

*Ortopedska bolnišnica
Valdoltra*

LETNO POROČILO ZA LETO 2010

Odgovorna oseba: prim.mag. Venčeslav Pišot, dr.med., spec. ortoped

FEBRUAR 2011

KAZALO

UVOD	1
OSEBNA IZKAZNICA ZAVODA	2
PODROBNEJŠA ORGANIZACIJA ZAVODA	3
VODSTVO ZAVODA.....	3
POSLOVNO POROČILO	4
ZA LETO 2010	4
1. ZAKONSKE IN DRUGE PRAVNE PODLAGE, KI POJASNJUJEJO DELOVNO PODROČJE ZAVODA.....	6
2. DOLGOROČNI CILJI ZAVODA	9
3. LETNI CILJI ZAVODA, KI IZHAJAJO IZ STRATEŠKIH CILJEV	10
4. OCENA USPEHA PRI DOSEGANJU ZASTAVLJENIH CILJEV	10
4.1. REALIZACIJA LETNIH CILJEV	19
4.2. REALIZACIJA DELOVNEGA PROGRAMA.....	19
4.2.1. Glavne značilnosti pogodbe z ZZZS.....	19
4.2.2. Uresničevanje planiranega fizičnega obsega dela v letu 2010 do ZZZS in ostalih plačnikov z obrazložitvijo	19
4.3. POSLOVNI IZID	20
5. NASTANEK MOREBITNIH NEDOPUSTNIH ALI NEPRIČAKOVANIH POSLEDIC PRI IZVAJANJU PROGRAMA DELA	20
6. OCENA USPEHA PRI DOSEGANJU ZASTAVLJENIH CILJEV	21
7. OCENA GOSPODARNOSTI IN UČINKOVITOSTI POSLOVANJA	27
7.1. KAZALNIKI POSLOVNE UČINKOVITOSTI.....	27
7.2. FINANČNI KAZALNIKI POSLOVANJA.....	27
7.3. KAZALNIKI KAKOVOSTI	28
7.4. KAZALNIKI KLINIČNIH POTI	29
7.5. KAZALNIKI ZADOVOLJSTVA BOLNIKOV IN ZAPOSLENIH.....	30
8. OCENA NOTRANJEGA NADZORA JAVNIH FINANC.....	32
9. POJASNILA NA PODROČJIH, KJER ZASTAVLJENI CILJI NISO BILI DOSEŽENI.....	33
10. OCENA UČINKOV POSLOVANJA NA DRUGA PODROČJA.....	33
11. DRUGA POJASNILA, KI VSEBUJEJO ANALIZO KADROVANJA IN KADROVSKE POLITIKE IN POROČILO O INVESTICIJSKIH VLAGANJIH	34
11.1. PREDSTAVITEV ZAPOSLENIH PO POKLICIH IN PODROČJIH DELA	34
11.1.1. Analiza kadrovanja in kadrovske politike.....	34
11.1.2. Ostale oblike dela.....	38
11.1.3. Izobraževanje, specializacije in pripravništva	38
11.2. POROČILO O INVESTICIJSKIH VLAGANJIH.....	40
11.3. POROČILO O IZVEDENIH DEJAVNOSTI V OKVIRU OPERACIJE ENERGETSKE SANACIJE.....	47
11.4. POROČILO O OPRAVLJENIH VZDRŽEVALNIH DELIH V LETU 2010	48
RAČUNOVODSKO POROČILO	51
ZA LETO 2010	51
1. POJASNILA K POSTAVKAM BILANCE STANJA IN PRILOGAM K BILANCI STANJA.....	53
1.1. SREDSTVA.....	53
1.2. OBVEZNOSTI DO VIROV SREDSTEV	56
2. POJASNILA K POSTAVKAM IZKAZA PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV.....	61
2.1. ANALIZA PRIHODKOV	61
2.2. ANALIZA ODHODKOV	62
2.3. POSLOVNI IZID.....	68
2.3.1. Pojasnila k postavkam izkaza prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka.....	68
2.3.2. Pojasnila k izkazu računa finančnih terjatev in naložb določenih uporabnikov	69

2.3.3. Pojasnila k izkazu računa financiranja določenih uporabnikov.....	69
2.3.4. Pojasnila k izkazu prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti.....	69
3. POROČILO O PORABI SREDSTEV POSLOVNEGA IZIDA V SKLADU S SKLEPI SVETA ZAVODA.....	69
4. PREDLOG RAZPOREDITVE UGOTOVLJENEGA POSLOVNEGA IZIDA ZA LETO 2010.....	70

UVOD

Leto 2010 je bilo za Ortopedsko bolnišnico Valdoltra prelomno, saj smo, ob sicer uspešno zaključenem poslovnem letu, vse leto imeli nad seboj Damoklejev meč finančne nevzdržnosti in smo za premagovanje le-tega vložili vse svoje sile. Ob tem je bila bolnišnica ves čas aktivna na pomembnih področjih posodabljanja in napredka predvsem prestrukturiranja v digitalizacijo, priprave na mednarodno akreditacijo, v nacionalnem projektu energetske sanacije in vpetosti v druge mednarodne projekte kakor tudi na znanstveno raziskovalnem področju. Skladno s ciljem pridobitve statusa terciarne ustanove omogočamo lastnim kadrom podiplomsko znanstveno izobraževanje – naš zaposleni zdravnik specialist je uspešno zaključil doktorat znanosti na medicinskem področju.

Ortopedska bolnišnica Valdoltra je izpolnila in preseгла pogodbene obveznosti z ZZS, skrbela za strokovni razvoj zaposlenih, aktivno delovala na znanstveno-raziskovalnem področju ob nezmanjšani kakovosti in varnosti zdravstvenih storitev za zagotavljanje zadovoljstva bolnikov.

Na podlagi sprotne analize smo ukrepali in racionalizirali porabo materiala, znižali cene storitev ter obvladovali število zaposlenih, vendar nam, ob stalnem povečevanju obsega dela, ni uspelo izboljšati poslovnega rezultata do želene mere. Ob obstoječih virih, predvsem kadrovskih, smo v petih letih kar za 25% povečali število operativnih posegov, predvsem na področju endoprotetike (operacije kolka in kolena) smo povečali število operacij iz 1.500 na 1.850 (=23%), kar je tudi v skladu z naporom ZZS in MZ po skrajševanju čakalnih vrst. Večje število operacij in posledično večje število operirancev pomeni bistveno večjo obremenitev kadra tako zdravnikov in zdravstvenih sodelavcev, predvsem pa zdravstvene nege. Povečuje se število težjih operacij (menjave protez) in s tem tveganje prenosa okužb, zato so potrebni še dodatni napor za obvladovanje teh tveganj. Ob tem zadovoljstva zaposlenih ne bi komentiral, saj kot direktor nimam orodij, ki bi mi omogočila pošteno in stimulatивно nagrajevanje ter nadaljnjo motivacijo zaposlenih.

Analiza trženja samoplačniških storitev pri bolnikih iz drugih držav je pokazala, da individualni pristop ne prinaša pričakovanih rezultatov, zato smo sprejeli pobudo predsedstva Republike Slovenije, kakor tudi Ministrstva za zdravje in se pridružili organizirani skupini izbranih zdravstvenih ustanov za skupni nastop na tujih trgih.

Direktor
Prim.mag. Venčeslav Pišot, dr.med.,
spec. ortoped

OSEBNA IZKAZNICA ZAVODA

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**

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: **317**

Organi zavoda:

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

Vodstvo zavoda

Direktor: prim.mag. Venčeslav PIŠOT, dr.med., spec.ortoped

PREDSTAVITEV ZAVODA**PODROBNEJŠA ORGANIZACIJA ZAVODA**

- Specialistične ambulante
- Bolniški oddelki v okviru bolnišničnih paviljonov A, B in C
- Enota za slikovno diagnostiko
- Laboratorij
- Operacijski blok
- Oddelek pooperativne nege
- Fizioterapija
- Lekarna
- Bolnišnične okužbe

- Temelji na vodenju projektov in programov. Izvaja se v ostalih organizacijskih enotah in v sodelovanju z zunanjimi znanstveno raziskovalnimi ustanovami

- Specialistične ambulante
- Bolniški oddelki v okviru bolnišničnih paviljonov A, B in C
- Operacijski blok s centralno sterilizacijo
- Oddelek pooperativne nege
- Case manager
- Bolnišnična higiena

- Splošno kadrovski sektor
- Finančno računovodski sektor
- Sektor za ekonomiko poslovanja
- Nabavni sektor
- Sektor za organizacijo in informatiko
- Tehnično vzdrževalni sektor
- Sektor bolnišnične prehrane

VODSTVO ZAVODA

Direktor: prim.mag. Venčeslav PIŠOT, dr.med., spec.ortoped

Zavod: **ORTOPEDSKA BOLNIŠNICA VALDOLTRA**

Naslov: Jadranska cesta 31, 6280 Ankaran

POSLOVNO POROČILO ZA LETO 2010

Odgovorna oseba: prim.mag. Venčeslav Pišot, dr.med., spec. ortoped

FEBRUAR 2011

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 – Ur. l. RS 12/2001, 10/2006, 8/2007:

1. Zakonske in druge pravne podlage, ki pojasnjujejo delovno področje posrednega uporabnika;
2. Dolgoročne cilje posrednega uporabnika, kot izhaja iz večletnega programa dela in razvoja posrednega uporabnika oziroma področnih strategij in nacionalnih programov;
3. Letne cilje posrednega uporabnika, zastavljene v obrazložitvi finančnega načrta posrednega uporabnika ali v njegovem letnem programu dela;
4. Oceno uspeha pri doseganju zastavljenih ciljev, upošteva fizične, finančne in opisne kazalce (indikatorje), določene v obrazložitvi finančnega načrta posrednega uporabnika ali v njegovem letnem programu dela po posameznih področjih dejavnosti;
5. Nastanek morebitnih nedopustnih ali nepričakovanih posledic pri izvajanju programa dela;
6. Oceno uspeha pri doseganju zastavljenih ciljev v primerjavi z doseženimi cilji iz poročila preteklega leta ali več preteklih let;
7. Oceno gospodarnosti in učinkovitosti poslovanja glede na opredeljene standarde in merila, kot jih je predpisalo pristojno ministrstvo oziroma župan in ukrepe za izboljšanje učinkovitosti ter kvalitete poslovanja posrednega uporabnika;
8. Oceno notranjega nadzora javnih financ;
9. Pojasnila na področjih, kjer zastavljeni cilji niso bili doseženi, zakaj cilji niso bili doseženi. Pojasnila morajo vsebovati seznam ukrepov in terminski načrt za doseganje zastavljenih ciljev in predloge novih ciljev ali ukrepov, če zastavljeni cilji niso izvedljivi;
10. Oceno učinkov poslovanja posrednega uporabnika na druga področja, predvsem pa na gospodarstvo, socialo, varstvo okolja, regionalni razvoj in urejanje prostora;
11. 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. 12I/91, 45I/94 Odl.US: U-I-104/92, 8/96, 18/98 Odl.US: U-I-34/98, 36/00-ZPDZC, 127/06-ZJZP),
- Zakon o zdravstveni dejavnosti (Uradni list RS, št. 9/1992, 26/1992 - popr., 13/1993, 45/1994 - Odl. US, 37/1995, 8/1996, 59/1999 - Odl. US, 90/1999 - popr., 90/1999, 98/1999 - ZZdrS, 31/2000, 36/2000 - ZPDZC, 45/2001, 62/2001 - Skl. US, 86/2002 - ZOZPEU, 135/2003 - Odl. US, 2/2004, 80/2004, 23/2008, 58/2008 - ZZdrS-E, 15/2008, 77/2008 - ZDZdr),
- Zakon o zdravniški službi (Uradni list RS, št. 98/1999, 67/2002, 86/2002 - ZOZPEU, 15/2003, 63/2003 - Odl. US, 2/2004, 62/2004 - Odl. US, 47/2006, 68/2006 - ZSPJS-F, 58/2008, 15/2008 in 107/2010 - ZPPKZ),
- Zakon o lekarniški dejavnosti (Uradni list RS, št. 9/1992, 13/1993, 38/1999, 86/2002 - ZOZPEU, 2/2004),
- Zakon o zdravilih (Uradni list RS, št. 31/2006 in 45/08),
- Zakon o medicinskih pripomočkih (Uradni list RS, št. 98/09),
- Zakon o preskrbi s krvjo (Uradni list RS, št. 104/06),
- Zakon o duševnem zdravju (Uradni list RS, št. 77/08),
- Zakon o nalezljivih boleznih (Uradni list RS, št. 69/1995, 25/2004 - Odl. US, 47/2004 - ZdZPZ, 119/2005),
- Zakon o zdravstvenem varstvu in zdravstvenem zavarovanju (Uradni list RS, št. 72/06 - UPB, 114/06, 91/07 in 76/08),
- Zakon o zbirkah podatkov s področja zdravstva (Uradni list RS, št. 65/00),
- Zakon o pacientovih pravicah (Uradni list RS, št. 15/2008),
- Zakon o varstvu osebnih podatkov (Uradni list RS, št. 86/2004, 113/2005 - ZInfP, 51/2007 - ZUstS-A, 67/2007),
- Zakon o dostopu do informacij javnega značaja (Uradni list RS, št. 24/2003, 61/2005, 113/2005 - ZInfP, 109/2005 - ZDavP-1B, 28/2006, 117/2006 - ZDavP-2),
- Določila Splošnega dogovora za leto 2009 in 2010 z aneksi,
- Pogodba o izvajanju programa zdravstvenih storitev za pogodbeno leto 2010 z ZZS.

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

- Zakon o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02-ZJU, 127/06-ZJZP, 14/07-ZSPDPO, 109/08, 49/09, 38/2010 - ZUKN in 107/2010),
- Zakon o interventnih ukrepih (Uradni list RS, št. 94/2010),
- Zakon o računovodstvu (Uradni list RS, št. 23/99, 30/02-ZJF-C in 114/06 - ZUE),
- Zakon o stvarnem premoženju države in samoupravnih lokalnih skupnosti (Uradni list RS, št. 86/2010),
- Zakon o javnem naročanju (Uradni list RS, št. 128/06, Uradni list Evropske unije, št. 317/2007, Uradni list RS, št. 16/2008, 34/2008, Uradni list Evropske unije, št. 314/2009, Uradni list RS, št. 19/2010)
- Uredba o prodaji in drugih oblikah razpolaganja s finančnim premoženjem države in občin (Uradni list RS, št. 123/03, 140/06, 95/07, 55/2009 - Odl. US, 38/2010 - ZUKN)
- 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 in 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, 58/2010, 60/2010 - popr. in 104/2010),

- Pravilnik o enotnem kontnem načrtu za proračun, proračunske uporabnike in druge osebe javnega prava (Uradni list RS, št. 112/09, 58/2010 in 104/2010),
- 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 in 112/09),
- 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 in 58/2010),
- 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 in 134/03),
- Uredba o delovni uspešnosti iz naslova prodaje blaga in storitev na trgu (Uradni list RS, št. 97/09),
- 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. 7/2010).

c) Interni akti zavoda:

Zap. št.	Naziv splošnega akta	Leto sprejema oz. spremembe akta
1	Statut javnega zavoda Ortopedske bolnišnice Valdoltra	1994, spremembe 1997 in 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 stampilkami v OBV	1999, spremembe 2005
6	Organizacijsko navodilo o postopku vročitve poštnih pošilk 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 in 2010, prečiščeno besedilo 2011
13	Poslovnik 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
24	Pravilnik o dostopu do informacij javnega značaja	2005
25	Katalog informacij javnega značaja	2005
26	Pravila za izdajo soglasja za delo pri drugem delodajalcu	2005
27	Navodila in postopki pri transfuziji krvi in krvnih pripravkov	2005
28	Navodila o ravnanju z odpadki, ki nastajajo pri opravljanju zdravstvene dejavnosti	2005
29	Navodila o povračilu stroškov v zvezi z delom	2005
30	Navodila o uporabi osnovnih sredstev Ortopedske bolnišnice Valdoltra	2005
31	Navodila o uporabi službenih mobilnih telefonov	2005
32	Navodila HACCP sistema	2005
33	HACCP sistem kuhinje	2005
34	Organizacijska navodila za naročanje prehrane bolnikom	2005
35	Navodila za uporabo modula »Diete« v Birpisu	2005
36	Organizacijsko navodilo – najava prireditve v OBV	2005
37	Požarni red	2006, 2008
38	Navodilo o vpogledu, prepisovanju ali kopiranju in posredovanju podatkov iz zdravstvene dokumentacije	2006
39	Navodila o stalni pripravljenosti	2006, spremembe 2010
40	Pravilnik o zavarovanju osebnih in drugih podatkov v Ortopedski bolnišnici Valdoltra in Priloga	2007
41	Katalog zbirk osebnih podatkov	2007
42	Pravila reda in discipline v Ortopedski bolnišnici Valdoltra	2007
43	Navodila za oddajo javnih naročil po postopku zbiranja ponudb	2007
44	Navodila o financiranju programa izobraževanja in strokovnega izpopolnjevanja ter službenih potovanj v tujino	2007
45	Pravilnik o organizaciji dela in sistemizaciji delovnih mest	2008, spremembe 2009
46	Navodila o evidentiranju dela v neenakomerno razporejenem delovnem času	2008
47	Poslovnik o volitvah predstavnikov delavcev v svet zavoda OBV	2009
48	Navodilo o prepovedi nadlegovanja ali trpinčenja na delovnem mestu	2009
49	Navodila o določanju, izvajanju in evidentiranju mentorskega dela ter obračunavanju in izplačevanju mentorskega dodatka	2010
50	Navodila o izvedbi in obračunavanju strokovnih mnenj	2010
51	Pravila za izdajo soglasja za delo pri drugem izvajalcu zdravstvenih storitev v mreži javne zdravstvene službe	2010
52	Sklep o višini položajnega dodatka	2010
53	Sklep o določitvi delovnih mest, na katerih se opravlja dežurstvo	2010
54	Delovni koledar za leto 2011	2011
55	Sklep o evidenci in obračunu dežurstva	2011

2. DOLGOROČNI CILJI ZAVODA

Zavod ima iz svojih Strateško razvojnih programov dolgoročno zastavljene cilje (*navesti*), *npr.*:

- *na strokovnem področju:*
 - o postati mednarodno priznana akreditirana zdravstvena ustanova, referenčna v širši evroregiji
 - o pridobiti status terciarne zdravstvene ustanove, na podlagi že vzpostavljenih aktivnosti na področju endoprotetike, spinalne kirurgije, endoskopije in športne travmatologije ter kirurgije stopal in gležnjev.
 - o optimizirati ležalno dobo za vse vrste ortopedskih obolenj
 - o skrajšati čakalne vrste najmanj skladno z zahtevami Ministrstva za zdravje in ZZZS
- *na pedagoškem področju:*
 - o vzgojiti in omogočiti vsaj tretjini lastnega strokovno-medicinskega kadra razvoj na znanstvenem nivoju s pridobivanjem znanstvenih in akademskih nazivov,
 - o habilitacija zaposlenih v pedagoške nazive in mentorje
 - o postati priznana učna baza oz. referenčni center za področje ortopedije na nacionalnem nivoju in širši regiji s prenosom mednarodno uveljavljene medicinske doktrine, dobrih praks in organizacijo strokovnih srečanj
- *na raziskovalnem področju:*
 - o z raziskovalno dejavnostjo se želimo uvrstiti med vodilne svetovne centre po objavah in citiranosti. Želimo postati pomemben in iskan strokovni partner v mednarodnih študijah in projektih.
- *krepitev povezav in sodelovanja*
 - o vzpostavitev povezav z vsaj dvema evropskima klinikama za izmenjavo izkušenj, znanja
 - o sodelovanje z Univerzo na Primorskem v učnem procesu (visokošolski učitelji, mentorji ipd), pri znanstvenih projektih itd.
 - o mreženje z drugimi zdravstvenimi in rehabilitacijskimi centri z namenom skupnega nastopa na tujih trgih v smislu medicinskega turizma in s tem povečevanja tržnega deleža
- *na področju financiranja*
 - o v roku 3 let povečati prihodek na trgu iz naslova samoplačniških storitev in medicinskega turizma
 - o pozitivno in uspešno poslovati
- *na področju prostorske ureditev in opreme (izgradnje)*
 - o do leta 2013 povečati število operacijskih dvoran iz zdajšnjih 5 na 7 in sanirati ter modernizirati obstoječi operacijski blok na A2, posledično zmanjšati število postelj ter povečati izkoriščenost
 - o ustrezno sanirati operacijsko dvorano na oddelku A4 za izvajanje operacij ortopedske septike
 - o do leta 2013 sanirati energetske potratne sisteme skladno z načrtom energetske sanacije
 - o digitalizacija bolnišnice (filmless in paperless)
 - o urediti namen in status stanovanj v delavskem domu in ostalih nepremičnin.

3. LETNI CILJI ZAVODA, KI IZHAJAJO IZ STRATEŠKIH CILJEV

Za leto 2010 smo si v finančnem načrtu zastavili sledeče cilje:

1. cilj: realizacija vseh pogodbenih obveznosti z ZZZS in preseganje programa znotraj finančnih in kadrovskih zmožnosti
2. cilj: pozitivno poslovanje
3. cilj: povečanje prihodkov na trgu z izvajanjem samoplačniških operativnih posegov predvsem iz naslova trženja tujih samoplačnikov ali dogovorov s tujimi zavarovalnicami
4. cilj: začetek postopne sanacije energetskega potratnih sistemov na podlagi opravljene analize energetskega pregleda
5. cilj: povečati zadovoljstvo bolnikov in zaposlenih
6. cilj: vzpodbujati zaposlene in bolnike k aktivnejši vlogi pri sodelovanju in odločanju o skupnih ciljih in izboljševanju kakovosti na vseh področjih
7. cilj: razvoj kadrov
8. cilj: izboljševanje kakovosti zdravstvenih storitev
9. cilj: začete aktivnosti s področja obvladovanja in zmanjševanja tveganj
10. cilj: postopna informatizacija poslovnih procesov
11. cilj: aktivno delovanje na znanstveno raziskovalnem področju
12. cilj: tesnejše sodelovanje na pedagoškem in znanstvenoraziskovalnem področju z drugimi znanstvenimi in pedagoškimi institucijami, zlasti z Univerzo na Primorskem

4. OCENA USPEHA PRI DOSEGANJU ZASTAVLJENIH CILJEV

Poročilo o delu na strokovno medicinskem področju

V Ortopedski bolnišnici Valdoltra smo v letu 2010 na strokovno-medicinskem področju obdržali visok nivo ambulantno-diagnostičnih in hospitalno-operativnih storitev skladno z uveljavljeno doktrino v mednarodni ortopediji. Dosegli in preseglji smo dogovorjeno število protetičnih operacij, velikih operacij na hrbtenici ter artroskopskih operacij na kolenu, rami in gležnju. Povečali smo število zelo zahtevnih operativnih posegov in postoperativnega zdravljenja inficiranih protez, katere smo, kot komplikacije po primarnih operacijah, sprejemali tudi iz ostalih centrov v Sloveniji.

Na področju hrbteničnih operacij smo vpeljali bolniku bolj prijazen operativni poseg DIAM za patologijo zmerne zožitve spinalnega kanala. Pri operacijah hujših deformacij hrbtenice smo vpeljali intraoperativni monitoring evociranih potencialov.

Na področju kirurgije noge smo v celoti prešli na moderno operativno tehniko z zato predvidenim fiksacijskim materialom ter popolnoma opustili stare metode kot prvi v Sloveniji. Žal na tem področju v lanskem letu zaradi prisile povečanja števila protetičnih operacij nismo dosegli željenega števila operacij, porast pa vsekakor načrtujemo v letošnjem letu.

Pridobili smo dovoljenje za opravljanje dejavnosti preskrbe s človeškimi tkivi in postali ustanova za tkiva.

Na področju lekarniške dejavnosti smo v skladu z obsegom dela uredili dodatni prostor za shranjevanje medicinskih pripomočkov. Posodobili smo sisteme za zagotavljanje pogojev hladne verige, tako v lekarni kot na bolniških oddelkih. Na področju aktivnosti klinične farmacije smo vzpostavili način evidentiranja farmacevtske intervencije na oddelku.

Delo v laboratoriju poteka v skladu z veljavnimi mednarodnimi standardi in vpeljanimi internimi predpisi in je prilagojeno potrebam bolnišničnih oddelkov.

Poročilo o delu na področju zdravstvene nege

V skladu s finančnim načrtom za leto 2010 je služba zdravstvene nege in oskrbe z izvajanjem zdravstvene nege in oskrbe kljub nenehnemu povečevanju obsega dela, omejevanjem zaposlovanja in postopnemu povečevanju kategorizacije zahtevnosti zdravstvene nege poskušala slediti zastavljenim nalogam in ciljem. Zdravstveno nego izvajajo medicinske sestre in zdravstveni tehniki kot samostojno dejavnost v okviru zdravstveno negovalnega in zdravstvenega tima na bolniških oddelkih, specialističnih ambulantah, na oddelku pooperativne nege, na področju operativne dejavnosti, v okviru delovanja komisije za obvladovanje bolnišničnih okužb, slikovni diagnostiki ter v okviru del in nalog case managerja.

V letu 2010 smo tako kot v prejšnjih letih nadaljevali z izvajanjem kakovostne in celostne zdravstveno negovalne obravnave in oskrbe pacientov z upoštevanjem etičnih načel in doseganjem najboljših izidov s čim manjšimi stroški. Izvedli smo 2 anketi ugotavljanja zadovoljstva bolnikov. vodilo našega dela je bilo strokovno izvajanje zdravstvene nege v smeri čim večjega zadovoljstva bolnikov.

Osnova za pripravo plana delovnih nalog in strategije dela na področju zdravstvene nege je bilo nadaljevanje razvoja kakovosti zdravstvene nege kot stroke ter sledenje razvoju ortopedskega strokovnega področja in poslovnega razvoja Ortopedske bolnišnice Valdoltra.

V letu 2010 smo v okviru delovanja zdravstvene nege realizirali naslednje naloge:

Na področju zadovoljstva uporabnikov smo:

- sodelovali pri pripravi nove spletne strani bolnišnice. Vsebine so objavljene na spletni strani. Gradivo za tiskano brošuro bo v celoti pripravljeno v letu 2011,
- opravljen je pregled in zbrane pripombe za posodobitev dokumentacije zdravstvene nege; aktivno delovanje skupine za pripravo in posodobitev dokumentacije zdravstvene nege,
- izvedeni sta 2 anketi ugotavljanja zadovoljstva bolnikov, pripravljena so nekatera nova vprašanja, ki bodo vključena v anketo. Posodobitev anketnega vprašalnika bo dokončana do konca aprila 2011,
- izvajanje kliničnih vaj za redne in izredne študente 3 letnika in zaradi spremembe študijskega programa v tem študijskem letu hkrati tudi za drugi letnik. V izvajanje kliničnih vaj je vključenih 9 mentoric in koordinatorica kliničnih vaj. Mentorice so se udeležile planiranih izobraževanj za mentorje, ki jih organizira Visoka šola za zdravstvo Izola. V okviru sodelovanja z Visoko zdravstveno šolo Izola sta si našo učno bazo ogledali predavateljici zdravstvene nege iz Opave (Češka). Za dijake Srednje zdravstvene šole Celje, Maribor in Novo mesto ter skupino 28 inštrumentark iz Hrvaške, Bosne, Srbije in Makedonije smo organizirali ogled bolnišnice in predstavitev dejavnosti.
- realizirana je uvedba elektronskih urnikov in prvo izobraževanje za dostop do planov dela. Vsem zaposlenim bo dostop do elektronskih urnikov omogočen v letu 2011,
- aktivno delo delovnih skupin: za prevezo rane, standarde zdravstvene nege, informatiko v zdravstveni negi in postopno vključevanje srednjih medicinskih sester; v posodobitvi je 9 standardov zdravstvene nege, prenova dokumentacije zdravstvene nege, v sodelovanju z zdravniki je bil pripravljen in sprejet nov temperaturni list, ki omogoča bistveno večjo preglednost podatkov in posledično večjo varnost, reorganizacija dela na področju sterilizacije, v okviru skupin poteka zbiranje predlogov za izboljšave,
- pregledani so čakalni sezname za protetiko, artroskopije in delno za operacije hrbtenice. Bolniki z daljšo čakalno dobo so pozvani na ponovni pregled, operirani drugje in tisti, ki se

za operacijo niso odločili ali zanj niso zdravstveno sposobni, so na podlagi mnenje lečečega zdravnika izbrisani iz čakalnih seznamov,

- sodelovali smo pri organizaciji in izvedbi 2 dnevne dobrodelne slikarske kolonije, iz katere je bolnišnica prejela 23 umetniških del.

Strokovni razvoj je bil usmerjen v:

- pripravo reorganizacijo procesov zdravstvene nege na področju sterilizacije z namenom učinkovitejše izrabe virov,
- spremljanje novosti na področju zdravstvene nege in ortopedije; organiziranih je bilo 5 krajših predavanj (novosti na področju kirurgije stopal, obvezilni materiali, napake pri odvzemu venozne krvi, razdeljevanje zdravil)
- vključevanje v izobraževalne programe in podpora zaposlenim, ki študirajo ob delu; 2 sodelavca sta opravila enosemestralno izobraževanje iz področja hospitalne higijene, realizirana je bila udeležba na planiranih izobraževanjih,
- izveden je prehod na računalniško vodenje porabe materiala v operacijskem bloku, v pripravi je informatizacija procesa spremljanja neželenih dogodkov in elektronsko beleženje porabe krvi in krvnih pripravkov,
- delo je potekalo v skladu z dobro prakso na osnovi standardov zdravstvene nege, žal pa ni bila pripravljena nobena nova klinična pot,
- timski sestanki za zapisom teme sestanka so potekali redno. Povečalo se je število razgovorov o varnosti, realizirano je bilo predavanje na temo varnosti pacientov,
- opravljena je analiza neželenih dogodkov in kazalnikov kakovosti zdravstvene nege.

Razvoj kadrovskih potencialov in varnost pri delu

- zaposlovanje v okviru letnega načrta je bilo realizirano, prav tako tudi izvedba načrtovanih pripravništev, vendar ocenjujemo, da je na podlagi kategorizacije zahtevnosti zdravstvene nege in povečanega obsega dela zaradi razvoja zdravstvene nege predvsem pa zaradi zagotavljanja ustrezne kakovosti in varnosti potrebno razmišljati o dodatnih zaposlitvah.
- nadaljevali smo z rednimi timski sestanki in rednimi strokovnimi kolegiji, v katere so se vključevali sodelavcev iz drugih področij, predvsem lekarne, laboratorija, prehrane in kakovosti,
- opravljena je bila revizija ocene tveganja. Pregled je pokazal, da bistvena tveganja niso spremenjena in da posebne korekcije tveganj niso potrebne,
- zaradi vzpodbujanjem strokovnega izobraževanja zaposlenih in podajanja novosti sodelavcem je izvedeno planirano izobraževanje in strokovno izpopolnjevanje kadra v bolnišnici in spremljanje novosti na področju zdravstvene nege in ortopedije, v skladu z finančnim načrtom je bilo realizirano nadaljevanje šolanja deficitarnega kadra za potrebe operacijskega bloka, izobraževanje je potekalo tudi preko organiziranih strokovnih srečanj v okviru Zbornice zdravstvene in babiške nege, v okviru Društva medicinskih sester, babic in zdravstvenih tehnikov Koper ter drugih institucij, 5 diplomiranih medicinskih sester je uspešno opravilo tečaj z izpitom za notranje presojevalce,
- v sodelovanju s Srednjo zdravstveno šolo Izola so bile izvedene priprave na sodelovanje na področju praktičnega usposabljanja dijakov, v kar so bile vključene tudi srednje medicinske sestre,
- z namenom usposabljanja za timsko delo in motiviranje sodelavcev je bilo organizirano izobraževanje na temo dobro počutje na delovnem mestu,
- med vsemi zaposlenimi je bila izvedena anketa o zadovoljstvu zaposlenih, ki je tokrat prvič potekala v elektronski obliki.

Notranji nadzor in varovanje podatkov

- na podlagi presoje ravnanja z zdravstveno dokumentacijo in upoštevanja predpisov o varovanju podatkov ter v skladu z finančnim načrtom so bili nabavljeni ustrezni vozički za hrambo zdravstvene dokumentacije na bolniškem oddelku v času hospitalizacije bolnikov. Pri uvedbi novega načina hrambe dokumentacije smo imeli v začetku precejšnje težave, saj je večina zdravnikov nov način ravnanja z dokumentacijo težko sprejela, vendar se je sčasoma nov način dela in ravnanja z dokumentacijo izkazal za sprejemljiv,
- skupina za pripravo standardov zdravstvene nege je opravila presojo 9. standardov. Korigirani standardi bodo objavljeni v letu 2011,
- na področju notranjega nadzora je bilo opravljenih 5 nadzorov (vsi so bili opravljeni v okviru nadzornih vizit), nadaljevali smo z rednimi tiskimi sestanki, na katerih so bile izpostavljene teme varnosti, kakovosti dela in predlogi za izboljšave,
- na podlagi predlogov za izboljšave je bil pripravljen tudi nov temperaturni list, v pripravi pa je tudi posodobitev dokumentacije zdravstvene nege. Eden od pomembnejših predlogov za izboljšav je tudi reorganizacija dela na področju sterilizacije, ki bo realiziran v letu 2011. Skupina za prevezo ran je v okviru svojih nalog pregledala vsebino setov z za preveze in na osnovi tega predlagala nekatere korekcije vsebine, s čemer bomo še dodatno prispevali k varčnejši rabi obvezilnega materiala.

V letu 2011 načrtujemo nadaljevanje nadzora nad stroški in ohranjanje pozitivne klime v sodelovanju z ostalimi službami in zunanji partnerji. V delovne skupine želimo vključiti čim več sodelavcev, saj pričakujemo, da bomo s pomočjo neposrednih izvajalcev zdravstvene nege in z njihovo aktivno udeležbo uspeli zbrati kar največ predlogov za izboljšave.

Poročilo o delu znanstvenoraziskovalnega in pedagoškega področja za leto 2010

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.

V letu 2010 smo nadaljevali z delom na štirih projektih:

1. **"Preživetje in analiza alternativnih kombinacij materiala kontaktne površine pri umetnih kolčnih sklepih"**, šifra projekta J3-0052, vodja projekta dr. Ingrid Milošev
2. **"Ugotavljanje infekcije protez pri zamenjavi umetnih sklepov"**, šifra J3-2218, vodja projekta prof.dr. Andrej Cör
3. **"Genetski dejavniki pri osteoporozi"**, šifra J3-2330, vodja projekta prof. pr. Janja Marc iz Fakultete za farmacijo Univerze v Ljubljani.
4. **"Analiza elementarnih gibalnih vzorcev in adaptacija skeletno mišičnega sistema na nekatere dejavnike sodobnega življenjskega sloga otrok med 4. in 7. letom starosti "**, šifra J5-2397, vodja projekta prof. dr. Rado Pišot iz Univerze na Primorskem.

Še naprej smo zelo angažirani pri razvoju in vodenju bolnišničnega registra primarnih in revizijskih operacij, ki poteka že deseto leto. Projekt Registra endoprotetike Slovenije (RES) trenutno ni aktiven zaradi finančnih in organizacijskih težav na IVZ.

Bibliografija v letu 2010 obsega znanstveni članek: Trošt, Zoran, Trebše, Rihard, Preželj, Janez, Komadina, Radko, Bitenc Logar, Darja, Marc, Janja. A microarray based identification of

osteoporosis-related genes in primary culture of human osteoblasts. Bone. [Print ed.], 2010, vol. 46, no. 1, str. 72-80.

Sodelavci smo se aktivno udeležili tudi nekaj strokovnih in znanstvenih domačih in mednarodnih konferenc in srečanj. Aprila 2010 je prim.mag Pišot nastopil na kongresu v Padovi kot vabljeni predavatelj z naslovom "Prosthesis in Severe Varus/Valgus". Naj omenim 11. konferenco EFORT, ki je potekala med 2. in 5. junijem 2010 v Madridu. R. Trebše se je udeležil satelitskega simpozija »Intraoperative implant customization in revision hip arthroplasty« s predavanjem »Cup orientation in revision: No longer an issue?«. S. Kovač se je udeležil simpozija »Elective orthopaedic surgery in the light of global recession« s predavanjem »Impact of global recession on the orthopaedic health care. Is the worse still to come?«. I. Milošev se je udeležila simpozija »Tribology: Applied basic science« s predavanjem »Comparison of ceramic-on-ceramic and metal-on-metal retrievals analysis« in moderirala sekcijo »Free paper technology – Meet the experts«

Dne 12. novembra 2010 smo organizirali 1. raziskovalni dan Ortopedske bolnišnice Valdoltra. Srečanja se je udeležilo 85 registriranih udeležencev. Srečanje je bilo prijavljeno na vse zbornice (Zdravniška zbornica, Zbornica babiške in zdravstvene nege, Zbornica fizioterapevtov Slovenije in Lekarniška zbornica) in so lahko udeleženci pridobili ustrezne točke. Natisnili smo zbornik srečanja s prispevki. Večina sodelavcev Raziskovalne skupine se je srečanja aktivno udeležila s prispevki. Odzivi na srečanje so bili zelo pozitivni, zlasti ker so bili zastopana vsa področja, od ortopedije, zdravstvene nege, laboratorijskega dela in dela v operacijski dvorani. Srečanje je bilo tudi medijsko dobro podprto. Srečanje bomo organizirali tudi v letu 2011, predvidoma v mesecu novembru.

Pedagoško področje

V decembru 2010 je mag. Rihard Trebše uspešno zagovarjal doktorsko disertacijo z naslovom »Zdravljenje okužb ortopedskih vsadkov z ohranitvijo vsadka in definirano antibiotično terapijo« na Medicinski fakulteti Univerze v Ljubljani.

V letu 2010 je osem naših sodelavcev vpisanih na podiplomski študij: Matevž Topolovec, dr. med., mladi raziskovalec, Danijel Bešič Loredan, dr. med., spec. ortop., Boris Poberaj, dr. med., spec. ortop., mag. Bogdan Ambrožič, dr. med., spec. ortop., mag. Simon Kovač, dr. med., spec. ortop., Nataša Faganeli, mag.farm., spec.klin.farm., in specializanta ortopedske kirurgije Aleš Berce, dr. med in Janez Mohar, dr. med.

Poročilo področja kakovosti in varnosti

V letu 2010 je Ortopedska bolnišnica Valdoltra pridobila dovoljenje za opravljanje dejavnosti preskrbe s tkivi na podlagi opravljene verifikacije sistema obvladovanja kakovosti v procesu zdravljenja s tkivi. Ob pripravi dokumentacije in dokazil o skladnem ravnanju smo ugotovili nekaj pomembnih pomanjkljivosti, ki jih bomo v najkrajšem roku odpravili. Tako smo npr. ugotovili, da sistem prezračevanja v operacijskih dvoranah ne deluje skladno s pričakovanji. Potreben je bil obširen pregled projektov in iskanje vzrokov ter priprava načrta za ukrepanje.

Do sedaj je poleg dejavnosti preskrbe s tkivi verificiran za opravljanje dejavnosti tudi medicinski laboratorij (v letu 2009), bolnišnična lekarna ter sistem HACCP za zagotavljanje kakovosti in varnosti v prehranski verigi.

Z namenom uvajanja in izboljševanja kakovosti smo izvedli izobraževanje za notranje presojevalce, katerega je uspešno zaključilo 10 zaposlenih iz področja medicine, laboratorija, zdravstvene nege, kakovosti.

Na poslovno upravnem področju smo izvedli izobraževanje na temo obvladovanja dokumentarnega gradiva, saj je to ena od prioritarnih nalog v naslednjem obdobju.

Obvladovanje kakovosti in varnosti zdravstvene obravnave in oskrbe

V Ortopedski bolnišnici Valdoltra je običajna praksa, da se vsako jutro na jutranjem zdravniškem sestanku pregleda medicinsko dokumentacijo (predvsem rtg posnetke) predhodni dan operiranih bolnikov. Vsak primer posebej se predstavi in ugotovi skladnost oz. morebitna odstopanja. Poleg tega se obravnava primere, pri katerih potek zdravljenja odstopa od običajne klinične poti.

V primeru neželenih dogodkov pooblaščenec za varnost ravna v skladu z navodili Ministrstva za zdravje. Večina dosedanjih analiz je pokazala na pomanjkljivosti v sistemu. Z vzpostavitvijo dodatnih aktivnosti (kot npr. dodatnega kontrolnega rtg posnetka operiranega mesta) v klinično pot smo izničili tveganje, da bi se podobni dogodki ponovili. Varnostna kultura v bolnišnici se dviga, saj izvajamo več aktivnosti s tega področja. Posledica je, da beležimo več, zaposleni se postopoma bolj odkrito pogovarjajo o posameznih incidentih oz. neželenih dogodkih.

Izboljšujejo se standardizirani obrazci (npr. temperaturni list) z namenom preprečevanja napak zaradi nepreglednosti, nečitljivosti in pomanjkljivosti navodil.

Velik korak v smeri zagotavljanja kakovosti in varnosti bolnikov je bil narejen z aktivnejšo vlogo kliničnega farmacevta ob bolniku. Tako je bilo standardizirano zdravljenje z zdravili, nekateri postopki pri izvajanju zdravstvene nege bolnika (npr. preveza rane), na področju sterilizacije ipd.

Zaposleni v zdravstveni negi izboljšujejo kakovost in varnost zdravstvene oskrbe bolnikov tudi na podlagi pogovorov o varnosti, spremljanjem kazalnikov kakovosti, s standardiziranjem posameznih postopkov idr.

V skladu z EU Direktivo o čezmejnem zdravstvenem varstvu in usmeritvam Ministrstva za zdravje smo se odločili, da pričnemo z aktivnostmi, vezanih na akreditacijo in prepoznavnost v širši regiji:

- Na podlagi izobraževanj in pregleda obstoječih mednarodnih standardov smo se odločili, da pristopimo k postopku akreditacije bolnišnice. Izvedene so bile prve aktivnosti.

- Za povečanje tržnega dela prihodka smo se na povabilo predsedstva Republike Slovenije aktivno vključili v skupino, ki bo pod skupno blagovno znamko nastopala na tujih trgih s ponudbo medicinskega turizma.

Ob analiziranju trenutne pozicije OBV v širši EU regiji (benchmarking) smo ugotovili, da je OBV s svojimi storitvami bistveno konkurenčnejša ob enaki kakovosti vgradnih materialov.

Poročilo poslovno upravnega področja

Zaposleni na poslovno upravnem področju so nudili podporo procesom za realizacijo ciljev.

4.1. REALIZACIJA LETNIH CILJEV

Tabela 1: Realizacija letnih ciljev, ki so navedeni pod točko 3

Letni cilji	Realizirane naloge	Nerealizirane naloge	Odstotek realizacije
1.cilj: Realizacija pogodbe z ZZZS	- hospitalni program -MR, EMG	-obiski in točke ortopedija - CT program	Hospitalni program, MR in EMG =100%, CT, obiski = 97 %, točke = 93%
	- spremljanje obveznih kazalnikov kakovosti zdr.oskrbe		100%
2.cilj: Pozitivno poslovanje	realiziran presežek prihodkov nad odhodki v višini: 19.986 €		100%
3.cilj: Povečevanje tržnega deleža	prihodki tržne dejavnosti so realizirani v višini 325.875 €		72 %
4.cilj: Začetek energetske sanacije	- prijava na razpis energetske sanacije stavb, - izdelava DIIP, - podpis pogodbe z Ministrstvom za zdravje, - izvedba javnega naročila za izdelavo projektne dokumentacije in investicijskega programa, - Izdelava projektne dokumentacije in investicijskega programa. - revizija projektne dokumentacije		100% po terminskem planu iz DIIP-a.
5.cilj: Povečevanje zadovoljstva uporabnikov	Merjenje zadovoljstva bolnikov in zaposlenih	Večkratno merjenje zadovoljstva (izvedli dvakrat)	100%
	Povečevanje zadovoljstva uporabnikov		Ocena:110%
6.cilj: Povečevanje aktivne vloge bolnikov in zaposlenih	Povečanje št. predlogov za izboljšave		Število predlogov se povečuje v okviru delovnih teles in skupin

	Povečano št.zaposlenih, ki sodelujejo v posameznih projektih, skupinah		Aktivne projektne skupine (ris-pacs, energ.sanacija, e-health, skupine v ZN kot npr. za prevezo rane ipd...)
7.cilj: Razvoj kadrov	Spremembe izobrazbene strukture	Zaposlovanje deficitarnih poklicev (anesteziologi).	Ocena:105%
8.cilj: Izboljševanje kakovosti zdr.storitev	Povečanje standardiziranih postopkov zdr.obravnave in oskrbe		Zdravljenje s tkivi, preveza rane, nadzor nad sterilizacijskimi procesi, standardizirano zdravljenje z zdravili
	Postopno povečevanje varnostne kulture z evidentiranjem in analizo neželenih dogodkov		Ocena: 50%
	Spremljanje kazalnikov kliničnih poti		Ocena: 80%
	Izvajanje notranjih nadzorov in izboljšav		Ocena: 80%
9.cilj: Obvladovanje in zmanjševanje tveganj	opredeljeno v registru tveganj		Ocena: 70%
10.cilj: Informatizacija poslovnih procesov		Razpis za digitalizacijo slikovne diagnostike.	Pripravljen DIIP
	Kadrovski informacijski sistem,		Ocena:80%
	evidentiranje porabljenega materiala pri operacijah hrbtenic		100%
	digitalna diktafonija.		100%

11.cilj: Aktivna raziskovalna dejavnost	Povečanje števila raziskovalnih projektov, objava znanstvenih člankov in udeležba na znanstvenih konferencah		100%
12.cilj: Povezovanje na pedagoškem in znanstvenem področju	Sodelovanje z Univerzo na Primorskem, Univerzo v Ljubljani in Institutom „Jožef Stefan“; habilitacija sodelavcev na Univerzi na Primorskem		100%

Zastavljene naloge so bile realizirane:

- naloge v okviru **cilja št. 1**: V letu 2010 smo izpolnili pogodbene obveznosti do ZZZS na področju akutne obravnave, neakutne obravnave, prospektivno načrtovanega programa, storitve iz Nacionalnega razpisa, MR program in EMG program. Nerealiziran je del CT programa in del ambulantnih storitev na dejavnosti ortopedija in RTG.

Dogovor 2010 je določal prenos 2 % sredstev iz akutne obravnave na ambulantno dejavnost, ZZZS je pripravil predlog pogodbe v katerem je bil ta prenos izveden na dejavnost MR, kar bi pomenilo 13 % povečan program. Ortopedska bolnišnica je takoj po prejemu predloga pogodbe za leto 2010 vložila zahtevek za arbitražo, predvsem zaradi »prefinanciranosti« saj je bila v predlogu pogodbe akutna obravnava (uteži) povečana kar za 7,43 %. Kot drugo sporno vprašanje pa smo navedli povečan program na MR dejavnosti.

Pogodba z ZZZS za leto 2010 je bila sklenjena 19.07.2010 na osnovi sklepa arbitraže je bila »prefinanciranost« bolnišnice odpravljena 25%, sredstva iz akutne obravnave pa smo prenesli na ambulantno dejavnost ortopedije in RTG.

CT in MR program sta bila nato z Aneksom 1 (od 1.9. dalje) še dodatno povečana –predvsem CT program- hkrati pa se število napotitev na ta program zmanjšuje, tako da pogodbenih obveznosti na CT nismo mogli izpolniti.

Število ortopedskih ambulant smo povečali, vendar pa nismo uspeli izpolniti vseh pogodbenih obveznosti – realizacija obiskov je 97%.

- naloge v okviru **cilja št. 10**: Cilj, da bi v letu 2010 uspešno zaključili razpis za digitalizacijo slikovne diagnostike ni bil dosežen. Razlog je v obsežnosti naloge na eni strani, ter pomanjkanjem kadrovske virov na drugi strani. Aktivnosti v smeri realizacije tega cilja pospešeno potekajo: v začetku februarja 2011 je bil sprejet Dokument identifikacije investicijskega programa, kmalu pa bo pripravljen tudi dokument Investicijski program.

V letu 2010 smo zaključili glavne aktivnosti na področju uvajanja kadrovskega informacijskega sistema, ki zajema kadrovske evidence, orodje za načrtovanje delovnega časa (priprava urnikov) ter evidentiranje delovnega časa. Primopredaja je bila opravljena v začetku leta 2011. Ugotavljamo, da so bile realizirane zgolj osnovne naloge, za celovito uvedbo pa je potrebno programsko rešitev predstaviti končnim uporabnikom.

4.2. REALIZACIJA DELOVNEGA PROGRAMA

4.2.1. Glavne značilnosti pogodbe z ZZS

V pogodbi z ZZS se je v letu 2010 povečal program na ambulantni dejavnosti ortopedije in RTG dejavnosti in sicer za 12% gleda na predhodno leto (prenos sredstev iz AO -2%).

Z Aneksom št. pa se je enormno povečal program na CT (67%) in MR dejavnosti -26% glede na predhodno leto (aneks od 1.9. dalje).

Plan »prospektivno« načrtovanega programa smo presegli z namenom doseganja dodatnih prihodkov – plačana realizacija do 120%.

4.2.2. Uresničevanje planiranega fizičnega obsega dela v letu 2010 do ZZS in ostalih plačnikov z obrazložitvijo

Obrazec 1: Realizacija delovnega programa 2010 (1. in 2. del) – v prilogi k Računovodskemu poročilu

Tabela 2: Primerjava finančnih načrtov iz Pogodbe 2009 in pogodbe 2010 (vključno z Aneksom 1 in 2 k SD 2010) v EUR ter deležih posameznih dejavnosti v primerjavi s celotno dejavnostjo:

Zap. št.	DEJAVNOST	POGODBA 2009		POGODBA 2010		PLAČANA REALIZACIJA 2010	IND. EUR10/EUR09
		EUR	%	EUR	%	EUR	**
1.	AKUTNA BOLN. OBRAVNAVA	17.874.202	83,62	17.437.640	83,42	18.086.951	97,56
3.	NEAKUTNA BOLN. OBRAVNAVA	669.641	3,13	668.261	3,20	697.993	99,79
11.	SPEC.AMB.DEJAVNOST	668.515	3,13	709.000	3,39	663.949	106,06
12.	FUNKCIONALNA DIAGN.	2.162.668	10,12	2.089.379	9,99	1.993.118	96,61
	SKUPAJ	21.375.025	100	20.904.280	100,00	21.442.011	97,80

** primerjava pogodb 2010 in 2009

Tabela 3: Struktura ABO po dejavnostih v številu primerov in številu uteži (do ZZS), vključno s prospektivnimi primeri in programom, pridobljenim na nacionalnem razpisu:

Dejavnosti	Realizirano 2009		Realizirano 2010		Indeks 2010/2009	
	Število primerov	Število uteži	Število primerov	Število uteži	Število uteži	Število primerov
ortopedija	5.875	13.131	6.148	14.088	107,29	104,65

Tabela 4: Prospektivno načrtovani primeri :

Naziv programa	program	real.	ind.
	2010	2010	real/plan
Endoproteza kolka	967	1076	111,27
Endoproteza kolena	741	821	110,76
Ortopedske op. rame	225	237	105,33
Artroskopija	870	1125	129,31
Endoproteza gležnja	4	5	125,00
Operacija hrbtenice	197	264	134,01
Odstranitev OSM	30	93	310,00

4.3. POSLOVNI IZID

V Ortopedski bolnišnici Valdoltra je bilo poslovno leto 2010 zaključeno z pozitivnim rezultatom – presežek prihodkov nad odhodki je bil po odbitku davka od dohodka pravnih oseb realiziran v vrednosti 19.986 €. Glede na v preteklih letih dosežene bistveno višje poslovne rezultate, ocenjujemo ugotovljeni izid kot zelo uspešen, saj je bilo preko celotnega leta 2010 ob vsakokratnem medletnem poročilu ugotovljeno negativno finančno poslovanje. Navedeni rezultat je bolnišnica uspela realizirati tudi s sprejetimi ukrepi povečevanja obsega operacij predvsem na področjih z daljšo čakalno dobo ob hkratnem varčevanju na področju stroškov materiala z dodatnimi obremenitvami zaposlenih tudi izven rednega delovnega časa.

Tabela 4: Poslovni izid

POSLOVNI IZID	Leto 2009	Leto 2010	Ind R2010/R2009
CELOTNI PRIHODKI	22.162.797	22.420.385	101,16
CELOTNI ODHODKI	22.028.272	22.400.309	101,69
PRESEŽEK PRIHODKOV NAD ODHODKI	134.525	20.076	14,92
Davek od dohodka pravnih oseb	1.599	90	5,63
POSLOVNI IZID z upoštevanjem davka	132.926	19.986	15,04
DELEŽ PRESEŽKA PRIHODKOV NAD ODHODKI V PRIHODKU	0,60	0,09	14,86

v €

Podrobnejše obrazložitve doseganja poslovnega izida so dane v Računovodskem poročilu bolnišnice za leto 2010.

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

Pri končnem obračunu za leto 2010 (obdobji obračun VII-XII) nam je ZZZS odšteli realizirane uteži in sicer 64, 73. Te uteži so bile odštete iz naslova nadzora akutne obravnave 2009, saj nam je ZZZS takrat izdane dobropise zavrnil, namreč izdali smo hkrati dobropis za nepravilno obračunano storitev in račun za pravilno obračunano storitev.

Aneks št 2. k Dogovoru 2010 določa metodologijo za obračun akutne obravnave, le-ta pa ne predvideva odbitka uteži iz naslova nadzora, zato nismo soglašali z takšnim končnim obračunom za leto 2010 in obračun je bil izveden v višini realiziranih uteži za leto 2010.

Med morebitne nedopustne ali nepričakovane dogodke, ki lahko vplivajo na izvajanje programa dela uvrščamo tudi vložene pritožbe oz. tožbe bolnikov. V letu 2010 je bilo bolnišnici oziroma zavarovalnici Adriatic Slovenica d. d., s katero ima bolnišnica sklenjeno pogodbo o zavarovanju oziroma zavarovalnici Triglav d. d., s katero je imela bolnišnica sklenjeno pogodbo o zavarovanju do konca leta 2008, prijavljenih 5 škodnih primerov iz naslova splošne odgovornosti, in sicer:

- 2 prijavi sta bili zaradi odškodninskih zahtevkov pacientov zaradi padca oz. telesne poškodbe med hospitalizacijo – bolnišnica je oba zahtevka zavrnila in posredovala prijavo primera v obravnavo zavarovalnici. Zavarovalnica je plačilo odškodnine v obeh primerih odklonila, ker je ugotovila, da ni podana odgovornost zavarovanca (bolnišnice).
- 1 prijava pacienta zaradi odškodnine zaradi zloma proteze – ker je za zlom proteze prevzel odgovornost dobavitelj oziroma proizvajalec proteze, je po obvestilu in prijavi primera bolnišnice zavarovalnici, tudi prevzel reševanje primera v celoti.

- 1 prijava zaradi odškodninskega zahtevka pacienta zaradi nedoslednega dela pri operaciji (op. povzeto iz zahtevka pacienta) - bolnišnica je posredovala prijavo primera v reševanje zavarovalnici. Zadeva je v reševanju.
- 1 prijava zaradi odškodninskega zahtevka pacienta zaradi škode v zvezi z operacijo – bolnišnica je zavrnila odškodninski zahtevek in posredovala prijavo primera zavarovalnici. Zavarovalnica je plačilo odškodnine odklonila, ker je ugotovila, da ni podana odgovornost zavarovanca.

Kot nepričakovani dogodek, ki vpliva na poslovanje bolnišnice smo obravnavali tako kot leta 2009 pritisk zunanjega izvajalca čiščenja na povečanje cene storitev . Sporazumno smo razrešili probleme (deloma smo priznali višjo ceno zaradi vpliva spremembe minimalne plače) ter tako zagotovili primerno delovno ozračje in sodelovanje z delavci zunanjega izvajalca.

6. OCENA USPEHA PRI DOSEGANJU ZASTAVLJENIH CILJEV

Ocena trendov pri poslovanju:

V letu 2010 smo največ napora vložili v doseganje ciljev pozitivnega poslovanja ob realizaciji povečanega delovnega programa in optimizaciji stroškov.

6.1. Obseg programa

Tabela 5: Redni program za ZZZS

Redni program za ZZZS:							ind.
	2005	2006	2007	2008	2009	2010	10/05
št. prim. -plan	5.523	5.530	5.604	5.900	5.821	5.834	105,63
št. primerov -real.	5.508	5.599	5.640	5.974	5.875	6.148	111,62
št. uteži - plan	*	11.028	11.541	12.700	12.961	13.052	118,35
št. uteži - real.	11.380	11.605	11.842	13.418	13.131	14.088	123,80

* leta 2005 uteži še niso bile pogodbeno določene , indeks je izračunan na leto 2006.

Tabela 6: Realizacija operativnih posegov in obravnavanih primerov

Realizacija posegov 2005-2010							ind.
	2005	2006	2007	2008	2009	2010	10/05
kolk endo	1.071	1.212	1.119	1.108	1.035	1.076	100,47
koleno endo	423	505	600	702	746	821	194,09
endo skupaj	1.494	1.717	1.719	1.810	1.781	1.897	126,97
hrbtenica	265	221	209	235	210	264	99,62
artro koleno	933	870	910	960	1.062	1.125	120,58
artro rame	202	209	229	233	212	237	117,33
stopalo	157	138	166	254	322	247	157,32
ostali posegi	124	129	134	145	201	268	216,13
št. operirancev	3.175	3.284	3.367	3.637	3.788	4.038	127,18
št. primerov	5.508	5.857	5.887	5.975	5.956	6.148	111,62

Graf 5 in 6: Gibanje števila operiranih in vseh primerov ter realizacija po SPP

6.2. Gibanje kadra

Tabela 7: Gibanje števila zaposlenih po organizacijskih enotah

	31.12.2005	31.12.2006	31.12.2007	31.12.2008	31.12.2009	31.12.2010
SM	67	71	70	72	78	74
ZN	142	143	145	151	152	157
PUP	87	88	89	84	85	83
ZRPP	1	1	1	2	3	3

* Legenda:

SM: strokovno medicinsko področje

ZN: zdravstvena nega

PUP: poslovno upravno področje

ZRPP: znanstveno raziskovalno in pedagoško področje

Graf 7: Gibanje števila zaposlenih po organizacijskih enotah na dan 31.12.2005 do 31.12.2010

Tabela 8: Število zaposlenih po notranjih organizacijskih enotah (ločeno samo za zdravnike) - podrobno

	31.12.2005	31.12.2006	31.12.2007	31.12.2008	31.12.2009	31.12.2010	INDEX 2010/2005
Zdravniki specialisti	30	31	31	32	32	32	106,67
Specializanti		2	1	1	6	4	-
Rentgenski inž.	11	11	11	13	13	12	109,09
Laboratorij	5	6	5	4	5	6	120,00
Lekarna	3	4	5	4	4	4	133,33
Fizioterapija	15	15	15	16	16	14	93,33
Dipl.m.s. in višje m.s.	39	41	39	44	42	46	117,95
Srednje medic. sestre	103	102	106	106	109	110	106,80
Posl. upr. področ. – tajništvo	2	2	2	2	2	2	100,00
Svetovalec pravnik		0	0		1	1	-
Finančno računov. sektor	7	7	7	7	7	7	100,00
Nabavni sektor	9	9	9	8	8	8	88,89
Splošno kadrovski sektor	6	6	6	6	6	4	66,67
Sektor za organiz. in inform.	4	4	4	5	5	5	125,00
Sektor bolnišnične prehrane	18	19	20	18	18	18	100,00
Sektor za investic. in vzdrž.	18	15	15	12	13	12	66,67
Sektor za ekonomiko poslov.	5	5	5	5	5	5	100,00
Zdravstvena administracija	18	20	20	19	18	19	105,56
Znanst.razisk.in pedag.podr.	1	1	1	2	3	3	300,00
Direktor in pomočniki dir.	3	3	3	5	5	5	166,67
Skupaj	297	303	305	309	318	317	106,73

Index 2010/2005 prikazuje odstotek povečanja/zmanjšanje kadra na posameznem področju dela.

Tabela 9: Obremenitev kadra zdravstvene nege, kot posledica spremenjene strukture bolnikov:

Prikaz gibanja kategorizacije zahtevnosti zdravstvene nege, števila obravnavanih pacientov in zaposlenih v zdravstveni negi

	2006	2007	2008	2009	2010
KZN	delež v %	delež v %	delež v %	delež v %	delež v %
KZN I.	50,2	48,1	42,3	40	41,51
KZN II.	32,1	31,2	33,6	34,8	36,18
KZN III.	13,6	16	20,3	21,4	22,30
KZN IV.	0	0	0	0	0
ostale KZN	4,1	4,7	3,8	3,8	0
Število ambulantnih pregledov	25.363	27.389	27.371	27.674	28.629
Število operativno zdravljenih	3.284	3.367	3.637	3.788	4.038
Število zaposlenih v ZN	143	145	150	151	156
Zaposleni za krajši delovni čas	5	6	7	12	13

6.3. Poslovni rezultat

Ortopedska bolnišnica Valdoltra že leta uresničuje enega izmed osnovnih ciljev: doseganje pozitivnega poslovnega rezultata. Kljub vsem vloženim naporom, ob stalnem povečevanju programa dela, racionalizacijam na vseh stroškovnih področjih in ob praktično enakem številu predvsem medicinskega kadra, je doseženi poslovni rezultat dosegel točko preloma..

Tabela 10: Pregled gibanja poslovnega rezultata v obdobju 2005 do 2010

	2005	2006	2007	2008	2009	2010
PRIHODKI	18.254	19.349	19.375	23.463	22.163	22.420
ODHODKI	17.800	18.667	19.310	21.899	22.030	22.400
POSLOVNI REZULTAT	454	682	65	1.564	133	20

v 000 €

V nadaljevanju prikazujemo v tabeli 6.7. za obdobje 5 let rast stroškov materiala, storitev in dela glede na vrednost ustvarjenih prihodkov za realizirane zdravstvene storitve. Razvidno je, da je povečanje prihodkov v tem obdobju le 24% ob 27% povečanju števila operirancev ter ob istočasem 27% povečanju stroškov. Poudariti velja, da je povečanje stroškov materiala in storitev le 23%, rast stroškov dela pa je večja zaradi vpliva uveljavitve plačnega sistema v letu 2008 (takrat je zabeležen tudi najmočnejši dvig teh stroškov).

Tabela 11: Pregled gibanja prihodkov zdravstvenih storitev v primerjavi s stroški materiala, storitev in dela ter število opravljenih operativnih primerov v obdobju 2005 - 2010

	2005	2006	2007	2008	2009	2010	Ind 2010/2005
stroški materiala in storitev	9.193	9.670	10.124	11.341	10.986	11.297	122,89
stroški dela	7.296	7.400	7.713	8.551	9.428	9.726	133,30
prihodki od opravljenih zdravstvenih storitev	18.051	19.063	19.192	23.222	21.970	22.356	123,85
število operirancev	3.175	3.284	3.367	3.637	3.788	4.038	127,18
število endo operacij	1.494	1.717	1.719	1.810	1.781	1.897	126,97

6.4. Kazalniki izida zdravljenja

V bolnišnici že vrsto let spremljamo rezultate izida zdravljenja – spremljamo zgodnje zaplete (do 10 dni po operaciji) po posegih na različnih sklepih. V tabeli so prikazani rezultati spremljanja v obdobju od leta 2005 do 2010.

Analiza je narejena na podlagi vrnjenih izpolnjenih standardiziranih obrazcev in ne zajema vseh dejansko izvedenih posegov. V letu 2010 je bilo vrnjenih že skoraj 80% vseh obrazcev.

Tabela 12: Komplikacije v procentih

Zgodnje komplikacije v %	2005	2006	2007	2008	2009	2010
Pareza živca	0,6	0,2	0,1	0,1	0,2	0,1
Pljučna embolija	0,6	0,6	1,6	2,4	2,1	2,4
Zlom	0,6	0,2	0,4		0,1	0,3
Okužba		0,6	0,9	0,5	0,2	0,3
Globoka venska tromboza				1,1	1,1	0,1
Smrt		0,4	0,3	0,2		0,1

Število primarnih vstavitvev endoprotez kolka in kolena v OB Valdoltra po letih:

Iz navedenih števil je razvidno, da je v zadnjih treh letih delež pacientov, ki po operaciji niso imeli komplikacij, nad 94 procentov. Rubriki pareza živca in zlom sta nekje enakovredni vsa leta, delež pljučnih embolij se je nekoliko povečal na račun boljše in hitrejše diagnostike znotraj bolnišnice, zato pa je tudi globoka venska tromboza kot samostojna diagnoza nižja. Prav zaradi boljše diagnostike pljučnih embolij po operaciji se je pokazal trend znižanja smrti. Prav tako pada delež okužb, verjetno zaradi predoperativnih pregledov pri anesteziologih, dobre perioperativne preventive in bolj doktrinarnega pristopa k zdravljenju okužb vsadkov.

7. OCENA GOSPODARNOSTI IN UČINKOVITOSTI POSLOVANJA

Bolnišnica je v letu 2010 z razpoložljivimi sredstvi ravnala gospodarno in učinkovito. S tekočimi denarnimi sredstvi je zagotavljala nemoteno likvidnost ter pravočasno poravnavanje obveznosti tako do dobaviteljev kakor tudi do zaposlenih. Začasno prosta likvidna denarna sredstva je bolnišnica deponirala za krajša časovna obdobja na državni zakladnici ter tako zagotavljala dodatne finančne vires. Zaradi ocenjene možnosti negativnega poslovanja je vodstvo sprejelo določene ukrepe s ciljem povečanja učinkovitosti izrabe predvsem prostorskih in kadrovskih virov, kar je konec poslovnega leta doprineslo k doseganju uravnoveženega rezultata.

7.1. KAZALNIKI POSLOVNE UČINKOVITOSTI

Kazalniki poslovne učinkovitosti so prikazani v prilogi Računovodskega poročila za leto 2010. V nadaljevanju dajemo le krajši povzetek finančnih kazalnikov.

7.2. FINANČNI KAZALNIKI POSLOVANJA

Med finančnimi kazalniki je najpomembnejši kazalnik gospodarnosti, ki predstavlja razmerje med realiziranimi prihodki in odhodki v poslovnem obdobju. Vrednost nad 1 kaže na pozitiven rezultat. Delež amortizacije priznane v ceni storitev v celotnem prihodku ostaja na približno enakem nivoju že nekaj let. Zaskrbljujoče visok je delež knjigovodske odpisanosti opreme, kar kaže na prepočasno obnavljanje in lahko povzroči večje probleme zaradi iztrošenosti ali tehnične neustreznosti uporabljene opreme. Povečana skrb glede pravočasnosti in pravilnosti nabav materiala rezultira tudi v skrajšanju vezave zalog materiala, kar posledično pomeni hitrejši obrat denarnih sredstev. Delež terjatev v celotnih prihodkih se giblje v predvidenih okvirih in ni zaskrbljujoč, glede na dejstvo, da je večji del terjatev iz naslova do uporabnikov enotnega kontnega načrta – torej državnih institucij, kar pomeni, da bodo terjatve zagotovo finančno pokrite v začetku leta 2010. Vrednost odprtih terjatev tudi ne ogroža likvidnosti poslovanja (obveznosti do dobaviteljev so pravočasno poravnane, konec leta bolnišnica nima neporavnanih že zapadlih obveznosti). Na področju finančnega poslovanja se je močno izrazil vpliv skrajšanja plačilnega roka. Na ta način so se zmanjšali denarni vplivi za pridobivanje dodatnih donosov na zakladnici, istočasno so se zmanjšale obveznosti do dobaviteljev – v primerjavi z leto 2010 za cca 327.999 €.

Tabela 13: Finančni kazalniki poslovanja

VRSTA KAZALNIKA	2009	2010	Ind 2010/2009
1. Kazalnik gospodarnosti	1,01	1,00	99,48
2. Delež amortizacije v celotnem prihodku	0,07	0,06	86,01
3. Stopnja odpisanosti opreme	85,22	81,69	95,86
4. Dnevi vezave zalog materiala	12,70	10,99	86,54
5. Delež terjatev v celotnem prihodku	29,48	30,92	104,88

7.3. KAZALNIKI KAKOVOSTI

Tabela 14: Kazalniki kakovosti za leti 2009 in 2010

	LETO 2009	LETO 2010
Kazalnik 1: Število padcev s postelje na 1000 oskrbnih dni	0,31	0,28
- število padcev	15	15
- število oskrbnih dni	47.878	53.290
Kazalnik 2: Število razjed zaradi pritiska na 100 hospitalizacij	0,13	0,22
- Skupaj število razjed	8	14
- od tega število razjed pridobljenih v bolnišnici	2	5
- od tega število razjed ugotovljenih ob sprejemu	6	9
- Število vseh hospitaliziranih bolnikov	5.956	6.239
Kazalnik 3: Čakalna doba za CT		
- Povprečna čakalna doba	28,44	15,16
- Razpon čakalne dobe	0-60	0-30
- Odstotek urgentnih preiskav	2,11	1,16
- Odstotek neustreznih indikacij	0	0
Kazalnik 4: Čakanje na odpust	0,79	0,71
- Število bolnikov, ki so podaljšali hospitalizacijo zaradi čakanja	537	429
- število dni čakanja na odpust	684	603
- razpon števila čakalnih dni	1-3	1-3
Kazalnik 5: Število ponovnih sprejemov	0,81	1,15
- Število ponovnih sprejemov	48	72
- Število vseh odpuščenih bolnikov	5.956	6.239
Kazalnik 6: Bolnišnične okužbe		
- Ali je vpeljan reden odvzem nadzornih kužnin za odkrivanje MRSA?	Da	da
- Število vseh hospitaliziranih bolnikov	5.294	5503
- Število bolnikov, pri katerih so bile odvzete nadzorne kužnine	801 = 15,1%	780 = 14,7%
- Število vseh bolnikov, koloniziranih z MRSA	10	12
- Od tega že koloniziranih ob sprejemu		11
- Pridobili MRSA med hospitalizacijo		1
- Delež MRSA med vsemi izolati bakterije SAPHYLOCOCCUS AUREUS	5,2%	10,6

Kazalnik št.1:

Ugotavljamo, da se je rahlo povečalo število padcev (predvsem število zdrsov in padcev zaradi neupoštevanja navodil in preveč »pogumnih« bolnikov).

Tabela 15: Neželeni dogodki

št. dogodkov	vrsta dogodka			kraj dogodka			oprema
	padci/zdrsi s postelje	ostali zdrsi/padci	ostalo	bol. soba	kopalnica /hodnik	izven odd.	
A1 - 7	2	2	3	3	3	1	0
A2 -	všteto v A3						
A3 - 14	2	12	0	7	5	2	*1
B1 - 1	0	1	0	0	0	1	0
B2 - 9	2	7	0	5	4	0	0
B3 - 6	3	3	0	4	2	0	0
C1 - 7	3	2	2	4	2	1	0
C2 - 6	3	2	1	3	2	0	**1
	15	29	6	26	18	5	2

* - stol ** - dvigalo

PRIPOROČILA:

- Upoštevanje navodil vstajanja in hoje s spremstvom in brez spremstva,
- svetovanje o ravnanju: pogostejša uporaba klicnih naprav, ki so dosegljive tako v bolniški sobi, kot tudi v kopalnicah in WC-jih,
- osveščanje o pomenu varnosti pacientov (tudi o pomenu zadostnega števila kadrov).

Opomba: vsi pacienti so bili orientirani in normalno komunikativni.

7.4. KAZALNIKI KLINIČNIH POTI

Tabela 16: Kazalniki kliničnih poti

OBV	KLINIČNA POT
Endoprotetika	Primarna zamenjava kolka
	Primarna zamenjava kolena
endoskopija in športni travmatizem	Artroskopija kolena
	Artroskopija kolena-day hospital
Spinalna kirurgija	Osutek za operacijo na torakalnem delu hrbtenice
Kirurgija stopal in gležnja	Osutek za op.poseg na stopalu

Delež posameznih operacij na različnih sklepih v letu 2010:

V bolnišnici redno spremljamo kazalnike izida zdravljenja oz. ev. komplikacije, ki nastanejo med procesom zdravljenja. Na področju endoprotetike imamo v okviru registra protez razvit sistem evidentiranja in analiz zgodnjih zapletov zdravljenja (do 10 dni po op. posegu). Analizirani so vrnjeni popolno izpolnjeni obrazci (cca. 80% vseh primerov operacij endoprotetike):

Komplikacije 2010	število	%
Ni bilo komplikacij	1384	94,3
Hematom	35	2,4
Luksacija proteze	0	0,0
Pareza živca	2	0,1
Piljučna embolija	35	2,4
Zlom	4	0,3
Okužba	5	0,3
Nekroza rane	1	0,1
Globoka venska tromboza	1	0,1
Smrt	1	0,1
VSOTA	1468	100

Opomba: z rumeno so označene komplikacije, ki jih spremljamo v poročilih.

7.5. KAZALNIKI ZADOVOLJSTVA BOLNIKOV IN ZAPOSLENIH

Poročilo o vprašalniku o ugotavljanju klime in zadovoljstva zaposlenih v bolnišnici

V letu 2010 smo prvič poskusili z uporabo elektronskega orodja za izvajanje ankete o ugotavljanju zadovoljstva zaposlenih v bolnišnici. Ta poskus lahko smatramo kot zelo neuspešen, predvsem zaradi zelo slabe odzivnosti s strani anketirancev. Razlogi za to se kažejo v močnem nezaupanje s strani zaposlenih za elektronsko obliko vprašalnika, ki so se odražale v komentarjih o zagotavljanju anonimnosti te oblike orodja (kljub vsem prehodnim zagotovitvam). Kljub slabi odzivnosti s strani zaposlenih, so rezultati z letom 2009 primerljivi, saj je tako struktura vzorca zelo primerljiva (levji delež anketirank je žensk, zaposlenih kot izvajalci, s delovnim razmerjem v bolnišnici več kot 10 let, starih od 30 do 50 let, s srednjo izobrazbo) in ravno tako odgovori ne kažejo bistvenih odstopanj od izraženih mnenj v letu 2009. Iz tega lahko sklepamo, da v letu 2010 se ni bistveno spremenila delovna klima ter zadovoljstvo zaposlenih v bolnišnici.

Področja kjer se kaže pozitivna delovna klima med zaposlenimi:

- ugled bolnišnice v okolju, primerljivost z ostalimi bolnišnicami ter pozitiven odziv navzven
- samostojnost pri opravljanju dela
- zavedanje po nujnosti sprememb, prispevanje k doseganju standardov kakovosti ter občutek odgovornosti za kakovost svojega dela
- cenjenje sodelavcev znotraj poklicne skupine, zaupanje v sodelavce, učenje drug od drugega
- varnost ter ponos zaposlitve
- pripravljenost na prevzem dodatnega dela
- zadovoljstvo bolnikov je najvišja vrednota

Na splošno zaposleni so pozitivno zadovoljni s delom, sodelavci, neposredno nadrejenim, opremo in prostori, možnostjo izobraževanja, stalnostjo zaposlitve ter delovnim časom.

Področja kjer se kaže negativna delovna klima med zaposlenimi:

- sistem napredovanja
- učinkovitost vodstva ter posredovanje informacij
- (ne)uporaba stimulatívnega dela plač ob preobremenjenosti
- pomanjkanje kazni ob slabo opravljenem delu ter pohvale ob dobro opravljenem

Na splošno so zaposleni zelo nezadovoljni s sistemom napredovanja ter nekoliko manj so zadovoljni z vodstvom organizacije.

Kljub uporabi drugačnega merilnega instrumenta, so rezultati za leto 2010 podobni kot v letu 2009. Kaže se trend stagnacije mnenj zaposlenih, katero je občutno tudi v delovnem procesu samem. Možni ukrepi ob teh rezultatih so definitivno vzpostavitev komunikacijskih kanalov, ki posredujejo večje število informacij. Na kriterije za napredovanje žal nimamo vpliva.

Nacionalna anketa o izkušnjah odraslih pacientov v akutni bolnišnici

Anketa je bila izvedena na 9 bolniških oddelkih. V anketo je bilo vključeno 207 odraslih pacientov (40% moških, povprečna starost 52 let, 55% jih je že bilo hospitaliziranih v naši bolnišnici, izobrazbena struktura je po večini srednja). Vprašalnik je razdeljen, sledi analiza posameznih sklopov. V primerjavi s prejšnjimi leti so odgovori skladni.

Sprejem v bolnišnico

Večina anketiranih bolnikov:

- je bila načrtovano sprejeta,
 - pri datumu sprejema je pacient sodeloval,
 - ni prišlo do zamika datuma sprejema ter
 - na dan sprejema je bil pacient v manj kot 1 uri v svoji postelji oz sobi na oddelku

Obravnava zdravnika

Večina anketiranih bolnikov pravi, da je zdravnik vedno:

- jih obravnaval vljudno in spoštljivo,
- dajal odgovore na razumljiv način,
- se pogovoril o skrbeh in strahovih,
- pred posegom obrazložil poseg, preiskavo ter možne zaplete,
- zagotovil zasebnost pri pogovoru, viziti in opravljanju posegov
- oz. nikoli ni govoril pred pacientom, kot da ga ni.

Obravnava medicinske sestre

Večina anketiranih bolnikov pravi, da je medicinska sestra vedno:

- jih obravnavala vljudno in spoštljivo,
- dajala odgovore na razumljiv način,

- se pogovorila o skrbeh in strahovih,
 - zagotovila zasebnost pri pogovoru, viziti in opravljanju posegov,
 - zaščitila pred nezaželenimi pogledi pri izvajanju negovalnih postopkov,
 - oz. nikoli ni govorila pred pacientom, kot da ga ni,
- Na pomoč je medicinska sestra v večini primerov prišla k pacientu v manj kot 5 minutah.

Zdravljenje

Večina anketiranih pacientov meni o svojem zdravljenju, da:

- od drugega zdravnika niso dobili drugačnega mnenja o svoji bolezni,
- družinski člani so se lahko vedno pogovorili z zdravnikom,
- so vedno dobili pomoč medicinske sestre ali drugega osebja za odhod na stranišče,
- so jih zdravniki in medicinske sestre vedno jemali resno,
- so jim razložili razloge za jemanje zdravil ter njihove učinke
- so imeli bolečine ter
- da je osebje storilo vedno vse za zmanjšanje bolečin.

Bolnišnično okolje

Večina anketiranih pacientov meni, da je bilo bolnišnično okolje vedno čisto, nikoli jih ni prebudil hrup s strani zdravstvenega osebja ter da so seznanjeni s pravicami in dolžnostmi bolnika.

Odpust iz bolnišnice

Večina pacientov meni, da je ob odpustu prejela ustne in pisne informacije o zdravlilih, njihovih stranskih učinkih ter na katere opozorilne znake morajo biti pozorni v zvezi z boleznijo.

8. OCENA NOTRANJEGA NADZORA JAVNIH FINANC

Na osnovi sprejetega Registra tveganj v bolnišnici spremljamo pomembnejša področja na katerih obstajajo možnosti tveganj. Na osnovi analize prejetih poročil o izvajanju ukrepov za zmanjšanje tveganj se sprejemajo nadaljnje odločitve. Glede na pridobljene ocene je pripravljena tudi Izjave o oceni notranjega nadzora javnih financ (v prilogi Računovodskega poročila za leto 2010). Pri pripravi ocene se poslužujemo tudi priporočil, ki jih po opravljeni notranji reviziji poslovanja da izvajalec notranje revizije.

Tako je v letu 2010 bila izvedena notranja revizija računovodskih izkazov za leto 2009 (istočasno so bila preverjene tudi že sicer še nezaključene poslovne knjige za leto 2010) ter računovodskega poslovanja, v okviru katerega so bila izpostavljena določena notranja področja poslovanja, ki so vezana na delovanje računovodske službe (skladiščno poslovanje, potrjevanje računov, priprava kadrovskega podatkov za obračun plač, ipd.). V končnem poročilu vodstvu zavoda je notranje revizijska služba podala mnenje, da pri pregledu delovanja računovodskih notranjih kontrol in pri opravljanju analitičnih postopkov niso ugotovili drugih pomembnih nepravilnosti, kar pomeni, da se poslovni dogodki v OBV evidentirajo na način, ki je predpisan z Zakonom o računovodstvu, predpisi, sprejetimi na njegovi podlagi, ter Slovenskimi računovodskimi standardi. Izvajalec notranje revizije je zunanja družba – BM Veritas revizija d.o.o. Ljubljana, saj v bolnišnici ne zaposlujemo lastnega notranje revizijskega kadra.

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

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

NEDOSEŽENI CILJI	UKREPI	TERMINSKI NAČRT ZA DOSEGANJE
Razpis za digitalizacijo slikovne diagnostike	- pospešene aktivnosti	- sprejem DIIP v februarju 2011 - terminski načrt opredeljen v DIIP
Zaposlovanje deficitarnega kadra	- objave prostih del.mest na domačem in tujem trgu dela	Stalno V decembru opravljen razgovor z eno anesteziologinjo
Povečevanje zadovoljstva zaposlenih	- analiza rezultatov in priprava načrta	Marec 2011
Povečevanje tržnega deleža	- povezovanje z drugimi zdr.ustanovami in skupni nastopi na tujih trgih	stalno

10. OCENA UČINKOV POSLOVANJA NA DRUGA PODROČJA

Ortopedska bolnišnica Valdoltra s svojo dejavnostjo pozitivno vpliva na razvoj ožjega okolja, prav tako pa ima tudi pomemben vpliv v širši regiji. Zaposlovanje v bolnišnici je in še vedno posredno pomeni tudi razvoj najbližjega kraja – Ankarana in okoliških naselij, saj je še vedno pretežni del bolnišničnega kadra naseljen v krogu 15km od bolnišnice. Nizek delež odhodov zaposlenih iz bolnišnice (večina odhodov je vezanih na upokožitev delavca) kaže tudi na pripadnost bolnišnici, ki zaposlenim nudi ustrezne delovne razmere, možnost dodatnega strokovnega izpopolnjevanja in izobraževanja ter socialno varnost - tako delavcem kakor tudi njihovim družinskim članom.

Z načrtnim in premišljenim obnavljanjem in vzdrževanjem objektov ter bolnišnične okolice zagotavljamo prijetno in zdravo okolje bolnikom in zaposlenim. Objekti v katerih izvajamo moderno ortopedijo so stari več kot 100 let, vendar je bolnišnica kljub ureditvi modernih notranjih prostorov zagotovila zunanjo obnovo, ki ohranja osnovno gradbeno arhitekturo, ki je privlačna tudi za strokovno in laično javnost.

V prizadevanjih za ohranjanje trajnostnega razvoja smo že pred leti prešli na ogrevanje z extra lahkim kurilnim oljem z nižjimi izpusti. Ločeno zbiramo infektivne odpadke, papir, kuhinjske in ostale odpadke.

S strokovnim, znanstveno raziskovalnim delom lastnih zaposlenih ter s sodelovanjem z Univerzo na Primorskem ter Inštitutom Jožef Štefan bolnišnica doprinaša k razvoju, prepoznavnosti in ugledu slovenske ortopedije kakor tudi države Slovenije.

11. DRUGA POJASNILA, KI VSEBUJEJO ANALIZO KADROVANJA IN KADROVSKE POLITIKE IN POROČILO O INVESTICIJSKIH VLAGANJIH

11.1. PREDSTAVITEV ZAPOSLENIH PO POKLICIH IN PODROČJIH DELA

11.1.1. Analiza kadrovanja in kadrovske politike

Obrazec 3: Spremljanje kadrov 2010 - v prilogi Računovodskega poročila

Tabela 18: Gibanje števila zaposlenih po področjih dela v letu 2010

Področje	Jan		Feb		Mar		Apr		Maj		Jun		Jul		Avg		Sep		Okt		Nov		Dec		Letna razlika	
	P	O	P	O	P	O	P	O	P	O	P	O	P	O	P	O	P	O	P	O	P	O	P	O		
SM – specialisti	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	0
SM – specializanti	1	2	-	-	-	-	2	1	-	2	-	-	-	-	-	-	1	1	-	-	2	2	-	-	-	-2
SM – dipl. rad. inž	-	-	-	-	-	-	-	-	-	-	-	1	2	1	-	-	-	-	-	-	-	-	-	-	1	-1
SM – lab. teh.	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1
SM – fizioterapevt	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	1	-	-	-	-	-2
ZN – dipl. m.s	-	-	1	-	-	-	-	-	2	-	1	-	-	-	1	1	1	-	1	-	1	2	-	1	1	4
ZN – sms	-	-	-	-	-	-	3	-	-	-	-	-	-	-	1	3	3	-	2	4	2	-	2 (1) ¹	-	2 (1)	0 (1)
PUP – spl. kad. sektor	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-2	
PUP – zdr. admin.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-	1
PUP – sektor bol. preh.	-	-	-	-	-	1	-	-	-	-	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	0
PUP – sektor vzdr. inv.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	1	-	-	-	-	-	-	-1
Razlika	0		1		-1		4		0		1		1		-1		1		-2		0		-6 (-1)		-2 (-1)	

Tabela 18 podrobno nakazuje kadrovske spremembe na določenih področjih dela, ločeno po mesecih prihodov oz. odhodov zaposlenih ter razlike v končnem številu ob koncu vsakega meseca.

¹ V Tabeli je prikazan kot odhod zaposlene, ki je imela sklenjeno pogodbo o zaposlitvi do 31.12.2010.

Strokovno medicinsko področje

Realizirana je bila zaposlitev 1 specialista ortopedske kirurgije (po končani specializaciji) takoj na začetku leta. Prejeli smo odpoved pogodbe o zaposlitvi s strani specializantke iz anesteziologije ob koncu leta 2009 (podrobna analiza zaposlovanja specializantov sledi v nadaljevanju). Ob koncu leta 2010 se je starostno upokojil 1 specialist anesteziolog.

V laboratoriju smo zaposlili v začetku leta laboratorijskega tehnika – pripravnika. Ta je, po opravljenem strokovnem izpitu, prejel pogodbo za določen čas, za nadomeščanje delavke na porodniški odsotnosti, do konca meseca januarja 2011.

Na področju slikovne diagnostike sta 2 radiološka inženirja vložila odpoved pogodbe o zaposlitvi. Zaradi pomanjkanja tega kadra v Sloveniji, smo za določen čas zaposlili 2 višja radiološka inženirja – tujca. V mesecu decembru je postala pravnomočna invalidska upokojitev zaposlene radiološke inženirke, ki je bila dlje časa že odsotna zaradi bolezni.

V fizioterapiji sta se upokojili 2 fizioterapevтки. Tega kadra nismo nadomestili.

Na celotnem strokovnem medicinskem področju je razlika v absolutnem številu zaposlenih 4 manj kot ob koncu leta 2009.

Področje zdravstvene nege

Na področju zdravstvene nege je prišlo do največ kadrovskih sprememb. Na novo se je zaposlilo 8 srednjih medicinskih sester. V zaposlitve smo bili primorani zaradi pomanjkanja kadra za opravljanje nočnega dela ter zagotovitev pravic delavcev po prostih urah, zato se je na novo zaposlilo 8 srednjih medicinskih sester. Ob koncu leta je bilo zaposlenih za 1 več kot ob istem času lani, pri čemer je všteta zaposlena, ki ji je potekla pogodba o zaposlitvi dne 31.12.2010.

Zaradi predvidenih odhodov smo predčasno, zaradi uvajanja, povečali število diplomiranih medicinskih sester. Čas uvajanja povečuje povprečno število zaposlenih med letom. Ob koncu leta je bilo število zaposlenih diplomiranih medicinskih sester za 4 več od enakega obdobja lani.

Omogočili smo 3 pripravnikom opravljanje pripravništva za poklic tehnik zdravstvene nege. Po končanem pripravništvu smo 1 pripravnico zaposlili na delovno mesto srednje medicinske sestre na bolniškem oddelku.

Na celotnem področju zdravstvene nege je razlika v absolutnem številu zaposlenih 5 več kot ob koncu leta 2009.

Poslovno upravno področje

Trend zmanjševanja števila zaposlenih na poslovno upravnem področju se nadaljuje v letu 2010. Začasno povečanje števila zaposlenih na področju zdravstvene administracije je bilo potrebno zaradi odsotnosti 3 zaposlenih na porodniškem dopustu iz kar izhaja tudi nižje število tega kadra iz ur. Odhode v splošno kadrovskem sektorju (1 zaposlena) ter sektorju za vzdrževanje in investicije (1 zaposlena), nismo nadomeščali. V splošno kadrovskem sektorju smo v začetku leta prekinili pogodbo o zaposlitvi za določen čas za nadomeščanje delavke na porodniškem dopustu. V sektorju bolnišnične prehrane je prišlo do odpovedi pogodbe o zaposlitvi s strani zaposlene v kuhinji. Zaposleno smo nadomestili, pri čemer se pa ni nadomeščalo 1 porodniške odsotnosti ravno tako v kuhinji.

Na celotnem poslovno upravnem področju je razlika v absolutnem številu zaposlenih za 2 manj kot ob koncu leta 2009.

Znanstveno raziskovalno in pedagoško področje

Na tem področju ni prišlo do novih zaposlitev v letu 2010. Sklenjeni sta bili dve podjemni pogodbi in sicer za vzdrževanje programskega orodja ter vzdrževanje podatkovne baze registra protez.

Analiza stanja zaposlenih iz ur

Tabela 19: Analiza stanja zaposlenih iz ur glede na stanje 31.12.2010

Enota	zaposleni iz ur	zaposleni iz dežurstva	delavci iz nadur	Prisotnost
Specialist – anesteziolog	7,98	1,26	0,25	113,93%
Specialist – ortoped	22,77	1,94	0,43	106,97%
Specialist – radiolog	5,09		0,09	99,60%
Zdravnik z licenco	0,50		0,00	49,00%
Specializant	4,93		0,05	122,36%
Svetovalec v ZN	1,00		0,00	98,42%
Srednja medicinska sestra	96,70		0,37	82,20%
Pripravnik zdravstvene nege	1,50		0,00	50,00%
Diplomirane medicinske sestre	44,51	3,22	0,76	95,68%
Farmacevt specialist	1,08		0,08	108,24%
Farmacevt	1,01		0,01	100,81%
Farmaceutski tehnik	2,01		0,01	96,98%
Fizioterapevt	14,53		0,25	101,01%
Inženir laboratorijske biomedicine	2,11		0,15	65,93%
Laboratorijski tehnik	1,55		0,08	74,53%
Pripravnik	0,50		0,01	48,35%
Medicinski kemik specialist	1,07		0,07	100,21%
Radiološki inženir	11,74		0,51	91,72%
Ostali delavci iz drugih plačnih skupin ²	5,37		0,01	76,49%
Zdravstvena administracija	16,24		0,37	80,03%
Področje informatike	5,12		0,17	99,39%
Ekonomsko področje	11,54		0,03	91,35%
Kadrovsko-pravno in splošno področje	4,62		0,02	89,72%
Področje nabave	7,92		0,00	97,04%
Področje tehničnega vzdrževanja	12,88		0,26	103,66%
Področje prehrane	16,77		0,01	86,85%
Tajništvo	1,96		0,05	91,84%
	303,01	6,42	4,03	91,34%

Tabela 19 prikazuje v drugem stolpcu stanje delavcev iz ur glede na dane kriterije – upoštevajoč prisotnosti in odsotnosti, ki gredo v breme delodajalca – skupaj je relativno število zaposlenih 303,01.

V tretjem stolpcu prikazujemo število zaposlenih iz ur dežurstva (dežurstvo opravljajo samo specialisti anesteziologi oz. ortopedi ter diplomirane medicinske sestre) – skupaj je bilo ur dežurstva za 6,42 zaposlenega.

Četrty stolpec predstavlja skupno število zaposlenih iz opravljenih nadur. Skupaj v letu 2010 je bilo opravljenih nadur za 4,03 zaposlenega. Iz tabele izhaja, da področja kjer se opravi največje število nadur so: operativna dejavnost (nadurno delo specialistov ortopedov, specialistov anesteziologov, operacijski medicinskih sester), radiologija, laboratorij, fizioterapija, zdravstvena administracija ter področje tehničnega vzdrževanja.

V peti stolpec smo zajeli podatek o odstotku prisotnosti (število delavcev iz ur brez bolniških odsotnosti do 30 dni v breme delodajalca) glede na absolutno število zaposlenih (ne glede na skrajšani delovni čas).

² Všteti so direktor, pomočniki direktorja (B grupa) ter 2 zaposlena na znanstveno raziskovalnem področju (H grupa). 2 zaposlena opravljata delo v obliki dopolnilnega dela – 20% delovnega časa.

Tabela 20: Analiza stanja odsotnosti zaposlenih iz ur glede na stanje 31.12.2010

Enota	Bolniške odsotnosti do 30 dni	Bolniške odsotnosti nad 30 dni	Nega/spremnstvo družinskega člana	Krvodajalstvo	Porodniški / očetovski dopust
Specialist – anesteziolog	0,00	0,00	0,03	0,00	0,00
Specialist – ortoped	0,29	0,33	0,01	0,00	0,10
Specialist – radiolog	0,10	0,00	0,00	0,00	0,00
Zdravnik z licenco	0,01	0,00	0,00	0,00	0,00
Specializant	0,04	0,00	0,04	0,00	0,00
Svetovalec v ZN	0,02	0,00	0,00	0,00	0,00
Srednja medicinska sestra	6,04	5,34	1,21	0,09	0,97
Pripravnik zdravstvene nege	0,00	0,00	0,00	0,00	0,00
Diplomirane medicinske sestre	1,40	0,73	1,01	0,03	1,73
Farmacevt specialist	0,00	0,00	0,00	0,00	0,00
Farmacevt	0,00	0,00	0,00	0,00	0,00
Farmaceutski tehnik	0,07	0,00	0,00	0,00	0,00
Fizioterapevt	0,37	0,01	0,36	0,06	0,00
Inženir laboratorijske biomedicine	0,12	0,02	0,08	0,00	0,94
Laboratorijski tehnik	0,06	0,00	0,00	0,00	0,00
Pripravnik	0,01	0,00	0,00	0,00	0,00
Medicinski kemik specialist	0,07	0,00	0,00	0,00	0,00
Radiološki inženir	0,71	1,20	0,04	0,00	0,44
Ostali delavci iz drugih plačnih skupin	0,02	0,00	0,00	0,00	0,00
Zdravstvena administracija	1,00	0,34	0,28	0,00	1,42
Področje informatike	0,15	0,00	0,05	0,00	0,00
Ekonomsko področje	0,56	0,05	0,12	0,01	0,00
Kadrovsko-pravno in splošno področje	0,13	0,00	0,14	0,02	0,83
Področje nabave	0,15	0,00	0,07	0,01	0,00
Področje tehničnega vzdrževanja	0,42	0,03	0,06	0,00	0,00
Področje prehrane	1,09	0,11	0,02	0,00	0,25
Tajništvo	0,12	0,00	0,00	0,00	0,00
Skupaj	12,95	8,16	3,52	0,23	6,67

Tabela 20 prikazuje v drugem stolpcu odsotnosti krajše od 30 dni v breme delodajalca. Med letom je konstantno odsotnih zaradi krajših obolenj 12,95 zaposlenega (4,08% celotnega števila zaposlenih).

V tretjem stolpcu prikazujemo število zaposlenih odsotnih dlje od 30 dni. Med letom je konstantno odsotnih zaradi krajših obolenj 8,16 zaposlenega (2,57% celotnega števila zaposlenih). Gre predvsem za večletna obolenja, ki so že bila obravnavana ali so v obravnavi invalidske komisije. Pri 2 primerih gre za bolniške odsotnosti pred nastopom porodniškega dopusta.

Četrty stolpec predstavlja skupno število zaposlenih odsotnih zaradi nege ali spremljanja družinskega člana. Med letom je konstantno odsotnih 3,52 zaposlenega (1,11% celotnega števila zaposlenih)

V peti stolpec smo zajeli podatek o odstotku odsotnosti zaradi krvodajalstva.

Šesti stolpec prikazuje skupno število zaposlenih, ki so bili v letu 2010 odsotni zaradi porodniškega oz. očetovskega dopusta. Skupaj jih je bilo 6,67 (2,10% celotnega števila zaposlenih).

Skupno je zaradi različnih vzrokov odsotnih 31,53 zaposlenega, kar predstavlja v povprečju 9,95% celotnega števila zaposlenih.

Poškodbe na delu

V letu 2010 je bilo prijavljenih 13 poškodb na delu (8 manj kot v letu 2009). Od tega 4 vbodi (3 manj kot v letu 2009), 3 padci (enako v letu 2009), 2 zvina (enako v letu 2009), 1 zdrs (v letu 2009 ni bil prijavljen), 1 urez (1 manj kot v letu 2009), 1 udarec (enako v letu 2009) in 1 prometna nesreča (enako v letu 2009).

Omejitve dela

V letu 2010 se je število zaposlenih, ki so se odločili za skrajšani delovni čas iz naslova starševskega varstva, ustalilo na številu 11.

Število delovnih invalidov se je v letu 2010 povečalo za 4. Od 23 delovnih invalidov, je 12 takih, ki opravlja delo s skrajšanim delovnim časom.

11.1.2. Ostale oblike dela

Pogodbeno zaposlovanje zunanjih sodelavcev

Na posebno specializiranih področjih, kot so npr. urologija, kardiologija, nevrologija, na katerih zaradi narave dejavnosti bolnišnice, nimamo svojih specialistov, smo angažirali zunanje strokovnjake na podlagi petih pogodb že iz preteklih let.

Zaradi pomanjkanja anesteziologov je bila bolnišnica prisiljena skleniti civilne pogodbe tudi z zunanjo zdravnico anesteziologinjo.

Za opravljanje ambulante dejavnosti imamo sklenjene štiri pogodbe z zunanjimi sodelavci. Na Znanstveno raziskovalnem področju smo sklenili 2 civilni pogodbi za dopolnitve informacijske rešitve registra protez ter vnos podatkov v ta sistem.

Pogodbeno zaposlovanje zunanjih sodelavcev v letu 2010 je razvidno pri stroških storitev.

Pogodbeno sodelovanje z lastnimi zaposlenimi

Sklepali smo podjemne pogodbe z lastnimi zaposlenimi za realizacijo povečanega operativnega programa in za izvajanje samoplačniških zdravstvenih storitev, ki so bile realizirane izven rednega delovnega časa.

Pogodbeno sodelovanje z lastnimi zaposlenimi v letu 2010 je razvidno pri stroških storitev

Študentsko delo

V letu 2010 smo se minimalno posluževali storitev študentskega servisa za manj zahtevna kratkoročna administrativna dela in občasna fizična dela (notranje selitve arhivov in pisarn).

Celoten znesek računov iz naslova študentskega dela je znašal 4.143 €.

Zunanji izvajalci

Nemedicinske dejavnosti, ki se izvajajo z zunanjimi izvajalci: bolniška strežba in čiščenje; varovanje in delo telefonista; interni transport; čiščenje in urejanje parka, pranje bolnišničnega perila.

11.1.3. Izobraževanje, specializacije in pripravništva

Bolnišnica ima status učne baze. Tudi v letu 2010 smo sodelovali z Medicinsko fakulteto v Ljubljani, Visoko šolo za zdravstvo Izola Univerze na Primorskem ter nekaterimi drugimi učnimi centri. V okviru tega smo izvajali praktična usposabljanja v delovnem okolju kot mentorji.

Na strokovno medicinskem področju smo omogočili prenos dobre prakse in novih doktrin domačim in tujim zdravnikom specialistom.

Izobraževanje

V letu 2010 so se zaposleni študijsko izobraževali na naslednjih področjih:

- Podiplomski študij za pridobitev znanstvenega naziva na strokovno medicinskem področju-6 zaposlenih (študij na Medicinski fakulteti v Ljubljani oz. Biomedicina)
- Podiplomski študij za pridobitev znanstvenega naziva na področju zdravstven nege-1 zaposlena (Magistrski študij sociologije, menedžment neprofitnih organizacij)
- Specializacija iz klinične farmacije -1 zaposlena
- Magistrski bolonjski študij -1 zaposlen (poslovna informatika)
- Dodiplomski bolonjski študij -2 zaposleni (področje zdravstvene nege)

V letu 2010 je naš zaposlen uspešno zaključil doktorat znanosti na Medicinski fakulteti v Ljubljani in si tako pridobil akademski naslov doktorja znanosti.

V letu 2010 je naša zaposlena uspešno zaključila specialistično izobraževanje na računovodskem področju s pridobitvijo diplome CIPFA.

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.

V letu 2010 se je za potrebe študija in izobraževanj porabilo 20.851 €.

Specializacije

Načrtovanje zdravniških specializacij izvaja Zdravniške zbornice Slovenije, ki zagotavlja pokrivanje kratkoročnih in dolgoročnih potreb po novih specialistih za izvajanje javne zdravstvene službe.

V letu 2010 smo na novo sklenili 1 pogodbo o zaposlitvi z specializantom iz ortopedske kirurgije. Trenutno tako zaposluje 4 specializante ortopedske kirurgije, ki bodo zaključili specializacije v naslednjih 5 letih.

Na začetku leta 2010 smo prekinili pogodbo o zaposlitvi z specializantko anesteziologije zaradi odpovedi le-te. Ravno tako na začetku leta smo spremenili pogodbo o zaposlitvi z specializantom, ki je ob koncu leta 2009 opravil specialistični izpit.

Poleg zaposlenih specializantov po noveli zakona o zdravniški službi, smo v letu 2010 sklenili 5 pogodb o zaposlitvi za obdobje 1 oz 2 mesecev s specializanti, ki opravljajo kroženje še po starem sistemu.

Pripravništva

V letu 2010 smo omogočili opravljanje pripravništva za poklic tehnik zdravstvene nege 3 pripravnikom. Po uspešno opravljenem strokovnem izpitu za poklic smo z 1 izmed pripravnikov tudi sklenili pogodbo o zaposlitvi za delovno mesto srednje medicinske sestre na bolniškem oddelku. S možnostjo opravljanja pripravništva omogočimo mlademu kadru obvezno opravljanje strokovnega izpita, ki je pogoj za samostojno delo v zdravstveni negi.

V laboratoriju smo omogočili opravljanje pripravništva za poklic laboratorijskega tehnika. Po uspešno opravljenem strokovnem izpitu, smo z zaposleno sklenili pogodbo za določen čas zaradi nadomeščanja zaposlene na porodniškem dopustu.

11.2. POROČILO O INVESTICIJSKIH VLAGANJH V LETU 2010

Za leto 2010 smo planirali 1.232.000 € investicij. Do 31.12.2010 smo realizirali 656.000 € investicij.

v 1000 € z DDV

VRSTA INVESTICIJ	plan 2010	real 2010
OBJEKTI		
energetska sanacija objektov*	450	0
operacijska dvorana A4	33	0
preureditev prostorov - filmless delo	20	0
prenova pisarn in arhiv za upravo	20	0
skupaj	523	0
OPREMA -MEDICINSKO PODROČJE		
HD videolinija	0	111
digitalizacija- arhivska enota DICOM s PACS sistemom*	50	0
aparat za monitoring med OP hrbtenic	28	29
inštrumentarij za artroskopsko operacijo rame	4	4
hidravlično držalo za zg. okončino	28	19
EKG aparati in EKG monitorji	37	15
sistemi za žaganje in vrtanje	45	47
elektroskalpel	16	0
mikroskop	7	7
analizator za teste hemostaze	15	14
aparati za fizioterapijo	27	27
nadomeščanje ostale medicinske opreme	30	72
skupaj	287	345
OPREMA - ZDRAVSTVENA NEGA		
vozički za dokumentacijo, prevezovanje ran in za zdravila	47	48
aparat za dezinfekcijo prostorov	10	0
nadomeščanje ostale opreme	20	45
menjava stolov in miz v bolniških sobah in jedilnicah	3	3
skupaj	80	96
OPREMA - ZNAN. RAZISKOV. PODROČJE		
inštrument za lasersko določanje velikosti delcev	50	0
digestorij z ventilacijo	10	0
sonikator (ultrazvočna kopel)	7	9
centrifuga	3	0
skupaj	70	9
OPREMA - NEMEDICINSKO PODROČJE		
oprema - računalniška tehnologija	117	95
informacijska podpora	116	70
menjava vozil	24	22
nabava opreme uprava	8	3
nadomeščanje ostale opreme	6	6
podarjene slike-ocenjena vrednost	0	10
skupaj	271	206
investicije skupaj	1.231	656

Obrazec 4: Poročilo o investicijskih vlaganjih 2010 je dan v prilogi Računovodskega poročila.

PODROČJE	VRSTA INVESTICIJE	REALIZACIJA INVESTICIJ	OCENJENA VREDNOST v 1000 €
INVESTICIJA A OBJEKTI	Energetska sanacija stavb	<p>Prijavili smo se na razpis »Energetska sanacija stavb pravnih oseb javnega prava s področja zdravstva, katerih ustanovitelj je Republika Slovenija in so v pristojnosti Ministrstva za zdravje«.</p> <p>Konec leta 2009 je bil opravljen Razširjen energetske pregled stavb v Ortopedski bolnišnici Valdoltra. Iz poročila je razvidno, da bomo z zamenjavo oken, toplotne izolacije podstrešja in sanacijo kotlovnice privarčevali na toploti in električni energiji. Oceno in dinamiko investicij smo določili glede na poročilo Razširjenega energetskega pregleda.</p> <p>Po kasnejšem podrobnem pregledu Razširjenega energetskega pregleda in analizi možnih prihrankov v odvisnosti od investicije smo se odločili zato, da zmanjšamo obseg in dinamiko investicij. S tem smo dosegli zadostno število točk, da smo upravičeni do nepovratnih sredstev, ki predstavljajo 90% upravičenih stroškov.</p> <p>10% razlike celotnih opravičenih stroškov in plačilo DDV mora zagotoviti JZZ. Celotna vrednost investicije je 882.228,00€, izvedba se po pogodbi prenese v leto 2011. Od celotne vrednosti investicije so predvidena nepovratna sredstva 661.671,00€, strošek OBV pa 220.557,00€.</p>	0
	Ureditev dodatne operacijske dvorane A4	Po izdelavi idejnega projekta so strokovne službe bolnišnice ugotovile, da je bolj gospodarno povečati število operacijskih prostorov poleg glavne operacijske dvorane na A2, kar je v planu za leto 2012. Zato plan ni realiziran.	0
	Preureditev prostorov za filmless delo	Ker nismo še nabavili nove tehnologije, tudi prostorov še nismo preuredili.	0
	Prenova pisarn in arhiv za upravo	Prenova pisarne in arhiv za upravo nismo realizirali, ker smo ocenili, da dela niso nujno potrebna.	0
OPREMA-MEDICINSKO PODROČJE	digitalizacija-arhivska enota DICOM s PACS sistemom	Na projektu RIS/PACS se priprave intenzivno izvajajo.	
	3 kom RTG aparati	Ni realizirano, vezano na projekt RIS/PACS.	

	HD videolinija	Pogodba je bila podpisana in dobava izvedena v letu 2009, premopredajni zapisnik smo podpisali v letu 2010.	111
	aparat za monitoring med OP hrbtenic	Za potrebe operacijskega bloka smo nabavili aparat za monitoring med operacijami hrbtenice. Sistem se uporablja pri zahtevnih operacijah hrbtenice, je prenosen in enostaven za uporabo. Kirurg med operacijo nadzira živčno-mišično odzivnost, zato je zmanjšana nevarnost zapletov.	29
	Instrumentarij za artroskopsko operacijo rame	Nabavili smo instrumentarij Laterjet s pripomočki, držali, vodili itd., ki ga uporabljamo pri artroskopskih operacijah rame.	4
	Hidravlično držalo za zg. okončino	Hidravlično držalo - Spider, ki smo ga nabavili, omogoča zanesljivo nastavitvev zg. okončine v poljubnem položaju med operativnim posegom.	19
	EKG aparati in EKG monitorji	Za oddelke smo kupili dva nova EKG aparata in nadomestili dva monitorja za nadzor življenjskih funkcij.	15
	sistemi za vrtanje	Za potrebe operacijskega bloka smo nabavili štiri nove pnevmatične vrtalne pištole in eno baterijsko žago ter vrtalno pištolo.	47
	naprava za artroskopijo kolena	V OPERACIJSKEM BLOKU SMO NADOMEŠČALI TUDI DRUGO MEDICINSKO OPREMO: Nabavili smo napravo za spreminjanje položaja kolena med operacijo.	6
	sahara	Sahara je aparat za gretje tekočin. Nabavili smo ga s pripadajočim grelnim modulom za infuzijske tekočine.	7

	instrumentarij	Nabavili smo tudi komplet instrumentov za obdelavo malih in srednjih sklepov.	14
	ročica za op. luč	Zamenjali smo ročico za operacijsko luč.	2
		Nabavili smo baterije za ročnike.	1
		Nadomeščali smo tudi ostalo iztrošeno medicinsko opremo.	
laboratorij	mikroskop	Nadgradili smo obstoječi mikroskop Eclipse 400.	7
	analizator	Nabavili smo analizator za teste hemostaze.	14
	peltier	Nabavili smo peltier za biokemični analizator.	6
fizioterapija	hilotherm	Nabavili smo HILOTHERM, to je aparat za ohlajevanje za t. i. hiloterapijo.	6
	aparat za razgibavanje gležnja	Nabavili smo artromot za koleno in gleženj - elektronski aparat za kontinuirano pasivno razgibavanje kolena in gležnja.	11
	samostoječi statični ultrazvok	Za potrebe fizioterapije smo nabavil tudi: - samostoječi statični ultrazvok in gel blazinice - trakcijsko glavo za raztezanje hrbtenice. - artromot za koleno	1 3 5
OPREMA zdravstvena nega	Vozički za dokumentacijo	Nabavili smo vozičke za dokumentacijo, prevezovanje ran in za zdravila.	48
	Menjava stolov in miz v bolniških	Naročili smo 35 povišanih stolov, ki so namenjeni sedenju bolnikov z vstavljenjo endoprotezo kolka in višjim bolnikom, ki imajo težave pri posedanju. Dobava stolov v oktobru 2010.	3

	sobah in jedilnicah	<p>Na bolniških oddelkih smo nadomeščali še ostalo opremo:</p> <ul style="list-style-type: none"> - tri prenosne aparate za kisikoterapijo - tri blatekse - pincete in prijemalke - prelagalne blazine <p>Na bolnišničnih oddelkih smo nadomeščali RR aparate, stetoskope, infuzijska stojala, prenosne aspiratorje.</p>	<p>2 12 2 4</p>
OPREMA-znanstveno raziskovalno področje	sonikator	Nabavili smo dva sonikatorja – ultrazvočna čistilca.	9
OPREMA-NEMEDICINSKO PODROČJE			
oprema - računalniška tehnologija	<p>Aktivna mrežna oprema</p> <p>Širitev diskovnega polja, Širitev strežniškega sistema,</p> <p>Nadgradnja sistema za izdelavo varnostnih</p>	<p>Realizirano. Mrežni stikalnik, GB, 48 port.</p> <p>Realizirano. Združeno v en sam razpis.</p> <p>Ni bilo realizirano.</p>	

	<p>kopij</p> <p>Osnovna računalniška oprema</p> <p>Oprema za slikovno diagnostiko</p> <p>Exchange 2010 server</p> <p>MS SCCM strežnik</p>	<p>Realizirano. Računalniki, ekrani, tiskalniki, prenosniki, čitalci črtne kode, čitalniki KZZ kartic in ostale periferne enote, sistemska programska orodja. Opreмили smo na novo organizirana delovišča in zamenjali dotrajano opremo.</p> <p>Ni bilo realizirano.</p> <p>Bo realizirano v okviru projekta Digitalizacije slikovne diagnostike.</p> <p>Ni realizirano pod postavko Investicije, preneseno v najemno pogodbo za MS opremo (storitve).</p> <p>Ni realizirano pod postavko Investicije, preneseno v najemno pogodbo za MS opremo (storitve).</p>	
informacijska podpora	<p>Kadrovski inf. sistem.</p> <p>Prenova spletnih strani.</p> <p>Sistem za digitalno diktafonijo.</p> <p>Nove funkcionalnosti B21/L21.</p> <p>Sistem za vodenje javnih naročil.</p>	<p>Programska in strojna oprema za obvladovanje delovnega časa in vodenje kadrovskih evidenc. Investicija je v teku od aprila 2009, prevzem in prehod v vzdrževalno obdobje v 2011 (dokončno plačilo v 2011).</p> <p>Realizirano.</p> <p>Realizirano.</p> <p>Delno realizirano (realizacija po potrebi – v letu 2010 le ena dodatna funkcionalnost).</p> <p>Ni bilo realizirano.</p>	
Ostala ne-medicinska oprema	Menjava vozila	Osebno vozilo MAZDA 6 – menjava staro za novo. Staro vozilo je bilo prodano za 5.000 €, novo vozilo Mazda 6 smo nabavili po ceni 22.000 €.	22
	Oprema uprava	Nadomestilo smo dotrajano pisarniško opremo.	3

	Nadomeščanje pokvarjene opreme	Na vratarnici in parkirišču smo zamenjali zapornice. Nabavili smo kovinski pomični oder.	6
	Podarjene slike - ocenjena vrednost	Dobili smo podarjene slike, ki so nastale v okviru slikarske kolonije, ocenili smo njihovo vrednost.	10

11.3. POROČILO O IZVEDENIH DEJAVNOSTI V OKVIRU OPERACIJE ENERGETSKE SANACIJE

V letu 2010 smo se prijavili na razpis »Energetska sanacija stavb pravnih oseb javnega prava s področja zdravstva, katerih ustanovitelj je Republika Slovenija in so v pristojnosti Ministrstva za zdravje«. Vlogo smo pripravili na podlagi energetskega pregleda, ki ga je opravila Sasta d.o.o. Novo mesto.

V začetku julija smo podpisali pogodbo o sofinanciranju operacije in s tem pridobili možnost črpanja nepovratnih sredstev iz naslova prednostne usmeritve »Energetska sanacija in trajnostna gradnja stavb«. Višina celotnih stroškov operacije z DDV je ocenjena na 882.228 €. Višina predvidenih upravičenih stroškov operacije znaša 735.190 €, Okvirna višina dodeljenih nepovratnih sredstev pa znaša 661.671 €. Nepovratna sredstva predstavljajo 90% upravičenih stroškov sofinanciranja. 10% razlike celotnih upravičenih stroškov in plačilo DDV pa mora zagotavljati JZZ. V okviru operacije bodo izvedene naslednje glavne aktivnosti: projektna in investicijska dokumentacija, ukrepi na ovoju zgradb, ukrepi na ogrevalnem sistemu, ukrepi na področju rabe električne energije in vgradnja solarne sistema, energetskega monitoringa s CNS. V mesecu novembru 2010 smo z javnim naročilom izbrali izvajalce za pripravo projektne in investicijske dokumentacije.

Projektna dokumentacija je pokazala, da ne moremo s predvidenimi ukrepi doseči takih prihrankov, kot je bilo predvideno pri energetskega pregledu, ki je bil osnova za prijavo (npr. pri razsvetljavi, oknih, CNS). Zato so potrebni dodatni ukrepi v kotlovnici, kar lahko prikažemo kot upravičen strošek. Primerjava cen na trgu pa je pokazala, da je bila ocenjena vrednost investicije pri energetskega pregledu za nekatere predvidene operacije prenizka (toplotna izolacija podstrešja, zamenjava oken in steklene stene, razsvetljava). Skupna ocenjena vrednost operacije po oceni izdelovalcev projekta je 1.476.952 € z DDV.

Zaradi te problematike smo imeli skupni sestanek z Ministrstvom za gospodarstvo in Ministrstvom za zdravje kjer smo razpravljali o možnih variantah.

Obstajata dve možnosti:

1. Zmanjšati ocenjene stroške investicije (če je to mogoče) v tolikšni meri, da bomo še vedno dosegli cilje, opredeljene v vlogi. Razlika med stroški v vlogi in dejanskimi stroški je neupravičen strošek, ki gre v breme bolnišnice, ali
2. Odstopiti od pogodbe in se ponovno, z novo vlogo prijaviti na razpis, ki bo morda že aprila, bolj verjetno pa septembra. Za ta drugi razpis bodo veljala enaka merila, čas izvedbe pa bo predvidoma do septembra 2013. Če bi na razpisu uspeli, so stroški, ki smo jih do sedaj imeli z izdelavo DIIP, stroški projektiranja in izdelave investicijske dokumentacije upravičeni stroški in jih bomo lahko uveljavljali z novo pogodbo.

Do sedaj še nismo podali zahtevka za refundiranje upravičenih stroškov, projektiranje in investicijski program sta v fazi revizije in zanj še ni izstavljen račun.

11.4. POROČILO O OPRAVLJENIH VZDRŽEVALNIH DELIH V LETU 2010

Skupni stroški vzdrževanja so nekoliko pod planiranimi. Realizirani so bili v višini 830.000€, od tega predstavlja investicijsko vzdrževane 196.000€, redno vzdrževanje pa 634.000€.

Tabela 21: Realizacija stroškov investicijskega in tekočega vzdrževanja

Vrsta vzdrževanja	Plan 2010	Real. 2011	indeks
			plan 2010 / real 2010
investicijsko vzdrževanje	319	196	61,44
tekoče vzdrževanje	581	634	109,12
skupaj	900	830	92,22

Nedoseganje planirane realizacije se predvsem kaže v nerealiziranem investicijsko vzdrževalnem delu, preureditve prostorov za film-less tehnologijo, ureditve operacijske dvorane na oddelku A4 ter zmanjšanje obsega izvedenih del v okviru strojnih inštalacij.

Tabela 22: Realizacija stroškov investicijskega vzdrževanja

v 1000 € z DDV

VRSTA INVESTICIJSKEGA VZDRŽEVANJA	plan 2010	real 2010
prereditev prostorov - filmless	20	0
operacijska dvorana A4	30	0
zamenjava dvojnih vrat	8	8
sanacija WC-ov v OP bloku A2	14	12
strojne instalacije	100	47
vzdrževanje in nadgradnja komunikacijskih naprav in inštalacij	10	7
vzdrževalna gradbena dela	20	23
projekti	38	42
vzdrževanje zgradb in parka	16	12
vzdrževanje - medicinske opreme	40	34
vzdrževanje - nemedicinske opreme	23	11
investicijsko vzdrževanje skupaj	319	196

Obrazec 5: Poročilo o vzdrževalnih delih 2010 je dan v prilogi Računovodskega poročila.

Opis realiziranih investicijsko vzdrževalnih vlaganj:

PODROČJE	VRSTA INVESTICIJE	REALIZACIJA INVESTICIJSKO VZDRŽEVALNIH VLAGANJ	OCENJENA VREDNOST v 1000 €
INVESTICI. VZDRŽEVANJE	Preureditev prostorov za film-less delo	Ker nismo še nabavili nove tehnologije, tudi prostorov še nismo preuredili.	0
	Ureditev dodatne operacijske dvorane A4	Po izdelavi idejnega projekta so strokovne službe bolnišnice ugotovile, da je bolj gospodarno povečati število operacijskih prostorov poleg glavne operacijske dvorane na A2, kar je v planu za leto 2012. Zato plan ni realiziran.	0
	Zamenjava dvojnih vrat	Zamenjana so bila avtomatska vhodna vrata v A paviljonu in na vhodu v kuhinjske prostore.	8
	Sanacija sanitarij v operacijskem bloku A2	Sanitarije v operacijskem bloku A2 so bile obnovljene.	12
	Strojne inštalacije	Prezračevanje v kuhinji je bilo obnovljeno in nadgrajeno. Zamenjali smo zračne difuzorje v operacijskem bloku A2. Realizirano pa ni bilo: - popravilo nepravilno narejene konstrukcije obstoječe zvočne izolacije vijačnega kompresorja, in - odstranitev vseh strojnih inštalacij in saniranje poškodovanih delov fasade pri bazenu, ker smo ocenili, da dela niso nujno potrebna v let 2010.	47
	Vzdrževanje in nadgradnja komunikacij, naprav in inštalacij	Zaradi povečanega števila prenosnih telefonov smo povečali število baznih postaj, nadgradili telefonsko centralo ter urediti polnilna mesta za telefone.	7
	Vzdrževalno gradbena dela	Sanirali smo streho dvorane ter drsečo zunanjo pohodno površino hodnika med A in C paviljonom. Sanacijo vlage v kletnem prostoru uprave se prenese v leto 2011.	23
	Projekti	Izdelani so bili naslednji projekti: idejna zasnova za rekonstrukcijo OP dvorane na 4. etaži paviljona A4, idejna zasnova novih OP prostorov na oddelku A2, razpisna dokumentacija sanacije prezračevanja kuhinjskih prostorov in razpisna dokumentacija sanacije sanitarij na oddelku A1 in A3 v A paviljonu.	42

	Vzdrževanje zgradb in parka	Sanirali smo kabelske police v kinetah, postavili zaščito proti golobom na C paviljonu in uredili odtočne cevi klima naprav v bolnišničnih sobah A paviljona.	12
	Vzdrževanje medicinske opreme	Opravili smo vzdrževalna dela na aparatih v OP dvoranah.	34
	Vzdrževanje nemedicinske opreme	Popravili smo parni generator, popravili in povečali smo kapaciteto na klimatu na objektu laboratorij-lekarna.	11

ORTOPEDSKA BOLNIŠNICA VALDOLTRA
Jadranska cesta 31, 6280 Ankaran

RAČUNOVODSKO POROČILO ZA LETO 2010

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

Odgovorna oseba:
Prim.mag. Venčeslav Pišot, dr.med.spec. ortoped

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, 104/10):
 - a) Bilanca stanja (priloga 1)
 - b) Stanje in gibanje neopredmetenih sredstev in opredmetenih osnovnih sredstev (priloga 1/A)
 - c) Stanje in gibanje dolgoročnih finančnih naložb in posojil (priloga 1/B)
 - d) Izkaz prihodkov in odhodkov – določenih uporabnikov (priloga 3)
 - e) Izkaz prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka (priloga 3/A)
 - f) Izkaz računa finančnih terjatev in naložb določenih uporabnikov (priloga 3/A-1)
 - g) Izkaz računa financiranja določenih uporabnikov (priloga 3/A-2)
 - h) Izkaz prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti (priloga 3/B)
 - i) Izjava o oceni notranjega nadzora javnih financ
 - j) Potrdilo o oddaji obrazcev na AJ PES (po sprejemu LP 2010).
2. Dodatne priloge Ministrstva za zdravje:
 - Obrazec 1: Realizacija delovnega programa 2010 (1. in 2. del)
 - Obrazec 2: Izkaz prihodkov in odhodkov 2010
 - Obrazec 3: Spremljanje kadrov 2010
 - Obrazec 4: Poročilo o investicijskih vlaganjih 2010
 - Obrazec 5: Poročilo o vzdrževalnih delih 2010
 - Obrazec 7: Kazalniki učinkovitosti 2010

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 2009
4. Predlog razporeditve ugotovljenega poslovnega izida za leto 2010.

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

1.1. SREDSTVA

A) DOLGOROČNA SREDSTVA IN SREDSTVA V UPRAVLJANJU

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

V bilanci stanja izkazujemo na navedenih kontih naslednja stanja:

v €				
konto	Naziv konta	2009	2010	Ind
001	Dolgoročne aktivne časovne razmejitve			
002	Dolgoročno odloženi stroški razvijanja			
003	Dolgoročne premoženjske pravice			
005	Druga neopredmetena sredstva	282.782	282.782	100,00
006	Terjatve za predujme iz naslova vlaganj			
007	Neopredmetena sredstva v gradnji ali izdelavi			
00	Skupaj AOP 002	282.782	282.782	100,00
01	Popravek vrednosti AOP 003	153.959	210.516	136,74
00-01	Sedanja vrednost neopredmetenih sredstev	128.823	72.266	56,10

Nabavna vrednost neopredmetenih sredstev in dolgoročnih aktivnih časovnih razmejitev je glede na predhodno leto nespremenjena. Sedanja vrednost na dan 30.12.2010 znaša 72.266 €. Navedeni podatki so razvidni tudi iz Priloge 1A - Stanje in gibanje neopredmetenih sredstev in opredmetenih osnovnih sredstev ter obrazca 4 - Poročilo o investicijskih vlaganjih 2010).

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

v €				
konto	Naziv konta	2009	2010	Indeks
020	Zemljišča	598.820	598.820	100,00
021	Zgradbe	11.626.010	11.650.369	100,21
022	Terjatve za predujme za nepremičnine			
023	Nepremičnine v gradnji ali izdelavi		29.815	
029	Nepremičnine trajno zunaj uporabe			
02	Skupaj AOP 004	12.224.830	12.279.004	100,44
03	Popravek vrednosti nepremičnin AOP 005	6.916.447	7.241.876	104,71
02-03	Sedanja vrednost nepremičnin	5.308.383	5.037.128	94,89

Nabavna vrednost nepremičnin se je v letu 2010 povečala za 24.359 € (dodana vrednost zgradb zaradi novih instalacij v A in B paviljonu, postavitev univerzalnega ožičenja) in znaša 12.279.004 € Odpisana vrednost nepremičnin znaša 7.241.876 €, sedanja vrednost znaša 5.037.128 €. V vrednost nepremičnin v gradnji (29.815 €) so zajete vrednosti že izdelanih projektov prenove objektov za potrebe operacijske dvorane, energetske sanacije in prenove instalacij v kuhinji). Vrednost se bo prenesla na konto nabavne vrednosti ob zaključku posamične investicije.

V poslovnih knjigah so knjižene naslednje nepremičnine:

- zgradbe – stanje 31.12.2010 znaša 11.650.369 €
- zemljišča - stanje 31.12.2010 znaša 598.820 €.

Pregled nepremičnin s katerimi razpolaga oz. upravlja Ortopedska bolnišnica Valdoltra je bil kot posebno gradivo predan članom sveta na seji dne 16.12.2010. Za del nepremičnin v upravljanju bolnišnice (stanovanje v Kopru, Vatovčeva 1; stanovanji na Jadranski c. 58 v Ankaranu; za stanovanjske enote v objektu delavskega doma Hrvatina 7 v Ankaranu; prostor ob bolnišnici -

parkirišče) se zemljiško knjižna dokumentacija še ureja, za preostale nepremičnine je zemljiško knjižna dokumentacija urejena (vpis lastnika: RS). Originalna zemljiško knjižna dokumentacija je arhivirana v dokumentaciji o ustanovitvi Ortopedske bolnišnice Valdoltra, kopija pa v finančno računovodskem sektorju.

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

v €				
konto	Naziv konta	2009	2010	Indeks
040	Oprema	11.429.056	11.907.170	104,18
041	Drobni inventar	1.839.071	1.906.414	103,66
042	Biološka sredstva			
043	Vlaganja v opredmetena osnovna sredstva v tuji lasti			
045	Druga opredmetena osnovna sredstva	19.071	28.572	149,82
046	Terjatve za predujme za opremo in dr.o.os			
047	Oprema in druga opr.os.s., ki se pridobivajo	117.397	2.820	2,40
049	Oprema in druga opr.os.s.trajno zunaj uporabe			
04	Skupaj AOP 006	13.404.595	13.844.976	103,29
05	Popravek vrednosti opreme AOP 007	10.949.966	11.802.055	107,78
053	Popravek vrednosti vlaganj v opredmetena osnovna sredstva v tuji lasti			
04-05	Sedanja vrednost opreme	2.454.629	2.042.921	83,23

Nabavna vrednost opreme se je v letu 2010 povečala za 478.114 € in znaša 11.907.170 €. Nabavna vrednost drobnega inventarja in drugih osnovnih sredstvih se je v letu 2010 glede na preteklo leto povečala za 76.844 €. Skupna nabavna vrednost medicinske in nemedicinske opreme tako znaša na dan 31.12.2010 13.844.976 €, vrednost knjigovodskega odpisa je 11.802.055 €, sedanja vrednost je 2.042.921 €. V letu 2009 je bila izkazana med vrednostjo opreme v pridobivanju tudi videolinija za artroskopijo, ki je bila prevzeta v začetku leta 2010.

V okviru kontov skupine 06 – Dolgoročne finančne naložbe (AOP 008) in kontov skupine 07 – Dolgoročno dana posojila in depoziti (AOP 009) v bolnišnici nimamo knjiženih medletnih poslovnih dogodkov in stanje konec leta je enako 0.

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

V okviru kontov skupine dolgoročnih terjatev iz poslovanja v bolnišnici vodimo odprte terjatve iz naslova kupoprodajnih pogodb za s strani delavcev odkupljenih stanovanj. Iz tega naslova je še aktivnih 11 pogodb. Vključena je tudi terjatev iz naslova projekta E-health do RS Ministrstvo lokalno samoupravo in regionalno politiko – 3.672 €.

v €				
konto	Naziv konta	2009	2010	Indeks
084	Dolgoročne terjatve za vnovčena poroštva			
85	Dolgoročne terjatve iz poslovanja			
	- do uporabnikov državnega proračuna			
	- do uporabnikov občinskih proračunov			
	- ostale dolgoročne terjatve iz poslovanja	3.867	6.004	155,26
086	Dolgoročne terjatve iz naslova finančnega najema			
089	Oslabitev vrednosti dolgoročnih terjatev iz poslovanja			
08	SKUPAJ	3.867	6.004	155,26

Dolgoročne terjatve iz poslovanja so se v letu 2010 povečale za 2.137 €. Oslabitev dolgoročnih terjatev v letu 2010 ni bilo.

B) KRATKOROČNA SREDSTVA (RAZEN ZALOG) IN AKTIVNE ČASOVNE RAZMEJITVE**Konti skupine 10- Denarna sredstva v blagajni in takoj vnovčljive vrednostnice (AOP 013)**

Denarna sredstva v blagajni na dan 31.12.2010 znašajo 138 € kar je v skladu z pravili glede blagajniškega maksimuma (Pravilnik o plačevanju z gotovino in blagajniškim maksimumu, Uradni list RS, št. 103/2002, 141/2006 ter interni pravilnik OBV o blagajniškem maksimumu). Vrednost plačilnih kartic poslanih na vnovčenje na dan 31.12.2010 je 276 €. Skupna vrednost konta skupine 10 je 414 €.

Konti skupine 11 – Dobroimetje pri bankah in drugih finančnih ustanovah (AOP 014)

Denarna sredstva na računu znašajo 524.519,54 € in so usklajena z izpisom stanja UJP na dan 31.12.2010. Stanje sredstev na računu omogoča nemoteno pokrivanje finančnih obveznosti iz poslovanja prvega tedna novega poslovnega obdobja.

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

Kratkoročne terjatve do kupcev znašajo 437.972 € in so za 137.048 € višje kot v predhodnem letu. Stanje terjatev predstavlja 1,95% celotnega prihodka. Terjatve do kupcev so s strani praviloma poravnane v skladu z pogodbenimi roki. Nepravočasno plačane terjatve so izkazane na kontu spornih in dvomljivih terjatev – stanje 31.12.2010 je 2.915 € in ne ogrožajo kratkoročne oz. dolgoročne likvidnosti poslovanja bolnišnice.

Največje vrednosti terjatev so knjižene pri naslednjih partnerjih:

- Vzajemna zdravstvena zavarovalnica Ljubljana – 247.467 €
- Adriatic Slovenica Koper – 107.818 € in
- Triglav zdravstvena zavarovalnica Koper – 68.058 €.

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

V bolnišnici na dan 31.12.2010 ni ugotovljenega stanja vrednosti danih predujmov. Med letom je bilo knjiženih poslovnih dogodkov vezanih na dane predujme v vrednosti 9.623,43. Predujme se priznava le za pridobitev določene medicinske strokovne literature iz tujine in v posamičnih primerih vnaprej plačanih kotizacij za udeležbo na strokovnih seminarjih ali kongresih v tujini.

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

Na dan 31.12.2010 znašajo kratkoročne terjatve do uporabnikov EKN 6.406.268 € in so 557.741 € višje kot v letu 2009. V tej skupini so najvišje terjatve do Zavoda za zdravstveno zavarovanje (1.097.234 €) in do državne zakladnice, kjer so vodena kratkoročno deponirana finančna sredstva (5.300.000 €).

Največje vrednosti terjatev so knjižene pri naslednjih partnerjih:

- ZZZS – OE Koper – 877.205 €
- ZZZS – OE Ljubljana -30.718 €
- ZZZS – OE Koper Sežana – 11.267 €
- ZZZS – OE Koper Piran – 12.090 €
- ZZZS – OE Koper Izola – 10.259 €.

Zgoraj navedene terjatve bodo po pričakovanjih poravnane v mesecu januarju 2011.

V okviru kontov **skupine 15 – Kratkoročne finančne naložbe** (AOP 018) ter **kontov skupine 16 – Kratkoročne terjatve iz financiranja** (AOP 019) v letu 2010 ne beležimo poslovnih dogodkov in je stanje konec leta enako 0.

Konti skupine 17 – Druge kratkoročne terjatve (AOP 020)

Druge kratkoročne terjatve na dan 31.12.2010 znašajo 87.927 € in so 301.973 € nižje kot leta 2009.

v €				
konto	Naziv konta	2009	2010	Indeks
170	Kratkoročne terjatve do državnih in drugih institucij	373.098	39.992	10,72
174	Terjatve za vstopni davek na dodano vrednost			
175	Ostale kratkoročne terjatve	12.986	47.935	369,13
179	Oslabitev vrednosti ostalih kratkoročnih terjatev			
17	SKUPAJ	386.084	87.927	22,77

V okviru kratkoročnih terjatev do državnih in drugih institucij so najpomembnejše terjatve do ZZZS in SPIZ – nadomestila plač. Na kontu ostalih kratkoročnih terjatev je pomembnejša terjatev iz naslov projektov – E – health (33.742,14 € terjatev do vodilnega partnerja)

Konti skupine 19 – Aktivne časovne razmejitve (AOP 022)

Aktivne časovne razmejitve znašajo na dan 31.12.2010 150 €.

C) ZALOGE

Zaloge na dan 31.12.2010 so nižje od stanja v letu 2009 za 41.986 €, skupna vrednost materiala in drobnega inventarja na zalogi je 216.160 €. Glede na medletno mesečno porabo zalog materiala, navedene zaloge zadoščajo za dvotedensko pokrivanje potreb. Zaloge vodi bolnišnica po metodi povprečne tehtane cene. Zaloge se oblikujejo in vodijo za posamična skladišča :

- skladišče zdravstvenega materiala v lekarni (184.638 € vrednost zaloge konec leta, 85% vseh zalog)
- skladišče živil (vrednost zaloge konec leta je 4.967 €)
- skladišče potrošnega materiala in drobnega inventarja (26.513 € vrednost zaloge na dan 31.12.2010) .

V bolnišnici imamo oblikovano tudi komisijsko skladišče za endoprotetični material. Stanje zalog je usklajeno s stanjem pri dobaviteljih (lastnikih zalog).

v €				
konto	Naziv konta	2009	2010	Indeks
30	Obračuna nabave materiala			
31	Zaloge materiala	256.309	216.118	84,32
32	Zaloge drobnega inventarja in embalaže	1.837	42	2,29
34-36	Proizvodi-obračun nabave blaga-zaloge blaga			
37	Druge zaloge namenjene prodaji			

1.2. OBVEZNOSTI DO VIROV SREDSTEV

D) KRATKOROČNE OBVEZNOSTI IN PASIVNE ČASOVNE RAZMEJITVE

Konti skupine 20 – Kratkoročne obveznosti za prejete predujme in varščine (AOP 035)

Stanje kratkoročnih obveznosti za predujme in varščine na dan 31.12.2010 je 5.176 € in se nanaša na prejete predujme za izvedbo samoplačniških operacij predvidenih v januarju 2011.

Konti skupine 21 – Kratkoročne obveznosti do zaposlenih (AOP 036)

Kratkoročne obveznosti do zaposlenih znašajo na dan 31.12.2010 693.142 € in se nanašajo na obveznost za izplačilo plač za mesec december. Obveznost do zaposlenih je bila v celoti poravnana januarja 2011. Navedeno stanje je glede na predhodno leto višje za 53.445 €, obveznosti iz naslova odpravnin zaradi starostne upokojitve so 20.315 € (konec leta 2009 je stanje obveznosti 0).

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

Kratkoročne obveznosti do dobaviteljev na dan 31.12.2010 znašajo 1.474.253 € in so za 326.394 € nižje kot leto poprej, kar je logična posledica zakonsko urejenega skrajšanega plačilnega roka. Obveznosti do dobaviteljev poravnavamo praviloma v zakonsko določenem roku (30 dni) oz. v roku določenem z medsebojno pogodbo o poslovnem sodelovanju. Zamudnih obresti zaradi zamujenega oz. prekoračenega roka plačila ni (strošek 17 € zamudnih obresti v letu 2010). Navedene obveznosti do dobaviteljev še niso dospele v plačilo, plačane bodo pravočasno v letu 2011.

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

Druge kratkoročne obveznosti iz poslovanja znašajo na dan 31.12.2010 222.322 € in se nanašajo na obveznosti, ki so prikazane v spodnji tabeli. Večja razlika glede na leto 2009 je ugotovljena na kontu skupine 230, kjer so evidentirane obveznosti za prispevke iz plač, na kontu 231 obveznosti iz naslova DDV (vpliv samoobdavčitve pri gradbenih storitvah) ter na kontu 234, na katerem so evidentirane tudi obveznosti iz naslova obračunanih stroškov sejin ter podjemnih pogodb.

v €				
konto	Naziv konta	2009	2010	Indeks
230	Kratkoročne obveznosti za dajatve	103.480	126.619	122,36
231	Obveznosti za DDV	3.702	10.696	288,92
231	Kratk.obv. na podlagi izdanih menic in dr. plačilnih instr.			
234	Ostale kratkoročne obveznosti iz poslovanja	9.243	33.271	359,96
235	Obveznosti na podlagi odtegljajev od prejemkov zaposlenih	50.049	51.735	103,37
23	SKUPAJ	166.474	222.321	133,55

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

Kratkoročne obveznosti do uporabnikov enotnega kontnega načrta znašajo na dan 31.12.2010 103.499 € in se nanašajo na naslednje obveznosti:

v €				
konto	Naziv konta	2009	2010	Indeks
240	Kratkoročne obveznosti do MZ	266	425	159,77
241	Kratkoročne obveznosti do proračunov občin			
242	Kratk. obveznosti do posrednih uporabnikov proračuna države	86.949	102.946	118,40
243	Kratk.obveznosti do posrednih uporabnikov proračunov občin		129	
244	Kratkoročne obveznosti do ZZZS in ZPIZ			
	- ZZZS			
	- ZPIZ			
24	SKUPAJ	87.215	103.500	118,67

Največji delež predstavljajo kratkoročne obveznosti do uporabnikov proračuna – javni zavodi in sicer iz naslova v decembru 2010 opravljenih storitev (npr. Zavod za transfuzijo, bolnišnice, itd.).

Na **kontih skupine 25 – Kratkoročne obveznosti do financerjev (AOP 040)** ter **kontih skupine 26 – Kratkoročne obveznosti iz financiranja (AOP 041)** bolnišnica nima izkazanega otvoritvenega stanja, ni medletnega prometa in tudi končno stanje je enako nič. Bolnišnica se za izvajanje svoje dejavnosti ter za pokrivanje investicijskih potreb že več let ne zadolžuje. Vse obveznosti plačuje iz likvidnih sredstev, ki jih je kot presežek oblikovala v preteklih letih.

Konti skupine 29 – Pasivne časovne razmejitev (AOP 043)

Konec leta 2010 je na kontu pasivnih časovnih razmejitev stanje 1.736 €, otvoritveno stanje za leto 2010 je bilo oblikovano za vnaprej predvideno delovno uspešnost (realizacija v letu 2010). Končno stanje predstavljajo kratkoročno odloženi prihodki iz naslova plačila samoplačniške operacije.

E) LASTNI VIRI IN DOLGOROČNE OBVEZNOSTI

Konti skupine 92 – dolgoročne pasivne časovne razmejitve

Na **kontih podskupine 920 - dolgoročno odloženi prihodki** je stanje konec leta 0.

STANJE IN SPREMEMBE KONTA PODSKUPINE 920 - DOLGOROČNO ODLOŽENI PRIHODKI

v €	
stanje na dan 31.12.2009	49.444
- razporeditev odloženih prihodkov za investicije	49.444
stanje na dan 31.12.2010	0

Na **kontih podskupine 922 – prejete donacije, namenjene nadomeščanju stroškov amortizacije** je bilo otvoritveno stanje 61.032 €, stanje konec leta je 87.892 €.

STANJE IN SPREMEMBE KONTA PODSKUPINE 922 - PREJETE DONACIJE
NAMENJENE NADOMEŠČANJU STROŠKOV AMAORTIZACIJE

v €	
stanje na dan 31.12.2009	61.032
- prejete donacije	46.325
- obračun amortizacije	19.465
stanje na dan 31.12.2010	87.892

Del donacij v znesku 46.325 € se nanaša na že pridobljena opredmetena osnovna sredstva, del donacij v znesku 19.465 € je namenjeni za nabavo opredmetenih osnovnih sredstev glede na finančni načrt za leto 2011.

Konti skupine 93 – dolgoročne rezervacije

Na **kontih podskupine 931 – dolgoročne rezervacije iz naslova dolgoročno vnaprej vračunanih odhodkov** izkazujemo konec leta 2010 stanje 41.614 €. Na osnovi sklepa direktorja z dne 28.12.2006 je bolnišnica od 1.januarja 2007 oblikovala rezervacije iz naslova prihodkov za opravljene zdravstvene storitve – operacije - tujim samoplačnikom . V ta namen so bile do 31.12.2010 oblikovane rezervacije v skupni vrednosti 70.301,97 €. V tem času ni bil podan noben zahtevek za porabo zato je bila sprejeta odločitev da se rezervacije delno odpravijo in sicer v višini 28.688,00 € (oblikovane v letu 2007 – 2008). Preostala sredstva oblikovanih rezervacij v vrednosti 41.613,97 € ostanejo knjižena v računovodskih knjigah na kontu 931 – Rezervacije in se namensko

uporabljajo za namene iz zgoraj navedenega sklepa oz. se odpravijo po poteku dveh let od oblikovanja.

STANJE IN SPREMEMBE KONTA PODSKUPINE 931 -DOLGOROČNE REZERVACIJE
IZ NASLOVA DOLGOROČNO VNAPREJ VRAČUNANIH ODHODKOV

	v €
stanje na dan 31.12.2009	45.435
- obračunane rezervacije (prihodki samoplačniških storitev)	24.867
- odprava rezervacij (oblikovane doleta 2009 -simpl.storitve)	28.688
stanje na dan 31.12.2010	41.614

Na **kontih podskupine 935 – druge dolgoročne rezervacije** bolnišnica ne izkazuje medletnega prometa ter otvoritvenega in zaključnega stanja.

Na **kontih skupine 96 – Dolgoročne finančne obveznosti** ter na **kontih skupine 97 – Druge dolgoročne obveznosti** ni knjiženih medletnih poslovnih dogodkov, otvoritveno in zaključno stanje je enako 0.

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

Stanje obveznosti za neopredmetena sredstva in opredmetena osnovna sredstva znaša na dan 31.12.2010 vrednost 9.323.121 €.

Povečanja in zmanjšanja stanja so bila med letom naslednja:

STANJE IN SPREMEMBE KONTA PODSKUPINE 980 -OBVEZNOSTI ZA NEOPREDMETENA
IN OPREDMETENA OSNOVNA SREDSTVA

	v €
stanje na dan 31.12.2009	9.309.664
- prejeta sredstva v upravljanje s strani ustanovitelja	3.206
- prejeta sredstva v upravljanje s strani občine	
- prejeta sredstva za nabavo osnovnih sredstev s strani ustanovitelja	
- prejeta namenska denarna sredstva za nabave osnovnih sredstev	
- prenos poslovnega izida iz preteklih let po sklepu sveta zavoda za izveden nakup osnovnih sredstev	
- zmanjšanje stroškov amortizacije, ki se nadomešča v breme obveznosti do virov sredstev (konto 4629)	10.251
stanje na dan 31.12.2010	9.323.121

Obveznosti za neopredmetena sredstva in opredmetena osnovna sredstva in drugi viri so za 2.170.805 € višji od stanja sredstev v upravljanju. Razliko predstavljajo:

- neporabljena sredstva amortizacije ter za investicije namenjenih presežkov prihodkov preteklih let 2.878.975 € in
- neporabljene donacije za opredmetena osnovna sredstva 87.893 €.

Na **kontih podskupine 981 – obveznosti za dolgoročne finančne naložbe** bolnišnica nima evidentiranega začetnega stanja in knjiženih poslovnih dogodkov v letu 2010.

Konti skupine 985 - presežek prihodkov nad odhodki

STANJE IN SPREMEMBE KONTA PODSKUPINE 985 -PRESEŽEK PRIHODKOV
NAD ODHODKI

	v €
stanje na dan 31.12.2009	2.868.989
- presežek prihodkov nad odhodki 2010	19.986
- preknjižba presežka prihodkov 2009 / donacija	10.000
stanje na dan 31.12.2010	2.878.975

Na kontih skupine 985 vodi bolnišnica nerazporejena sredstva presežkov prihodkov nad odhodki realiziranih v preteklih letih. Glede na sprejete sklepe sveta zavoda v preteklih letih so navedena sredstva namenjena izključno za potrebe pokrivanja investicij v opredmeteno premoženje bolnišnice oz. za pokrivanje ev. presežka odhodkov nad prihodki.

Stanje na **kontih skupine 98 – Obveznosti za sredstva prejeta v upravljanje** je usklajeno s stanjem terjatev za sredstva dana v upravljanje pri ustanovitelju v skladu s pravilnikom o načinu in rokih usklajevanja terjatev po 37. členu zakona o računovodstvu (Uradni list RS, št. 117/2002 in 134/2003).

2. POJASNILA K POSTAVKAM IZKAZA PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV

V letu 2010 je Ortopedska bolnišnica Valdoltra realizirala po obračunanem davku od dohodka od pravnih oseb 19.986 € presežka prihodkov nad odhodki, kar predstavlja 0,89% celotnega prihodka. V Obrazcu 2 - Izkaz prihodkov in odhodkov 2010 (v prilogi) je razvidno, da so celotni prihodki višji od realizacije v primerjalnem obdobju za 257.588 € oz. glede na plan za 692.385 €. Celotni odhodki so glede na leto 2009 v letu 2010 višji za 672.399 € oz. glede na plan so višji za 370.528 €. Doseženi presežek prihodkov nad odhodki je realiziran le v višini 15% v letu 2009 doseženega prihodka nad odhodki.

POSLOVNI REZULTAT 2010

ELEMENTI	R 2009	plan 2010	R 2010
CELOTNI PRIHODKI	22.162.797	21.728.000	22.420.385
CELOTNI ODHODKI	22.029.871	21.728.000	22.400.399
POSLOVNI REZULTAT	132.926	0	19.986

v €

2.1. ANALIZA PRIHODKOV

Celotni prihodki doseženi v letu 2010 so znašali 22.420.385 € in so bili za 1,16% višji od doseženih v letu 2009 in 3,19 % višji od načrtovanih.

V celotnih prihodkih za poslovno leto 2010 predstavljajo prihodki od poslovanja 99,72 %, preostali prihodki (finančni, prevrednotovalni in drugi) pa le 0,28%.

Finančni prihodki so znašali 23.922 € in so realizirani iz naslova prejetih obresti za občasno vezane depozite prostih sredstev na državni zakladnici .

Neplačani prihodki znašajo 1.631.622 € .V celotnem prihodu predstavljajo 7,27% . Upravičeno predvidevamo, da bo realizacija plačil evidentirana kot denarni tok v prvem mesecu poslovnega leta 2011. Med dvomljivimi in spornimi terjatvami so v letu 2010 oblikovane terjatve v višini 2.920 € (neplačniki predvsem za doplačilo storitev iz naslova prostovoljnega zavarovanja). V višini 662 € je bil leta 2010 izvršen v breme stroškov odpis spornih in dvomljivih terjatev, ki jih bolnišnica ni mogla kljub večkratnim poskusom preko pravnih poti izterjati (navedene terjatve bo bolnišnica še vedno skušala izterjati po sodni poti).

Tabela 23: Prihodki poslovanja v letu 2010

PRIHODKI	R 2009	plan 2010	R 2010	struktura	Ind R2010/R2009	Ind R2010/P2010
Prihodki iz obveznega zavarovanja	19.394.840	18.502.000	19.389.084	86,48	99,97	104,79
Prihodki ZZS - refundacije pripravniki, specializanti	203.218	210.000	229.813	1,03	113,09	109,43
Prihodki iz prostovoljnega zavarovanja	1.936.450	2.276.000	2.248.158	10,03	116,10	98,78
Prihodki od doplačil, nadstandarda, samoplačnikov	343.653	450.000	240.665	1,07	70,03	53,48
Drugi prihodki od prodaje proizvodov in storitev	92.532	100.000	249.041	1,11	269,14	249,04
Finančni prihodki	56.512	60.000	23.922	0,11	42,33	39,87
Prihodki od prodaje blaga, prevrednotovalni prihodki	135.592	130.000	39.702	0,18	29,28	30,54
Skupaj celotni prihodki	22.162.797	21.728.000	22.420.385,00	100,00	101,16	103,19

Prihodki od poslovanja so realizirani v okviru planiranih oz. nad realizacijo leta 2009, razen prihodkov od doplačil, nadstandardnih storitev, samoplačniških storitev in konvencij. Izpad je bil predvsem na področju samoplačniških zdravstvenih storitev (dobrih 100.000€ nižji prihodki o realizacije leta 2009 oz. 210.000 € v primerjavi z planom).

Glede na realizacijo prihodkov v letu 2009 ter planirane vrednosti v letu 2010 je večji odmik zabeležen tudi v strukturi neposlovnih prihodkov. Odmiki so posledica upoštevanja priporočil notranjih revizorjev in sicer, da se prihodke od projektov evidentira kot poslovne dogodke v skupini : drugi prihodki od prodaje proizvodov in storitev in ne kot druge prihodke.

2.2. ANALIZA ODHODKOV

Celotni odhodki realizirani v letu 2010 (pred obračunom davka od dohodka pravnih oseb) so znašali 22.400.399 € in so bili za 1,69 % višji od doseženih v letu 2009 in 3,09 % višji od načrtovanih.

V primerjavi z letom 2009 se struktura odhodkov ni bistveno spremenila – za 1% so v strukturi višji stroški zdravstvenega materiala in stroški dela, manjši je delež stroškov ne zdravstvenih storitev ter amortizacije.

1.) STROŠKI MATERIALA IN STORITEV (AOP 871) so v letu 2010 znašali 11.297.423 € in so bili za 2,83 % višji od doseženih v letu 2009 in za 2,66 % višji od načrtovanih. Delež v celotnih odhodkih znaša 50,43 %.

Stroški materiala AOP 873 (konto 460) so v celotnem zavodu v letu 2010 znašali 7.905.309 € in so bili za 3,54 % višji od doseženih v letu 2009 in za 2,80 % višji od načrtovanih. Delež glede na celotne odhodke zavoda znaša 35,29 %.

1.1. Realizacija stroškov materiala za poslovno leto 2010

V letu 2010 je celoten zdravstveni material narasel v primerjavi z letom 2009 le za 4,6%, kar nakazuje izvajanje poostrelega nadzora nad uporabo omenjenega materiala glede na povečanje števila operativnih posegov na področju protetike in hrbtenice.

Najvišji porast opazamo na področju zdravil, kjer so se stroški za gotova zdravila z dovoljenjem za promet povečala 20%, za uvožena zdravila pa za 21% v primerjavi z letom 2009.

Tabela 24: Realizacija stroškov materiala

VRSTE MATERIALA	REAL 2009	PLAN 2010	REAL 2010	indeks	
				real 2010/ plan 2010	real 2010/ real 2009
SKUPAJ MATERIAL	7.634.710	7.690.000	7.905.309	102,80	103,54
PORABLJENA ZDRAVILA IN ZDRAVSTVENI MATERIAL	6.428.973	6.492.000	6.724.979	103,59	104,60
ZDRAVILA	986.627	1.025.000	1.174.142	114,55	119,01
Gotova zdravila	633.043	640.000	759.718	118,71	120,01
Zdravila z dovoljenjem za promet	82.562	90.000	100.090	111,21	121,23
Kri (brez krvnih derivatov)	257.122	280.000	297.715	106,33	115,79
Lekarniško izdelani pripravki	12.824	13.000	15.569	119,76	121,41
Farmacevtske surovine ter stična ovojnjina	506	1.000	590	58,97	116,51
Sterilne raztopine in sterilni geli	570	1.000	462	46,21	81,02
MEDICINSKI PRIPOMOČKI	5.231.020	5.249.000	5.342.102	101,77	102,12
Razkužila	79.439	80.000	82.705	103,38	104,11
Obvezilni in sanitetni material	148.008	150.000	169.213	112,81	114,33
Plini	10.671	11.000	10.868	98,80	101,85
RTG material	280.168	290.000	314.044	108,29	112,09
Šivalni material	144.909	148.000	158.347	106,99	109,27
Implantati in osteosintetski materiali	3.402.726	3.400.000	3.296.046	96,94	96,86
Medicinski potrošni material	1.165.099	1.170.000	1.310.879	112,04	112,51
OSTALI ZDRAVSTVENI MATERIAL	211.327	218.000	208.734	95,75	98,77
Laboratorijski testi in reagenti	65.512	68.000	57.591	84,69	87,91
Laboratorijski material	62.743	65.000	54.226	83,42	86,42
Drugi zdravstveni material	83.072	85.000	96.918	114,02	116,67
PORABLJENI NEZDRAVSTVENI MATERIAL	1.205.737	1.198.000	1.180.330	98,53	97,89
Stroški porabljene energije (elektrika, kuriva, pogonska goriva)	506.642	510.000	481.623	94,44	95,06
Voda	50.007	50.000	52.098	104,20	104,18
Živila	269.590	270.000	259.033	95,94	96,08
Pisarniški material	67.989	68.000	74.390	109,40	109,42
Ostali nezdravstveni material	311.509	300.000	313.185	104,40	100,54

Osnovni razlog za povečan strošek zdravil je primarno povečano zaradi povečanega števila operativnih posegov na področju protetike in hrbtenice .

Izrazito se je povečal strošek za antibiotike. Antibiotik za perioperativno zaščito sicer sledi gibanju operativnih posegov, zato pa je zelo narasel strošek antibiotične terapije proteznih okužb. Za izdajo posameznega antibiotika sicer veljajo striktna navodila, usklajena z internimi smernicami glede izbire vrste in dolžine terapije, vendar je bilo v letu 2010 zdravljenih značilno več primerov zelo zahtevnih proteznih okužb, ki so bili sicer primarno zdravljeni v drugih bolnišnicah. V teh primerih zaradi izrazito visoke stopnje rezistence povzročitelja kot samega stanja bolnika ni bilo možno izbirati med različnimi vrstami antibiotikov z vidika nižanja stroškov. Prav tako so cene kljub izvedenemu javnemu razpisu posameznega antibiotika narasle v skladu z področnim pravilnikom.

Izrazit porast stroškov opazamo tudi na področju rutinske antitrombotične zaščite, ki sicer količinsko sledi gibanju operativnih posegov, vendar je prišlo do prerazporeditve uporabe nizkomolekularnih heparinov iz enega (Fragmin) na več različnih (Clexane, Fraxiparin), ki pa imajo značilno višjo ceno.

Pomemben delež predstavljajo tudi stroški za protibolečinsko terapijo, saj se je povečala uporaba analgetikov brez dovoljenja za promet (interventni uvoz), za katere področna zakonodaja za regulacijo cen ne velja.

Uspeli pa smo doseči značilno znižanje cen parenteralnih raztopin za korekcijo tekočin in elektrolitov, kar je pomembno prispevalo k obvladovanju stroškov zdravil.

Problematika neregistriranih zdravil postaja tudi z vidika obvladovanja stroškov čedalje bolj pereča. Trend je, da čedalje več zdravil za izključno bolnišnično uporabo nima več dovoljenja za promet, ker proizvajalcem ni v interesu izpeljati omenjeni postopek zaradi previsokega stroška glede na velikost trga. S tem se tudi izognejo regulaciji cen s strani države, kar se odraža v vsakoletnem izrazitem povečanju stroškov za omenjena zdravila.

Največ naporov smo posvetili pogajanjem z dobavitelji implantantov in osteosintetskega materiala, saj ta material predstavlja okrog 50% stroškov zdravstvenega materiala in tudi 43 % vseh stroškov materiala. Kljub povečanemu številu operativnih posegov, je bil ta material planom.

Zaradi povečanega obsega operativnega zdravljenja ugotavljamo porast stroškov porabljenе krvi, lekarniško izdelanih pripravkov, razkužil, obvezilnega in sanitetnega materiala, šivalnega materiala in medicinsko potrošnega materiala.

Stroški porabljenе energije so se znižali, vode pa zaradi povišanih cen povišali..

Stroške za živila smo v letu 2010 znižali v primerjavi s planiranimi predvsem zaradi nižjih cen, ki smo jih pridobili ob ponovnem odpiranju konkurence v okviru javnega naročila. V bolnišnični kuhinji pripravljamo in prodajamo tudi pripravljene obroke za trg.

Stroški pisarniškega materiala so se, glede na načrtovane, zvišali za 6.000 €, Glavni razlog je nabava posebnih visečih map za vozičke za dokumentacijo in povečana poraba tiskovin in papirja zaradi povečanega števila operacij.

Zaradi povečanega števila operativnih posegov smo, v primerjavi z načrtovanimi, v letu 2010 povečali tudi stroške ostalega nezdravstvenega materiala. Ti stroški so višji predvsem zaradi povečane porabe embalaže za posebne odpadke, papirnatih rjuh za pregledne mize ter operacijskega perila. Nabavili smo tudi pribor v skladu z zahtevami HACCP za bolnišnične oddelke in kuhinjo.

1.2. Realizacija stroškov storitev za poslovno leto 2010

Stroški storitev AOP 874 (konto 461) so v celotnem zavodu v letu 2010 znašali 3.392.114 € in so bili za 1,21 % višji od doseženih v letu 2009 in za 2,33 % višji od načrtovanih. Delež glede na celotne odhodke zavoda znaša 15,14 %.

V celotni vrednosti storitev predstavljajo zdravstvene storitve 18,39 delež, nezdravstvene pa 81,61.

Med stroški zdravstvenih storitev (celoletna vrednost 623.968 €) predstavljajo laboratorijske storitve 30% delež – vrednost 187.573 € (stroški transfuzij, krvnih preiskav), stroški drugih zdravstvenih storitev v vrednosti 186.274 € pa predstavljajo stroške zdravstvenih storitev drugih izvajalcev (storitve pacientom, zdravstveni pregledi, ipd.).

Bolnišnica po navodilih resornega ministrstva v sklopu zdravstvenih storitev vodi tudi stroške podjemnih pogodb katere smo sklenili za izvedbo povečanega programa zdravstvenih storitev (protetika) ter za samoplačniške zdravstvene storitve. S sklenitvijo podjemnih pogodb z lastnimi zaposlenimi smo realizirali povečane prihodke v vrednosti 345.522 €, tako ustvarjeni prispevek za kritje stalnih stroškov je bil 198.965 €.

Že več let imamo zaradi občasnih potreb sklenjene tudi letne pogodbe o sodelovanju s posameznimi zdravniki specialisti na določenih področjih kot npr.: spec. internist, spec. ginekolog, spec. nevrolog, ipd.

Tabela 25: pregled podjemnih pogodb za izvajanje zdravstvenih in nezdravstvenih storitev v letu 2010

	R 2010	število izvajalcev/2010
Podjemne pogodbe za izvajanje zdravstvenih storitev	250.121	63
podjemne pogodbe z lastnimi zaposlenimi	96.152	55
podjemne pogodbe z ostalimi osebami	153.969	8
Podjemne pogodbe za izvajanje nezdravstvenih storitev (avtorske pogodbe, sejnine..)	26.510	17

V redkih primerih je potrebno sklepati za izvedbo določenih del podjemne pogodbe tudi na področju nezdravstvenih storitev kot. npr.: sodelovanje pri raziskavah (vir sredstev: ARRS), zunanje svetovanje na področjih za katere bolnišnica nima ustreznih kadrov (npr.: energetska sanacija, vzdrževalna dela, ipd.).

Za izvajanje nekaterih nezdravstvenih storitev ima bolnišnica sklenjene večletne pogodbe, kot npr. za čiščenje bolnišničnih prostorov, varovanje, ipd. V spodnji tabeli je prikazanih nekaj najpomembnejših stroškov, ki so bili realizirani v letu 2010.

Tabela 26: Pregled pomembnejših kategorij nezdravstvenih storitev, ki jih izvajajo zunanji izvajalci (d.o.o., s.p.,)

Zap.št.	Vrsta storitev	vrednost 2010 v €	št. izvajalcev
1	čiščenje bolnišničnih prostorov	879.302	1
2	pranje in čiščenje bolnišničnega perila	272.742	1
3	varnostna služba (telefonist)	111.218	1
4	čiščenje in vzdrževanje parka	56.424	1
5	odvoz smeti in odpadkov	53.846	1
6	odvoz infektivnih in nevarnih odpadkov	47.382	3
7	svetovalne, revizorske storitve	31.873	8
8	pravne storitve	11.749	1
9	deratizacija, dezinfekcija	11.425	1
10	licenčnine	61.161	6

Stroški čiščenja prostorov so se v letu 2010 povečali zaradi zakonskega zviševanja minimalne plače.

V skladu s povprečno letno rastjo cen naraščajo tudi stroški varovanja.

Tabela 27: Realizacija stroškov storitev

VRSTA STROŠKA	REAL 2009	PLAN 2010	REAL 2010	indeks 2010/ plan 2010	real indeks 2010/ real 2009
PRANJE PERILA	273.069	276.000	272.742	98,82	99,88
ČIŠČENJE PROSTOROV	835.526	850.000	879.302	103,45	105,24
KOMUNALNE STORITVE	185.223	187.000	169.078	90,42	91,28
VAROVANJE	107.289	109.000	111.218	102,04	103,66
IT STORITVE	173.000	218.000	202.000	92,66	116,76
SKUPAJ STORITVE	1.574.108	1.640.000	1.634.340	99,65	103,83

Stroški komunalnih storitev so v letu 2010 narasli na račun večjega števila infektivnih odpadkov, kar je posledica večjega števila operacij.

Realizacija IT storitev je nižja od plana za leto 2010 zaradi zamika pri prevzemih informacijskih sistemov in rešitev: vzdrževanja za kadrovske informacijske sisteme v letu 2010 nismo plačevali, saj je prevzem bil opravljen šele v začetku leta 2011; tudi ostale sisteme (spletna stran, digitalna diktafonija) smo prevzeli kasneje od predvidenega roka, s tem pa se je zamaknilo tudi obdobje vzdrževanja. Razpis za informacijski sistem za vodenje javnih naročil ni bil izveden, zato tudi ni bilo predvidenih stroškov vzdrževanja.

V okviru kategorije stroškov nezdravstvenih storitev vodimo tudi stroške rednega in investicijskega vzdrževanja, zavarovanj, licenčnih, stroškov izobraževanja, ipd. V letu 2010 so bili stroški nezdravstvenih storitev realizirani pod planiranimi (indeks 98,16) in tudi pod vrednostjo realizacije v primerjalnem obdobju (indeks 97,75). Znižanje je bilo občutno predvsem pri realizaciji stroškov vzdrževanja. Nerealizirana so bila investicijsko vzdrževalna dela preureditve prostorov za film-less tehnologijo, ureditve operacijske dvorane na oddelku A4 ter na področju strojnih inštalacij. Podrobnejše poročilo o investicijsko vzdrževalnih delih je dano v Poslovnem poročilu – poglavje 11.4. Poročilo o opravljenih vzdrževalnih delih v letu 2010.

2.) STROŠKI DELA so v letu 2010 znašali 9.725.674 € in so bili za 3,15 % višji od doseženih v letu 2009 in za 3,05 % višji od načrtovanih. Delež v celotnih odhodkih znaša 43,42 %.

Povprečno število zaposlenih na podlagi delovnih ur v letu 2010 je znašalo 303 zaposlenih, in se je v primerjavi z letom 2009 povečalo 5 oz. za 1,67 %.

Povprečna bruto plača je znašala 2.027 € in se je povečala v primerjavi s preteklim letom za 0,30 %. V okviru bruto plač je obračunan tudi položajni dodatek, ki se je zaradi sistemskih sprememb konec leta (novembra 2010) znižal – za cca 1.800 € na mesec. Celoten vpliv te spremembe bo viden že v realizaciji leta 2011.

Povečanje vrednosti obračunanih nadur – za 33.015 € glede na leto 2009 - je bilo predvsem posledica povečanega obsega dela, pokrivanja odsotnih zaposlenih ter večjega števila nadurnega dela za potrebe raziskovalnega področja. Stroški nadurnega dela raziskovalcev se krijejo iz prihodkov projektov.

V preteklem letu je bil obračunan strošek regresa za letni dopust v višini 224.028 €. Višina obračunanega regresa na zaposlenega je bila v skladu z navodili in predpisi (692 €).

Podrobnejši pregled posameznih obračunanih kategorij stroškov dela v letu 2010 je dan v spodnji tabeli.

Tabela 28: stroški dela

STROŠKI DELA	v €				
	R 2009	plan 2010	R 2010	Ind R2010/R2009	Ind R2010/P2010
Obračunane bruto plače	5.220.753	5.250.000	5.424.046	103,89	103,32
Obračunane nadure	117.433	120.000	150.448	128,11	125,37
Obračunane ure dežurstva	354.141	360.000	350.907	99,09	97,47
Obračunane ure pripravljenosti	108.900	110.000	110.550	101,52	100,50
Obračunana delovna uspešnost	37.122	0	2.101	5,66	
Obračunana nadomestila - drugi	1.140.414	1.128.000	1.115.003	97,77	98,85
Obračunana nadomestila - OBV	249.171	250.000	218.049	87,51	87,22
Prispevki delodajalca	1.165.250	1.170.000	1.193.877	102,46	102,04
Premija KAD	126.967	135.000	130.931	103,12	96,99
Prispevki za zaposlovanje invalidov	2.887	5.000	0	0,00	0,00
Stroški prevoza	426.069	430.000	473.738	111,19	110,17
Stroški prehrane	226.043	235.000	235.598	104,23	100,25
Regres LD	215.068	215.000	224.028	104,17	104,20
Jubilejne nagrade, odpr., solid.	38.220	30.000	96.398	252,22	321,33
Skupaj stroški dela	9.428.439	9.438.000	9.725.674	103,15	103,05

Nadomestila plač v breme bolnišnice so bila izplačana za 27.151 delovnih ur, v breme ZZZS za 25.596 ur in v breme ZPIZ 2.620 delovnih ur. Skupaj je bilo v breme nadomestil obračunanih 55.367 delovnih ur nadomestil, kar predstavlja 9,44% delež vseh obračunanih delovnih ur. V vrednosti obračunanih plač predstavljajo vrednosti nadomestil 5,96 %. Med obračunanimi nadomestili v breme ZZZS je večji del nadomestil obračunan zaradi bolezni - vrednost 120.361 € in zaradi nege v breme ZZZS – vrednost 51.111 €. Podrobnejši pregled je dan v spodnji tabeli.

Tabela 29: Pregled obračunanih nadomestil plač

Vrsta nadomestila plače	število ur		vrednost v €	
	2009	2010	2009	2010
nadomestila v breme OBV	28.796	27.151	249.171	218.050
nadomestila v breme ZZZS	44.100	25.596	132.841	192.260
nadomestila v breme ZPIZ	2.610	2.620	29.079	29.085
SKUPAJ	75.506	55.367	411.091	439.395
delež nadomestil v plačah	11,26	9,44	5,69	5,96

3.) STROŠKI AMORTIZACIJE (ki so zajeti med odhodki – AOP 879) so v letu 2010 znašali 1.271.177 € in so bili za 13 % nižji od doseženih v letu 2009 in za 8,65 % višji od načrtovanih. Delež stroškov amortizacije v celotnih odhodkih znaša 5,67 %.

Amortizacija je obračunana po predpisanih stopnjah v znesku 1.329.835€:

- del amortizacije, ki je bil vračunan v ceno znaša 1.271.177€,
- del amortizacije, ki je bil knjižen v breme obveznosti za sredstva prejeta v upravljanje znaša 58.658 € (podskupina 980) in
- del amortizacije v breme sredstev prejetih donacij znaša 19.464 € (podskupina 922).

V celotni obračunani vrednosti amortizacije je obračunan tudi 100% odpis drobnega inventarja z značilnostjo osnovnih sredstev (osnovna sredstva z nabavno vrednostjo pod 500€) – vrednost 112.256 €.

4.) REZERVACIJE so bile v letu 2010 obračunane v znesku 24.867 €. Rezervacije oblikuje bolnišnica iz prihodkov za izvedene samoplačniške zdravstvene storitve in jih oblikujemo namensko za pokrivanje nepredvidenih stroškov, ki lahko nastanejo pri izvajanju navedenih storitev. Rezervacije se oblikujejo za obdobje prvih dveh let.

5.) OSTALI DRUGI STROŠKI so bili v letu 2010 obračunani v znesku 70.271 € - največji delež predstavljajo stroški nadomestila za uporabo stavbnega zemljišča, ter druge takse in dajatve (npr. za okolje).

6.) FINANČNI ODHODKI so v letu 2010 znašali 2.132 €.

7.) DRUGI ODHODKI so v letu 2010 znašali 2.111 € - nepriznane terjatve s strani zavarovalnice za povračilo stroškov za poškodovana osnovna sredstva

8.) PREVREDNOTOVALNI POSLOVNI ODHODKI so v letu 2010 znašali 6.653 € in so nastali zaradi odtujitve osnovnih sredstev z neodpisano knjigovodsko vrednostjo. Izločitev tovrstnih sredstev z neodpisano knjigovodsko vrednostjo je posledica prodaje ali uničenja sredstva, kateremu je bila zaradi dodatnega vložka povečana nabavna vrednost in se le-ta v tem obdobju še ni knjigovodsko amortizirala.

2.3. POSLOVNI IZID

V letu 2010 je bolnišnica dosegla presežek prihodkov nad odhodki v vrednosti 20.076 € - pred obračunom davka od dohodka pravnih oseb. Davek od dohodkov pravnih oseb je bil za leto 2010 obračunan v znesku 90 €, kar pomeni, da je poslovni izid obračunskega obdobja z upoštevanjem davka od dohodka 19.986 €.

Doseženi poslovni izid z upoštevanjem davka predstavlja 15% doseženega v preteklem letu.

Poslovni izid v izkazu prihodkov in odhodkov določenih uporabnikov je vključen v izkazanemu poslovnemu izidu v bilanci stanja na podskupini kontov 985 oz. 986.

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 30: Izkaz prihodkov in odhodkov po načelu denarnega toka

PRIHODKI / ODHODKI	v €				
	R 2009	plan 2010	R 2010	Ind R2010/R2009	Ind R2010/P2010
Prihodki za izvajanje javne službe	21.660.149	20.950.000	21.024.913	97,07	100,36
- od tega iz skladov socialnega zavarovanja	18.761.587	18.000.000	17.101.603	91,15	95,01
Prihodki od prodaje blaga in storitev na trgu	169.186	855.000	234.844	138,81	27,47
Skupaj prihodki	21.829.335	21.805.000	21.259.757	97,39	97,50
Odhodki za izvajanje javne službe	21.632.278	21.331.300	21.058.871	97,35	98,72
- plače in drugi izdatki zaposlenim	6.564.021	6.502.000	6.226.714	94,86	95,77
- prispevki delodajalcev	2.923.245	2.932.300	2.756.633	94,30	94,01
- izdatki za blago in storitve	10.957.935	10.624.000	11.313.908	103,25	106,49
- investicijski odhodki	1.187.077	1.273.000	761.616	64,16	59,83
Odhodki iz naslova prodaje blaga in storitev na trgu	167.861	415.000	222.212	132,38	53,55
Skupaj odhodki	21.800.139	21.746.300	21.281.083	97,62	97,86
Presežek prihodkov nad odhodki	29.196	58.700	-21.326		

Iz gornje tabele je razvidno, da je bil denarni tok v letu 2010 negativen (v planu je bil predviden pozitiven rezultat). Razlogi za nastali rezultat so predvsem odprte, še neplačane glede na predhodno leto bistveno višje terjatve iz poslovanja (za 754.920 €) ter nižje vrednosti obveznosti bolnišnice do dobaviteljev (za 369.248 € nižje kot predhodno leto). Kljub negativnemu rezultatu denarnega toka je bolnišnica poslovala brez likvidnostnih problemov.

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

V izkazu računa finančnih terjatev in naložb so izkazane vrednosti prejetih vračil posojil danih s strani bolnišnice posameznikom. Bolnišnica je v preteklosti odobraval le posojila posameznikom na osnovi takrat veljavnega Stanovanjskega zakona za odkup stanovanj. Nekateri kreditorejmalci glede na veljavne pogodbe še vedno odplačujejo navedene kredite. Stanje v navedenem izkazu je usklajeno s stanjem v bilanci stanja na dan 31.12.2010.

2.3.3. Pojasnila k izkazu računa financiranja določenih uporabnikov

Prav tako kakor prejšnji izkaz je tudi Izkaz računa financiranja določenih uporabnikov obravnavan kot evidenčni k izkazu prihodkov in odhodkov po denarnem toku. Evidentirano stanje 19.189 € pomeni zmanjšanje sredstev na računu.

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

Iz spodnje tabele je razvidno, da je bolnišnica v celotnih prihodkih leta 2010 dosegla 1,46 % delež tržnih prihodkov. Hkrati predstavlja pozitiven rezultat iz naslova tržne dejavnosti 10,28% celotnega presežka prihodkov nad odhodki.

Tabela 31: Pregled prihodkov in odhodkov po vrstah dejavnosti

	leto 2009			leto 2010		
	prihodki	odhodki	poslovni izid	prihodki	odhodki	poslovni izid
javna služba	21.873.971	21.768.840	105.131	22.094.510	22.076.579	17.931
tržna dejavnost	288.826	261.031	27.795	325.875	323.820	2.055
skupaj	22.162.797	22.029.871	132.926	22.420.385	22.400.399	19.986

v €

Prihodki in odhodki tržne dejavnosti so nastali predvsem z opravljanjem naslednjih tržnih dejavnosti :

- operativne zdravstvene storitve pacientom iz tujine
- ambulantne zdravstvene storitve za samoplačnike
- izvajanje storitev slikovne diagnostike za samoplačnike
- prodaja hrane lastne kuhinje zaposlenim.

V bolnišnici glede na nizek delež tržnih prihodkov v celotnih prihodkih še ne vodimo ločenega računovodskega spremljanja . Pri razporejanju odhodkov uporabljamo kot sodilo ugotovljeni delež tržnih prihodkov v celotnih prihodkih, kar je usklajeno z računovodsko zakonodajo. Nizek tržni delež ter nizek celotni poslovni rezultat ne omogočata obračuna in izplačila delovne uspešnosti zaposlenim iz naslova tržnih prihodkov, zato bolnišnica resornega ministrstva tudi ni zaprosila za soglasje .

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

Svet Ortopedske bolnišnice Valdoltra je na svoji redni seji dne 16.3.2010 ob sprejemanju Letnega poročila bolnišnice sprejel naslednji sklep:

Sredstva poslovnega izida za leto 2009 v znesku 132.926 € se namenijo za realizacijo investicij v opredmetena in neopredmetena osnovna sredstva, del sredstev ostaja nerazporejen v okviru kontov skupine 985.

V letu 2010 nismo realizirali v finančnem načrtu predvidenih investicij v osnovna sredstva – realizacija investicij je le 55% načrtovanih, zato tudi obračunan sredstva amortizacije niso bila v celoti potrošena. Prav tako ni bilo potrebe po prerazporeditvi sredstev po zgoraj navedenem sklepu.

Tabela 32: pregled v letu 2010 realiziranih investicij po skupinah

v €	
INVESTICIJE V OSNOVNA SREDSTVA	VREDNOST
1. nepremičnine	24.359
- dodatna vlaganja v objekte	24.359
2. nakup medicinske opreme	480.933
3. nakup nemedicinske opreme	175.777
SKUPAJ INVESTICIJE	681.069

4. PREDLOG RAZPOREDITVE UGOTOVLJENEGA POSLOVNEGA IZIDA ZA LETO 2010

Sredstva poslovnega izida za leto 2010 v znesku 19.986 € in neporabljenega poslovnega izida iz preteklih let v znesku 2.868.989 € se namenijo za investicije v opredmetena osnovna sredstva glede na sprejeti finančni načrt bolnišnice za leto 2011.

Tabela 33: Pregled načrtovanih investicij v osnovna sredstva po FN za leto 2011 po skupinah

v €	
INVESTICIJE V OSNOVNA SREDSTVA	VREDNOST
1. nepremičnine	1.064.000
- dodatna vlaganja v objekte	1.064.000
2. nakup medicinske opreme	2.930.000
3. nakup nemedicinske opreme	212.000
SKUPAJ INVESTICIJE	4.206.000

Razlogi investicijskih vlaganj so bili podrobno obrazloženi v Finančnem načrtu Ortopedske bolnišnice za leto 2011, ki ga je svet zavoda potrdil 3.2.2011.

Sprejeti končni sklep sveta zavoda o razporeditvi ugotovljenega poslovnega izida bo predstavljal sestavni del predloženega Računovodskega poročila bolnišnice za leto 2010.

Datum: 21. februar 2011

Podpis pooblaščenega računovodja

Podpis odgovorne osebe

Zajec Nada, univ.dipl.ekon.

Prim.mag. Venčeslav Pišot, dr.med.spec.ortoped

Predlog razporeditve ugotovljenega poslovnega rezultata je bil potrjen na 7. redni seji sveta dne 28.2.2011.

Priloge 1 k Računovodskemu poročilu za leto 2010

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):

- a) Bilanca stanja (priloga 1)
- b) Stanje in gibanje neopredmetenih sredstev in opredmetenih osnovnih sredstev (priloga 1/A)
- c) Stanje in gibanje dolgoročnih finančnih naložb in posojil (priloga 1/B)
- d) Izkaz prihodkov in odhodkov – določenih uporabnikov (priloga 3)
- e) Izkaz prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka (priloga 3/A)
- f) Izkaz računa finančnih terjatev in naložb določenih uporabnikov (priloga 3/A-1)
- g) Izkaz računa financiranja določenih uporabnikov (priloga 3/A-2)
- h) Izkaz prihodkov in odhodkov določenih uporabnikov po vrstah dejavnosti (priloga 3/B)
- i) Izjava o oceni notranjega nadzora javnih financ

IME UPORABNIKA:

ŠIFRA UPORABNIKA*: 27731

ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO VALDOLTRA

SEDEŽ UPORABNIKA:

ŠIFRA DEJAVNOSTI: 86.100

JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

MATIČNA ŠTEVILKA: 5053765000

BILANCA STANJA

na dan 31.12.2010

(v eurih, brez centov)

ČLENITEV SKUPINE KONTOV	NAZIV SKUPINE KONTOV	Oznaka za AOP	ZNESEK	
			Teškoče leto	Predhodno leto
1	2	3	4	5
SREDSTVA				
	A) DOLGOROČNA SREDSTVA IN SREDSTVA V UPRAVLJANJU (002+003+004+005+006+007+008+009+010+011)	001	7.158.319	7.895.702
00	NEOPREDMETENA SREDSTVA IN DOLGOROČNE AKTIVNE ČASOVNE RAZMEJITVE	002	282.782	282.782
01	POPRAVEK VREDNOSTI NEOPREDMETENIH SREDSTEV	003	210.516	153.959
02	NEPREMIČNINE	004	12.279.004	12.224.830
03	POPRAVEK VREDNOSTI NEPREMIČNIN	005	7.241.876	6.916.447
04	OPREMA IN DRUGA OPREDMETENA OSNOVNA SREDSTVA	006	13.844.976	13.404.595
05	POPRAVEK VREDNOSTI OPREME IN DRUGIH OPREDMETENIH OSNOVNIH SREDSTEV	007	11.802.055	10.949.966
06	DOLGOROČNE FINANČNE NALOŽBE	008	0	0
07	DOLGOROČNO DANA POSOJILA IN DEPOZITI	009	0	0
08	DOLGOROČNE TERJATVE IZ POSLOVANJA	010	6.004	3.867
09	TERJATVE ZA SREDSTVA DANA V UPRAVLJANJE	011	0	0
	B) KRATKOROČNA SREDSTVA; RAZEN ZALOG IN AKTIVNE ČASOVNE RAZMEJITVE (013+014+015+016+017+018+019+020+021+022)	012	7.457.251	6.949.360
10	DENARNA SREDSTVA V BLAGAJNI IN TAKOJ UNOVČLJIVE VREDNOSTNICE	013	414	935
11	DOBROIMETJE PRI BANKAH IN DRUGIH FINANČNIH USTANOVAH	014	524.520	414.664
12	KRATKOROČNE TERJATVE DO KUPCEV	015	437.972	298.793
13	DANI PREDUJMI IN VARŠČINE	016	0	357
14	KRATKOROČNE TERJATVE DO UPORABNIKOV ENOTNEGA KONTNEGA NAČRTA	017	6.406.268	5.848.527
15	KRATKOROČNE FINANČNE NALOŽBE	018	0	0
16	KRATKOROČNE TERJATVE IZ FINANCIRANJA	019	0	0
17	DRUGE KRATKOROČNE TERJATVE	020	87.927	386.084
18	NEPLAČANI ODHODKI	021	0	0
19	AKTIVNE ČASOVNE RAZMEJITVE	022	150	0
	C) ZALOGE (024+025+026+027+028+029+030+031)	023	216.160	258.146
30	OBRAČUN NABAVE MATERIALA	024	0	0
31	ZALOGE MATERIALA	025	216.118	256.309
32	ZALOGE DROBNEGA INVENTARJA IN EMBALAŽE	026	42	1.837
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 (001+012+023)	032	14.831.730	15.103.208
99	AKTIVNI KONTI IZVENBILANČNE EVIDENCE	033	0	0
OBVEZNOSTI DO VIROV SREDSTEV				
	D) KRATKOROČNE OBVEZNOSTI IN PASIVNE ČASOVNE RAZMEJITVE (035+036+037+038+039+040+041+042+043)	034	2.500.128	2.768.644
20	KRATKOROČNE OBVEZNOSTI ZA PREJETE PREDUJME IN VARŠČINE	035	5.176	0
21	KRATKOROČNE OBVEZNOSTI DO ZAPOSLENIH	036	693.142	639.697
22	KRATKOROČNE OBVEZNOSTI DO DOBAVITELJEV	037	1.474.253	1.870.501
23	DRUGE KRATKOROČNE OBVEZNOSTI IZ POSLOVANJA	038	222.322	166.474
24	KRATKOROČNE OBVEZNOSTI DO UPORABNIKOV ENOTNEGA KONTNEGA NAČRTA	039	103.499	87.215
25	KRATKOROČNO 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	4.757
	E) LASTNI VIRI IN DOLGOROČNE OBVEZNOSTI (045+046+047+048+049+050+051+052+053+054+055+056+057+058+059)	044	12.331.602	12.334.564
90	SPLOŠNI SKLAD	045	0	0
91	REZERVNI SKLAD	046	0	0
92	DOLGOROČNE PASIVNE ČASOVNE RAZMEJITVE	047	87.892	110.476
93	DOLGOROČNE REZERVACIJE	048	41.614	45.435
940	SKLAD NAMENSKEGA PREMOŽENJA V JAVNIH SKLADIH	049	0	0

(v eurih, brez centov)

ČLENITEV SKUPINE KONTOV	NAZIV SKUPINE KONTOV	Oznaka za AOP	ZNESEK	
			Tekoče leto	Predhodno leto
1	2	3	4	5
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	9.323.121	9.309.664
981	OBVEZNOSTI ZA DOLGOROČNE FINANČNE NALOŽBE	057	0	0
985	PRESEŽEK PRIHODKOV NAD ODHODKI	058	2.878.975	2.868.989
986	PRESEŽEK ODHODKOV NAD PRIHODKI	059	0	0
	I. PASIVA SKUPAJ (034+044)	060	14.831.730	15.103.208
99	PASIVNI KONTI IZVENBILANČNE EVIDENCE	061	0	0

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).

IME UPORABNIKA:
 ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO VALDOLTRA
 SEDEŽ UPORABNIKA:
 JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

ŠIFRA UPORABNIKA*: 27731
 ŠIFRA DEJAVNOSTI: 86.100
 MATIČNA ŠTEVILKA: 5053765000

STANJE IN GIBANJE NEOPREDMETENIH SREDSTEV IN OPREDMETENIH OSNOVNIH SREDSTEV

(v eurih, brez centov)

NAZIV	Oznaka za AOP	Z N E S E K									
		Nabavna vrednost (1.1.)	Popravek vrednost (1.1.)	Povečanje nabavne vrednosti	Povečanje popravka vrednosti	Zmanjšanje nabavne vrednosti	Zmanjšanje popravka vrednosti	Amortizacija	Neodpisana vrednost (31.12.)	Prevrednotenje zaradi okrepitve	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 (701+702+703+704+705+706+707)	700	25.912.208	18.020.372	713.703	0	219.149	95.761	1.329.835	7.152.316	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	282.782	153.959	0	0	0	0	56.556	72.267	0	0
D. Zemljišča	704	598.820	0	0	0	0	0	0	598.820	0	0
E. Zgradbe	705	11.626.010	6.916.447	54.174	0	0	0	325.429	4.438.308	0	0
F. Oprema	706	13.404.596	10.949.966	659.529	0	219.149	95.761	947.850	2.042.921	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 (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 (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 pravice	718	0	0	0	0	0	0	0	0	0	0
C. Druga neopredmetena sredstva	719	0	0	0	0	0	0	0	0	0	0
D. Zemljišča	720	0	0	0	0	0	0	0	0	0	0
E. Zgradbe	721	0	0	0	0	0	0	0	0	0	0
F. Oprema	722	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

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).

IME UPORABNIKA:
 ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO VALDOLTRA
 SEDEŽ UPORABNIKA:
 JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

ŠIFRA UPORABNIKA*: 27731

ŠIFRA DEJAVNOSTI: 86.100

MATIČNA ŠTEVILKA: 5053765000

STANJE IN GIBANJE DOLGOROČNIH FINANČNIH NALOŽB IN POSOJIL

(v eurih, brez centov)

VRSTA NALOŽB OZIROMA POSOJIL	Oznaka za AOP	Z N E S E K									
		Znesek naložb in danih posojil (1.1.)	Znesek popravkov naložb in danih posojil (1.1.)	Znesek povečanja naložb in danih posojil	Znesek povečanj popravkov naložb in danih posojil	Znesek zmanjšanja naložb in danih posojil	Znesek zmanjšanja popravkov naložb in danih posojil	Znesek naložb in danih posojil (31.12.)	Znesek popravkov 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 (801+806+813+814)	800	0	0	0	0	0	0	0	0	0	0
A. Naložbe v delnice (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 (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 (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 (820+829+832+835)	819	3.867	0	3.672	0	1.535	0	6.004	0	6.004	0
A. Dolgoročno dana posojila (821+822+823+824+825+826+827+828)	820	3.867	0	0	0	1.535	0	2.332	0	2.332	0
1. Dolgoročno dana posojila posameznikom	821	3.867	0	0	0	1.535	0	2.332	0	2.332	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 državnemu proračunu	827	0	0	0	0	0	0	0	0	0	0
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 (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 (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	3.672	0	0	0	3.672	0	3.672	0
III. Skupaj (800+819)	836	3.867	0	3.672	0	1.535	0	6.004	0	6.004	0

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 liste, ki so navedeni v pravilniku o določiti neposrednih in posrednih uporabnikov državnega in občinskih proračunov (štiri mestna šifra proračunskega uporabnika + kontrolna številka).

IME UPORABNIKA:

ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO VALDOLTRA

SEDEŽ UPORABNIKA:

JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

ŠIFRA UPORABNIKA*: 27731

ŠIFRA DEJAVNOSTI: 86.100

MATIČNA ŠTEVILKA: 5053765000

IZKAZ PRIHODKOV IN ODHODKOV - DOLOČENIH UPORABNIKOV

od 1. januarja do 31.12.2010

(v eurih, brez centov)

ČLENITEV PODSKUPIN KONTOV	NAZIV PODSKUPINE KONTOV	Oznaka za AOP	ZNESEK	
			Tekoče leto	Predhodno leto
1	2	3	4	5
	A) PRIHODKI OD POSLOVANJA (861+862-863+864)	860	22.359.530	21.972.767
760	PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV	861	22.356.761	21.970.693
	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	2.769	2.074
762	B) FINANČNI PRIHODKI	865	23.922	56.512
763	C) DRUGI PRIHODKI	866	7.233	129.683
	Č) PREVREDNOTOVALNI POSLOVNI PRIHODKI (868+869)	867	29.700	3.835
del 764	PRIHODKI OD PRODAJE OSNOVNIH SREDSTEV	868	4.166	1.666
del 764	DRUGI PREVREDNOTOVALNI POSLOVNI PRIHODKI	869	25.534	2.169
	D) CELOTNI PRIHODKI (860+865+866+867)	870	22.420.385	22.162.797
	E) STROŠKI BLAGA, MATERIALA IN STORITEV (872+873+874)	871	11.297.423	10.986.272
del 466	NABAVNA VREDNOST PRODANEGA MATERIALA IN BLAGA	872	0	0
460	STROŠKI MATERIALA	873	7.905.309	7.634.710
461	STROŠKI STORITEV	874	3.392.114	3.351.562
	F) STROŠKI DELA (876+877+878)	875	9.725.674	9.428.439
del 464	PLAČE IN NADOMESTILA PLAČ	876	7.397.691	7.229.155
del 464	PRISPEVKI ZA SOCIALNO VARNOST DELODAJALCEV	877	1.193.877	1.165.250
del 464	DRUGI STROŠKI DELA	878	1.134.106	1.034.034
462	G) AMORTIZACIJA	879	1.271.177	1.461.023
463	H) REZERVACIJE	880	24.867	16.746
465,00	J) DRUGI STROŠKI	881	70.271	80.293
467	K) FINANČNI ODHODKI	882	2.133	29.709
468	L) DRUGI ODHODKI	883	2.111	2.629
	M) PREVREDNOTOVALNI POSLOVNI ODHODKI(885+886)	884	6.653	23.161
del 469	ODHODKI OD PRODAJE OSNOVNIH SREDSTEV	885	662	13.389
del 469	OSTALI PREVREDNOTOVALNI POSLOVNI ODHODKI	886	5.991	9.772
	N) CELOTNI ODHODKI(871+875+879+880+881+882+883+884)	887	22.400.309	22.028.272
	O) PRESEŽEK PRIHODKOV (870-887)	888	20.076	134.525
	P) PRESEŽEK ODHODKOV (887-870)	889	0	0
del 80	Davek od dohodka pravnih oseb	890	90	1.599
del 80	Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka (888-890)	891	19.986	132.926
del 80	Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka (889+890) oz. (890-888)	892	0	0
	Presežek prihodkov iz prejšnjih let, namenjen pokritju odhodkov obračunskega obdobja	893	0	0
	Povprečno število zaposlenih na podlagi delovnih ur v obračunskem obdobju (celo število)	894	303	298
	Število mesecev poslovanja	895	12	12

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).

IME UPORABNIKA:
ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO VALDOLTRA
SEDEŽ UPORABNIKA:
JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

ŠIFRA UPORABNIKA*: 27731

ŠIFRA DEJAVNOSTI: 86.100

MATIČNA ŠTEVILKA: 5053765000

IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO NAČELU DENARNEGA TOKA

od 1. januarja do 31.12.2010

(v eurih, brez centov)

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	ZNESEK	
			Tekoče leto	Predhodno leto
1	2	3	4	5
	I. SKUPAJ PRIHODKI (402+431)	401	21.259.757	21.829.335
	1. PRIHODKI ZA IZVAJANJE JAVNE SLUŽBE (403+420)	402	21.024.913	21.660.149
	A. Prihodki iz sredstev javnih financ (404+407+410+413+418+419)	403	18.255.564	18.842.285
	a. Prejeta sredstva iz državnega proračuna (405+406)	404	0	0
del 7400	Prejeta sredstva iz državnega proračuna za tekočo porabo	405	0	0
del 7400	Prejeta sredstva iz državnega proračuna za investicije	406	0	0
	b. Prejeta sredstva iz občinskih proračunov (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 (411+412)	410	18.193.195	18.761.587
del 7402	Prejeta sredstva iz skladov socialnega zavarovanja za tekočo porabo	411	17.101.603	16.878.948
del 7402	Prejeta sredstva iz skladov socialnega zavarovanja za investicije	412	1.091.592	1.882.639
	d. Prejeta sredstva iz javnih skladov in agencij (414+415+416+417)	413	62.369	80.698
del 7403	Prejeta sredstva iz javnih skladov za tekočo porabo	414	0	0
del 7403	Prejeta sredstva iz javnih skladov za investicije	415	0	0
del 7404	Prejeta sredstva iz javnih agencij za tekočo porabo	416	56.132	72.628
del 7404	Prejeta sredstva iz javnih agencij za investicije	417	6.237	8.070
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 (421+422+423+424+425+426+427+428+429+430)	420	2.769.349	2.817.864
del 7130	Prihodki od prodaje blaga in storitev iz naslova izvajanja javne službe	421	2.663.380	2.712.029
del 7102	Prejete obresti	422	17.534	100.530
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	79.888	0
72	Kapitalski prihodki	425	4.147	0
730	Prejete donacije iz domačih virov	426	4.400	5.305
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 (432+433+434+435+436)	431	234.844	169.186
del 7130	Prihodki od prodaje blaga in storitev na trgu	432	87.887	83.245
del 7102	Prejete obresti	433	0	0
del 7103	Prihodki od najemnin, zakupnin in drugi prihodki od premoženja	434	5.970	4.943
del 7100	Prihodki od udeležbe na dobičku in dividend ter presežkov prihodkov nad odhodki	435	0	0

(v eurih, brez centov)

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	ZNESEK	
			Tekoče leto	Predhodno leto
del 7141	Drugi tekoči prihodki, ki ne izhajajo iz izvajanja javne službe	436	140.987	80.998
	II. SKUPAJ ODHODKI (438+481)	437	21.281.083	21.800.139
	1. ODHODKI ZA IZVAJANJE JAVNE SLUŽBE (439+447+453+464+465+466+467+468+469+470)	438	21.058.871	21.632.278
	A. Plače in drugi izdatki zaposlenim (440+441+442+443+444+445+446)	439	6.226.714	6.564.021
del 4000	Plače in dodatki	440	5.064.736	5.485.889
del 4001	Regres za letni dopust	441	223.068	172.031
del 4002	Povračila in nadomestila	442	662.100	644.296
del 4003	Sredstva za delovno uspešnost	443	3.825	26.267
del 4004	Sredstva za nadurno delo	444	225.720	197.877
del 4005	Plače za delo nerezidentov po pogodbi	445	0	0
del 4009	Drugi izdatki zaposlenim	446	47.265	37.661
	B. Prispevki delodajalcev za socialno varnost (448+449+450+451+452)	447	2.756.633	2.923.245
del 4010	Prispevek za pokojninsko in invalidsko zavarovanje	448	1.680.861	1.783.600
del 4011	Prispevek za zdravstveno zavarovanje	449	935.585	990.671
del 4012	Prispevek za zaposlovanje	450	13.656	15.355
del 4013	Prispevek za starševsko varstvo	451	6.842	7.300
del 4015	Premije kolektivnega dodatnega pokojninskega zavarovanja, na podlagi ZKDPZJU	452	119.689	126.319
	C. Izdatki za blago in storitve za izvajanje javne službe (454+455+456+457+458+459+460+461+462+463)	453	11.313.908	10.957.935
del 4020	Pisarniški in splošni material in storitve	454	2.453.853	2.443.453
del 4021	Posebni material in storitve	455	6.822.747	5.836.478
del 4022	Energija, voda, komunalne storitve in komunikacije	456	708.127	822.097
del 4023	Prevozni stroški in storitve	457	16.314	41.207
del 4024	Izdatki za službena potovanja	458	4.088	3.156
del 4025	Tekoče vzdrževanje	459	746.701	632.429
del 4026	Poslovne najemnine in zakupnine	460	60.349	52.213
del 4027	Kazni in odškodnine	461	0	453
del 4028	Davek na izplačane plače	462	0	0
del 4029	Drugi operativni odhodki	463	501.729	1.126.449
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 (471+472+473+474+475+476+477+ 478+479+480)	470	761.616	1.187.077
4200	Nakup zgradb in prostorov	471	0	0
4201	Nakup prevoznih sredstev	472	16.990	21.900
4202	Nakup opreme	473	635.330	876.758
4203	Nakup drugih osnovnih sredstev	474	0	0
4204	Novogradnja, rekonstrukcija in adaptacije	475	37.030	15.180
4205	Investicijsko vzdrževanje in obnove	476	51.410	237.256
4206	Nakup zemljišč in naravnih bogastev	477	0	0
4207	Nakup nematerialnega premoženja	478	20.856	35.983
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 (482+483+484)	481	222.212	167.861
del 400	A. Plače in drugi izdatki zaposlenim iz naslova prodaje blaga in storitev na trgu	482	105.095	56.213
del 401	B. Prispevki delodajalcev za socialno varnost iz naslova prodaje blaga in storitev na trgu	483	13.218	10.787
del 402	C. Izdatki za blago in storitve iz naslova prodaje blaga in storitev na trgu	484	103.899	100.861
	III/1 PRESEŽEK PRIHODKOV NAD ODHODKI (401-437)	485	0	29.196
	III/2 PRESEŽEK ODHODKOV NAD PRIHODKI (437-401)	486	21.326	0

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).

IME UPORABNIKA:
 ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO VALDOLTRA
 SEDEŽ UPORABNIKA:
 JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

ŠIFRA UPORABNIKA*: 27731

ŠIFRA DEJAVNOSTI: 86.100

MATIČNA ŠTEVILKA: 5053765000

IZKAZ RAČUNA FINANČNIH TERJATEV IN NALOŽB DOLOČENIH UPORABNIKOV

od 1. januarja do 31.12.2010

(v eurih, brez centov)

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	ZNESEK	
			Tekoče leto	Predhodno leto
1	2	3	4	5
750	IV. PREJETA VRAČILA DANIH POSOJIL (501+502+503+504+505+506 +507+508+509+510+511)	500	2.137	1.545
7500	Prejeta vračila danih posojil od posameznikov in zasebnikov	501	2.137	1.545
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 (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 (500-512)	524	2.137	1.545
	VI/2 DANA MINUS PREJETA POSOJILA (512-500)	525	0	0

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).

IME UPORABNIKA:
 ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO VALDOLTRA
 SEDEŽ UPORABNIKA:
 JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

ŠIFRA UPORABNIKA*: 27731

ŠIFRA DEJAVNOSTI: 86.100

MATIČNA ŠTEVILKA: 5053765000

IZKAZ RAČUNA FINANCIRANJA DOLOČENIH UPORABNIKOV

od 1. januarja do 31.12.2010

(v eurih, brez centov)

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	ZNESEK	
			Tekoče leto	Predhodno leto
1	2	3	4	5
50	VII. ZADOLŽEVANJE (551+559)	550	0	0
500	Domače zadolževanje (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 (561+569)	560	0	0
550	Odplačila domačega dolga (562+563+564+565+566+567+568)	561	0	0
5501	Odplačila kreditov poslovnim bankam	562	0	0
5502	Odplačila kreditov drugim finančnim institucijam	563	0	0
del 5503	Odplačila kreditov državnemu proračunu	564	0	0
del 5503	Odplačila kreditov proračunom lokalnih skupnosti	565	0	0
del 5503	Odplačila kreditov skladom socialnega zavarovanja	566	0	0
del 5503	Odplačila kreditov drugim javnim skladom	567	0	0
del 5503	Odplačila kreditov drugim domačim kreditodajalcem	568	0	0
551	Odplačila dolga v tujino	569	0	0
	IX/1 NETO ZADOLŽEVANJE (550-560)	570	0	0
	IX/2 NETO ODPLAČILO DOLGA (560-550)	571	0	0
	X/1 POVEČANJE SREDSTEV NA RAČUNIH (485+524+570)-(486+525+571)	572	0	30.741
	X/2 ZMANJŠANJE SREDSTEV NA RAČUNIH (486+525+571)-(485+524+570)	573	19.189	0

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).

IME UPORABNIKA:

ŠIFRA UPORABNIKA*: 27731

ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO VALDOLTRA

SEDEŽ UPORABNIKA:

ŠIFRA DEJAVNOSTI: 86.100

JADRANSKA CESTA 031, ANKARAN, 6280 Ankaran-Ancarano

MATIČNA ŠTEVILKA: 5053765000

IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO VRSTAH DEJAVNOSTI

od 1. januarja do 31.12.2010

(v eurih, brez centov)

ČLENITEV PODSKUPIN KONTOV	NAZIV PODSKUPINE KONTOV	Oznaka za AOP	ZNESEK	
			Prihodki in odhodki za izvajanje javne službe	Prihodki in odhodki od prodaje blaga in storitev na trgu
1	2	3	4	5
	A) PRIHODKI OD POSLOVANJA (661+662-663+664)	660	22.033.655	325.875
760	PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV	661	22.033.655	323.106
	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	0	2.769
762	B) FINANČNI PRIHODKI	665	23.922	0
763	C) DRUGI PRIHODKI	666	7.233	0
	Č) PREVREDNOTOVALNI POSLOVNI PRIHODKI (668+669)	667	29.700	0
del 764	PRIHODKI OD PRODAJE OSNOVNIH SREDSTEV	668	4.166	0
del 764	DRUGI PREVREDNOTOVALNI POSLOVNI PRIHODKI	669	25.534	0
	D) CELOTNI PRIHODKI (660+665+666+667)	670	22.094.510	325.875
	E) STROŠKI BLAGA, MATERIALA IN STORITEV (672+673+674)	671	11.133.610	163.813
del 466	NABAVNA VREDNOST PRODANEGA MATERIALA IN BLAGA	672	0	0
460	STROŠKI MATERIALA	673	7.790.682	114.627
461	STROŠKI STORITEV	674	3.342.928	49.186
	F) STROŠKI DELA (676+677+678)	675	9.608.966	116.708
del 464	PLAČE IN NADOMESTILA PLAČ	676	7.297.201	100.490
del 464	PRISPEVKI ZA SOCIALNO VARNOST DELODAJALCEV	677	1.177.659	16.218
del 464	DRUGI STROŠKI DELA	678	1.134.106	0
462	G) AMORTIZACIJA	679	1.252.745	18.432
463	H) REZERVACIJE	680	0	24.867
465,00	J) DRUGI STROŠKI	681	70.271	0
467	K) FINANČNI ODHODKI	682	2.133	0
468	L) DRUGI ODHODKI	683	2.111	0
	M) PREVREDNOTOVALNI POSLOVNI ODHODKI(685+686)	684	6.653	0
del 469	ODHODKI OD PRODAJE OSNOVNIH SREDSTEV	685	662	0
del 469	OSTALI PREVREDNOTOVALNI POSLOVNI ODHODKI	686	5.991	0
	N) CELOTNI ODHODKI(671+675+679+680+681+682+683+684)	687	22.076.489	323.820
	O) PRESEŽEK PRIHODKOV (670-687)	688	18.021	2.055
	P) PRESEŽEK ODHODKOV (687-670)	689	0	0
del 80	Davek od dohodka pravnih oseb	690	90	0
del 80	Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka (688-690)	691	17.931	2.055
del 80	Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka (689+690) oz. (690-688)	692	0	0
	Presežek prihodkov iz prejšnjih let , namenjen pokritju odhodkov obračunskega obdobja	693	0	0

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).

IZJAVA O OCENI NOTRANJEGA NADZORA JAVNIH FINANC

ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO 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 zagotovi 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 ORTOPEDICO VALDOLTRA.

Oceno podajam na podlagi:

* ocene notranje revizijske službe za področja:

* samoocenitev vodij organizacijskih enot za področja:

Izjava je podana na oceni samoocenitve enot za področja:

- strokovno medicinsko področje
- področje zdravstvene nege
- področje kakovosti
- znanstveno raziskovalno in pedagoško področje in
- poslovno upravno področje.

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

V / Na ORTOPEDSKA BOLNIŠNICA VALDOLTRA OSPEDALE ORTOPEDICO VALDOLTRA je vzpostavljen(o):**1. primerno kontrolno okolje**

(predstojnik izbere eno od naslednjih možnosti):

- | | |
|---|----------------------------------|
| a) na celotnem poslovanju, | <input checked="" type="radio"/> |
| b) na pretežnem delu poslovanja, | <input type="radio"/> |
| c) na posameznih področjih poslovanja, | <input type="radio"/> |
| d) še ni vzpostavljeno, pričeli smo s prvimi aktivnostmi, | <input type="radio"/> |
| e) še ni vzpostavljeno, v naslednjem letu bomo pričeli z ustreznimi aktivnostmi | <input type="radio"/> |

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, | <input type="radio"/> |
| b) na pretežnem delu poslovanja, | <input checked="" type="radio"/> |
| c) na posameznih področjih poslovanja, | <input type="radio"/> |
| d) še niso opredeljeni, pričeli smo s prvimi aktivnostmi, | <input type="radio"/> |
| e) še niso opredeljeni, v naslednjem letu bomo pričeli z ustreznimi aktivnostmi | <input type="radio"/> |

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, | <input type="radio"/> |
| b) na pretežnem delu poslovanja, | <input checked="" type="radio"/> |
| c) na posameznih področjih poslovanja, | <input type="radio"/> |
| d) še niso opredeljena, pričeli smo s prvimi aktivnostmi, | <input type="radio"/> |
| e) še niso opredeljena, v naslednjem letu bomo pričeli z ustreznimi aktivnostmi | <input type="radio"/> |

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, | <input type="radio"/> |
| b) na pretežnem delu poslovanja, | <input type="radio"/> |
| c) na posameznih področjih poslovanja, | <input checked="" type="radio"/> |
| d) še ni vzpostavljen, pričeli smo s prvimi aktivnostmi, | <input type="radio"/> |
| e) še ni vzpostavljen, v naslednjem letu bomo pričeli z ustreznimi aktivnostmi | <input type="radio"/> |

4. ustrezen sistem informiranja in komuniciranja

(predstojnik izbere eno od naslednjih možnosti):

- | | |
|----------------------------|-----------------------|
| a) na celotnem poslovanju, | <input type="radio"/> |
|----------------------------|-----------------------|

- 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 zunanjega izvajalca notranjega revidiranja:	BM VERITAS REVIZIJA d.o.o. Ljubljana, Dunajska 106
Navedite matično številko zunanjega izvajalca notranjega revidiranja:	3546845
Ali (sprejeti) finančni načrt (proračun), za leto na katerega se Izjava nanaša, presega 2,086 mio evrov:	<input checked="" type="radio"/> da <input type="radio"/> ne
Datum zadnjega revizijskega poročila zunanjega izvajalca notranjega revidiranja je:	07.01.2011

- d) nisem zagotovil notranjega revidiranja.

V letu 2010 sem na področju notranjega nadzora izvedel naslednje pomembne izboljšave (navedite: 1, 2 oziroma 3 pomembne izboljšave):

1. pridobitev dovoljenja za opravljanje dejavnosti zdravljenja s človeškimi tkivi in celicami;
2. vpeljane so izboljšave pri OP posegih na hrbtenici;
3. vpeljane so izboljšave OP tehnike na področju kirurgije noge.

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):

1. obvladovanje dokumentarnega gradiva;
2. zagotavljanje finančne vzdržnosti;
3. kadrovski deficit na posameznih področjih (npr. anesteziologija).

Predstojnik oziroma poslovodni organ proračunskega uporabnika:
Prim.mag. Venčeslav PIŠOT, dr. med.spec.ortoped

Datum podpisa predstojnika:
28.02.2011

Datum oddaje:

Priloge 2 k Računovodskemu poročilu za leto 2010

Dodatne priloge Ministrstva za zdravje:

- Obrazec 1: Realizacija delovnega programa 2010 (1. in 2. del)
- Obrazec 2: Izkaz prihodkov in odhodkov 2010
- Obrazec 3: Spremljanje kadrov 2010
- Obrazec 4: Poročilo o investicijskih vlaganjih 2010
- Obrazec 5: Poročilo o vzdrževalnih delih 2010
- Obrazec 7: Kazalniki učinkovitosti 2010

Program	Realizacija za obdobje od 01.01. do 31.12.2009		Finančni načrt za obdobje od 01.01. do 31.12.2010		Realizacija za obdobje 01.01. do 31.12.2010		Indeks (za podatke, ki se nanašajo na pogodbo ZZS)	
	ZZS	ZZS+ ostali	ZZS	ZZS+ ostali	ZZS	ZZS+ ostali	Real. ZZS 2010 / Real. ZZS 2009	Real. ZZS 2010 / FN ZZS 2010
1. Akutna bolnišnična obravnava								
Število primerov - SPP (110)	5.875	5.921	5.834	5.970	6.148	6.201	104,65	105,38
Število uteži	13.131	13.245	13.052	13.405	14.088	14.220	107,29	107,94
2. Ostale bolnišnične dejavnosti (št. primerov)	0	0	0	0	0	0	#DEL/0!	#DEL/0!
Psihiatrija (037)							#DEL/0!	#DEL/0!
Invalidna mladina (050)							#DEL/0!	#DEL/0!
Rehabilitacija (038)							#DEL/0!	#DEL/0!
Pedopsihiatrija (058)							#DEL/0!	#DEL/0!
Število transplantacij (066)							#DEL/0!	#DEL/0!
3. Neakutna bolnišnična obravnava (BOD)	5.688	5.698	6.052	6.052	6.668	6.693	117,23	110,18
Zdravstvena nega in paliativna oskrba (111)	5.688	5.698	6.052	6.052	6.668	6.693	117,23	110,18
Podaljšano bolnišnično zdravljenje (065)							#DEL/0!	#DEL/0!
4. Doječe matere (MOD primeri) (070)							#DEL/0!	#DEL/0!
5. Spremljevalci (primeri) (071)	2	2	9	9	0	0	0,00	0,00
6. Sobivanje starša ob hospitaliziranem otroku (126)							#DEL/0!	#DEL/0!
7. Osnovna zdravstvena dejavnost								
Splošna amb. in disp. za otroke in šolarje (količniki)							#DEL/0!	#DEL/0!
Dispanzer za ženske (količniki) (004)							#DEL/0!	#DEL/0!
Fizioterapija in delovna terapija (točke)							#DEL/0!	#DEL/0!
Patronaža in nega na domu (točke)							#DEL/0!	#DEL/0!
8. Zobozdravstvena dejavnost (točke)							#DEL/0!	#DEL/0!
9. Reševalni prevozi								
Nenujni reševalni prevozi s spremljevalcem (km)							#DEL/0!	#DEL/0!
Sanitetni prevozi na/z dialize (km)							#DEL/0!	#DEL/0!
Ostali sanitetni prevozi (km)							#DEL/0!	#DEL/0!
10. Lekarniške storitve (točke)							#DEL/0!	#DEL/0!
11. Drugo / dejavnost (enota)								
Radioterapija (114) - število točk							#DEL/0!	#DEL/0!
PET CT							#DEL/0!	#DEL/0!
Drugo ¹							#DEL/0!	#DEL/0!

Opombe:

Izpolnil: Metka Strgar

Podpis odgovorne osebe: prim.mag. Venčeslav Pišot, dr.med., spec.ortoped

Tel. št.: 05 66 96 214

Program	Realizacija za obdobje od 01.01. do 31.12.2009				Financijski načrt za obdobje od 01.01. do 31.12.2010				Realizacija za obdobje od 01.01. do 31.12.2010				Indeksi se nanašajo na število obiskov		Indeksi se nanašajo na število točk	
	ZZS		ZZS + ostali		ZZS		ZZS + ostali		ZZS		ZZS + ostali		Real. ZZS 2010 / Real. ZZS 2009	Real. ZZS 2010 / FN ZZS 2010	Real. ZZS 2010 / Real. ZZS 2009	Real. ZZS 2010 / FN ZZS 2010
	Št. obiskov	Št. točk	Št. obiskov	Št. točk	Št. obiskov	Št. točk	Št. obiskov	Št. točk	Št. obiskov	Št. točk	Št. obiskov	Št. točk				
11. Specialistična ambulantna dejavnost	28.665	218.713	28.976	228.832	27.899	221.720	28.050	222.902	29.615	222.831	29.905	225.546	103,31	106,19	101,89	106,55
Interistika (025)													#DELO	#DELO	#DELO	#DELO
Pulmologija (026)													#DELO	#DELO	#DELO	#DELO
Infektologija (027)													#DELO	#DELO	#DELO	#DELO
Neurologija (028)	1.291	44.505	1.302	44.754	1.300	44.420	1.400	44.720	1.273	47.011	1.276	47.397	98,81	91,56	105,83	105,83
Pediatija (029)													#DELO	#DELO	#DELO	#DELO
Ginekologija in porodništvo (030)													#DELO	#DELO	#DELO	#DELO
Kirurgija, travmatologija, urologija (031)													#DELO	#DELO	#DELO	#DELO
Otorinolaringologija (032)	27.374	174.208	27.674	176.078	28.500	177.300	28.650	178.200	28.342	175.620	28.629	178.152	103,54	106,96	100,93	99,19
Oftalmologija (033)													#DELO	#DELO	#DELO	#DELO
Okulistika (034)													#DELO	#DELO	#DELO	#DELO
Dermatologija (035)													#DELO	#DELO	#DELO	#DELO
Onkologija (036)													#DELO	#DELO	#DELO	#DELO
Paliativna (037)													#DELO	#DELO	#DELO	#DELO
Rehabilitacija (038)													#DELO	#DELO	#DELO	#DELO
Maksilofacialna kirurgija (045)													#DELO	#DELO	#DELO	#DELO
Fizioterapija (046)													#DELO	#DELO	#DELO	#DELO
Medicina dela (049)													#DELO	#DELO	#DELO	#DELO
Invalidsna mladina (050)													#DELO	#DELO	#DELO	#DELO
Diabetologija, endokrinologija (052)													#DELO	#DELO	#DELO	#DELO
Pediatrija (056)													#DELO	#DELO	#DELO	#DELO
Alergologija (060)													#DELO	#DELO	#DELO	#DELO
Medicinska genetika (061)													#DELO	#DELO	#DELO	#DELO
Bolezni dojk (062)													#DELO	#DELO	#DELO	#DELO
Zdravjenje neplodnosti (063)													#DELO	#DELO	#DELO	#DELO
Mammografija (066)													#DELO	#DELO	#DELO	#DELO
Gastroenterologija (068)													#DELO	#DELO	#DELO	#DELO
Kardologija (067)													#DELO	#DELO	#DELO	#DELO
Tineologija (068)													#DELO	#DELO	#DELO	#DELO
Interistika - urgentna ambulanta (102)													#DELO	#DELO	#DELO	#DELO
Kirurgija - urgentna ambulanta (103)													#DELO	#DELO	#DELO	#DELO
Fabryjeva bolezen (124)													#DELO	#DELO	#DELO	#DELO
Dispoz													#DELO	#DELO	#DELO	#DELO
	Št. preiskav	Št. točk	Št. preiskav	Št. točk	Št. preiskav	Št. točk	Št. preiskav	Št. točk	Št. preiskav	Št. točk	Št. preiskav	Št. točk	Real. ZZS 2010 / Real. ZZS 2009	Real. ZZS 2010 / FN ZZS 2010	Real. ZZS 2010 / Real. ZZS 2009	Real. ZZS 2010 / FN ZZS 2010
12. Funkcijska diagnostika	41.404	317.894	41.693	320.597	39.430	0	39.640	0	42.932	138.038	43.401	139.596	103,69	108,86	43,42	#DELO
Magnetna resonanca (047)	3.385	75.485	3.401	75.842	3.330	x	3.340	x	3.621	x	3.648	x	106,97	108,76	x	x
Računalniška tomografija - CT (100)	2.468	103.400	2.527	104.823	2.400	x	2.450	x	2.742	x	2.794	x	111,10	114,25	x	x
Ultrazvok - UZ (104)													#DELO	#DELO	#DELO	#DELO
Rentgen - RTG (105)	35.551	139.009	35.765	139.932	33.700		33.850		36.569	138.038	38.969	139.590	102,86	108,5	99,30	#DELO
	Št. daljzih bolnikov	Št. daliz	Št. daljzih bolnikov	Št. daliz	Št. daljzih bolnikov	Št. daliz	Št. daljzih bolnikov	Št. daliz	Št. daljzih bolnikov	Št. daliz	Št. daljzih bolnikov	Št. daliz	Real. ZZS 2010 / Real. ZZS 2009	Real. ZZS 2010 / FN ZZS 2010	Real. ZZS 2010 / Real. ZZS 2009	Real. ZZS 2010 / FN ZZS 2010
13. Dialize (039)	0	0	0	0	0	0	0	0	0	0	0	0	#DELO	#DELO	#DELO	#DELO
Dialize I													#DELO	#DELO	#DELO	#DELO
Dialize II													#DELO	#DELO	#DELO	#DELO
Dialize III													#DELO	#DELO	#DELO	#DELO
Dialize IV													#DELO	#DELO	#DELO	#DELO
Dialize V													#DELO	#DELO	#DELO	#DELO

Opombe:

Konto	Zap. št.	Besedilo	Realizacija za obdobje od 01.01. do 31.12.2009	Finančni načrt za obdobje od 01.01. do 31.12.2010	Realizacija za obdobje od 01.01. do 31.12.2010	Indeksi	
						Real. 2010 / Real. 2009	Real. 2010 / FN 2010
760	1	Prihodki od prodaje proizvodov iz storitev (2 + 3 + 4 + 5 + 6 + 7)	21.970.693	21.538.000	22.356.761	101,76	103,80
	2	Prihodki iz obveznega zavarovanja (po pogodbi z ZZS)	19.394.840	18.502.000	19.389.084	99,97	104,79
	3	Prihodki po pogodbi z ZZS za gotova zdravila po ATC na 5 nivoju iz seznama BOL	0	0	0	#DEL/0!	#DEL/0!
	4	Prihodki od ZZS iz naslova pripravnikov, sekundarijev in specializacij	203.218	210.000	229.813	113,09	109,43
	5	Prihodki iz dodatnega prostovoljnega	1.936.450	2.276.000	2.248.158	116,10	98,78
	6	Prihodki od doplačil do polne cene zdravstvenih storitev, od nadstandardnih storitev, od samoplačnikov, od ostalih	343.653	450.000	240.665	70,03	53,48
	7	Drugi prihodki od prodaje proizvodov in	92.532	100.000	249.041	269,14	249,04
762	8	Finančni prihodki	56.512	60.000	23.922	42,33	39,87
761, 763, 764	9	Prihodki od prodaje blaga in materiala, drugi prihodki in prevrednotovni prihodki	135.592	130.000	39.702	29,28	30,54
76	10	PRIHODKI (1 + 8 + 9)	22.162.797	21.728.000	22.420.385	101,16	103,19
460	11	Stroški materiala (12 + 35)	7.634.710	7.690.000	7.905.309	103,54	102,80
	12	PORABLJENA ZDRAVILA IN ZDRAVSTVENI MATERIAL (13 + 20 + 31)	6.428.973	6.492.000	6.724.980	104,60	103,59
	13	ZDRAVILA (od 14 do 19)	986.626	1.025.000	1.174.143	119,01	114,55
	14	Gotova zdravila z dovoljenjem za promet ter zdravila s posebnim dovoljenjem za vnos ali uvoz, ki nimajo dovoljenja za promet po lastniških imenih (zajeta v bazi CBZ-IVZ)	715.605	730.000	859.807	120,15	117,78
	15	Gotova zdravila po ATC na 5 nivoju iz seznama BOL II/b-5 SD 2010				#DEL/0!	#DEL/0!
	16	Kri (brez krvnih derivatov)	257.122	280.000	297.715	115,79	106,33
	17	Lekamiško izdelani pripravki (razen tisti, ki so zajeti v 19)	12.823	13.000	15.569	121,41	119,76
	18	Farmaceutske surovine ter stična ovojnina	506	1.000	590	116,60	59,00
	19	Sterilne raztopine in sterilni geli	570	1.000	462	81,05	46,20
	20	MEDICINSKI PRIPOMOČKI (od 21 do 30)	5.231.020	5.249.000	5.342.102	102,12	101,77
	21	Razkužila	79.439	80.000	82.705	104,11	103,38
	22	Obvezilni in sanitetni material	148.008	150.000	169.213	114,33	112,81
	23	Dializni material				#DEL/0!	#DEL/0!
	24	Radioizotopi				#DEL/0!	#DEL/0!
	25	Plini	10.671	11.000	10.868	101,85	98,80
	26	RTG material	280.168	290.000	314.044	112,09	108,29
	27	Šivalni material	144.909	148.000	158.347	109,27	106,99
	28	Implantati in osteosintetski materiali	3.402.726	3.400.000	3.296.046	96,86	96,94
	29	Medicinski potrošni material	1.165.099	1.170.000	1.310.879	112,51	112,04
	30	Zobozdravstveni material				#DEL/0!	#DEL/0!
	31	OSTALI ZDRAVSTVENI MATERIAL (od 32 do 34)	211.327	218.000	208.735	98,77	95,75
	32	Laboratorijski testi in reagenti	65.512	68.000	57.591	87,91	84,69
	33	Laboratorijski material	62.743	65.000	54.226	86,43	83,42
	34	Drugi zdravstveni material	83.072	85.000	96.918	116,67	114,02
	35	PORABLJENI NEZDRAVSTVENI MATERIAL (od 36 do 40)	1.205.737	1.198.000	1.180.329	97,89	98,52
	36	Stroški porabljene energije (elektrika, kuriva, pogonska goriva)	506.642	510.000	481.623	95,06	94,44
	37	Voda	50.007	50.000	52.098	104,18	104,20
	38	Živila	269.590	270.000	259.033	96,08	95,94
	39	Pisamiški material	67.989	68.000	74.390	109,41	109,40
	40	Ostali nezdravstveni material	311.509	300.000	313.185	100,54	104,40
461	41	Stroški storitev (42 + 47)	3.351.562	3.315.000	3.392.114	101,21	102,33
	42	Zdravstvene storitve (od 43 do 46)	519.802	495.000	623.968	120,04	126,05
	43	Laboratorijske storitve	219.842	230.000	187.573	85,32	81,55
	44	Stroški podjemnih pogodb za izvajanje zdravstvenih storitev	156.658	120.000	250.121	159,66	208,43
	44a	Stroški podjemnih pogodb z lastnimi			96.152	#DEL/0!	#DEL/0!
	44b	Stroški podjemnih pogodb z ostalimi	156.658	120.000	153.969	98,28	128,31
	45	Stroški zunanjih izvajalcev zdravstvenih storitev preko s.p. in d.o.o.	0	0	0	#DEL/0!	#DEL/0!
	45a	Stroški lastnih zaposlenih preko s.p. in				#DEL/0!	#DEL/0!
	45b	Stroški ostalih oseb preko s.p. in d.o.o.				#DEL/0!	#DEL/0!
	46	Ostale zdravstvene storitve	143.302	145.000	186.274	129,99	128,46
	47	Nezdravstvene storitve (od 48 do 50)	2.831.760	2.820.000	2.768.146	97,75	98,16
	48	Storitve vzdrževanja	889.374	900.000	830.039	93,33	92,23
	39	Strokovno izobraževanje delavcev, specializacije in strokovno izpopolnjevanje	118.922	120.000	119.702	100,66	99,75
	50	Ostale nezdravstvene storitve	1.823.464	1.800.000	1.818.405	99,72	101,02
462	51	Amortizacija	1.461.023	1.170.000	1.271.177	87,01	108,65
464	52	Stroški dela (od 53 do 55)	9.428.439	9.438.000	9.725.674	103,15	103,05
	53	Plače zaposlenih	7.229.155	7.218.000	7.397.691	102,33	102,49
	54	Dajatve na plače	1.165.250	1.170.000	1.193.877	102,46	102,04

	55	Stroški dodatnega pokojninskega zavarovanja in drugi stroški dela	1.034.034	1.050.000	1.134.106	109,68	108,01
467	56	Finančni odhodki	29.709	5.000	2.133	7,18	42,66
465, 466, 468	57	Drugi stroški, stroški prodanih zalog, drugi odhodki in prevrednotov alni poslovni odhodki	122.829	110.000	103.902	84,59	94,46
46	58	ODHODKI (11 + 41 + 51 + 52 + 56 + 57)	22.028.272	21.728.000	22.400.309	101,69	103,09
	59	PRESEŽEK PRIHODKOV (+) (10 - 58)	134.525	0	20.076	14,92	#DEL/0!
	60	PRESEŽEK ODHODKOV (-) (10 - 58)				#DEL/0!	#DEL/0!
	61	Davek od dohodka pravnih oseb	1.599	0	90	5,63	#DEL/0!
	62	Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka (59 - 61)	132.926	0	19.986	15,04	#DEL/0!
	63	Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka (60 + 61) oz. (61 - 59)				#DEL/0!	#DEL/0!

Opombe:

Izpolnil: Nada Zajec, univ.dipl.ekon.

Podpis odgovorne osebe: _____

Prim.mag. Venčeslav Pišot, dr.med.spec.ortoped

Tel. št.: 05 6696 215

Struktura zaposlenih	Število zaposlenih na dan 31.12.2009	Število zaposlenih na dan 31.12.2010						INDEKS	Povprečno število zaposlenih na podlagi delovnih ur v obdobju od 1.1. do 31.12.2010 ⁵
	SKUPAJ ¹	Polni d/š	Skraj. d/š	Dopoln. delo ²	SKUPAJ ¹	Od skupaj (stolpec 4) kader, ki je financiran iz drugih virov ³	Od skupaj (stolpec 4) nadomešanja ⁴		
								0	
I. ZDRAVNIKI IN ZDRAVSTVENA NEGA (A+B)	190	177	16	0	193	0	0	101,58	184,97
A E1 - Zdravniki in zobozdravniki (1+2+3)	39	35	2	0	37	0	0	94,87	41,26
1 Zdravnik (skupaj)	39	35	2	0	37	0	0	94,87	41,26
1.1. Specialist	32	31	1		32			100,00	35,83
1.2. Zdravnik brez specializacije z licenco	1		1		1			100,00	0,50
1.3. Zdravnik brez specializacije / zdravnik po opravljenem sekundariatu					0			#DEL/0!	
1.4. Specializant	6	4			4			66,67	4,93
1.5. Pripravnik / sekundarij					0			#DEL/0!	
2 Zobozdravnik skupaj	0	0	0	0	0	0	0	#DEL/0!	0,00
2.1. Specialist					0			#DEL/0!	
2.2. Zobozdravnik					0			#DEL/0!	
2.3. Zobozdravnik brez specializacije z licenco					0			#DEL/0!	
2.4. Specializant					0			#DEL/0!	
2.5. Pripravnik					0			#DEL/0!	
3 Zdravnik svetovalec skupaj	0	0	0	0	0	0	0	#DEL/0!	0,00
3.1. Višji svetnik					0			#DEL/0!	
3.2. Svetnik					0			#DEL/0!	
3.3. Priravniki					0			#DEL/0!	
B E3 - Zdravstvena nega (ZN) skupaj	151	142	14	0	156	0	0	103,31	143,71
1 Svetovalec v ZN	1	1			1			100,00	1,00
2 Samostojni strokovni delavec v ZN					0			#DEL/0!	
3 Koordinator v ZN					0			#DEL/0!	
4 Koordinator promocije zdravja in zdravstvene vzgoje					0			#DEL/0!	
5 Medicinska sestra za področja... ⁶					0			#DEL/0!	
6 Profesor zdravstvene vzgoje					0			#DEL/0!	
7 Diplomirana medicinska sestra	41	44	1		45			109,76	44,51
8 Diplomirana babica / SMS babica v porodnem bloku IT III					0			#DEL/0!	
9 Medicinska sestra - nacionalna poklicna kvalifikacija (VI. R.Z.D.)					0			#DEL/0!	
10 Srednja medicinska sestra / babica	109	97	13		110			100,92	96,70
11 Bolničar					0			#DEL/0!	
12 Pripravnik zdravstvene nege	0				0			#DEL/0!	1,50
II. E2 - Farmacevtski delavci skupaj	4	4	0	0	4	0	0	100,00	4,10
1 Farmacevt specialist konzultant					0			#DEL/0!	
2 Farmacevt specialist	1	1			1			100,00	1,08
3 Farmacevt	1	1			1			100,00	1,01
4 Inženir farmacije					0			#DEL/0!	
5 Farmacevtski tehnik	2	2			2			100,00	2,01
6 Pripravniki					0			#DEL/0!	
7 Ostali					0			#DEL/0!	
III. E4 - Zdravstveni delavci in sodelavci skupaj	34	30	2	0	32	0	0	94,12	31,51
1 Konzultant (različna področja)					0			#DEL/0!	
2 Analitik (različna področja)					0			#DEL/0!	
3 Medicinski biokemijski specialist	1	1			1			100,00	1,07
4 Klinični psiholog specialist					0			#DEL/0!	
5 Specializant (klinična psihologija, laboratorijska medicina)					0			#DEL/0!	
6 Socialni delavec					0			#DEL/0!	
7 Sanitarni inženir					0			#DEL/0!	
8 Radiološki inženir	13	12			12			92,31	11,74
9 Psiholog					0			#DEL/0!	
10 Pedagog / Specialni pedagog					0			#DEL/0!	
11 Logoped					0			#DEL/0!	
12 Fizioterapevt	16	12	2		14			87,50	14,53
13 Delovni terapevt					0			#DEL/0!	
14 Analitik v laboratorijski medicini					0			#DEL/0!	
15 Inženir laboratorijske biomedicine	3	3			3			100,00	2,11
16 Sanitarni tehnik					0			#DEL/0!	
17 Zobotehnik					0			#DEL/0!	
18 Laboratorijski tehnik	1	2			2			200,00	1,55
19 Voznik reševalca					0			#DEL/0!	
20 Pripravnik	0				0			#DEL/0!	0,50
21 Ostali					0			#DEL/0!	
IV. Ostali delavci iz drugih plačnih skupin ⁸	7	5	0	2	7	0	0	100,00	5,37
1 Ostali	7	5		2	7			100,00	5,37
V. J - Nezdravstveni delavci po področjih dela skupaj ⁷	83	77	4	0	81	0	0	97,59	77,06
1 Administracija (J2)	18	18	1		19			105,56	16,24
2 Področje informatike	5	5			5			100,00	5,12
3 Ekonomsko področje	12	11	1		12			100,00	11,54
4 Kadrovsko-pravno in splošno področje	7	4	1		5			71,43	4,62
5 Področje nabave	8	8			8			100,00	7,92
6 Področje tehničnega vzdrževanja	13	12			12			92,31	12,88
7 Področje prehrane	18	17	1		18			100,00	16,77
8 Oskrbovalne službe					0			#DEL/0!	
9 Ostalo	2	2			2			100,00	1,96
VI. Skupaj (I. + II. + III. + IV. + V.)	318	293	22	2	317	0	0	99,69	303,01

Opombe:

--

VRSTE INVESTICIJ ¹	Realizacija za obdobje od 01.01.do 31.12.2009	Finančni načrt za obdobje od 01.01. do 31.12.2010	Realizacija za obdobje od 01.01. do 31.12.2010	Indeks		
				Real. 2010 / Real. 2009	Real. 2010 / FN 2010	
I.	NEOPREDMETENA SREDSTVA	0	0	0	#DEL/0!	#DEL/0!
1	Programska oprema (licence, rač. programi)				#DEL/0!	#DEL/0!
2	Ostalo				#DEL/0!	#DEL/0!
II.	NEPREMIČNINE	15.180	523.000	24.359	160,47	4,66
1	Zemljišča				#DEL/0!	#DEL/0!
2	Zgradbe	15.180	523.000	24.359	160,47	4,66
III.	OPREMA (A + B)	791.310	708.000	656.710	82,99	92,76
A	Medicinska oprema ²	618.397	364.000	480.933	77,77	132,12
1	33111000-1 Rentgenske naprave	283.400	50.000	23.880	8,43	47,76
2	33112000-8 Oprema za eho, ultrazvok in dopplersko odsliskavanje	26.544	37.000	14.901	56,14	40,27
3	33113000-5 Oprema za odsliskavanje podob na osnovi magnetnih resonanc				#DEL/0!	#DEL/0!
4	33114000-2 Naprave za spektroskopijo				#DEL/0!	#DEL/0!
5	33115000-9 Naprave za tomografijo				#DEL/0!	#DEL/0!
6	33120000-7 Funkcionalna diagnostika		22.000	25.719	#DEL/0!	116,90
7	33130000-0 Zobozdravstvo				#DEL/0!	#DEL/0!
8	33150000-6 Terapevtika		27.000	26.147	#DEL/0!	96,84
9	33160000-9 Operacijska tehnika	109.250	121.000	303.655	277,95	250,95
10	33170000-2 Anestezija in reanimacija	28.140			0,00	#DEL/0!
11	33180000-5 Funkcionalna podpora	18.000			0,00	#DEL/0!
12	33190000-8 Razne medicinske naprave				#DEL/0!	#DEL/0!
13	33196200-2 Pripomočki za funkcionalno ovirane osebe				#DEL/0!	#DEL/0!
14	Druga medicinska oprema	153.063	107.000	86.631	56,60	80,96
B	Nemedicinska oprema (od 1 do 2)	172.913	344.000	175.777	101,66	51,10
1	Informacijska tehnologija	90.797	117.000	76.781	84,56	65,63
2	Drugo	82.116	227.000	98.996	120,56	43,61
IV.	INVESTICIJE SKUPAJ (I + II + III)	806.490	1.231.000	681.069	84,45	55,33

VIRI FINANCIRANJA		Realizacija za obdobje od 01.01.do 31.12.2009	Finančni načrt za obdobje od 01.01. do 31.12.2010	Realizacija za obdobje od 01.01. do 31.12.2010	Real. 2010 / Real. 2009	Real. 2010 / FN 2010
I.	NEOPREDMETENA SREDSTVA	58.447	0	0	0,00	#DEL/0!
1.	Amortizacija	58.447	0		0,00	#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.	Drugo				#DEL/0!	#DEL/0!
II.	NEPREMIČNINE	15.180	523.000	24.359	160,47	4,66
1.	Amortizacija	15.180	523.000	24.359	160,47	4,66
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.	Drugo				#DEL/0!	#DEL/0!
III.	NABAVA OPREME (A + B)	791.310	708.000	656.710	82,99	92,76
A	Medicinska oprema	618.397	364.000	480.933	77,77	132,12
1.	Amortizacija	604.725	364.000	480.933	79,53	132,12
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	13.672			0,00	#DEL/0!
7.	Drugo				#DEL/0!	#DEL/0!
B	Nemedicinska oprema	172.913	344.000	175.777	101,66	51,10
1.	Amortizacija	172.913	283.000	175.777	101,66	62,11
2.	Lastni viri (del presežka)		61.000		#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.	Drugo				#DEL/0!	#DEL/0!
IV.	VIRI FINANCIRANJA SKUPAJ (I + II + III)	864.937	1.231.000	681.069	78,74	55,33
1.	Amortizacija	851.265	1.170.000	681.069	80,01	58,21
2.	Lastni viri (del presežka)	0	61.000	0	#DEL/0!	0,00
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	13.672	0	0	0,00	#DEL/0!
7.	Drugo	0	0	0	#DEL/0!	#DEL/0!

AMORTIZACIJA		Realizacija za obdobje od 01.01.do 31.12.2009	Finančni načrt za obdobje od 01.01. do 31.12.2010	Realizacija za obdobje od 01.01. do 31.12.2010	Real. 2010 / Real. 2009	Real. 2010 / FN 2010
1.	³ Priznana amortizacija v ceni storitev	1.461.023	1.170.000	1.271.177	87,01	108,65
2.	Zmanjšanje prihodkov za časovno razmejeno amortizacijo				#DEL/0!	#DEL/0!
3=(1-2)	Amortizacija v prihodkih, namenjena pokrivanju stroška amortizacije	1.461.023	1.170.000	1.271.177	87,01	108,65
4.	Obračunana amortizacija	1.432.333	1.400.000	1.349.299	94,20	96,38
5.	Zmanjšana amortizacija v breme donacij	20.754	22.000	19.465	93,79	88,48
6.	Zmanjšanje amortizacije v breme zadržanih prispevkov po Zakonu o zaposlitveni rehabilitaciji in zaposlovanju invalidov				#DEL/0!	#DEL/0!
7.	Zmanjšanje amortizacije v breme obveznosti za neopredmetena sredstva in opredmetena osnovna sredstva	-49.444	208.000	58.657	-118,63	28,20
8 ⁴ =	4 Amortizacija, ki bremeni poslovni rezultat	1.461.023	1.170.000	1.271.177	87,01	108,65
5-6-7						
9.	Združena amortizacija po ZIJZ				#DEL/0!	#DEL/0!
10.	Porabljena amortizacija	864.937	1.170.000	681.069	78,74	58,21
11.	Odplačilo dolga za osnovna sredstva iz amortizacije ⁵				#DEL/0!	#DEL/0!

Opombe:

Izpolnil: Zajec Nada, univ.dipl.ekon.

Podpis odgovorne osebe: Prim.mag. Venčeslav PIŠOT, dr.med.spec.ortoped

Tel. št.: 05 6696 215

Namen		Celotna vrednost vzdrževalnih del v letu 2010 ¹	Stroški tekočega vzdrževanja (konti 461)	Stroški investicijskega vzdrževanja (konti 461)
Realizirana so bila naslednja vlaganja:		1 = 2 + 3	2	3
SKUPAJ:		830.039	634.239	195.800
1	prereditev prostorov - filmless	0		0
2	operacijska dvorana A4	0		0
3	zamenjava dvojnih vrat	8.000		8.000
4	sanacija WC-ov v OP bloku A2	12.000		12.000
5	strojne instalacije	57.170	10.170	47.000
6	vzdrževanje in nadgradnja komunikacijskih naprav in inštalacij	10.490	3.990	6.500
7	vzdrževalna gradbena dela	34.800	11.800	23.000
8	projekti	42.000		42.000
9	vzdrževanje zgradb in parka	31.400	19.400	12.000
10	vzdrževanje - medicinske opreme	401.150	366.850	34.300
11	vzdrževanje - nemedicinske opreme	233.029	222.029	11.000
12		0		
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: Igor Turk, univ.dipl.ing.str.

Podpis odgovorne osebe: Prim.mag.Venčeslav Pišot, dr.med.spec.ortoped

Tel. št.: 05 6696 220

I. KAZALNIKI POSLOVANJA

	OB VALDOLTRA
1. KAZALNIK GOSPODARNOSTI	1,00
celotni prihodki AOP 870	22.420.385
celotni odhodki AOP888	22.400.309
2. DELEŽ AMORTIZACIJSKIH SRED. V POGODBAH ZZZS	5,81
priznana am s strani ZZZS	1.271.177
celotni prihodek iz pogodb ZZZS	21.867.055
3. DELEŽ PORABLJENIH AMORTIZACIJSKIH SRED.	53,58
Porabljena am sredstva	681.069
- naložbe iz amortizacije	681.069
- amortizacija po ZIJZ	
priznana am v ceni storitev	1.271.177
4. STOPNJA ODPISANOSTI OPREME	0,85
popravek vrednosti opreme AOP 007	11.802.055
oprema AOP 006	13.844.976
5. DNEVI VEZAVE ZALOG MATERIALA	9,98
zaloge AOP 023	216.160
stroški materiala AOP 873	7.905.309
zavod vključuje zaloge zdravil in zdr. materiala na oddelkih v AOP 023	
- DA (vpiši znesek)	
- NE	ni zalog na odd.
6.KOEFIČIENT PLAČILNE SPOSOBNOSTI	1,00
povprečno št. dejanskih dni za plačilo	30
povprečno št. dogovorjenih dni za plačilo	30
7. KOEFICIENT ZAPADLIH OBVEZNOSTI	0,00
zapadle neplačane obvez. na dan 31.12.	
mesečni promet do dobavit. AOP 871/12	941.452
8. KAZALNIK ZADOLŽENOSTI	0,18
tuji viri	2.629.634
obveznosti do virov sredstev	14.831.730
9. POKRIVANJE KRATKOROČNIH OBVEZNOSTI Z GIBLJIVIMI SREDSTVI	3,07
AOP 012+AOP 023	7.673.411
AOP 034	2.500.128
10. PRIHODKOVNOST SREDSTEV	1,536702047
prihodki iz poslovne dejavnosti (AOP 660)	22033655
osnovna sredstva po nabavni vrednosti (AOP 002+004+006)	14338274

II. KAZALNIKI SPREMLJANJA UČINKOVITOSTI IZRABE VIROV
A KADROVSKI VIRI

ŠIFRA		OB VALDOLTRA
01	KON.TAB.	
0110	KON.ZBIR.TAB	
	KADER IZ UR BOLNIŠNICA SKUPAJ	219,75
	1. ZDRAVNIKI IZ UR (nosilci dej.)	32,55
	2. NEGOVALNI KADER IZ UR:	142,50
	- medicinske sestre (DMS,VMS,ZT)	134,15
	- ostali (bolničarji, strežnice, transporterji)	
	3. SPREMLJEVALNI ZDRAVSTVENI KADER IZ UR:	42,70
	- zdravniki	7,09
	- medicinske sestre (DMS, VMS, ZT)	
	- ostali	35,61
	4. NEZDRAVSTVENI SODELAVCI IZ UR	
	5. PRIPRAVNIKI IZ UR	2,00
	- zdravniki pripravniki	0,00
	- ostali kader	2,00
0120	KON.IZPOST.DEL.SK.	
	KONTROLA ZDRAVNIKOV IZ UR	39,64
	1. ŠT. VSEH ZDRAVNIKOV IZ UR ZAVODA	42,26
	- zdravniki specialisti	36,83
	- zdravniki specializanti	4,93
	- sobni zdravniki	0,50
	- zdravniki pripravnik	0,00
	Od vseh zdravnikov iz ur zavoda:	
	Anesteziologi iz ur	7,06
	Radiologi iz ur	5,09
0130	KON.DEZ.	
	DELAVCI IZ UR IZ DEŽURSTEV	6,42
	- zdravniki iz ur iz dežurstev	3,20
	- medicinske sestre iz ur iz dežurstev	3,22
	- ostali delavci iz ur iz dežurstev	0,00
0140	KON.POG.ZZZS	
	KADER IZ UR V POG. Z ZZZS:	371,50
	- zdravniki iz ur	33,32
	- ostali kader iz ur	338,18
0150	KON.BILANCA	
	ŠT.DELAVCEV IZ UR (AOP 892)	303,00
	vključeno št. del. iz ur iz pripravljenosti	
02	IZRAC. TAB.	
021	IZRAC.HOSP.SKUP	
	HOSPITALNA DEJAVNOST SKUPAJ	
	a) kader	
	ZDRAVNIKI IZ UR	22,44
	- specialisti	17,01
	- specializanti in sobni zdravniki	5,43
	NEGOVALNI KADER IZ UR	134,13
	b) obseg dela	

ŠIFRA		OB VALDOLTRA
	ŠT. PRIMEROV akutne obravnave	6.201,00
	- obseg dela do ZZS	6.148,00
	- obseg dela do drugih plačnikov	53,00
	ŠT. PRIMEROV iz nacionalnih razpisov	85,00
	ŠT. TRANSPLANTACIJ	0,00
	ŠT. PRIMEROV podaljšanega bolniš.zdravlj.	0,00
	ŠT. PRIMEROV dnevne oskrbe	0,00
	ŠT. PRIMEROV tuje družine	0,00
	ŠT. PRIMEROV SKUPAJ	6.286,00
	ŠT. UTEŽI SKUPAJ	14.220,00
	- obseg dela do ZZS	14.088,00
	- obseg dela do drugih plačnikov	132,00
	ŠT. BOD NEAKUTNE BOLNIŠNICE	6.693,00
	- obseg dela do ZZS	6.668,00
	- obseg dela do drugih plačnikov	25
	c) kazalniki obremenjenosti kadra	
	ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	318,68
	ŠT. PRIMER.SKUPAJ NA NEGOVALNI KADER	46,86
	ŠT. UTEŽI NA ZDRAVNIKA	720,91
	ST. UTEZI NA NEGOV. KADER	106,02
0211	IZRAC.HOSP.DEJ.	
	KIRURGIJA	
	a) kader	
	ZDRAVNIKI IZ UR	0,00
	- specialisti	
	- specializanti in sobni zdravniki	
	NEGOVALNI KADER IZ UR	
	b) obseg dela	
	ŠT. PRIMEROV akutne obravnave	0
	- obseg dela do ZZS	
	- obseg dela do drugih plačnikov	
	ŠT. PRIMEROV iz nacionalnih razpisov	
	ŠT. TRANSPLANTACIJ	
	ŠT. PRIMEROV dnevne oskrbe	
	ŠT. PRIMEROV tuje družine	
	ŠT. PRIMEROV SKUPAJ	0,00
	ŠT. UTEŽI SKUPAJ	0,00
	- obseg dela do ZZS	
	- obseg dela do drugih plačnikov	
	c) kazalniki obremenjenosti kadra	
	ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	#DEL/0!
	ŠT. PRIMER. SKUPAJ NA NEGOVALNI KADER	#DEL/0!
	ŠT. UTEŽI NA ZDRAVNIKA	#DEL/0!
	ST. UTEZI NA NEGOV. KADER	#DEL/0!
	ORTOPEDIJA	
	a) kader	
	ZDRAVNIKI IZ UR	22,44
	- specialisti	17,01
	- specializanti in sobni zdravniki	5,43
	NEGOVALNI KADER IZ UR	134,13
	b) obseg dela	
	ŠT. PRIMEROV akutne obravnave	6.201
	- obseg dela do ZZS	6.148,00
	- obseg dela do drugih plačnikov	53,00
	ŠT. PRIMEROV iz nacionalnih razpisov	85
	ŠT. TRANSPLANTACIJ	0

ŠIFRA		OB VALDOLTRA
	ŠT. PRIMEROV dnevne oskrbe	0
	ŠT. PRIMEROV tuje družine	0,00
	ŠT. PRIMEROV SKUPAJ	6.286,00
	ŠT. UTEŽI SKUPAJ	14.220,00
	- obseg dela do ZZS	14.088
	- obseg dela do drugih plačnikov	132,00
	c) kazalniki obremenjenosti kadra	
	ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	318,68
	ŠT. PRIMER. SKUPAJ NA NEGOVALNI KADER	46,86
	ŠT. UTEŽI NA ZDRAVNIKA	720,91
	ŠT. UTEŽI NA NEGOV. KADER	106,02

ŠIFRA	OB VALDOLTRA
ORL	
a) kader	
ZDRAVNIKI IZ UR	0,00
- specialisti	
- specializanti in sobni zdravniki	
NEGOVALNI KADER IZ UR	
b) obseg dela	
ŠT. PRIMEROV akutne obravnave	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
ŠT. PRIMEROV iz nacionalnih razpisov	
ŠT. TRANSPLANTACIJ	
ŠT. PRIMEROV dnevne oskrbe	
ŠT. PRIMEROV tuje družine	
ŠT. PRIMEROV SKUPAJ	0,00
ŠT. UTEŽI SKUPAJ	0,00
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
c) kazalniki obremenjenosti kadra	
ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	#DEL/0!
ŠT. PRIMER.SKUPAJ NA NEGOVALNI KADER	#DEL/0!
ŠT. UTEŽI NA ZDRAVNIKA	#DEL/0!
ŠT. UTEŽI NA NEGOV. KADER	#DEL/0!
MAKSILOFACIALNA KRG	
a) kader	
ZDRAVNIKI IZ UR	0,00
- specialisti	
- specializanti in sobni zdravniki	
NEGOVALNI KADER IZ UR	
b) obseg dela	
ŠT. PRIMEROV akutne obravnave	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
ŠT. PRIMEROV iz nacionalnih razpisov	
ŠT. TRANSPLANTACIJ	
ŠT. PRIMEROV dnevne oskrbe	
ŠT. PRIMEROV tuje družine	
ŠT. PRIMEROV SKUPAJ	0,00
ŠT. UTEŽI SKUPAJ	0,00
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
c) kazalniki obremenjenosti kadra	
ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	#DEL/0!
ŠT. PRIMER. SKUPAJ NA NEGOVALNI KADER	#DEL/0!
ŠT. UTEŽI NA ZDRAVNIKA	#DEL/0!
ŠT. UTEŽI NA NEGOV. KADER	#DEL/0!
INTERNISTIKA Z INFEKTOLOGIJO IN NEVROLOGIJO	
a) kader	
ZDRAVNIKI IZ UR	0,00
- specialisti	
- specializanti in sobni zdravniki	
NEGOVALNI KADER IZ UR	
b) obseg dela	
ŠT. PRIMEROV akutne obravnave	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	

ŠIFRA	OB VALDOLTRA
ŠT. PRIMEROV iz nacionalnih razpisov	
ŠT. TRANSPLANTACIJ	
ŠT. PRIMEROV dnevne oskrbe	
ŠT. PRIMEROV tuje družine	
ŠT. PRIMEROV SKUPAJ	0,00
ŠT. UTEŽI SKUPAJ	0,00
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
c) kazalniki obremenjenosti kadra	
ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	#DEL/0!
ŠT. PRIMER. SKUPAJ NA NEGOVALNI KADER	#DEL/0!
ŠT. UTEŽI NA ZDRAVNIKA	#DEL/0!
ŠT. UTEŽI NA NEGOV. KADER	#DEL/0!
GINEKOLOGIJA	
a) kader	
ZDRAVNIKI IZ UR	0,00
- specialisti	
- specializanti in sobni zdravniki	
NEGOVALNI KADER IZ UR	
b) obseg dela	
ŠT. PRIMEROV akutne obravnave	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
ŠT. PRIMEROV iz nacionalnih razpisov	
ŠT. TRANSPLANTACIJ	
ŠT. PRIMEROV dnevne oskrbe	
ŠT. PRIMEROV tuje družine	
ŠT. PRIMEROV SKUPAJ	0,00
ŠT. UTEŽI SKUPAJ	0,00
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
ŠT. PORODOV	
c) kazalniki obremenjenosti kadra	
ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	#DEL/0!
ŠT. PRIMER. SKUPAJ NA NEGOVALNI KADER	#DEL/0!
ŠT. UTEŽI NA ZDRAVNIKA	#DEL/0!
ŠT. UTEŽI NA NEGOV. KADER	#DEL/0!
ŠT. PORODOV NA ZDRAVNIKA	#DEL/0!
ŠT. PORODOV NA NEGOVALNI KADER	#DEL/0!
PEDIATRIJA	
a) kader	
ZDRAVNIKI IZ UR	0,00
- specialisti	
- specializanti in sobni zdravniki	
NEGOVALNI KADER IZ UR	
b) obseg dela	
ŠT. PRIMEROV akutne obravnave	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
ŠT. PRIMEROV iz nacionalnih razpisov	
ŠT. TRANSPLANTACIJ	
ŠT. PRIMEROV dnevne oskrbe	
ŠT. PRIMEROV tuje družine	
ŠT. PRIMEROV SKUPAJ	0,00
ŠT. UTEŽI SKUPAJ	0,00
- obseg dela do ZZZS	

ŠIFRA	OB VALDOLTRA
- obseg dela do drugih plačnikov	
c) kazalniki obremenjenosti kadra	
ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	#DEL/0!
ŠT. PRIMER.SKUPAJ NA NEGOVALNI KADER	#DEL/0!
ŠT. UTEŽI NA ZDRAVNIKA	#DEL/0!
ŠT. UTEZI NA NEGOV. KADER	#DEL/0!
OKULISTIKA	
a) kader	
ZDRAVNIKI IZ UR	0,00
- specialisti	
- specializanti in sobni zdravniki	
NEGOVALNI KADER IZ UR	
b) obseg dela	
ŠT. PRIMEROV akutne obravnave	0
- obseg dela do ZZS	
- obseg dela do drugih plačnikov	
ŠT. PRIMEROV iz nacionalnih razpisov	
ŠT. TRANSPLANTACIJ	
ŠT. PRIMEROV dnevne oskrbe	
ŠT. PRIMEROV tuje družine	
ŠT. PRIMEROV SKUPAJ	0,00
ŠT. UTEŽI SKUPAJ	0,00
- obseg dela do ZZS	
- obseg dela do drugih plačnikov	
c) kazalniki obremenjenosti kadra	
ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	#DEL/0!
ŠT. PRIMER. SKUPAJ NA NEGOVALNI KADER	#DEL/0!
ŠT. UTEŽI NA ZDRAVNIKA	#DEL/0!
ŠT. UTEZI NA NEGOV. KADER	#DEL/0!
DERMATOVENEROLOGIJA	
a) kader	
ZDRAVNIKI IZ UR	0,00
- specialisti	
- specializanti in sobni zdravniki	
NEGOVALNI KADER IZ UR	
b) obseg dela	
ŠT. PRIMEROV akutne obravnave	0
- obseg dela do ZZS	
- obseg dela do drugih plačnikov	
ŠT. PRIMEROV iz nacionalnih razpisov	
ŠT. TRANSPLANTACIJ	
ŠT. PRIMEROV dnevne oskrbe	
ŠT. PRIMEROV tuje družine	
ŠT. PRIMEROV SKUPAJ	0,00
ŠT. UTEŽI SKUPAJ	0,00
- obseg dela do ZZS	
- obseg dela do drugih plačnikov	
c) kazalniki obremenjenosti kadra	
ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	#DEL/0!
ŠT. PRIMER.SKUPAJ NA NEGOVALNI KADER	#DEL/0!
ŠT. UTEŽI NA ZDRAVNIKA	#DEL/0!
ŠT. UTEZI NA NEGOV. KADER	#DEL/0!
PSIHIATRIJA	
a) kader	
ZDRAVNIKI IZ UR	0,00

ŠIFRA	OB VALDOLTRA
- specialisti	
- specializanti in sobni zdravniki	
NEGOVALNI KADER IZ UR	
b) obseg dela	
ŠT. PRIMEROV akutne obravnave	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
ŠT. PRIMEROV iz nacionalnih razpisov	
ŠT. PRIMEROV dnevne oskrbe	
ŠT. PRIMEROV tuje družine	
ŠT. PRIMEROV SKUPAJ	0,00
c) kazalniki obremenjenosti kadra	
ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	#DEL/0!
ŠT. PRIMER.SKUPAJ NA NEGOVALNI KADER	#DEL/0!
OSTALO (ONKOLOGIJA, REHABILIT.)	
a) kader	
ZDRAVNIKI IZ UR	0,00
- specialisti	
- specializanti in sobni zdravniki	
NEGOVALNI KADER IZ UR	
b) obseg dela	
ŠT. PRIMEROV akutne obravnave	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
ŠT. PRIMEROV iz nacionalnih razpisov	
ŠT. TRANSPLANTACIJ	
ŠT. PRIMEROV dnevne oskrbe	
ŠT. PRIMEROV tuje družine	
ŠT. PRIMEROV SKUPAJ	0,00
ŠT. UTEŽI SKUPAJ	0,00
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
c) kazalniki obremenjenosti kadra	
ŠT. PRIMEROV SKUPAJ NA ZDRAVNIKA	#DEL/0!
ŠT. PRIMER.SKUPAJ NA NEGOVALNI KADER	#DEL/0!
ŠT. UTEŽI NA ZDRAVNIKA	#DEL/0!
ŠT. UTEŽI NA NEGOV. KADER	#DEL/0!
PODALJŠANO BOLNIŠNIČNO ZDRAVLJENJE	
a) kader	
ZDRAVNIKI IZ UR	0,00
- specialisti	
- specializanti in sobni zdravniki	
NEGOVALNI KADER IZ UR	
b) obseg dela	
ŠT. PRIMEROV	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
ŠT. OSKRBNIH DNI	0,00
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
c) kazalniki obremenjenosti kadra	
ŠT. PRIMEROV NA ZDRAVNIKA	#DEL/0!
ŠT. PRIMEROV NA NEGOVALNI KADER	#DEL/0!
ŠT. OSKRBNIH DNI NA ZDRAVNIKA	#DEL/0!
ŠT. OSKRBNIH DNI NA NEGOV. KADER	#DEL/0!

ŠIFRA		OB VALDOLTRA
022	IZRAC.OPER.SKUP	
	OPERATIVNA DEJAVNOST SKUPAJ	
	a) kader	
	ZDRAVNIKI IZ UR - operativna dejavnost	#VREDN!
	ANESTEZIOLOGI IZ UR	5,54
	b) obseg dela	
	ŠT. OPER. POSEGOV SKUPAJ (b1+b2+b3+b4)	5.479,00
	ŠT.OPERACIJSKIH UR ZA VSE OPER. POSEGE	15.241,00
	ŠT. VSEH OPER. POSEGOV S PRISOTNOSTJO ANESTEZIOLOGA	5.479,00
	ŠT. UR ANESTEZIJE ZA VSE OPER. POSEGE	8.338,00
	b1) ŠT. MALIH OPER. POSEGOV DO 30 MIN	1.419,00
	ŠT.OPERACIJSKIH UR ZA MALE OPER. POSEGE DO 30 MIN	466,00
	ŠT. UR ANESTEZIJE ZA MALE OPER. POSEGE DO 30 MIN	585,00
	b2) ŠT. MALIH OPER. POSEGOV DO 60 MIN	785,00
	ŠT.OPERACIJSKIH UR ZA MALE OPER. POSEGE DO 60 MIN	871,00
	ŠT. UR ANESTEZIJE ZA MALE OPER. POSEGE DO 60 MIN	848,00
	b3) ŠT. SREDNJIH OPER. POSEGOV	0,00
	ŠT.OPERACIJSKIH UR ZA SREDNJE OPER. POSEGE	0,00
	ŠT. UR ANESTEZIJE ZA SREDNJE OPER. POSEGE	0,00
	b4) ŠT. VELIKIH OPER. POSEGOV	3.275,00
	ŠT.OPERACIJSKIH UR ZA VELIKE OPER. POSEGE	13.904,00
	ŠT. UR ANESTEZIJE ZA VELIKE OPER. POSEGE	6.905,00
	c) kazalniki obremenjenosti kadra	
	ŠT. VSEH OP. POSEGOV /ZDRAVNIKA IZ UR	#VREDN!
	ŠT.OPERACIJSKIH UR ZA VSE OP. POSEGE / ZDRAVNIKA IZ UR	#VREDN!
	ŠT. MALIH OP. POSEGOV DO 30 MIN/ZDRAVNIKA IZ UR	#VREDN!
	ŠT.OPERACIJSKIH UR ZA MALE OP. POSEGE DO 30 MIN/ ZDRAVNIKA IZ UR	#VREDN!
	ŠT. MALIH OP. POSEGOV DO 60 MIN/ZDRAVNIKA IZ UR	#VREDN!
	ŠT.OPERACIJSKIH UR ZA MALE OP. POSEGE DO 60 MIN/ ZDRAVNIKA IZ UR	#VREDN!
	ŠT. SREDNJIH OP. POSEGOV /ZDRAVNIKA IZ UR	#VREDN!
	ŠT.OPERACIJSKIH UR ZA SREDNJE OP. POSEGE / ZDRAVNIKA IZ UR	#VREDN!
	ŠT. VELIKIH OP. POSEGOV /ZDRAVNIKA IZ UR	#VREDN!
	ŠT.OPERACIJSKIH UR ZA VELIKE OP. POSEGE / ZDRAVNIKA IZ UR	#VREDN!
	ŠT. VSEH OP. POSEGOV Z ANESTEZIJO/ANESTEZIOLOGA IZ UR	988,99
	ŠT. UR ANESTEZIJE ZA VSE OP. POSEGE/ANESTEZIOLOGA IZ UR	1.505,05
0221	IZRAC.OPER.DEJ	
	KIRURGIJA	
	a) kader	
	ZDRAVNIKI IZ UR	
	b) obseg dela	
	ŠT. KIG. POSEGOV SKUPAJ (b1+b2+b3+b4)	0,00
	ŠT.OPERACIJSKIH UR ZA VSE KIR. POSEGE	0,00
	b1) ŠT. MALIH KIR. POSEGOV DO 30 MIN	
	ŠT.OPERACIJSKIH UR ZA MALE KIR. POSEGE DO 30 MIN	
	b2) ŠT. MALIH KIR. POSEGOV DO 60 MIN	
	ŠT.OPERACIJSKIH UR ZA MALE KIR. POSEGE DO 60 MIN	
	b3) ŠT. SREDNJIH KIR. POSEGOV	
	ŠT.OPERACIJSKIH UR ZA SREDNJE KIR. POSEGE	
	b4) ŠT. VELIKIH KIR. POSEGOV	
	ŠT.OPERACIJSKIH UR ZA VELIKE KIR. POSEGE	
	c) kazalniki obremenjenosti kadra	
	ŠT. VSEH KIR. POSEGOV /ZDRAVNIKA IZ UR	#VREDN!
	ŠT.OPERACIJSKIH UR ZA VSE KIR. POSEGE / ZDRAVNIKA IZ UR	#VREDN!
	ŠT. MALIH KIR. POSEGOV DO 30 MIN/ZDRAVNIKA IZ UR	#VREDN!
	ŠT.OPERACIJSKIH UR ZA MALE KIR. POSEGE DO 30 MIN/ ZDRAVNIKA IZ UR	#VREDN!
	ŠT. MALIH KIR. POSEGOV DO 60 MIN/ZDRAVNIKA IZ UR	#VREDN!
	ŠT.OPERACIJSKIH UR ZA MALE KIR. POSEGE DO 60 MIN/ ZDRAVNIKA IZ UR	#VREDN!

ŠIFRA		OB VALDOLTRA
	ŠT. SREDNJIH KIR.POSEGOV /ZDRAVNIKA IZ UR	#VREDN!
	ŠT.OPERACIJSKIH UR ZA SREDNJE KIR.POSEGE / ZDRAVNIKA IZ UR	#VREDN!
	ŠT. VELIKIH KIR.POSEGOV /ZDRAVNIKA IZ UR	#VREDN!
	ŠT.OPERACIJSKIH UR ZA VELIKE KIR.POSEGE / ZDRAVNIKA IZ UR	#VREDN!
	ORTOPEDIJA	
	a) kader	
	ZDRAVNIKI IZ UR	22,44
	b) obseg dela	
	ŠT. ORT. POSEGOV SKUPAJ (b1+b2+b3+b4)	5.479,00
	ŠT.OPERACIJSKIH UR ZA VSE ORT. POSEGE	15.241,00
	b1) ŠT. MALIH ORT. POSEGOV DO 30 MIN	1.419,00
	ŠT.OPERACIJSKIH UR ZA MALE ORT. POSEGE DO 30 MIN	466,00
	b2) ŠT. MALIH ORT. POSEGOV DO 60 MIN	785,00
	ŠT.OPERACIJSKIH UR ZA MALE ORT. POSEGE DO 60 MIN	871,00
	b3) ŠT. SREDNJIH ORT. POSEGOV	0,00
	ŠT.OPERACIJSKIH UR ZA SREDNJE ORT. POSEGE	0,00
	b4) ŠT. VELIKIH ORT. POSEGOV	3.275,00
	ŠT.OPERACIJSKIH UR ZA VELIKE ORT. POSEGE	13.904,00
	c) kazalniki obremenjenosti kadra	
	ŠT. VSEH ORT. POSEGOV /ZDRAVNIKA IZ UR	634,27
	ŠT.OPERACIJSKIH UR ZA VSE ORT. POSEGE / ZDRAVNIKA IZ UR	679,19
	ŠT. MALIH ORT. POSEGOV DO 30 MIN/ZDRAVNIKA IZ UR	126,47
	ŠT.OPERACIJSKIH UR ZA MALE ORT. POSEGE DO 30 MIN/ ZDRAVNIKA IZ UR	20,77
	ŠT. MALIH ORT. POSEGOV DO 60 MIN/ZDRAVNIKA IZ UR	69,96
	ŠT.OPERACIJSKIH UR ZA MALE ORT. POSEGE DO 60 MIN/ ZDRAVNIKA IZ UR	38,81
	ŠT. SREDNJIH ORT. POSEGOV /ZDRAVNIKA IZ UR	0,00
	ŠT.OPERACIJSKIH UR ZA SREDNJE ORT. POSEGE / ZDRAVNIKA IZ UR	0,00
	ŠT. VELIKIH ORT. POSEGOV /ZDRAVNIKA IZ UR	437,83
	ŠT.OPERACIJSKIH UR ZA VELIKE ORT. POSEGE / ZDRAVNIKA IZ UR	619,61
	ORL	
	a) kader	
	ZDRAVNIKI IZ UR	
	b) obseg dela	
	ŠT. ORL POSEGOV SKUPAJ (b1+b2+b3+b4)	0,00
	ŠT.OPERACIJSKIH UR ZA VSE ORL POSEGE	0,00
	b1) ŠT. MALIH ORL POSEGOV DO 30 MIN	
	ŠT.OPERACIJSKIH UR ZA MALE ORL POSEGE DO 30 MIN	
	b2) ŠT. MALIH ORL POSEGOV DO 60 MIN	
	ŠT.OPERACIJSKIH UR ZA MALE ORL POSEGE DO 60 MIN	
	b3) ŠT. SREDNJIH ORL POSEGOV	
	ŠT.OPERACIJSKIH UR ZA SREDNJE ORL POSEGE	
	b4) ŠT. VELIKIH ORL POSEGOV	
	ŠT.OPERACIJSKIH UR ZA VELIKE ORL POSEGE	
	c) kazalniki obremenjenosti kadra	
	ŠT. VSEH ORL POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
	ŠT.OPERACIJSKIH UR ZA VSE ORL POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
	ŠT. MALIH ORL POSEGOV DO 30 MIN/ZDRAVNIKA IZ UR	#DEL/0!
	ŠT.OPERACIJSKIH UR ZA MALE ORL POSEGE DO 30 MIN/ ZDRAVNIKA IZ UR	#DEL/0!
	ŠT. MALIH ORL POSEGOV DO 60 MIN/ZDRAVNIKA IZ UR	#DEL/0!
	ŠT.OPERACIJSKIH UR ZA MALE ORL POSEGE DO 60 MIN/ ZDRAVNIKA IZ UR	#DEL/0!
	ŠT. SREDNJIH ORL POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
	ŠT.OPERACIJSKIH UR ZA SREDNJE ORL POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
	ŠT. VELIKIH ORL POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
	ŠT.OPERACIJSKIH UR ZA VELIKE ORL POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
	MAKSILOFACIALNA KRG.	

ŠIFRA	OB VALDOLTRA
a) kader	
ZDRAVNIKI IZ UR	
b) obseg dela	
ŠT. POSEGOV SKUPAJ (b1+b2+b3+b4)	0,00
ŠT.OPERACIJSKIH UR NA EKIPO ZDRAVNIKOV ZA VSE POSEGE	0,00
b1) ŠT. MALIH POSEGOV DO 30 MIN	
ŠT.OPERACIJSKIH UR NA EKIPO ZDRAVNIKOV ZA MALE POSEGE DO 30 MIN	
b2) ŠT. MALIH POSEGOV DO 60 MIN	
ŠT.OPERACIJSKIH UR NA EKIPO ZDRAVNIKOV ZA MALE POSEGE DO 60 MIN	
b3) ŠT. SREDNJIH POSEGOV	
ŠT.OPERACIJSKIH UR NA EKIPO ZDRAVNIKOV ZA SREDNJE POSEGE	
b4) ŠT. VELIKIH POSEGOV	
ŠT.OPERACIJSKIH UR NA EKIPO ZDRAVNIKOV ZA VELIKE POSEGE	
c) kazalniki obremenjenosti kadra	
ŠT. VSEH POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
ŠT.OPERACIJSKIH UR ZA VSE POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
ŠT. MALIH POSEGOV DO 30 MIN/ZDRAVNIKA IZ UR	#DEL/0!
ŠT.OPERACIJSKIH UR ZA MALE POSEGE DO 30 MIN/ ZDRAVNIKA IZ UR	#DEL/0!
ŠT. MALIH POSEGOV DO 60 MIN/ZDRAVNIKA IZ UR	#DEL/0!
ŠT.OPERACIJSKIH UR ZA MALE POSEGE DO 60 MIN/ ZDRAVNIKA IZ UR	#DEL/0!
ŠT. SREDNJIH POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
ŠT.OPERACIJSKIH UR ZA SREDNJE POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
ŠT. VELIKIH POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
ŠT.OPERACIJSKIH UR ZA VELIKE POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
OKULISTIKA	
a) kader	
ZDRAVNIKI IZ UR	
b) obseg dela	
ŠT. POSEGOV SKUPAJ (b1+b2+b3+b4)	0,00
ŠT.OPERACIJSKIH UR ZA VSE POSEGE	0,00
b1) ŠT. MALIH POSEGOV DO 30 MIN	
ŠT.OPERACIJSKIH UR ZA MALE POSEGE DO 30 MIN	
b2) ŠT. MALIH POSEGOV DO 60 MIN	
ŠT.OPERACIJSKIH UR ZA MALE POSEGE DO 60 MIN	
b3) ŠT. SREDNJIH POSEGOV	
ŠT.OPERACIJSKIH UR ZA SREDNJE POSEGE	
b4) ŠT. VELIKIH POSEGOV	
ŠT.OPERACIJSKIH UR ZA VELIKE POSEGE	
c) kazalniki obremenjenosti kadra	
ŠT. VSEH POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
ŠT.OPERACIJSKIH UR ZA VSE POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
ŠT. MALIH POSEGOV DO 30 MIN/ZDRAVNIKA IZ UR	#DEL/0!
ŠT.OPERACIJSKIH UR ZA MALE POSEGE DO 30 MIN/ ZDRAVNIKA IZ UR	#DEL/0!
ŠT. MALIH POSEGOV DO 60 MIN/ZDRAVNIKA IZ UR	#DEL/0!
ŠT.OPERACIJSKIH UR ZA MALE POSEGE DO 60 MIN/ ZDRAVNIKA IZ UR	#DEL/0!
ŠT. SREDNJIH POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
ŠT.OPERACIJSKIH UR ZA SREDNJE POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
ŠT. VELIKIH POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
ŠT.OPERACIJSKIH UR ZA VELIKE POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
GINEKOLOGIJA	
a) kader	
ZDRAVNIKI IZ UR	
b) obseg dela	
ŠT. POSEGOV SKUPAJ (b1+b2+b3+b4)	0,00
ŠT.OPERACIJSKIH UR NA EKIPO ZDRAVNIKOV ZA VSE POSEGE	0,00
b1) ŠT. MALIH POSEGOV DO 30 MIN	

ŠIFRA		OB VALDOLTRA
	ŠT.OPERACIJSKIH UR ZA MALE POSEGE DO 30 MIN	
	b2) ŠT. MALIH POSEGOV DO 60 MIN	
	ŠT.OPERACIJSKIH UR ZA MALE POSEGE DO 60 MIN	
	b3) ŠT. SREDNJIH POSEGOV	
	ŠT.OPERACIJSKIH UR ZA SREDNJE POSEGE	
	b4) ŠT. VELIKIH POSEGOV	
	ŠT.OPERACIJSKIH UR ZA VELIKE POSEGE	
	c) kazalniki obremenjenosti kadra	
	ŠT. VSEH POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
	ŠT.OPERACIJSKIH UR ZA VSE POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
	ŠT. MALIH POSEGOV DO 30 MIN/ZDRAVNIKA IZ UR	#DEL/0!
	ŠT.OPERACIJSKIH UR ZA MALE POSEGE DO 30 MIN/ ZDRAVNIKA IZ UR	#DEL/0!
	ŠT. MALIH POSEGOV DO 60 MIN/ZDRAVNIKA IZ UR	#DEL/0!
	ŠT.OPERACIJSKIH UR ZA MALE POSEGE DO 60 MIN/ ZDRAVNIKA IZ UR	#DEL/0!
	ŠT. SREDNJIH POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
	ŠT.OPERACIJSKIH UR ZA SREDNJE POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
	ŠT. VELIKIH POSEGOV /ZDRAVNIKA IZ UR	#DEL/0!
	ŠT.OPERACIJSKIH UR ZA VELIKE POSEGE / ZDRAVNIKA IZ UR	#DEL/0!
	INVAZIVNI POSEGI KARDIOLOGIJE	
	a) kader	
	ZDRAVNIKI IZ UR	
	b) obseg dela	
	ŠT. POSEGOV	0,00
	- obseg dela do ZZS	
	- obseg dela do drugih plačnikov	
	c) kazalniki obremenjenosti kadra	
	ŠT. POSEGOV/ZDRAVNIKA IZ UR	#DEL/0!
023	IZRAC. SPEC. AMB. SKUPAJ	
	SPEC. AMBULANTNA DEJAVNOST S FD - SKUPAJ	
	a) kader	
	ZDRAVNIKI IZ UR	10,11
	NEGOVALNI KADER IZ UR	8,37
	b) obseg dela	
	ŠT. SPEC.AMB.TOČK:	365.139,30
	- obseg dela do ZZS	360.869,30
	- obseg dela do drugih plačnikov	4.270,00
	c) kazalniki obremenjenosti kadra	
	ŠT.SPEC.AMB.TOČK NA ZDRAVNIKA IZ UR	36.116,65
0231	IZRAC. SPEC. AMB.	
	SPECIALISTIČNA AMBULANTA	
	a) kader	
	ZDRAVNIKI IZ UR	5,22
	NEGOVALNI KADER IZ UR	7,37
	b) obseg dela	
	ŠT. SPEC.AMB.TOČK:	225.549,30
	- obseg dela do ZZS	222.831,30
	- obseg dela do drugih plačnikov	2.718,00
	ŠT. OBISKOV	29.905,00
	- obseg dela do ZZS	29.615,00
	- obseg dela do drugih plačnikov	290,00
	c) kazalniki obremenjenosti kadra	
	ŠT.SPEC.AMB. TOČK NA ZDRAVNIKA IZ UR	43.208,68
	ŠT.SPEC.AMB. TOČK NA NEGOVALNI KADER	30.603,70
	ŠT. OBISKOV NA ZDRAVNIKA IZ UR	5.728,93
	ŠT.OBISKOV NA NEGOVALNI KADER	4.057,67

ŠIFRA		OB VALDOLTRA
0232	IZRAC. FUNKC. DIAGN.	
	FUNKCIONALNA DIAGNOSTIKA	
	a) kader	
	ZDRAVNIKI IZ UR	4,89
	NEGOVALNI KADER IZ UR	1,00
	b) obseg dela	
	ŠT. SPEC.AMB.TOČK:	139.590,00
	- obseg dela do ZZZS	138.038,00
	- obseg dela do drugih plačnikov brez laboratorijev	1.552,00
	ŠT. PREISKAV	43.401,00
	- obseg dela do ZZZS	42.932,00
	- obseg dela do drugih plačnikov	469,00
	OBSEG DELA DO DRUGIH PLAČNIKOV - ŠT. TOČK LABORATORIJA	
	c) kazalniki obremenjenosti kadra	
	ŠT.SPEC.AMB.TOČK NA ZDRAVNIKA IZ UR	28.546,01
	ŠT. PREISKAV NA ZDRAVNIKA IZ UR	8.875,46
024	IZRAC.DIALIZA	
	DIALIZNA DEJAVNOST	
	a) kader	
	ZDRAVNIKI IZ UR	
	NEGOVALNI KADER IZ UR	
	b) obseg dela	
	ŠT. HEMODIALIZ (I, II, III)	0,00
	- obseg dela do ZZZS	
	- obseg dela do drugih plačnikov	
	ŠT. DIALIZNIH BOLNIKOV (I, II, III)	
	c) kazalniki obremenjenosti kadra	
	ŠT. HEMODIALIZ NA ZDRAVNIKA	#DEL/0!
	ŠT. HEMODIALIZ NA NEGOVALNI KADER	#DEL/0!
03	KADER. OST. DEJ.	
031	KADER SPLOŠNA DISPANZERSKA DEJ.	
	ZDRAVNIKI IZ UR	
	NEGOVALNI KADER IZ UR	
032	KADER STOMATOLOŠKA DEJ.	
	ZOBOZDR. IZ UR	
	NEGOVALNI KADER IZ UR	
033	KADER DRUGA DEJ. PRIMARNA RAVEN	
	ZDRAVNIKI IZ UR	
	NEGOVALNI KADER IZ UR	

PRILOGA - SPECIALISTIČNO AMBULANTNA DEJAVNOST

	KADER		OBSEG DELA						Kazalniki obremenjenosti kadra			
	Zdravniki iz ur	Negovalni kader iz ur	ŠT. SPEC.AMB.TOČK			ŠT. OBISKOV			St.spec.amb. točk na zdravnika	St.spec.amb. točk na negovalni kader	St.obiskov na zdravnika	St.obiskov na negovalni kader
			ZZZS	Drugi plačniki	SKUPAJ ZZZS + drugi	ZZZS	Drugi plačniki	SKUPAJ ZZZS + drugi				
Specialistična amb. dejavnost	5,22	7,37	222.831,30	2.718,00	225.549	29.615	290	29.905	43.209	30.604	5.729	4.058
Internistika (025)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Pulmologija (026)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Infektologija (027)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Nevrologija (028)	1,00	1,00	47.011	386	47.397	1.273	3	1.276	47.397	47.397	1.276	1.276
Pedriatrija (029)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Ginekologija in porodništvo (030)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Kirurgija, travmatologija, urologija (031)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Ortopedija (032)	4,22	6,37	175.820	2.332	178.152	28.342	287	28.629	42.216	27.967	6.784	4.494
Otorinolaringologija (033)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Okulistika (034)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Dermatologija (035)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Onkologija (036)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Psihiatrija (037)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Rehabilitacija (038)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Maksilofacialna kirurgija (045)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Fiziatrija (046)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Medicina dela (049)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Invalidna mladina (050)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Diabetologija, endokrinologija (052)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Pedopsihiatrija (058)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Alergologija (060)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Medicinska genetika (061)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Bolezni dojk (062)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Zdravljenje neplodnosti (063)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Mamografija (090)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Gastroenterologija (096)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Kardiologija (097)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Tireologija (098)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Internistika - urgentna ambulanta (102)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Kirurgija - urgentna ambulanta (103)					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!
Drugo ¹					0			0	#DEL/0!	#DEL/0!	#DEL/0!	#DEL/0!

	KADER			OBSEG DELA						Kazalniki obremenjenosti kadra	
	Zdravniki iz ur	Negovalni kader iz ur	Radiološki ing. iz ur	ŠT. SPEC.AMB.TOČK			ŠT. PREISKAV			Št.spec.amb. točk na zdravnika	Št.preiskav na zdravnika
				ZZZS	Drugi plačniki	SKUPAJ ZZZS + drugi	ZZZS	Drugi plačniki	SKUPAJ ZZZS + drugi		
Funkcionalna diagnostika - Skupaj	4,89	1,00	8,99	138.038	1.552	139.590	42.932	469	43.401	28.546	8.875
Magnetna resonanca (047)	2,40	0,50	2,25			0	3.621	27	3.648	0	1.520
Računalniška tomografija - CT (100)	1,84	0,50	2			0	2.742	42	2.784	0	1.513
Ultrazvok - UZ (104)	0,00	0,00				0			0	#DEL/0!	#DEL/0!
Rentgen - RTG (105)	0,65	0,00	4,74	138.038	1.552	139.590	36.569	400	36.969	214.754	56.875
SPEC. AMB. DEJ. S FD - SKUPAJ	10,11	8,37	222.840,29	360.869	4.270	365.139	72.547	759	73.306	36.117	0

Vstavi tabelo o dežurnih mestih v skladu z internimi akti zavoda!

ORTOPEDSKA BOLNIŠNICA VALDOLTRA

	ponedeljek - petek	Sobota, nedelja, prazniki
	od 15. do 7. ure naslednjega dne	Od 7. ure do 7. ure naslednjega dne
DM		
dežurni zdravnik (specialist ortoped ali specialist anesteziolog)	1	1
dežurna medicinska sestra (DMS ali VMS)	1	1

II. KAZALNIKI SPREMLJANJA UČINKOVITOSTI IZRABE VIROV

B OPREMSKI VIRI

	OB VALDOLTRA
1. IZKORIŠČENOST APARATUR	
1.1 RTG APARATI	
1.1.1 RTG APARATI ZA KARDIO. INVAZIVNO DIAGNOSTIKO	
a) ŠTEVILO APARATOV	
- št. aparatov v operacijskih dvoranah	
b) ŠTEVILO PREISKAV	0
- obseg dela do ZZS	
- obseg dela do drugih plačnikov	
c) ŠT. UTEŽI	0
- obseg dela do ZZS	
- obseg dela do drugih plačnikov	
IZKORIŠČENOST APARATA - PREISKAVE	#DEL/0!
IZKORISCENOST APARATA - UTEZI	#DEL/0!
1.1.2 RTG APARATI ZA ANGIODIAGNOSTIKO	
a) ŠTEVILO APARATOV	
- št. aparatov v operacijskih dvoranah	
b) ŠTEVILO PREISKAV:	0
- obseg dela do ZZS	0
- obseg dela do drugih plačnikov	0
- ŠT.PREISKAV ZA AMB. PACIENTE:	0
- obseg dela do ZZS	
- obseg dela do drugih plačnikov	
- ŠT.PREISKAV ZA HOSPITALNE PAC.:	0
- obseg dela do ZZS	
- obseg dela do drugih plačnikov	
c) ŠT. PREISKAV	0
- št. PTA	
- št. angiografij	
- ostale kontrastne preiskave	
IZKORISCENOST APARATA	#DEL/0!
1.1.3 RTG APARATI OSTALI	
a) ŠTEVILO APARATOV	
- št. aparatov v operacijskih dvoranah	1
b) ŠTEVILO SLIKANJ:	50.973
- obseg dela do ZZS	50.184
- obseg dela do drugih plačnikov	789
- ŠT.SLIKANJ ZA AMB. PACIENTE:	36.969
- obseg dela do ZZS	36.569
- obseg dela do drugih plačnikov	400
- ŠT.SLIKANJ ZA HOSPITALNE PAC.:	14.004
- obseg dela do ZZS	13.615
- obseg dela do drugih plačnikov	389
c) ŠT. SPEC. AMB.TOČK SKUPAJ	195.806
- št. spec.amb.točk za amb. paciente	139.590
- št. spec.amb.točk za hospital. paciente	56.216
IZKORIŠČENOST APARATA - STORITVE	#DEL/0!
IZKORISCENOST APARATA - TOCKE	#DEL/0!

II. KAZALNIKI SPREMLJANJA UČINKOVITOSTI IZRABE VIROV

B OPREMSKI VIRI

	OB VALDOLTRA
1.2 RAČUNALNIŠKA TOMOGRAFIJA	
a) ŠTEVILO APARATOV	1
b) ŠT. PREISKAV	3.690
- obseg dela do ZZZS	3.598
- obseg dela do drugih plačnikov	92
- ŠT. PREISKAV NA AMBULANTNI DEJAV.:	2.828
- obseg dela do ZZZS	2.742
- obseg dela do drugih plačnikov	86
- ŠT. PREISKAV NA HOSPITALNI DEJAV.:	862
- obseg dela do ZZZS	856
- obseg dela do drugih plačnikov	6
IZKORISCENOST APARATA - PRIMERI	3.690
1.3 MAGNETNA REZONANCA	
a) ŠTEVILO APARATOV	1
b) ŠT. PREISKAV	3.749
- obseg dela do ZZZS	3.712
- obseg dela do drugih plačnikov	37
- ŠT. PREISKAV NA AMBULANTNI DEJAV.:	3.658
- obseg dela do ZZZS	3.621
- obseg dela do drugih plačnikov	37
- ŠT. PREISKAV NA HOSPITALNI DEJAV.:	91
- obseg dela do ZZZS	91
- obseg dela do drugih plačnikov	0
IZKORISCENOST APARATA - STORITVE	3.749
1.4. GAMA KAMERA	
a) ŠTEVILO APARATOV	
b) ŠTEVILO SLIKANJ:	0
- obseg dela do ZZZS	0
- obseg dela do drugih plačnikov	0
- ŠT.SLIKANJ ZA AMB. PACIENTE:	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
- ŠT.SLIKANJ ZA HOSPITALNE PAC.:	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
c) ŠT. SPEC. AMB.TOČK SKUPAJ	0
- št. spec.amb.točk za amb. paciente	
- št. spec.amb.točk za hospital. paciente	
IZKORIŠČENOST APARATA - STORITVE	#DEL/0!
IZKORISCENOST APARATA - TOCKE	--
1.5. ULTRAZVOKI SKUPAJ	
a) ŠTEVILO APARATOV	0
b) ŠTEVILO SLIKANJ:	0
- obseg dela do ZZZS	0
- obseg dela do drugih plačnikov	0
- ŠT.SLIKANJ ZA AMB. PACIENTE:	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
- ŠT.SLIKANJ ZA HOSPITALNE PAC.:	0
- obseg dela do ZZZS	

II. KAZALNIKI SPREMLJANJA UČINKOVITOSTI IZRABE VIROV

B OPREMSKI VIRI

	OB VALDOLTRA
- obseg dela do drugih plačnikov	
c) ŠT. SPEC. AMB.TOČK SKUPAJ	0
- št. spec.amb.točk za amb. paciente	
- št. spec.amb.točk za hospital. paciente	
IZKORIŠČENOST APARATA - STORITVE	#DEL/0!
IZKORIŠČENOST APARATA - TOČKE	--

1.6. MAMOGRAFI SKUPAJ	
a) ŠTEVILO APARATOV	
b) ŠTEVILO SLIKANJ:	0
- obseg dela do ZZZS	0
- obseg dela do drugih plačnikov	0
- ŠT.SLIKANJ ZA AMB. PACIENTE:	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
- ŠT.SLIKANJ ZA HOSPITALNE PAC.:	0
- obseg dela do ZZZS	
- obseg dela do drugih plačnikov	
c) ŠT. SPEC. AMB.TOČK SKUPAJ	0
- št. spec.amb.točk za amb. paciente	
- št. spec.amb.točk za hospital. paciente	
IZKORIŠČENOST APARATA - STORITVE	#DEL/0!
IZKORISCENOST APARATA - TOČKE	--

2. IZKORIŠČENOST OPERACIJSKIH DVORAN	
a) ŠTEVILO DVORAN	5
b) ŠT. OPERACIJ	5.479
c) ŠT. UR ZASEDENOSTI OP DVORAN ZA VSE OP.POSEGE	8.338
ŠTEVILO UR ZASEDENOSTI NA OP.DVORANO NA DAN	7,58
ŠT. OPERACIJ NA OP. DVORANO NA DAN	5

3. IZKORIŠČENOST INTENZIVNIH ENOT	
a) ŠT. POSTELJ	
b) ŠT. PRIMEROV	
c) ŠT. BOD	
d) ŠT. UR MEHANSKE VENTILACIJE	
e) ŠT. UR V INTENZIVNI TERAPIJI	
ŠT. UR MEHANSKE VENTILACIJE NA POSTELJO	#DEL/0!
ŠT. UR V INTENZIVNI TERAPIJI NA POSTELJO	#DEL/0!
ZASEDENOST POSTELJ INTENZ. ENOTE	-

II. KAZALNIKI SPREMLJANJA UČINKOVITOSTI IZRABE VIROV

B PROSTORSKI VIRI

	OB VALDOLTRA
BOLNIŠNICA SKUPAJ	17.529
PROSTOR ZA OPRAVLJANJE DEJAVNOSTI	11.614
PROSTOR ZA SERVISNE DEJ., SKUPNI PROSTOR	5.915
DELEŽ PROSTORA ZA OPRAVLJANJE DEJ.	66,26
1. HOSPITALNA DEJAVNOST	
POVRŠINA HOSPITAL SKUPAJ	14.074
OPRAVLJANJE DEJAVNOSTI	10.010
SERVISNE DEJAVNOSTI, SKUPNI PROSTOR	4.064
ŠT. BOD AKUTNE, NEAKUTNE IN ENODNEVNE OBRAVNAVE	53.290
IZKORIŠČENOST PROSTORSKIH VIROV HOSPITALNA DEJAVNOST	96,40
DELEŽ PROSTORA ZA OPRAVLJANJE DEJ.	71,12
2. AMBULANTNA DEJAVNOST	
POVRŠINA AMBULANTA SKUPAJ	3.455
OPRAVLJANJE DEJAVNOSTI	1.604
SERVISNE DEJAVNOSTI, SKUPNI PROSTOR	1.851
POVPREČNO DNEVNO ŠT. OBISKOV	120
IZKORIŠČENOST PROSTORSKIH VIROV AMBULANTNA DEJ.	28,9
DELEŽ PROSTORA ZA OPRAVLJANJE DEJ.	46,43
3. DIALIZNA DEJAVNOST	
POVRŠINA DIALIZA SKUPAJ	0
OPRAVLJANJE DEJAVNOSTI	
SERVISNE DEJ., SKUPNI PROSTOR	
POVPREČNO DNEVNO ŠTEVILO DIALIZ	
IZKORIŠČENOST PROSTORSKIH VIROV DIALIZNA DEJAVNOST	#DEL/0!
DELEŽ PROSTORA ZA OPRAVLJANJE DEJ.	#DEL/0!
4. OSTALE DEJAVNOSTI	
4a CENTER ZA POKLICNO REHABILITACIJO	
POVRŠINA CPR SKUPAJ	0
OPRAVLJANJE DEJAVNOSTI	
SERVISNE DEJ., SKUPNI PROSTOR	
POVPREČNO DNEVNO ŠT. OBISKOV	
IZKORIŠČENOST PROSTORSKIH VIROV CPR	#DEL/0!
DELEŽ PROSTORA ZA OPRAVLJANJE DEJ.	#DEL/0!
4.b CENTER ZA ORTOTIKO IN PROTETIKO	
POVRŠINA COP SKUPAJ	0
OPRAVLJANJE DEJAVNOSTI	
SERVISNE DEJ., SKUPNI PROSTOR	
POVPREČNO DNEVNO ŠT. OBISKOV	
IZKORIŠČENOST PROSTORSKIH VIROV COP	#DEL/0!
DELEŽ PROSTORA ZA OPRAVLJANJE DEJ.	#DEL/0!

III. DRUGI KAZALNIKI

	OB VALDOLTRA
1. VLAGANJE V IKT	
STROŠKI VLAGANJA V INFORMACIJSKO TEH.	76.781
CELOTNI PRIHODEK	22.420.385
DELEŽ STROŠKA ZA INFOR.TEHNOLOGIJO V CP	0,34
STROŠKI IKT NA ZAPOSLENEGA IZ UR	349,4015927
2. IZOBRAŽEVANJE	
VSI STROŠKI IZOBRAŽEVANJA	119.702
CELOTNI PRIHODKI	22.420.385
DELEŽ STROŠKA IZOBRAŽ. V PRIHODKIH	0,53
STROŠKI IZOBRAŽEVANJA NA ZAPOSLENEGA IZ UR	544,72
3. ENERGIJA	
STROŠKI ENERGIJE (VODA, ELEKTRIKA, PLIN...)	481.623
CELOTNI PRIHODKI	22.420.385
DELEŽ STROŠKA ENERGIJE V CP	2,15
STROŠKI ENERGIJE NA M2 POVRŠINE	27,47578299