka. Konec leta je evidentirano stanje zmanjšanja sredstev na računih 585.459 € (v predhodnem letu 2.424.108 €).

2.3.4. Pojasnila k izkazu prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti

Bolnišnica poleg prihodkov iz naslova javne službe ustvarja tudi prihodke na trgu. Pri razmejevanju prihodkov na dejavnost javne službe in tržne dejavnosti so upoštevana Navodila Ministrstva za zdravje z dne 15. 12. 2011. Glede na relativno nizek delež ustvarjenih tržnih prihodkov (2,05% celotnih prihodkov) se za razporejanje odhodkov vezanih na tržno dejavnost upošteva sodilo. Stroški za katere je nedvoumno, da bremenijo izvajanje tržne dejavnosti (kot npr. vrednost podjemnih pogodb z lastnimi zaposlenimi za izvajanje operacij tujcem), razporeja bolnišnica med odhodke tržne dejavnosti, ostale odhodke se upošteva glede na delež tržnih prihodkov v celotnih prihodkih.

Tabela 14: Prihodki in odhodki po vrstah dejavnosti

Vrsta dejavnosti	realizacija 2012			finančni načrt 2013			realizacija 2013		
	prihodki	odhodki	poslovni izid	prihodki	odhodki	poslovni izid	prihodki	odhodki	poslovni izid
javna služba	21.700.684	21.872.505	- 171.821	20.113.400	20.204.700	- 91.300	20.031.356	21.454.511	-1.423.155
tržna dejavnost	331.656	307.255	24.401	456.600	365.300	91.300	419.963	372.146	47.817
skupaj	22.032.340	22.179.760	- 147.420	20.570.000	20.570.000	-	20.451.319	21.826.657	-1.375.338

Prihodki iz naslova tržne dejavnosti so ustvarjeni predvsem z naslednjimi storitvami:

- operativne zdravstvene storitve pacientom iz tujine,
- ambulantne samoplačniške zdravstvene storitve,
- prodaja hrane zaposlenim in zunanjim odjemalcem,
- projekti, ki se ne izvajajo preko ARRS.

Ustvarjeni presežki prihodkov nad odhodki iz naslova tržne dejavnosti so razporejeni za kritje izgube na področju javne službe.

Bolnišnica v letu 2013 ni obračunala in izplačala sredstev delovne uspešnosti iz naslova tržne dejavnosti, Ministrstva za zdravje tudi ni zaprosila za soglasje.

2.4. PREGLEDNOST FINANČNIH ODNOSOV

Ortopedska bolnišnica Valdoltra v letu 2013 ni prejela javnih sredstev za poravnavo izgub iz poslovanja, za zagotovitev kapitala ali nepovratnih sredstev (subvencije, dotacije in podobno) oz. posojil dodeljenih pod pogoji, ki so ugodnejši od tržnih pogojev. Bolnišnica tudi ni zaprosila za kreditiranje poslovanja.

3. POROČILO O PORABI SREDSTEV POSLOVNEGA IZIDA V SKLADU S SKLEPI SVETA ZAVODA

Svet zavoda je ob sprejemanju letnega poročila za leto 2012 sprejel sklep, da se presežek odhodkov nad prihodki za leto 2012 v vrednosti 147.421 € krije v breme konta 985. Navedeno je bilo realizirano. Stanje sredstev presežkov prihodkov nad odhodki (kto 985) je v začetku leta bilo 3.117.435 €.

4. PREDLOG RAZPOREDITVE UGOTOVLJENEGA POSLOVNEGA IZIDA V LETU 2013

Presežek odhodkov nad prihodki v vrednosti 1.375.338 € za leto 2013 se krije v breme konta 985: presežek prihodkov nad odhodki. Preostali del sredstev presežkov prihodkov iz preteklih let na navedenem kontu ostane nerazporejen. O porabi navedenih sredstev (npr. za investicije) odloča svet zavoda ob sprejemu Finančnega načrta za leto 2014.

Datum: 15. februar 2014

Vodja finančno računovodskega sektorja
Nada Zajec, univ. dipl. ekon., dipl. CIPFA

V. d. direktorja
Radoslav Marčan, dr. med.
spec. ortoped

Priloge k Računovodskemu poročilu za leto 2012

Priloge 1

Priloge iz Pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava (Uradni list RS, št. 115/02, 21/03, 134/03, 126/04, 120/07, 124/08, 58/10, 104/10, 104/11):

- bilanca stanja
- stanje in gibanje neopredmetenih sredstev in opredmetenih osnovnih sredstev
- stanje in gibanje dolgoročnih finančnih naložb in posojil
- izkaz prihodkov in odhodkov določenih uporabnikov
- izkaz prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka
- izkaz računa finančnih terjatev in naložb določenih uporabnikov
- izkaz računa financiranja določenih uporabnikov
- izkaz prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti

Priloge 2

Navodila Ministrstva za zdravje:

- obrazec 1: realizacija delovnega programa 2013 (1 in 2 del)
- obrazec 2: izkaz prihodkov in odhodkov 2013
- obrazec 3: spremljanje kadrov 2013
- obrazec 4: poročilo o investicijskih vlaganjih 2013
- obrazec 5: poročilo o vzdrževalnih delih 2013
- obrazec 7: kazalniki učinkovitosti 2013 (naknadno – marec 2014)

Priloga 3: Inventurni elaborat Ortopedske bolnišnice Valdoltra za leto 2013

Priloga 4: Register tveganj za leto 2013

MD5: c2ba43a0f45f54562a9959e59c7067a3

IME UPORABNIKA: ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO
VALDOLTRA

ŠIFRA UPORABNIKA: 27731

SEDEŽ
UPORABNIKA: JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

MATIČNA ŠTEVILKA: 5053765000

BILANCA STANJA

na dan 31.12.2013

v EUR (brez centov)

ČLENITEV SKUPINE KONTOV	NAZIV SKUPINE KONTOV	Oznaka za AOP	ZNESEK - Tekoče leto	ZNESEK - Predhodno leto
1	2	3	4	5
	A) DOLGOROČNA SREDSTVA IN SREDSTVA V UPRAVLJANJU (001 = 002 - 003 + 004 - 005 + 006 - 007 + 008 + 009 + 010 + 011)	001	7.744.117	8.619.077
00	NEOPREDMETENA SREDSTVA IN DOLGOROČNE AKTIVNE ČASOVNE RAZMEJITVE	002	1.125.836	432.237
01	POPRAVEK VREDNOSTI NEOPREDMETENIH SREDSTEV	003	395.487	259.603
02	NEPREMIČNINE	004	12.688.377	12.638.508
03	POPRAVEK VREDNOSTI NEPREMIČNIN	005	8.048.884	7.784.389
04	OPREMA IN DRUGA OPREDMETENA OSNOVNA SREDSTVA	006	14.851.566	15.277.070
05	POPRAVEK VREDNOSTI OPREME IN DRUGIH OPREDMETENIH OSNOVNIH SREDSTEV	007	12.477.291	11.684.992
06	DOLGOROČNE FINANČNE NALOŽBE	008	0	0
07	DOLGOROČNO DANA POSOJILA IN DEPOZITI	009	0	0
08	DOLGOROČNE TERJATVE IZ POSLOVANJA	010	0	246
09	TERJATVE ZA SREDSTVA DANA V UPRAVLJANJE	011	0	0
	B) KRATKOROČNA SREDSTVA; RAZEN ZALOG IN AKTIVNE ČASOVNE RAZMEJITVE (012 = 013 + 014 + 015 + 016 + 017 + 018 + 019 + 020 + 021 + 022)	012	5.378.512	6.000.011
10	DENARNA SREDSTVA V BLAGAJNI IN TAKOJ UNOVČLJIVE VREDNOSTNICE	013	178	259
11	DOBROIMETJE PRI BANKAH IN DRUGIH FINANČNIH USTANOVAH	014	1.550.922	3.141.902
12	KRATKOROČNE TERJATVE DO KUPCEV	015	450.141	527.740
13	DANI PREDUJMI IN VARŠČINE	016	0	0
14	KRATKOROČNE TERJATVE DO UPORABNIKOV ENOTNEGA KONTNEGA NAČRTA	017	3.275.001	2.189.355
15	KRATKOROČNE FINANČNE NALOŽBE	018	0	0
16	KRATKOROČNE TERJATVE IZ FINANCIRANJA	019	0	0
17	DRUGE KRATKOROČNE TERJATVE	020	102.017	140.755
18	NEPLAČANI ODHODKI	021	0	0
19	AKTIVNE ČASOVNE RAZMEJITVE	022	253	0
	C) ZALOGE (023 = 024 + 025 + 026 + 027 + 028 + 029 + 030 + 031)	023	336.878	404.910
30	OBRAČUN NABAVE MATERIALA	024	0	0
31	ZALOGE MATERIALA	025	336.825	404.863
32	ZALOGE DROBNEGA INVENTARJA IN EMBALAŽE	026	53	47
33	NEDOKONČANA PROIZVODNJA IN STORITVE	027	0	0
34	PROIZVODI	028	0	0
35	OBRAČUN NABAVE BLAGA	029	0	0
36	ZALOGE BLAGA	030	0	0

37	DRUGE ZALOGE	031	0	0
	I. AKTIVA SKUPAJ (032 = 001 + 012 + 023)	032	13.459.507	15.023.998
99	AKTIVNI KONTI IZVENBILANČNE EVIDENCE	033	0	0
	D) KRATKOROČNE OBVEZNOSTI IN PASIVNE ČASOVNE RAZMEJITVE (034 = 035 + 036 + 037 + 038 + 039 + 040 + 041 + 042 + 043)	034	2.516.991	2.356.748
20	KRATKOROČNE OBVEZNOSTI ZA PREJETE PREDUJME IN VARŠČINE	035	650	0
21	KRATKOROČNE OBVEZNOSTI DO ZAPOSLENIH	036	1.102.350	665.287
22	KRATKOROČNE OBVEZNOSTI DO DOBAVITELJEV	037	1.083.439	1.343.632
23	DRUGE KRATKOROČNE OBVEZNOSTI IZ POSLOVANJA	038	244.365	236.877
24	KRATKOROČNE OBVEZNOSTI DO UPORABNIKOV ENOTNEGA KONTNEGA NAČRTA	039	84.451	109.216
25	KRATKOROČNE OBVEZNOSTI DO FINANCERJEV	040	0	0
26	KRATKOROČNE OBVEZNOSTI IZ FINANCIRANJA	041	0	0
28	NEPLAČANI PRIHODKI	042	0	0
29	PASIVNE ČASOVNE RAZMEJITVE	043	1.736	1.736
	E) LASTNI VIRI IN DOLGOROČNE OBVEZNOSTI (044 = 045 + 046 + 047 + 048 + 049 + 050 + 051 + 052 + 053 + 054 + 055 + 056 + 057 + 058 + 059)	044	10.942.516	12.667.250
90	SPLOŠNI SKLAD	045	0	0
91	REZERVNI SKLAD	046	0	0
92	DOLGOROČNE PASIVNE ČASOVNE RAZMEJITVE	047	86.430	96.905
93	DOLGOROČNE REZERVACIJE	048	0	0
940	SKLAD NAMENSKEGA PREMOŽENJA V JAVNIH SKLADIH	049	0	0
9410	SKLAD PREMOŽENJA V DRUGIH PRAVNIH OSEBAH JAVNEGA PRAVA, KI JE V NJIHOVI LASTI, ZA NEOPREDMETENA SREDSTVA IN OPREDMETENA OSNOVNA SREDSTVA	050	0	0
9411	SKLAD PREMOŽENJA V DRUGIH PRAVNIH OSEBAH JAVNEGA PRAVA, KI JE V NJIHOVI LASTI, ZA FINANČNE NALOŽBE	051	0	0
9412	PRESEŽEK PRIHODKOV NAD ODHODKI	052	0	0
9413	PRESEŽEK ODHODKOV NAD PRIHODKI	053	0	0
96	DOLGOROČNE FINANČNE OBVEZNOSTI	054	0	0
97	DRUGE DOLGOROČNE OBVEZNOSTI	055	0	0
980	OBVEZNOSTI ZA NEOPREDMETENA SREDSTVA IN OPREDMETENA OSNOVNA SREDSTVA	056	9.113.989	9.452.910
981	OBVEZNOSTI ZA DOLGOROČNE FINANČNE NALOŽBE	057	0	0
985	PRESEŽEK PRIHODKOV NAD ODHODKI	058	1.742.097	3.117.435
986	PRESEŽEK ODHODKOV NAD PRIHODKI	059	0	0
	I. PASIVA SKUPAJ (060 = 034 + 044)	060	13.459.507	15.023.998
99	PASIVNI KONTI IZVENBILANČNE EVIDENCE	061	0	0

Kraj in datum:
Ankaran, 08.02.2014

Oseba, odgovorna za
sestavljanje bilance:

Odgovorna oseba:

Zajec Nada, univ.dipl.ekon,

v.d.direktorja: Radoslav Marčan,
dr.med.spec.ortoped

Obrazec je pripravljen na podlagi 28. člena zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 1 pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka)

MD5: c2ba43a0f45f54562a9959e59c7067a3

MD5: 1372c12bb1e6de58b828bd0f573a17b3

IME UPORABNIKA: ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO
VALDOLTRA

ŠIFRA UPORABNIKA: 27731

SEDEŽ
UPORABNIKA: JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

MATIČNA ŠTEVILKA: 5053765000

**IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO
NAČELU DENARNEGA TOKA**

Od 01.01.2013 do 31.12.2013

v EUR (brez centov)

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	ZNESEK - Tekoče leto	ZNESEK - Predhodno leto
1	2	3	4	5
	I. SKUPAJ PRIHODKI (401=402+431)	401	20.467.743	22.296.087
	1. PRIHODKI ZA IZVAJANJE JAVNE SLUŽBE (402=403+420)	402	19.918.542	21.932.261
	A. Prihodki iz sredstev javnih financ (403=404+407+410+413+418+419)	403	15.840.063	18.017.593
	a. Prejeta sredstva iz državnega proračuna (404=405+406)	404	5.925	9.679
del 7400	Prejeta sredstva iz državnega proračuna za tekočo porabo	405	0	0
del 7400	Prejeta sredstva iz državnega proračuna za investicije	406	5.925	9.679
	b. Prejeta sredstva iz občinskih proračunov (407=408+409)	407	0	0
del 7401	Prejeta sredstva iz občinskih proračunov za tekočo porabo	408	0	0
del 7401	Prejeta sredstva iz občinskih proračunov za investicije	409	0	0
	c. Prejeta sredstva iz skladov socialnega zavarovanja (410=411+412)	410	15.786.345	17.978.622
del 7402	Prejeta sredstva iz skladov socialnega zavarovanja za tekočo porabo	411	14.989.135	16.899.905
del 7402	Prejeta sredstva iz skladov socialnega zavarovanja za investicije	412	797.210	1.078.717
	d. Prejeta sredstva iz javnih skladov in agencij (413=414+415+416+417)	413	47.793	29.292
del 7403	Prejeta sredstva iz javnih skladov za tekočo porabo	414	2.311	0
del 7403	Prejeta sredstva iz javnih skladov za investicije	415	0	0
del 7404	Prejeta sredstva iz javnih agencij za tekočo porabo	416	43.185	27.534
del 7404	Prejeta sredstva iz javnih agencij za investicije	417	2.297	1.758
del 740	e. Prejeta sredstva iz proračunov iz naslova tujih donacij	418	0	0
741	f. Prejeta sredstva iz državnega proračuna iz sredstev proračuna Evropske unije	419	0	0
	B) Drugi prihodki za izvajanje dejavnosti javne službe (420=421+422+423+424+425+426+427+428+429+430)	420	4.078.479	3.914.668
del 7130	Prihodki od prodaje blaga in storitev iz naslova izvajanja javne službe	421	4.055.705	3.890.146
del 7102	Prejete obresti	422	2.935	9.424
del 7100	Prihodki od udeležbe na dobičku in dividend ter presežkov prihodkov nad odhodki	423	0	0
del 7141	Drugi tekoči prihodki iz naslova izvajanja javne službe	424	0	0
72	Kapitalski prihodki	425	407	1.067
730	Prejete donacije iz domačih virov	426	19.432	14.031
731	Prejete donacije iz tujine	427	0	0
732	Donacije za odpravo posledic naravnih nesreč	428	0	0
786	Ostala prejeta sredstva iz proračuna Evropske unije	429	0	0
787	Prejeta sredstva od drugih evropskih institucij	430	0	0

	2. PRIHODKI OD PRODAJE BLAGA IN STORITEV NA TRGU (431=432+433+434+435+436)	431	549.201	363.826
del 7130	Prihodki od prodaje blaga in storitev na trgu	432	544.238	358.998
del 7102	Prejete obresti	433	0	0
del 7103	Prihodki od najemnin, zakupnin in drugi prihodki od premoženja	434	4.963	4.828
del 7100	Prihodki od udeležbe na dobičku in dividend ter presežkov prihodkov nad odhodki	435	0	0
del 7141	Drugi tekoči prihodki, ki ne izhajajo iz izvajanja javne službe	436	0	0
	II. SKUPAJ ODHODKI (437=438+481)	437	21.053.202	24.720.527
	1. ODHODKI ZA IZVAJANJE JAVNE SLUŽBE (438=439+447+453+464+465+466+467+468+469+470)	438	20.637.620	24.393.269
	A. Plače in drugi izdatki zaposlenim (439=440+441+442+443+444+445+446)	439	6.467.906	6.755.386
del 4000	Plače in dodatki	440	5.287.515	5.653.397
del 4001	Regres za letni dopust	441	181.683	178.287
del 4002	Povračila in nadomestila	442	653.812	695.884
del 4003	Sredstva za delovno uspešnost	443	7.689	0
del 4004	Sredstva za nadurno delo	444	239.707	160.575
del 4005	Plače za delo nerezidentov po pogodbi	445	0	0
del 4009	Drugi izdatki zaposlenim	446	97.500	67.243
	B. Prispevki delodajalcev za socialno varnost (447=448+449+450+451+452)	447	2.762.627	3.002.042
del 4010	Prispevek za pokojninsko in invalidsko zavarovanje	448	1.709.339	1.828.396
del 4011	Prispevek za zdravstveno zavarovanje	449	949.270	1.018.535
del 4012	Prispevek za zaposlovanje	450	14.121	15.035
del 4013	Prispevek za starševsko varstvo	451	14.314	7.486
del 4015	Premije kolektivnega dodatnega pokojninskega zavarovanja, na podlagi ZKDPZJU	452	75.583	132.590
	C. Izdatki za blago in storitve za izvajanje javne službe (453=454+455+456+457+458+459+460+461+462+463)	453	10.626.198	11.753.070
del 4020	Pisarniški in splošni material in storitve	454	1.873.756	1.902.179
del 4021	Posebni material in storitve	455	6.334.510	7.363.387
del 4022	Energija, voda, komunalne storitve in komunikacije	456	743.185	793.725
del 4023	Prevozni stroški in storitve	457	38.339	15.392
del 4024	Izdatki za službena potovanja	458	2.079	0
del 4025	Tekoče vzdrževanje	459	843.523	818.802
del 4026	Poslovne najemnine in zakupnine	460	125.953	70.753
del 4027	Kazni in odškodnine	461	48	2.391
del 4028	Davek na izplačane plače	462	0	0
del 4029	Drugi operativni odhodki	463	664.805	786.441
403	D. Plačila domačih obresti	464	0	0
404	E. Plačila tujih obresti	465	0	0
410	F. Subvencije	466	0	0
411	G. Transferi posameznikom in gospodinjstvom	467	0	0

412	H. Transferi neprofitnim organizacijam in ustanovam	468	0	0
413	I. Drugi tekoči domači transferji	469	0	0
	J. Investicijski odhodki (470=471+472+473+474+475+476+477+478+479+480)	470	780.889	2.882.771
4200	Nakup zgradb in prostorov	471	167	0
4201	Nakup prevoznih sredstev	472	122	19.300
4202	Nakup opreme	473	570.107	2.561.287
4203	Nakup drugih osnovnih sredstev	474	18.230	0
4204	Novogradnja, rekonstrukcija in adaptacije	475	3.975	118.151
4205	Investicijsko vzdrževanje in obnove	476	152.029	57.690
4206	Nakup zemljišč in naravnih bogastev	477	0	0
4207	Nakup nematerialnega premoženja	478	36.259	126.343
4208	Študije o izvedljivosti projektov, projektna dokumentacija, nadzor, investicijski inženiring	479	0	0
4209	Nakup blagovnih rezerv in intervencijskih zalog	480	0	0
	2. ODHODKI IZ NASLOVA PRODAJE BLAGA IN STORITEV NA TRGU (481 = 482 + 483+ 484)	481	415.582	327.258
del 400	A. Plače in drugi izdatki zaposlenim iz naslova prodaje blaga in storitev na trgu	482	135.367	91.972
del 401	B. Prispevki delodajalcev za socialno varnost iz naslova prodaje blaga in storitev na trgu	483	57.819	11.998
del 402	C. Izdatki za blago in storitve iz naslova prodaje blaga in storitev na trgu	484	222.396	223.288
	III/1 PRESEŽEK PRIHODKOV NAD ODHODKI (485=401-437)	485	0	0
	III/2 PRESEŽEK ODHODKOV NAD PRIHODKI (486=437-401)	486	585.459	2.424.440

Kraj in datum:
Ankaran, 08.02.2014

Oseba, odgovorna za
sestavljanje bilance:

Odgovorna oseba:

Zajec Nada, univ.dipl.ekon,

v.d.direktorja: Radoslav Marčan,
dr.med.spec.ortoped

Obrazec je pripravljen na podlagi 28. člena zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 3/A pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka)

MD5: 1372c12bb1e6de58b828bd0f573a17b3

datum in ura: 14.02.2014 19:26

uporabnik: valdoltra

telefon: 05 6696 215

IO: 20618417920418817116625221191176209197171

MD5: 91fd761b1b02cf8ee1df3f1449c977a5

IME UPORABNIKA: ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO
VALDOLTRA

ŠIFRA UPORABNIKA: 27731

SEDEŽ
UPORABNIKA: JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

MATIČNA ŠTEVILKA: 5053765000

**IZKAZ RAČUNA FINANČNIH TERJATEV IN NALOŽB DOLOČENIH
UPORABNIKOV**

Od 01.01.2013 do 31.12.2013

v EUR (brez centov)

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	ZNESEK - Tekoče leto	ZNESEK - Predhodno leto
1	2	3	4	5
750	IV. PREJETA VRAČILA DANIH POSOJIL (500=501+502+503+504+505+506 +507+508 +509+510+511)	500	0	332
7500	Prejeta vračila danih posojil od posameznikov in zasebnikov	501	0	332
7501	Prejeta vračila danih posojil od javnih skladov	502	0	0
7502	Prejeta vračila danih posojil od javnih podjetij in družb, ki so v lasti države ali občin	503	0	0
7503	Prejeta vračila danih posojil od finančnih institucij	504	0	0
7504	Prejeta vračila danih posojil od privatnih podjetij	505	0	0
7505	Prejeta vračila danih posojil od občin	506	0	0
7506	Prejeta vračila danih posojil-iz tujine	507	0	0
7507	Prejeta vračila danih posojil-državnemu proračunu	508	0	0
7508	Prejeta vračila danih posojil od javnih agencij	509	0	0
7509	Prejeta vračila plačanih poroštev	510	0	0
751	Prodaja kapitalskih deležev	511	0	0
440	V. DANA POSOJILA (512=513+514+515+516+517+518+519+520+521+522+523)	512	0	0
4400	Dana posojila posameznikom in zasebnikom	513	0	0
4401	Dana posojila javnim skladom	514	0	0
4402	Dana posojila javnim podjetjem in družbam, ki so v lasti države ali občin	515	0	0
4403	Dana posojila finančnim institucijam	516	0	0
4404	Dana posojila privatnim podjetjem	517	0	0
4405	Dana posojila občinam	518	0	0
4406	Dana posojila v tujino	519	0	0
4407	Dana posojila državnemu proračunu	520	0	0
4408	Dana posojila javnim agencijam	521	0	0
4409	Plačila zapadlih poroštev	522	0	0
441	Povečanje kapitalskih deležev in naložb	523	0	0
	VI/1 PREJETA MINUS DANA POSOJILA (524=500-512)	524	0	332
	VI/2 DANA MINUS PREJETA POSOJILA (525=512-500)	525	0	0

Kraj in datum:
Ankaran, 08.02.2014Oseba, odgovorna za
sestavljanje bilance:

Odgovorna oseba:

Zajec Nada, univ.dipl.ekon,

v.d.direktorja: Radoslav Marčan,

MD5: 6a288662a0d243d029dcb435f2e6f2c4

IME UPORABNIKA: ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO
VALDOLTRA

ŠIFRA UPORABNIKA: 27731

SEDEŽ
UPORABNIKA: JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

MATIČNA ŠTEVILKA: 5053765000

IZKAZ RAČUNA FINANCIRANJA DOLOČENIH UPORABNIKOV

Od 01.01.2013 do 31.12.2013

v EUR (brez centov)

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	ZNESEK - Tekoče leto	ZNESEK - Predhodno leto
1	2	3	4	5
50	VII. ZADOLŽEVANJE (550=551+559)	550	0	0
500	Domače zadolževanje (551=552+553+554+555+556+557+558)	551	0	0
5001	Najeti krediti pri poslovnih bankah	552	0	0
5002	Najeti krediti pri drugih finančnih institucijah	553	0	0
del 5003	Najeti krediti pri državnem proračunu	554	0	0
del 5003	Najeti krediti pri proračunih lokalnih skupnosti	555	0	0
del 5003	Najeti krediti pri skladih socialnega zavarovanja	556	0	0
del 5003	Najeti krediti pri drugih javnih skladih	557	0	0
del 5003	Najeti krediti pri drugih domačih kreditodajalcih	558	0	0
501	Zadolževanje v tujini	559	0	0
55	VIII. ODPLAČILA DOLGA (560 = 561 + 569)	560	0	0
550	Odplačila domačega dolga (561 = 562 + 563 + 564 + 565 + 566 + 567 + 568)	561	0	0
5501	Odplačila dolga poslovnim bankam	562	0	0
5502	Odplačila dolga drugim finančnim institucijam	563	0	0
del 5503	Odplačila dolga državnemu proračunu	564	0	0
del 5503	Odplačila dolga proračunom lokalnih skupnosti	565	0	0
del 5503	Odplačila dolga skladom socialnega zavarovanja	566	0	0
del 5503	Odplačila dolga drugim javnim skladom	567	0	0
del 5503	Odplačila dolga drugim domačim kreditodajalcem	568	0	0
551	Odplačila dolga v tujino	569	0	0
	IX/1 NETO ZADOLŽEVANJE (570 = 550 - 560)	570	0	0
	IX/2 NETO ODPLAČILO DOLGA (571 = 560 - 550)	571	0	0
	X/1 POVEČANJE SREDSTEV NA RAČUNIH (572=(485+524+570)-(486+525+571))	572	0	0
	X/2 ZMANJŠANJE SREDSTEV NA RAČUNIH (573 = (486 + 525 + 571) - (485 + 524 + 570))	573	585.459	2.424.108

Kraj in datum:
Ankaran, 08.02.2014Oseba, odgovorna za
sestavljanje bilance:

Odgovorna oseba:

Zajec Nada, univ.dipl.ekon,

v.d.direktorja: Radoslav Marčan,
dr.med.spec.ortoped

Obrazec je pripravljen na podlagi 28. člena zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 3/A-2 pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka)

MD5: 6a288662a0d243d029dcb435f2e6f2c4

datum in ura: 14.02.2014 19:27

MD5: d80ae289771f390920d0ed442f9031c0

IME UPORABNIKA: ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO
VALDOLTRA

ŠIFRA UPORABNIKA: 27731

SEDEŽ
UPORABNIKA: JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

MATIČNA ŠTEVILKA: 5053765000

**IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO
VRSTAH DEJAVNOSTI**

Od 01.01.2013 do 31.12.2013

v EUR (brez centov)

ČLENITEV PODSKUPIN KONTOV	NAZIV PODSKUPINE KONTOV	Oznaka za AOP	ZNESEK-Prihodki in odhodki za izvajanje javne službe	ZNESEK-Prihodki in odhodki od prodaje blaga in storitev na trgu
1	2	3	4	5
	A) PRIHODKI OD POSLOVANJA (660 = 661 + 662 - 663 + 664)	660	19.935.073	419.879
760	PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV	661	19.934.597	419.869
	POVEČANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	662	0	0
	ZMANJŠANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	663	0	0
761	PRIHODKI OD PRODAJE BLAGA IN MATERIALA	664	476	10
762	B) FINANČNI PRIHODKI	665	18.268	84
763	C) DRUGI PRIHODKI	666	77.506	0
	Č) PREVREDNOTOVALNI POSLOVNI PRIHODKI (667 = 668 + 669)	667	509	0
del 764	PRIHODKI OD PRODAJE OSNOVNIH SREDSTEV	668	0	0
del 764	DRUGI PREVREDNOTOVALNI POSLOVNI PRIHODKI	669	509	0
	D) CELOTNI PRIHODKI (670 = 660 + 665 + 666 + 667)	670	20.031.356	419.963
	E) STROŠKI BLAGA, MATERIALA IN STORITEV (671 = 672 + 673 + 674)	671	10.778.658	233.936
del 466	NABAVNA VREDNOST PRODANEGA MATERIALA IN BLAGA	672	0	0
460	STROŠKI MATERIALA	673	7.192.451	131.100
461	STROŠKI STORITEV	674	3.586.207	102.836
	F) STROŠKI DELA (675=676+677+678)	675	9.540.549	128.023
del 464	PLAČE IN NADOMESTILA PLAČ	676	7.291.662	97.846
del 464	PRISPEVKI ZA SOCIALNO VARNOST DELODAJALCEV	677	1.170.018	15.700
del 464	DRUGI STROŠKI DELA	678	1.078.869	14.477
462	G) AMORTIZACIJA	679	992.175	10.187
463	H) REZERVACIJE	680	0	0
465	J) DRUGI STROŠKI	681	78.658	0
467	K) FINANČNI ODHODKI	682	59.010	0
468	L) DRUGI ODHODKI	683	50	0
	M) PREVREDNOTOVALNI POSLOVNI ODHODKI (684 = 685 + 686)	684	5.411	0
del 469	ODHODKI OD PRODAJE OSNOVNIH SREDSTEV	685	5.411	0
del 469	OSTALI PREVREDNOTOVALNI POSLOVNI ODHODKI	686	0	0
	N) CELOTNI ODHODKI (687 = 671 + 675 + 679 + 680 + 681 + 682 + 683 + 684)	687	21.454.511	372.146
	O) PRESEŽEK PRIHODKOV (688 = 670 - 687)	688	0	47.817

	P) PRESEŽEK ODHODKOV (689 = 687 - 670)	689	1.423.155	0
del 80	Davek od dohodka pravnih oseb	690	0	0
del 80	Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka (691 = 688 - 690)	691	0	47.817
del 80	Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka (692 = (689+690) oz. (690-688))	692	1.423.155	0
	Presežek prihodkov iz prejšnjih let, namenjen pokritju odhodkov obračunskega obdobja	693	0	0

Kraj in datum:
Ankaran, 08.02.2014

Oseba, odgovorna za
sestavljanje bilance:

Odgovorna oseba:

Zajec Nada, univ.dipl.ekon,

**v.d.direktorja: Radoslav Marčan,
dr.med.spec.ortoped**

Obrazec je pripravljen na podlagi 28. člena zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 3/B pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka)

MD5: d80ae289771f390920d0ed442f9031c0

datum in ura: 14.02.2014 19:27

uporabnik: valdoltra

telefon: 05 6696 215

IO: 206184179204188171166252211191176209197171

MD5: 56b2de9a7cfd9373c5d2ca5e8319a0ff

IME UPORABNIKA: ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO
VALDOLTRA

ŠIFRA UPORABNIKA: 27731

SEDEŽ
UPORABNIKA: JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

MATIČNA ŠTEVILKA: 5053765000

**STANJE IN GIBANJE NEOPREDMETENIH SREDSTEV IN
OPREDMETENIH OSNOVNIH SREDSTEV**

v EUR (brez centov)

NAZIV	Oznaka za AOP	ZNESEK - Nabavna vrednost (1.1.)	ZNESEK - Popravek vrednost (1.1.)	ZNESEK - Povečanje nabavne vrednosti	ZNESEK - Povečanje popravka vrednosti	ZNESEK - Zmanjšanje nabavne vrednosti	ZNESEK - Zmanjšanje popravka vrednosti	ZNESEK - Amortizacija	ZNESEK - Neodpisana vrednost (31.12.)	ZNESEK - Prevrednotenje zaradi okrepitve	ZNESEK - Prevrednotenje zaradi oslabitve
1	2	3	4	5	6	7	8	9	10 (3-4+5-6-7+8-9)	11	12
I. Neopredmetena sredstva in opredmetena osnovna sredstva v upravljanju (700 = 701 + 702 + 703 + 704 + 705 + 706 + 707)	700	28.347.814	19.728.984	2.234.404	5.411	1.916.439	167.272	1.354.539	7.744.117	0	0
A. Dolgoročno odloženi stroški	701	0	0	0	0	0	0	0	0	0	0
B. Dolgoročne premoženjske pravice	702	0	0	0	0	0	0	0	0	0	0
C. Druga neopredmetena sredstva	703	432.237	259.603	838.935	0	145.336	0	135.884	730.349	0	0
D. Zemljišča	704	598.820	0	0	0	0	0	0	598.820	0	0
E. Zgradbe	705	12.039.687	7.784.389	266.277	0	216.407	0	264.495	4.040.673	0	0
F. Oprema	706	15.277.070	11.684.992	1.129.192	5.411	1.554.696	167.272	954.160	2.374.275	0	0
G. Druga opredmetena osnovna sredstva	707	0	0	0	0	0	0	0	0	0	0
II. Neopredmetena sredstva in opredmetena osnovna sredstva v lasti (708 = 709 + 710 + 711 + 712 + 713 + 714 + 715)	708	0	0	0	0	0	0	0	0	0	0
A. Dolgoročno odloženi stroški	709	0	0	0	0	0	0	0	0	0	0
B. Dolgoročne premoženjske pravice	710	0	0	0	0	0	0	0	0	0	0
C. Druga neopredmetena sredstva	711	0	0	0	0	0	0	0	0	0	0
D. Zemljišča	712	0	0	0	0	0	0	0	0	0	0
E. Zgradbe	713	0	0	0	0	0	0	0	0	0	0
F. Oprema	714	0	0	0	0	0	0	0	0	0	0
G. Druga opredmetena osnovna sredstva	715	0	0	0	0	0	0	0	0	0	0
III. Neopredmetena sredstva in opredmetena osnovna sredstva v finančnem najemu (716 = 717 + 718 + 719 + 720 + 721 + 722 + 723)	716	0	0	0	0	0	0	0	0	0	0
A. Dolgoročno odloženi stroški	717	0	0	0	0	0	0	0	0	0	0
B. Dolgoročne premoženjske	718	0	0	0	0	0	0	0	0	0	0

pravice												
C. Druga neopredmetena sredstva	719	0	0	0	0	0	0	0	0	0	0	0
D. Zemljišča	720	0	0	0	0	0	0	0	0	0	0	0
E. Zgradbe	721	0	0	0	0	0	0	0	0	0	0	0
F. Oprema	722	0	0	0	0	0	0	0	0	0	0	0
G. Druga opredmetena osnovna sredstva	723	0	0	0	0	0	0	0	0	0	0	0

Kraj in datum:
Ankaran, 08.02.2014

Oseba, odgovorna za
sestavljanje bilance:

Odgovorna oseba:

Zajec Nada, univ.dipl.ekon,

**v.d.direktorja: Radoslav Marčan,
dr.med.spec.ortoped**

Obrazec je pripravljen na podlagi 28. člena zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 1/A pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka)

MD5: 56b2de9a7cfd9373c5d2ca5e8319a0ff

datum in ura: 14.02.2014 19:27
uporabnik: valdoltra
telefon: 05 6696 215
IO: 206184179204188171166252211191176209197171

MD5: b86dcacdbe228ce838fdeadcca970666

IME UPORABNIKA: ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO
VALDOLTRA

ŠIFRA UPORABNIKA: 27731

SEDEŽ
UPORABNIKA: JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

MATIČNA ŠTEVILKA: 5053765000

**STANJE IN GIBANJE DOLGOROČNIH FINANČNIH NALOŽB IN
POSOJIL**

v EUR (brez centov)

VRSTA NALOŽB OZIROMA POSOJIL	Oznaka za AOP	Znesek naložb in danih posojil (1.1.)	Znesek popravljen naložb in danih posojil (1.1.)	Znesek povečanja naložb in danih posojil	Znesek povečanj popravljen naložb in danih posojil	Znesek zmanjšanja naložb in danih posojil	Znesek zmanjšanja popravljen naložb in danih posojil	Znesek naložb in danih posojil (31.12.)	Znesek popravljen naložb in danih posojil (31.12.)	Knjigovodska vrednost naložb in danih posojil (31.12.)	Znesek odpisanih naložb in danih posojil
1	2	3	4	5	6	7	8	9 (3+5- 7)	10 (4+6- 8)	11 (9-10)	12
I. Dolgoročne finančne naložbe (800 = 801 + 806 + 813 + 814)	800	0	0	0	0	0	0	0	0	0	0
A. Naložbe v delnice (801=802+803+804+805)	801	0	0	0	0	0	0	0	0	0	0
1. Naložbe v delnice v javna podjetja	802	0	0	0	0	0	0	0	0	0	0
2. Naložbe v delnice v finančne institucije	803	0	0	0	0	0	0	0	0	0	0
3. Naložbe v delnice v privatna podjetja	804	0	0	0	0	0	0	0	0	0	0
4. Naložbe v delnice v tujini	805	0	0	0	0	0	0	0	0	0	0
B. Naložbe v deleže (806= 807+808+809+810+811+812)	806	0	0	0	0	0	0	0	0	0	0
1. Naložbe v deleže v javna podjetja	807	0	0	0	0	0	0	0	0	0	0
2. Naložbe v deleže v finančne institucije	808	0	0	0	0	0	0	0	0	0	0
3. Naložbe v deleže v privatna podjetja	809	0	0	0	0	0	0	0	0	0	0
4. Naložbe v deleže državnih družb, ki imajo obliko d.d.	810	0	0	0	0	0	0	0	0	0	0
5. Naložbe v deleže državnih družb, ki imajo obliko d.o.o.	811	0	0	0	0	0	0	0	0	0	0
6. Naložbe v deleže v tujini	812	0	0	0	0	0	0	0	0	0	0
C. Naložbe v plemenite kovine, drage kamne, umetniška dela in podobno	813	0	0	0	0	0	0	0	0	0	0
D. Druge dolgoročne kapitalske naložbe (814 = 815 + 816 + 817 + 818)	814	0	0	0	0	0	0	0	0	0	0
1. Namensko premoženje, preneseno javnim skladom	815	0	0	0	0	0	0	0	0	0	0
2. Premoženje, preneseno v last drugim pravnim osebam javnega prava, ki imajo premoženje v svoji lasti	816	0	0	0	0	0	0	0	0	0	0
3. Druge dolgoročne kapitalske naložbe doma	817	0	0	0	0	0	0	0	0	0	0
4. Druge dolgoročne kapitalske naložbe v tujini	818	0	0	0	0	0	0	0	0	0	0
II. Dolgoročno dana posojila in depoziti (819 = 820 + 829 + 832 + 835)	819	246	0	47	0	293	0	0	0	0	0
A. Dolgoročno dana posojila (820 = 821 + 822 + 823 + 824 + 825 + 826 + 827 + 828)	820	246	0	47	0	293	0	0	0	0	0
1. Dolgoročno dana posojila posameznikom	821	246	0	47	0	293	0	0	0	0	0
2. Dolgoročno dana posojila javnim skladom	822	0	0	0	0	0	0	0	0	0	0
3. Dolgoročno dana posojila javnim podjetjem	823	0	0	0	0	0	0	0	0	0	0
4. Dolgoročno dana posojila finančnim institucijam	824	0	0	0	0	0	0	0	0	0	0
5. Dolgoročno dana posojila privatnim podjetjem	825	0	0	0	0	0	0	0	0	0	0
6. Dolgoročno dana posojila drugim ravnem države	826	0	0	0	0	0	0	0	0	0	0
7. Dolgoročno dana posojila	827	0	0	0	0	0	0	0	0	0	0

državnemu proračunu											
8. Druga dolgoročno dana posojila v tujino	828	0	0	0	0	0	0	0	0	0	0
B. Dolgoročno dana posojila z odkupom vrednostnih papirjev (829 = 830 + 831)	829	0	0	0	0	0	0	0	0	0	0
1. Domačih vrednostnih papirjev	830	0	0	0	0	0	0	0	0	0	0
2. Tujih vrednostnih papirjev	831	0	0	0	0	0	0	0	0	0	0
C. Dolgoročno dani depoziti (832 = 833 + 834)	832	0	0	0	0	0	0	0	0	0	0
1. Dolgoročno dani depoziti poslovnim bankam	833	0	0	0	0	0	0	0	0	0	0
2. Drugi dolgoročno dani depoziti	834	0	0	0	0	0	0	0	0	0	0
D. Druga dolgoročno dana posojila	835	0	0	0	0	0	0	0	0	0	0
III. Skupaj (836 = 800 + 819)	836	246	0	47	0	293	0	0	0	0	0

Kraj in datum:
Ankaran, 08.02.2014

Oseba, odgovorna za
sestavljanje bilance:

Odgovorna oseba:

Zajec Nada, univ.dipl.ekon,

v.d.direktorja: Radoslav Marčan,
dr.med.spec.ortoped

Obrazec je pripravljen na podlagi 28. člena zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 1/B pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka)

MD5: b86dcacdbe228ce838fdeadcca970666

datum in ura: 14.02.2014 19:27

uporabnik: valdoltra

telefon: 05 6696 215

IO: 206184179204188171166252211191176209197171

MD5: 91f61f47ad5d47370b34e56c55a1adca

IME UPORABNIKA: ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO
VALDOLTRA

ŠIFRA UPORABNIKA: 27731

SEDEŽ
UPORABNIKA: JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

MATIČNA ŠTEVILKA: 5053765000

IZKAZ PRIHODKOV IN ODHODKOV - DOLOČENIH UPORABNIKOV

Od 01.01.2013 do 31.12.2013

v EUR (brez centov)

ČLENITEV PODSKUPIN KONTOV	NAZIV PODSKUPINE KONTOV	Oznaka za AOP	ZNESEK - Tekoče leto	ZNESEK - Predhodno leto
1	2	3	4	5
	A) PRIHODKI OD POSLOVANJA (860 = 861 + 862 - 863 + 864)	860	20.354.952	21.972.679
760	PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV	861	20.354.466	21.970.666
	POVEČANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	862	0	0
	ZMANJŠANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	863	0	0
761	PRIHODKI OD PRODAJE BLAGA IN MATERIALA	864	486	2.013
	B) FINANČNI PRIHODKI	865	18.352	16.733
763	C) DRUGI PRIHODKI	866	77.506	41.354
	Č) PREVREDNOTOVALNI POSLOVNI PRIHODKI (867 = 868 + 869)	867	509	1.574
del 764	PRIHODKI OD PRODAJE OSNOVNIH SREDSTEV	868	0	110
del 764	DRUGI PREVREDNOTOVALNI POSLOVNI PRIHODKI	869	509	1.464
	D) CELOTNI PRIHODKI (870 = 860 + 865 + 866 + 867)	870	20.451.319	22.032.340
	E) STROŠKI BLAGA, MATERIALA IN STORITEV (871 = 872 + 873 + 874)	871	11.012.594	11.503.893
del 466	NABAVNA VREDNOST PRODANEGA MATERIALA IN BLAGA	872	0	0
460	STROŠKI MATERIALA	873	7.323.551	7.781.605
461	STROŠKI STORITEV	874	3.689.043	3.722.288
	F) STROŠKI DELA (875 = 876 + 877 + 878)	875	9.668.572	9.515.757
del 464	PLAČE IN NADOMESTILA PLAČ	876	7.389.508	7.304.843
del 464	PRISPEVKI ZA SOCIALNO VARNOST DELODAJALCEV	877	1.185.718	1.185.600
del 464	DRUGI STROŠKI DELA	878	1.093.346	1.025.314
462	G) AMORTIZACIJA	879	1.002.362	1.077.865
463	H) REZERVACIJE	880	0	0
465	J) DRUGI STROŠKI	881	78.658	73.414
467	K) FINANČNI ODHODKI	882	59.010	104
468	L) DRUGI ODHODKI	883	50	4.201
	M) PREVREDNOTOVALNI POSLOVNI ODHODKI (884 = 885 + 886)	884	5.411	4.526
del 469	ODHODKI OD PRODAJE OSNOVNIH SREDSTEV	885	5.411	4.525
del 469	OSTALI PREVREDNOTOVALNI POSLOVNI ODHODKI	886	0	1
	N) CELOTNI ODHODKI (887 = 871 + 875 + 879 + 880 + 881 + 882 + 883 + 884)	887	21.826.657	22.179.760
	O) PRESEŽEK PRIHODKOV (888 = 870 - 887)	888	0	0
	P) PRESEŽEK ODHODKOV (889 = 887 - 870)	889	1.375.338	147.420

del 80	Davek od dohodka pravnih oseb	890	0	0
del 80	Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka (891 = 888 - 890)	891	0	0
del 80	Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka (892 = (889+890) oz. (890-888))	892	1.375.338	147.420
	Presežek prihodkov iz prejšnjih let , namenjen pokritju odhodkov obračunskega obdobja	893	1.375.338	147.420
	Povprečno število zaposlenih na podlagi delovnih ur v obračunskem obdobju (celo število)	894	301	305
	Število mesecev poslovanja	895	12	12

Kraj in datum:
Ankaran, 08.02.2014

Oseba, odgovorna za
sestavljanje bilance:

Odgovorna oseba:

Zajec Nada, univ.dipl.ekon,

**v.d.direktorja: Radoslav Marčan,
dr.med.spec.ortoped**

Obrazec je pripravljen na podlagi 28. člena zakona o računovodstvu (Uradni list RS, št. 23/99), PRILOGA 3 pravilnika o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava.

* Podatek šifra uporabnika je obvezen podatek za vse tiste, ki so navedeni v pravilniku o določitvi neposrednih in posrednih uporabnikov državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka)

MD5: 91f61f47ad5d47370b34e56c55a1adca

datum in ura: 14.02.2014 19:27

uporabnik: valdoltra

telefon: 05 6696 215

IO: 206184179204188171166252211191176209197171

IZJAVA O OCENI NOTRANJEGA NADZORA JAVNIH FINANC

ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEIDICO VALDOLTRA
JADRANSKA CESTA 031
6280 Ankaran-Ancarano

Šifra: 27731
Matična številka: 5053765000

Podpisani se zavedam odgovornosti za vzpostavitev in stalno izboljševanje sistema finančnega poslovanja in notranjih kontrol ter notranjega revidiranja v skladu s 100. členom Zakona o javnih financah z namenom, da obvladujem tveganja in zagotavljam doseganje ciljev poslovanja in uresničevanje proračuna.

Sistem notranjega nadzora javnih financ je zasnovan tako, da daje razumno, ne pa tudi absolutnega zagotovila o doseganju ciljev: tveganja, da splošni in posebni cilji poslovanja ne bodo doseženi, se obvladujejo na še sprejemljivi ravni. Temelji na nepretrganem procesu, ki omogoča, da se opredelijo ključna tveganja, verjetnost nastanka in vpliv določenega tveganja na doseganje ciljev in pomaga, da se tveganja obvladuje uspešno, učinkovito in gospodarno.

Ta ocena predstavlja stanje na področju uvajanja procesov in postopkov notranjega nadzora javnih financ v / na ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEIDICO VALDOLTRA.

Oceno podajam na podlagi:

* ocene notranje revizijske službe za področja:

Poročila notranje revizije - izvajalec zunanja revizijska družbe (BM Veritas)
Na področju računovodskih izkazov ni ugotovljenih odstopanj in nepravilnosti

* samooocnitev vodij organizacijskih enot za področja:

samooocnitev vodij dejavnosti in služb na osnovi vzpostavljenega Registra tveganj za leto 2013

* ugotovitev (Računskega sodišča RS, proračunske inšpekcije, Urada RS za nadzor proračuna, nadzornih organov EU,...) za področja:

ni bilo revizije s strani Računskega sodišča
upravni nadzor ZZS -ni bilo nepravilnosti

V / Na ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEIDICO VALDOLTRA je vzpostavljen(o):

1. primerno kontrolno okolje

(predstojnik izbere eno od naslednjih možnosti):

- a) na celotnem poslovanju,
- b) na pretežnem delu poslovanja,
- c) na posameznih področjih poslovanja,
- d) še ni vzpostavljeno, pričeli smo s prvimi aktivnostmi,
- e) še ni vzpostavljeno, v naslednjem letu bomo pričeli z ustreznimi aktivnostmi

2. upravljanje s tveganji:**2.1. cilji so realni in merljivi, tp. da so določeni indikatorji za merjenje doseganja ciljev**

(predstojnik izbere eno od naslednjih možnosti):

- a) na celotnem poslovanju,
- b) na pretežnem delu poslovanja,
- c) na posameznih področjih poslovanja,
- d) še niso opredeljeni, pričeli smo s prvimi aktivnostmi,
- e) še niso opredeljeni, v naslednjem letu bomo pričeli z ustreznimi aktivnostmi

2.2. tveganja, da se cilji ne bodo uresničili, so opredeljena in ovrednotena, določen je način ravnanja z njimi

(predstojnik izbere eno od naslednjih možnosti):

- a) na celotnem poslovanju,
- b) na pretežnem delu poslovanja,
- c) na posameznih področjih poslovanja,
- d) še niso opredeljena, pričeli smo s prvimi aktivnostmi,
- e) še niso opredeljena, v naslednjem letu bomo pričeli z ustreznimi aktivnostmi

3. na obvladovanju tveganj temelječ sistem notranjega kontroliranja in kontrolne aktivnosti, ki zmanjšujejo tveganja na sprejemljivo raven

(predstojnik izbere eno od naslednjih možnosti):

- a) na celotnem poslovanju,
- b) na pretežnem delu poslovanja,
- c) na posameznih področjih poslovanja,
- d) še ni vzpostavljen, pričeli smo s prvimi aktivnostmi,
- e) še ni vzpostavljen, v naslednjem letu bomo pričeli z ustreznimi aktivnostmi

4. ustrezen sistem informiranja in komuniciranja

(predstojnik izbere eno od naslednjih možnosti):

- a) na celotnem poslovanju,
- b) na pretežnem delu poslovanja,
- c) na posameznih področjih poslovanja,
- d) še ni vzpostavljen, pričeli smo s prvimi aktivnostmi,
- e) še ni vzpostavljen, v naslednjem letu bomo pričeli z ustreznimi aktivnostmi

5. ustrezen sistem nadziranja, ki vključuje tudi primerno (lastno, skupno, pogodbeno) notranje revizijsko službo

(predstojnik izbere eno od naslednjih možnosti):

- a) na celotnem poslovanju,
- b) na pretežnem delu poslovanja,

- c) na posameznih področjih poslovanja,
- d) še ni vzpostavljen, pričeli smo s prvimi aktivnostmi,
- e) še ni vzpostavljen, v naslednjem letu bomo pričeli z ustreznimi aktivnostmi.

6. notranje revidiranje zagotavljam v skladu s Pravilnikom o usmeritvah za usklajeno delovanje sistema notranjega nadzora javnih financ

(predstojnik izbere eno od naslednjih možnosti):

- a) z lastno notranjerevizijsko službo,
- b) s skupno notranjerevizijsko službo,
- c) z zunanjim izvajalcem notranjega revidiranja,

Naziv in sedež zunanega izvajalca notranjega revidiranja:	BM Veritas Revizija d.o.o., Dunajska 106, Ljubljana
Navedite matično številko zunanega izvajalca notranjega revidiranja:	3546845000
Ali (sprejeti) finančni načrt (proračun), za leto na katerega se Izjava nanaša, presega 2,086 mio evrov:	<input checked="" type="radio"/> da <input checked="" type="radio"/> ne
Datum zadnjega revizijskega poročila zunanega izvajalca notranjega revidiranja je:	05.07.2013

- d) nisem zagotovil notranjega revidiranja.

V letu 2013 sem na področju notranjega nadzora izvedel naslednje pomembne izboljšave (navedite: 1, 2 oziroma 3 pomembne izboljšave):

- Tedenski nadzor nad izvajanjem obsega zdravstvenih storitev po pogodbi z ZZS
- spremljanje kazalnikov kakovosti, odstopanja in sprejem ukrepov za odpravo tveganja
- uveden nov temperaturni list, pismena navodila
- tedenske notranje presoje
- povečana varnost pred okužbo - centralizirana priprava razkužil

Kljub izvedenim izboljšavam ugotavljam, da obstajajo naslednja pomembna tveganja, ki jih še ne obvladujem v zadostni meri (navedite: 1, 2 oziroma 3 pomembnejša tveganja in predvidene ukrepe za njihovo obvladovanje):

- čakalni seznam pacientov
- zniževanje finančnih sredstev po pogodbi z ZZS, ki predstavljajo 90% prihodkov bolnišnice
- investicijska vlaganja
- nezadostna kadrovska zasedba na področju anesteziologije (pomanjkanje kadrov v SLO)

Predstojnik oziroma poslovodni organ proračunskega uporabnika:
v.d. direktorja Radoslav Marčan, dr.med.spec.ortoped

Datum podpisa predstojnika:
20.02.2014

Datum oddaje:
27.2.2014

 **Ortopedska bolnišnica
Valdoltra**
**Ospedale ortopedico
Valdoltra**
Ankuran - Slovenija

Program	Finančni načrt za obdobje od 1. 1. do 31. 12. 2013		Realizacija za obdobje od 1. 1. do 31. 12. 2013		Indeks (ZZS)
	ZZS	ZZS + ostali	ZZS	ZZS + ostali	Real. 2013 / FN 2013
Bolnišnična zdravstvena dejavnost (Q86.100)					
Število primerov - SPP (brez nac. razpisa)	5.800	6.000	5.940	6.024	102,41
Število uteži (brez nac. razpisa)	14.400	14.700	14.824	15.069	102,94
Število primerov - SPP (nac. razpis) (___ 302)					
Število uteži (nac. razpis) (___ 302)					
Število primerov - SPP SKUPAJ	5.800	6.000	5.940	6.024	102,41
Število uteži SKUPAJ	14.400	14.700	14.824	15.069	102,94
Izvajanje transplantacij - št. primerov (___ 303)					#DEL/0!
Rehabilitacija - št. primerov (104 305)					#DEL/0!
Psihiatrija - št. primerov (130 341)					#DEL/0!
Paliativna oskrba - BOD (141 304)					#DEL/0!
Paliativna oskrba Hospic - BOD (141 311)					#DEL/0!
Zdravstvena nega - BOD (144 306)	4.050	4.100	4.077	4.099	100,67
Podaljšano bolnišnično zdravljenje - BOD (147 307)					#DEL/0!
Splošna zunajbolnišnična zdravstvena dejavnost (Q86.210)					
Dispanzer za ženske - količniki (306 007)					#DEL/0!
Otroški in šolski dispanzer - kurativa - količniki (327 009)					#DEL/0!
Otroški in šolski dispanzer - preventiva - količniki (327 011)					#DEL/0!
Zobozdravstvena dejavnost - točke (Q86.230)					#DEL/0!
Druge zdravstvene dejavnosti (Q86.909)					
Delovna terapija - točke (506 027)					#DEL/0!
Fizioterapija - točke (507 028)					#DEL/0!
Patronažna služba - točke (510 029)					#DEL/0!
Izvajanje programa SVIT - preiskava (511 030)					#DEL/0!
Izvajanje programa DORA - primer (511 031)					#DEL/0!
Nenujni reševalni prevozi s spremljevalcem - km (513 150)					#DEL/0!
Sanitetni prevozi na/z dialize - km (513 151)					#DEL/0!
Ostali sanitetni prevozi - km (513 153)					#DEL/0!
Nega na domu - točke (544 034)					#DEL/0!
Dispanzer za mentalno zdravje - točke (512 032)					#DEL/0!
Klinična psihologija - točke (512 033)					#DEL/0!
Dejavnost obvezne socialne varnosti (O84.300)					
Doječe matere - NOD (701 308)					#DEL/0!
Spremljanje - primer (701 309)	9	9	4	4	44,44
Sobivanje starša ob hospitaliziranem otroku - NOD (701 310)	13	13	0	0	0,00
Drugo ¹					#DEL/0!

Opombe:

Po sprejetem FN 2013 je bilo izvedeno prestrukturiranje med dejavnostmi v Pogodbi 2013 in Aneksu št.1 k Pogodbi 2013

Izpolnil: Metka Strgar

Podpis odgovorne osebe: Radoslav Marčan, dr.med., specialist ortoped

Tel. št.: 05 66 96 214

Program	Finančni načrt za obdobje od 1. 1. do 31. 12. 2013				Realizacija za obdobje od 1. 1. do 31. 12. 2013				INDEKS	
	ZZZS		ZZZS + ostali		ZZZS		ZZZS + ostali		ZZZS - Obiski	ZZZS - Točke
	Št. obiskov	Št. točk	Št. obiskov	Št. točk	Št. obiskov	Št. točk	Št. obiskov	Št. točk	Real. 2013 / FN 2013	Real. 2013 / FN 2013
Specialistična zunajbolnišnična zdravstvena dejavnost (086.220)	31.217	240.997	31.550	242.700	30.626	215.401	31.064	217.711	98,11	89,38
Abdominalna kirurgija (201)									#DEL/0!	#DEL/0!
Anesteziologija, reanimatologija in perioperativna intenzivna medicina (202)									#DEL/0!	#DEL/0!
Dermatovenerologija (203)									#DEL/0!	#DEL/0!
Fizikalna in rehabilitacijska medicina (204)									#DEL/0!	#DEL/0!
Gastroenterologija (205)									#DEL/0!	#DEL/0!
Ginekologija in porodništvo (206)									#DEL/0!	#DEL/0!
Hematologija (207)									#DEL/0!	#DEL/0!
Infektologija (208)									#DEL/0!	#DEL/0!
Interna medicina (209)									#DEL/0!	#DEL/0!
Internistična onkologija (210)									#DEL/0!	#DEL/0!
Kardiologija in vaskularna medicina (211)									#DEL/0!	#DEL/0!
Kardiovaskularna kirurgija (212)									#DEL/0!	#DEL/0!
Klinična genetika (213)									#DEL/0!	#DEL/0!
Klinična mikrobiologija (214)									#DEL/0!	#DEL/0!
Maksilofacialna kirurgija (215)									#DEL/0!	#DEL/0!
Nefrologija (brez izvajanja dializ) (216)									#DEL/0!	#DEL/0!
Nevrokirurgija (217)									#DEL/0!	#DEL/0!
Nevrologija (218)	1.300	46.954	1.350	47.200	1.301	47.050	1.316	47.385	100,08	100,20
Nuklearna medicina (219)									#DEL/0!	#DEL/0!
Oftalmologija (220)									#DEL/0!	#DEL/0!
Onkologija z radioterapijo (221)									#DEL/0!	#DEL/0!
Ortopedska kirurgija (222)	29.917	194.043	30.200	195.500	29.325	168.351	29.748	170.326	98,02	86,76
Otorinolaringologija (223)									#DEL/0!	#DEL/0!
Otroška in mladostniška psihiatrija (224)									#DEL/0!	#DEL/0!
Otroška nevrologija (225)									#DEL/0!	#DEL/0!
Pediatrija (227)									#DEL/0!	#DEL/0!
Plastična, rekonstrukcijska in estetska kirurgija (228)									#DEL/0!	#DEL/0!
Pnevmologija (229)									#DEL/0!	#DEL/0!
Psihiatrija (230)									#DEL/0!	#DEL/0!
Revmatologija (232)									#DEL/0!	#DEL/0!
Splošna kirurgija (234)									#DEL/0!	#DEL/0!
Torakalna kirurgija (235)									#DEL/0!	#DEL/0!
Travmatologija (237)									#DEL/0!	#DEL/0!
Urgenta medicina (238)									#DEL/0!	#DEL/0!
Urologija (239)									#DEL/0!	#DEL/0!
Oralna kirurgija (242)									#DEL/0!	#DEL/0!
Endokrinologija, diabetologija in tireologija (249)									#DEL/0!	#DEL/0!
	Št. preiskav	Št. točk	Št. preiskav	Št. točk	Št. preiskav	Št. točk	Št. preiskav	Št. točk	Indeks ZZS preiskave	Indeks ZZS točke
									Real. 2013 / FN 2013	Real. 2013 / FN 2013
Radiologija v specialistični zunajbolnišnični dejavnosti (231)	44.560	147.500	44.850	147.800	44.422	146.552	38.020	147.905		
Izvajanje mamografije (211)										#DEL/0!
Izvajanje magnetne resonance (244)	5.100		5.150		4.648				91,14	
Izvajanje računalniške tomografije - CT (245)	2.160		2.200		2.088				96,67	
Izvajanje ultrazvoka - UZ (246)									#DEL/0!	#DEL/0!
Izvajanje rentgena - RTG (247)	37.300	147.500	37.500	147.800	37.686	146.552	38.020	147.905	101,03	99,36
Izvajanje PET CT (248)									#DEL/0!	#DEL/0!
	Št. dializnih bolnikov	Št. dializ	Št. dializnih bolnikov	Št. dializ	Št. dializnih bolnikov	Št. dializ	Št. dializnih bolnikov	Št. dializ	Indeks ZZS bolniki	Indeks ZZS dialize
									Real. 2013 / FN 2013	Real. 2013 / FN 2013
Nefrologija v specialistični zunajbolnišnični dejavnosti - izvajanje dializ (216.225)	0	0	0	0	0	0	0	0	#DEL/0!	#DEL/0!
Dialize I									#DEL/0!	#DEL/0!
Dialize II									#DEL/0!	#DEL/0!
Dialize III									#DEL/0!	#DEL/0!
Dialize IV									#DEL/0!	#DEL/0!
Dialize V									#DEL/0!	#DEL/0!

Opombe:

Po sprejetem FN je bilo izvedeno prestrukturiranje med dejavnostmi v Pogodbi 2013 in Aneksu št.1 k Pogodbi 2013

Izpolnil: Metka Strgar

Podpis odgovorne osebe: Radoslav Marčan, dr.med., spec. Ortoped

Tel. št.: 05 66 96 214

Konto	Zap. št.	Besedilo	Realizacija za obdobje od 1. 1. do 31. 12. 2012	Finančni načrt za obdobje od 1. 1. do 31. 12. 2013	Realizacija za obdobje od 1. 1. do 31. 12. 2013	Indeksi	
						Real. 2013 / Real. 2012	Real. 2013 / FN 2013
760	1	Prihodki od prodaje proizvodov iz storitev (2 + 3 + 4 + 5 + 6 + 7)	21.970.666	20.540.000	20.354.466	92,64	99,10
	2	Prihodki iz obveznega zavarovanja (po pogodbi z ZZS)	18.658.494	16.830.000	16.728.894	89,66	99,40
	3	Prihodki po pogodbi z ZZS za gotova zdravila po ATC na 5 nivoju iz seznama BOL II/b-5 SD 2010	0	0	0		
	4	Prihodki od ZZS iz naslova pripravnikov, sekundarijev in specializacij	2.534.070	2.800.000	2.899.967	114,44	103,57
	5	Prihodki iz dodatnega prostovoljnega zavarovanja	198.393	200.000	204.065	102,86	102,03
	6	Prihodki od doplačil do polne cene zdravstvenih storitev, od nadstandardnih storitev, od samoplačnikov, od ostalih plačnikov in od konvencij	322.017	450.000	345.407	107,26	76,76
	7	Drugi prihodki od prodaje proizvodov in storitev	257.692	260.000	176.133	68,35	67,74
762	8	Finančni prihodki	16.733	10.000	18.352	109,68	183,52
761, 763, 764	9	Prihodki od prodaje blaga in materiala, drugi prihodki in prevrednotovalni prihodki	44.941	20.000	78.501	174,68	392,51
76	10	PRIHODKI (1 + 8 + 9)	22.032.340	20.570.000	20.451.319	92,82	99,42
460	11	Stroški materiala (12 + 35)	7.781.605	7.353.800	7.323.551	94,11	99,59
	12	PORABLJENA ZDRAVILA IN ZDRAVSTVENI MATERIAL (13 + 20 + 31)	6.565.273	6.124.800	6.107.909	93,03	99,72
	13	ZDRAVILA (od 14 do 19)	1.086.311	1.048.800	1.011.812	93,14	96,47
	14	Gotova zdravila z dovoljenjem za promet ter zdravila s posebnim dovoljenjem za vnos ali uvoz, ki nima dovoljenja za promet po lastniških imenih (zajeta v bazi CBZ-IVZ)	767.043	745.000	705.683	92,00	94,72
	15	Gotova zdravila po ATC na 5 nivoju iz seznama BOL II/b-5 SD 2010					
	16	Kri (brez krvnih derivatov)	301.063	285.000	262.559	87,21	92,13
	17	Lekarniško izdelani pripravki (razen tisti, ki so zajeti v 19)	17.122	18.000	42.092	245,84	233,84
	18	Farmacevtske surovine ter stična ovojnina	488	700	1.148	235,25	164,00
	19	Sterilne raztopine in sterilni geli	595	100	330	55,46	330,00
	20	MEDICINSKI PRIPOMOČKI (od 21 do 30)	5.265.804	4.893.000	4.893.505	92,93	100,01
	21	Razkužila	84.234	82.000	60.415	71,72	73,68
	22	Obvezilni in sanitetni material	176.838	160.000	160.482	90,75	100,30
	23	Dializni material					
	24	Radioizotopi					
	25	Plini	11.426	10.000	14.203	124,30	142,03
	26	RTG material	134.588	1.000		0,00	0,00
	27	Šivalni material	133.070	135.000	152.388	114,52	112,88
	28	Implantati in osteosintetski materiali	3.376.630	3.190.000	3.134.842	92,84	98,27
	29	Medicinski potrošni material	1.349.018	1.315.000	1.371.175	101,64	104,27
	30	Zobozdravstveni material					
	31	OSTALI ZDRAVSTVENI MATERIAL (od 32 do 34)	213.158	183.000	202.592	95,04	110,71
	32	Laboratorijski testi in reagenti	80.611	70.000	92.963	115,32	132,80
	33	Laboratorijski material	52.597	43.000	30.578	58,14	71,11
	34	Drugi zdravstveni material	79.950	70.000	79.051	98,88	112,93
	35	PORABLJENI NEZDRAVSTVENI MATERIAL (od 36 do 40)	1.216.332	1.229.000	1.215.642	99,94	98,91
	36	Stroški porabljene energije (elektrika, kuriva, pogonska goriva)	546.620	550.000	562.281	102,87	102,23
	37	Voda	44.113	44.000	41.501	94,08	94,32
	38	Živila	261.405	270.000	276.371	105,73	102,36
	39	Pisarniški material	72.764	70.000	64.277	88,34	91,82
	40	Ostali nezdravstveni material	291.430	295.000	271.212	93,06	91,94
461	41	Stroški storitev (42 + 47)	3.722.287	3.204.000	3.689.043	99,11	115,14
	42	Zdravstvene storitve (43 + 44 + 45 + 46)	889.988	680.000	846.104	95,07	124,43
	43	Laboratorijske storitve	201.822	190.000	182.098	90,23	95,84
	44	Stroški podjemnih pogodb za izvajanje zdravstvenih storitev	472.927	320.000	483.854	102,31	151,20
	44a	Stroški podjemnih pogodb z lastnimi zaposlenimi	171.990	120.000	114.802	66,75	95,67
	44b	Stroški podjemnih pogodb z ostalimi osebam	300.937	200.000	369.052	122,63	184,53
	45	Stroški zunanjih izvajalcev zdravstvenih storitev preko s.p. in d.o.o.	28.310	0	0	0,00	
	45a	Stroški lastnih zaposlenih preko s.p. in d.o.o.	0	0	0		
	45b	Stroški ostalih oseb preko s.p. in d.o.o.	28.310	0	0	0,00	
	46	Ostale zdravstvene storitve	186.929	170.000	180.152	96,37	105,97
	47	Nezdravstvene storitve (od 48 do 50)	2.832.299	2.524.000	2.842.939	100,38	112,64
	48	Storitve vzdrževanja	873.492	800.000	968.527	110,88	121,07
	39	Strokovno izobraževanje delavcev, specializacije in strokovno izpopolnjevanje	126.368	124.000	81.362	64,38	65,61
	50	Ostale nezdravstvene storitve	1.832.439	1.600.000	1.793.050	97,85	112,07
462	51	Amortizacija	1.077.865	892.200	1.002.362	93,00	112,35
464	52	Stroški dela (od 53 do 55)	9.515.757	9.040.000	9.668.572	101,61	106,95
	53	Plače zaposlenih	7.304.843	6.926.000	7.445.345	101,92	107,50
	54	Dajatve na plače	1.185.600	1.160.000	1.185.718	100,01	102,22

	55	Stroški dodatnega pokojninskega zavarovanja in drugi stroški dela	1.025.314	954.000	1.037.509	101,19	108,75
467	56	Finančni odhodki	104	0	59.010		
465, 466, 468, 469	57	Drugi stroški, stroški prodanih zalog, drugi odhodki in prevrednotovalni poslovni odhodki	82.142	80.000	84.119	102,41	105,15
46	58	ODHODKI (11 + 41 + 51 + 52 + 56 + 57)	22.179.760	20.570.000	21.826.657	98,41	106,11
	59	PRESEŽEK PRIHODKOV (+) (10 - 58)					
	60	PRESEŽEK ODHODKOV (-) (10 - 58)	-147.420	0	-1.375.338		
	61	Davek od dohodka pravnih oseb					
	62	Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka (59 - 61)					
	63	Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka (60 + 61) oz. (61 - 59)	(60) -147.420	0	-1.375.338		

Opombe:

Izpolnil: Zajec Nada, univ.dipl.ekon., CIPFA

Tel. št.: 05 6696 215

Podpis odgovorne osebe:

v.d. direktorja

Radoslav Marčan, dr.med.spec.ortoped

Struktura zaposlenih	Št. zaposlenih na dan 31. 12. 2012	Načrtovano št. zaposlenih na dan 31. 12. 2013	Realizirano št. zaposlenih na dan 31. 12. 2013						INDEKS	
	SKUPAJ	SKUPAJ	Polni d/š	Skraj. d/š	Dopoln. delo ¹	SKUPAJ	Od skupaj (stolpec 6) kader, ki je financiran iz drugih virov ²	Od skupaj (stolpec 6) nadomešanja ³	Real. 2013 / Real. 2012	Real. 2013 / FN 2013
									9=6/1	10=6/2
	1	2	3	4	5	6	7	8	9=6/1	10=6/2
I. ZDRAVNIKI IN ZDRAVSTVENA NEGA (A+B)	178	172	166	9	0	175	6	4	98,31	101,74
A E1 - Zdravniki in zobozdravniki (1+2+3)	38	37	33	5	0	38	6	0	100,00	102,70
1 Zdravnik (skupaj)	38	37	33	5	0	38	6	0	100,00	102,70
1.1. Specialist	33	33	27	3		30			90,91	90,91
1.2. Zdravnik brez specializacije z licenco	1	1		1		1			100,00	100,00
1.3. Zdravnik brez specializacije / zdravnik po opravljenem sekundariatu				1		1			#DEL/0!	#DEL/0!
1.4. Specializant	4	3	6			6	6		150,00	200,00
1.5. Pripravnik / sekundarj						0			#DEL/0!	#DEL/0!
2 Zobozdravnik (skupaj)	0	0	0	0	0	0	0	0	#DEL/0!	#DEL/0!
2.1. Specialist						0			#DEL/0!	#DEL/0!
2.2. Zobozdravnik						0			#DEL/0!	#DEL/0!
2.3. Zobozdravnik brez specializacije z licenco						0			#DEL/0!	#DEL/0!
2.4. Specializant						0			#DEL/0!	#DEL/0!
2.5. Pripravnik						0			#DEL/0!	#DEL/0!
3 Zdravni svetovalci (skupaj)	0	0	0	0	0	0	0	0	#DEL/0!	#DEL/0!
3.1. Višji svetnik						0			#DEL/0!	#DEL/0!
3.2. Svetnik						0			#DEL/0!	#DEL/0!
3.3. Primarj						0			#DEL/0!	#DEL/0!
B E3 - Zdravstvena nega (ZN) skupaj	140	135	133	4	0	137	0	4	97,86	101,48
1 Svetovalec v ZN	1	1	1			1			100,00	100,00
2 Samostojni strokovni delavec v ZN						0			#DEL/0!	#DEL/0!
3 Koordinator v ZN						0			#DEL/0!	#DEL/0!
4 Koordinator promocije zdravja in zdravstvene vzgoje						0			#DEL/0!	#DEL/0!
5 Medicinska sestra za področja... ⁴						0			#DEL/0!	#DEL/0!
6 Profesor zdravstvene vzgoje						0			#DEL/0!	#DEL/0!
7 Diplomirana medicinska sestra	48	43	49			49		1	102,08	113,95
8 Diplomirana babica / SMS babica v porodnem bloku IT III						0			#DEL/0!	#DEL/0!
9 Medicinska sestra - nacionalna poklicna kvalifikacija (VI. R.Z.D.)						0			#DEL/0!	#DEL/0!
10 Srednja medicinska sestra / babica	91	91	83	4		87		3	95,60	95,60
11 Bolničar						0			#DEL/0!	#DEL/0!
12 Pripravnik zdravstvene nege						0			#DEL/0!	#DEL/0!
II. E2 - Farmacevtski delavci (skupaj)	4	4	4	0	0	4	0	0	100,00	100,00
1 Farmacevt specialist konzultant						0			#DEL/0!	#DEL/0!
2 Farmacevt specialist	1	1	1			1			100,00	100,00
3 Farmacevt	1	1	1			1			100,00	100,00
4 Inženir farmacije						0			#DEL/0!	#DEL/0!
5 Farmacevtski tehnik	2	2	2			2			100,00	100,00
6 Pripravnik						0			#DEL/0!	#DEL/0!
7 Ostali						0			#DEL/0!	#DEL/0!
III. E4 - Zdravstveni delavci in sodelavci (skupaj)	30	31	30	0	0	30	0	0	100,00	96,77
1 Konzultant (različna področja)						0			#DEL/0!	#DEL/0!
2 Analitik (različna področja)						0			#DEL/0!	#DEL/0!
3 Medicinski biokemik specialist	1	1	1			1			100,00	100,00
4 Klinični psiholog specialist						0			#DEL/0!	#DEL/0!
5 Specializant (klinična psihologija, laboratorijska medicina)						0			#DEL/0!	#DEL/0!
6 Socialni delavec						0			#DEL/0!	#DEL/0!
7 Sanitarni inženir						0			#DEL/0!	#DEL/0!
8 Radiološki inženir	13	13	13			13			100,00	100,00
9 Psiholog						0			#DEL/0!	#DEL/0!
10 Pedagog / Specialni pedagog						0			#DEL/0!	#DEL/0!
11 Logoped						0			#DEL/0!	#DEL/0!
12 Fizioterapevt	13	13	13			13			100,00	100,00
13 Delovni terapevt						0			#DEL/0!	#DEL/0!
14 Analitik v laboratorijski medicini			1			1			#DEL/0!	#DEL/0!
15 Inženir laboratorijske biomedicine	3	4	2			2			66,67	50,00
16 Sanitarni tehnik						0			#DEL/0!	#DEL/0!
17 Zobotehnik						0			#DEL/0!	#DEL/0!
18 Laboratorijski tehnik						0			#DEL/0!	#DEL/0!
19 Voznik reševalca						0			#DEL/0!	#DEL/0!
20 Pripravnik						0			#DEL/0!	#DEL/0!
21 Ostali						0			#DEL/0!	#DEL/0!
IV. Ostali delavci iz drugih plačnih skupin⁵	8	8	6	0	2	8	2	0	100,00	100,00
1 Ostali	8	8	6		2	8	2		100,00	100,00
V. J - Nezdravstveni delavci po področjih dela (skupaj)⁶	78	77	72	3	0	75	0	2	96,15	97,40
1 Administracija (J2)	18	16	17			17		1	94,44	106,25
2 Področje informatike	5	5	5			5			100,00	100,00

3	Ekonomsko področje	11	12	10	1	11			100,00	91,67	
4	Kadrovsko-pravno in splošno področje	5	5	5		5		1	100,00	100,00	
5	Področje nabave	7	7	6	1	7			100,00	100,00	
6	Področje tehničnega vzdrževanja	12	12	11		11			91,67	91,67	
7	Področje prehrane	18	18	16	1	17			94,44	94,44	
8	Oskrbovalne službe					0			#DEL/0!	#DEL/0!	
9	Ostalo	2	2	2		2			100,00	100,00	
VI.	Skupaj (I. + II. + III. + IV. + V.)	298	292	278	12	292		8	6	97,99	100,00
VII.	Preostali zaposleni, ki imajo sklenjeno pogodbo o zaposlitvi (tisti, ki so na porodniški in na bolniški odsotnosti daljši od 30 dni)	16	17	15	2	17			1	106,25	100,00
VIII.	Zaposleni preko javnih del					0				#DEL/0!	#DEL/0!
IX.	SKUPAJ VSI ZAPOSLENI, KI IMAJO SKLENJENO POGODBO O ZAPOSLOTVI (VI. + VII. + VIII.)	314	309	293	14	309		8	7	98,41	100,00

Opombe:

Od skupaj _____ zaposlenih preko javnih del, ima _____ zaposlenih tudi sklenjeno pogodbo o zaposlitvi za krajši delovni čas v breme JZZ.

Izpoln Denia Jurič, univ. dipl.soc

Podpis odgovorne osebe v.d.direktorja Radoslav Marčan, dr.med.spec.ortoped

Tel. š 05 6696 422

Struktura zaposlenih	Št. zaposlenih na dan 31. 12. 2012	Načtovano št. zaposlenih na dan 31. 12. 2013	Realizirano št. zaposlenih na dan 31. 12. 2013						INDEKS	
	SKUPAJ	SKUPAJ	Polni d/č	Skraj. d/č	Dopoln. delo ¹	SKUPAJ	Od skupaj (stolpec 6) kader, ki je financiran iz drugih virov ²	Od skupaj (stolpec 6) nadomeščanja ³	Real. 2013 / Real. 2012	Real. 2013 / FN 2013
									9=6/1	10=6/2
1	2	3	4	5	6	7	8	9=6/1	10=6/2	
I. ZDRAVNIKI IN ZDRAVSTVENA NEGA (A+B)	179,10	175,10	177,14	6,15	0,00	183,29	6,70	5,89	102,34	104,68
A E1 - Zdravniki in zobozdravniki (1+2+3)	36,50	36,50	36,69	2,50	0,00	39,19	3,84	0,00	107,37	107,37
1 Zdravniki (skupaj)	36,50	36,50	36,69	2,50	0,00	39,19	3,84	0,00	107,37	107,37
1.1. Specialist	32	33	32,69	2,01		34,70			108,44	105,15
1.2. Zdravnik brez specializacije / licenco	1	1		0,49		0,49			98,00	98,00
1.3. Zdravnik brez specializacije / zdravnik po opravljenem sekundariatu			0,16			0,16			#DEL/0!	#DEL/0!
1.4. Specializant	4	3	3,84			3,84	3,84		96,00	128,00
1.5. Pripravnik / sekundarij						0,00			#DEL/0!	#DEL/0!
2 Zobozdravniki skupaj	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	#DEL/0!	#DEL/0!
2.1. Specialist						0,00			#DEL/0!	#DEL/0!
2.2. Zobozdravnik						0,00			#DEL/0!	#DEL/0!
2.3. Zobozdravnik brez specializacije / licenco						0,00			#DEL/0!	#DEL/0!
2.4. Specializant						0,00			#DEL/0!	#DEL/0!
2.5. Pripravnik						0,00			#DEL/0!	#DEL/0!
3 Zdravniki svetovalci skupaj	0,00	0,00	0,00	0,00	0,00	0,00	0,00	0,00	#DEL/0!	#DEL/0!
3.1. Višji svetnik						0,00			#DEL/0!	#DEL/0!
3.2. Svetnik						0,00			#DEL/0!	#DEL/0!
3.3. Primarij						0,00			#DEL/0!	#DEL/0!
B E3 - Zdravstvena nega (ZN) skupaj	142,60	138,60	140,45	3,65	0,00	144,10	2,86	5,89	101,05	103,97
1 Svetovalec v ZN	1	1	0,99			0,99			99,00	99,00
2 Samostojni strokovni delavec v ZN						0,00			#DEL/0!	#DEL/0!
3 Koordinator v ZN						0,00			#DEL/0!	#DEL/0!
4 Koordinator promocije zdravja in zdravstvene vzgoje						0,00			#DEL/0!	#DEL/0!
5 Medicinska sestra za področja...						0,00			#DEL/0!	#DEL/0!
6 Profesor zdravstvene vzgoje						0,00			#DEL/0!	#DEL/0!
7 Diplomirana medicinska sestra	51	47	53,67			53,67		2,54	106,07	115,17
8 Diplomirana babica / SMS babica v porodnem bloku IT III						0,00			#DEL/0!	#DEL/0!
9 Medicinska sestra - nacionalna poklicna kvalifikacija (VI. R.Z.D.)						0,00			#DEL/0!	#DEL/0!
10 Srednja medicinska sestra / babica	91	91	82,93	3,65		86,58		3,35	95,14	95,14
11 Bolničar			2,86			2,86			#DEL/0!	#DEL/0!
12 Pripravnik zdravstvene nege						0,00			#DEL/0!	#DEL/0!
II. E2 - Farmaceutski delavci skupaj	4,00	4,00	4,00	0,00	0,00	4,00	0,00	0,00	100,00	100,00
1 Farmaceut specialist konzultant						0,00			#DEL/0!	#DEL/0!
2 Farmaceut specialist	1	1	1,00			1,00			100,00	100,00
3 Farmaceut	1	1	1,02			1,02			102,00	102,00
4 Inženir farmacije						0,00			#DEL/0!	#DEL/0!
5 Farmaceutski tehnik	2	2	1,98			1,98			99,00	99,00
6 Pripravnik						0,00			#DEL/0!	#DEL/0!
7 Ostali						0,00			#DEL/0!	#DEL/0!
III. E4 - Zdravstveni delavci in sodelavci skupaj	30,00	31,00	31,63	0,00	0,00	31,63	1,40	0,00	105,43	102,03
1 Konzultant (različna področja)						0,00			#DEL/0!	#DEL/0!
2 Analitik (različna področja)						0,00			#DEL/0!	#DEL/0!
3 Medicinski biokemik specialist	1	1	1,09			1,09			109,00	109,00
4 Klinični psiholog specialist						0,00			#DEL/0!	#DEL/0!
5 Specializant (klinična psihologija, laboratorijska medicina)						0,00			#DEL/0!	#DEL/0!
6 Socialni delavec						0,00			#DEL/0!	#DEL/0!
7 Sanitarni inženir						0,00			#DEL/0!	#DEL/0!
8 Radiološki inženir	13	13	13,16			13,16			101,23	101,23
9 Psiholog						0,00			#DEL/0!	#DEL/0!
10 Pedagog / Specialni pedagog						0,00			#DEL/0!	#DEL/0!
11 Logoped						0,00			#DEL/0!	#DEL/0!
12 Fizioterapevt	13	13	12,81			12,81			98,54	98,54
13 Delovni terapevt						0,00			#DEL/0!	#DEL/0!
14 Analitik v laboratorijski medicini			0,36			0,36			#DEL/0!	#DEL/0!
15 Inženir laboratorijske biomedicine	3	4	2,81			2,81			93,67	70,25
16 Sanitarni tehnik						0,00			#DEL/0!	#DEL/0!
17 Zobotehnik						0,00			#DEL/0!	#DEL/0!
18 Laboratorijski tehnik						0,00			#DEL/0!	#DEL/0!
19 Voznik reševalec						0,00			#DEL/0!	#DEL/0!
20 Pripravnik			1,40			1,40	1,40		#DEL/0!	#DEL/0!
21 Ostali						0,00			#DEL/0!	#DEL/0!
IV. Ostali delavci iz drugih plačnih skupin⁵	6,40	6,40	5,89	0,00	0,40	6,29	1,95	0,00	98,28	98,28
1 Ostali	6,40	6,40	5,89		0,40	6,29	1,95		98,28	98,28
V. J - Nezdravstveni delavci po področjih dela skupaj⁶	78,00	77,00	74,52	1,17	0,00	75,69	0,00	1,85	97,04	98,30
1 Administracija (J2)	18	16	17,69			17,69		1,02	98,28	110,56
2 Področje informatike	5	5	5,21			5,21			104,20	104,20
3 Ekonomsko področje	11	12	10,33	0,72		11,05			100,45	92,98
4 Kadrovsko-pravno in splošno področje	5	5	5,04			5,04		0,83	100,80	100,80
5 Področje nabave	7	7	6,45			6,45			92,14	92,14
6 Področje tehničnega vzdrževanja	12	12	10,32			10,32			86,00	86,00
7 Področje prehrane	18	18	17,44	0,45		17,89			99,39	99,39
8 Oskrbovalne službe						0,00			#DEL/0!	#DEL/0!
9 Ostalo	2	2	2,04			2,04			102,00	102,00
VI. Skupaj (I. + II. + III. + IV. + V.)	297,50	293,50	293,18	7,32	0,40	300,90	10,05	7,74	101,14	102,52
VII. Preostali zaposleni, ki imajo sklenjeno pogodbo o zaposlitvi (tisti, ki so na porodniški in na bolniški odsotnosti daljši od 30 dni)	16	17	15,00	2,00		17,00			106,25	100,00
VIII. Zaposleni preko javnih del						0,00			#DEL/0!	#DEL/0!
IX. SKUPAJ VSI ZAPOSLENI, KI IMAJO SKLENJENO POGODBO O ZAPOSLOTVI (VI. + VII. + VIII.)	313,50	310,50	308,18	9,32	0,40	317,90	10,05	7,74	101,40	102,38

Opombe:

Od skupaj _____ zaposlenih preko javnih del, ima _____ zaposlenih tudi sklenjeno pogodbo o zaposlitvi za krajši delovni čas v breme JZZ.

VRSTE INVESTICIJ ¹	Realizacija za obdobje od 1. 1. do 31. 12. 2012	Finančni načrt za obdobje od 1. 1. do 31. 12. 2013	Realizacija za obdobje od 1. 1. do 31. 12. 2013	Indeks	
				Real. 2013 / Real. 2012	Real. 2013 / FN 2013
I. NEOPREDMETENA SREDSTVA	390	0	838.935	215.111,54	#DEL/0!
1 Programska oprema (licence, rač. programi)			838.935	#DEL/0!	#DEL/0!
2 Ostalo	390			0,00	#DEL/0!
II. NEPREMIČNINE	127.725	480.000	106.844	83,65	22,26
1 Zemljišča				#DEL/0!	#DEL/0!
2 Zgradbe	127.725	480.000	106.844	83,65	22,26
III. OPREMA (A + B)	916.277	2.170.900	1.129.002	123,22	52,01
A Medicinska oprema²	759.092	487.900	189.214	24,93	38,78
1 33111000-1 Rentgenske naprave	602.565		0	0,00	#DEL/0!
2 33112000-8 Oprema za eho, ultrazvok in doplersko odslikavanje			0	#DEL/0!	#DEL/0!
3 33113000-5 Oprema za odslikavanje podob na osnovi magnetnih resonanc				#DEL/0!	#DEL/0!
4 33114000-2 Naprave za spektroskopijo	17.814		17.952	100,77	#DEL/0!
5 33115000-9 Naprave za tomografijo				#DEL/0!	#DEL/0!
6 33120000-7 Funkcionalna diagnostika			2.895	#DEL/0!	#DEL/0!
7 33130000-0 Zobozdravstvo				#DEL/0!	#DEL/0!
8 3315000-6 Terapevtika			19.362	#DEL/0!	#DEL/0!
9 33160000-9 Operacijska tehnika	106.089	154.500	107.078	100,93	69,31
10 33170000-2 Anestezija in reanimacija		42.000	36.171	#DEL/0!	86,12
11 33180000-5 Funkcionalna podpora				#DEL/0!	#DEL/0!
12 33190000-8 Razne medicinske naprave				#DEL/0!	#DEL/0!
13 33196200-2 Pripomočki za funkcionalno ovirane osebe			340	#DEL/0!	#DEL/0!
14 Druga medicinska oprema	32.624	291.400	5.416	16,60	1,86
B Nemedicinska oprema (od 1 do 2)	157.185	1.683.000	939.788	597,89	55,84
1 Informacijska tehnologija	45.190	1.585.000	780.309	1.726,73	49,23
2 Drugo	111.995	98.000	159.479	142,40	162,73
IV. INVESTICIJE SKUPAJ (I + II + III)	1.044.392	2.650.900	2.074.781	198,66	78,27

VIRI FINANCIRANJA		Realizacija za obdobje od 1. 1. do 31. 12. 2012	Finančni načrt za obdobje od 1. 1. do 31. 12. 2013	Realizacija za obdobje od 1. 1. do 31. 12. 2013	Real. 2013 / Real. 2012	Real. 2013 / FN 2013
I.	NEOPREDMETENA SREDSTVA	390	0	638.935	163.829,49	#DEL/0!
1	Amortizacija	390		638.935	163.829,49	#DEL/0!
2	Lastni viri (del presežka)				#DEL/0!	#DEL/0!
3	Sredstva ustanovitelja				#DEL/0!	#DEL/0!
4	Leasing				#DEL/0!	#DEL/0!
5	Posojila				#DEL/0!	#DEL/0!
6	Donacije				#DEL/0!	#DEL/0!
7	Evropska sredstva				#DEL/0!	#DEL/0!
8	Drugo				#DEL/0!	#DEL/0!
II.	NEPREMIČNINE	127.725	480.000	106.844	83,65	22,26
1	Amortizacija	127.725		106.844	83,65	#DEL/0!
2	Lastni viri (del presežka)		480.000		#DEL/0!	0,00
3	Sredstva ustanovitelja				#DEL/0!	#DEL/0!
4	Leasing				#DEL/0!	#DEL/0!
5	Posojila				#DEL/0!	#DEL/0!
6	Donacije				#DEL/0!	#DEL/0!
7	Evropska sredstva				#DEL/0!	#DEL/0!
8	Drugo				#DEL/0!	#DEL/0!
III.	NABAVA OPREME (A + B)	916.278	2.170.900	1.329.002	145,04	61,22
A	Medicinska oprema	759.093	487.900	189.214	24,93	38,78
1	Amortizacija	759.093	487.900	189.214	24,93	38,78
2	Lastni viri (del presežka)				#DEL/0!	#DEL/0!
3	Sredstva ustanovitelja				#DEL/0!	#DEL/0!
4	Leasing				#DEL/0!	#DEL/0!
5	Posojila				#DEL/0!	#DEL/0!
6	Donacije				#DEL/0!	#DEL/0!
7	Evropska sredstva				#DEL/0!	#DEL/0!
8	Drugo				#DEL/0!	#DEL/0!
B	Nemedicinska oprema	157.185	1.683.000	1.139.788	725,13	67,72
1	Amortizacija	157.185	404.300	210.187	133,72	51,99
2	Lastni viri (del presežka)		1.278.700	929.601	#DEL/0!	72,70
3	Sredstva ustanovitelja				#DEL/0!	#DEL/0!
4	Leasing				#DEL/0!	#DEL/0!
5	Posojila				#DEL/0!	#DEL/0!
6	Donacije				#DEL/0!	#DEL/0!
7	Evropska sredstva				#DEL/0!	#DEL/0!
8	Drugo				#DEL/0!	#DEL/0!
IV.	VIRI FINANCIRANJA SKUPAJ (I + II + III)	1.044.393	2.650.900	2.074.781	198,66	78,27
1	Amortizacija	1.044.393	892.200	1.145.180	109,65	128,35
2	Lastni viri (del presežka)	0	1.758.700	929.601	#DEL/0!	52,86
3	Sredstva ustanovitelja	0	0	0	#DEL/0!	#DEL/0!
4	Leasing	0	0	0	#DEL/0!	#DEL/0!
5	Posojila	0	0	0	#DEL/0!	#DEL/0!
6	Donacije	0	0	0	#DEL/0!	#DEL/0!
7	Evropska sredstva	0	0	0	#DEL/0!	#DEL/0!
8	Drugo	0	0	0	#DEL/0!	#DEL/0!

AMORTIZACIJA		Realizacija za obdobje od 1. 1. do 31. 12. 2012	Finančni načrt za obdobje od 1. 1. do 31. 12. 2013	Realizacija za obdobje od 1. 1. do 31. 12. 2013	Real. 2013 / Real. 2012	Real. 2013 / FN 2013
1 ³	Priznana amortizacija v ceni storitev	1.077.865			0,00	#DEL/0!
2	Obračunana amortizacija	1.221.127	1.180.000	1.354.539	110,93	114,79
3	Zmanjšana amortizacija v breme donacij	16.853		11.507	68,28	#DEL/0!
4	Zmanjšanje amortizacije v breme zadržanih prispevkov po Zakonu o zaposlitveni rehabilitaciji in zaposlovanju invalidov				#DEL/0!	#DEL/0!
5	Zmanjšanje amortizacije v breme obveznosti za neopredmetena sredstva in opredmetena osnovna sredstva	126.409	287.800	340.670	269,50	118,37
6 = 2-3-4-5	Amortizacija, ki bremeni poslovni rezultat	1.077.865	892.200	1.002.362	93,00	112,35
7	Združena amortizacija po ZIJZ				#DEL/0!	#DEL/0!
8	Porabljena amortizacija	1.044.393	892.200	0	0,00	0,00
9	Odplačilo dolga za osnovna sredstva iz amortizacije ⁴				#DEL/0!	#DEL/0!

Opombe:
Izpolnil: Nada Zajec, univ.dipl.ekon, dipl.CIPFAPodpis odgovorne osebe: v.d.direktorja Radoslav Marčan, dr.med.spec.ortopedTel. št.: 05 6696 215

Namen		Celotna vrednost vzdrževalnih del v letu 2013 ¹	Stroški tekočega vzdrževanja (konti 461)	Stroški investicijskega vzdrževanja (konti 461)
Realizirana so bila naslednja vlaganja:		1 = 2 + 3	2	3
SKUPAJ:		968.527	924.989	43.538
1	Sprotno vzdrževanje med. opreme	426.836	426.836,00	
2	Sprotno vzdrževanje nemed.opreme	63.776	63.776,00	
3	Sprotno vzdrževanje komunikacijske opreme	5.173	5.173,00	
4	Sprotno vzdrž.strojene rač.opreme	35.095	35.095,00	
5	Sprotno vzdrž. operat.informacijskega sistema	90.805	90.805,00	
6	Sprotno vzdrž.licenčne programske opreme	127.787	127.787,00	
7	Sprotno vzdrževanje vozil	6.594	6.594,00	
8	Sprotno vzdrž.objektov OBV	134.429	134.429,00	
9	Sprotno vzdrževanje objekta DD	871	871,00	
10	Sprotno vzdrževanje strojnih instalacij	33.623	33.623,00	
11	Investicijsko vzdrž. med. objekti	19.333		19.333
12	Investicijsko vzdrževanje strojnih instalacij	24.205		24.205
13		0		
14		0		
15		0		
16		0		
17		0		
18		0		
19		0		
20		0		
21		0		
22		0		
23		0		
24		0		
25		0		
26		0		
27		0		
28		0		
29		0		
30		0		
31		0		
32		0		
33		0		
34		0		
35		0		
36		0		
37		0		
38		0		
39		0		
40		0		
41		0		
42		0		
43		0		
44		0		
45		0		
46		0		
47		0		
48		0		
49		0		
50		0		

Opombe:

Izpolnil: Zajec Nada, univ.dipl.ekon.,dipl.CIPFA

Podpis odgovorne osebe: v.d.direktorja Radoslav Marčan, dr.med.spec.ortoped

Tel. št.: 05 6696 215