

REPUBLIKA HRVATSKA
DRŽAVNI URED ZA REVIZIJU

**IZVJEŠĆE
O OBAVLJENOJ FINANCIJSKOJ REVIZIJI
BOLNIČKIH ZDRAVSTVENIH USTANOVA ZA 2011.**

Zagreb, travanj 2013.

1. UVOD	1
2. IZRAŽENA MIŠLJENJA	2
3. PODACI IZ FINANCIJSKIH IZVJEŠTAJA BOLNICA	3
3.1. Prihodi i primici	3
3.2. Rashodi i izdaci	5
3.3. Imovina i obveze	11
4. SAŽETAK NALAZA REVIZIJE	13
5. ZAKLJUČAK	24

Prilog 1:	Prihodi i primici za 2010. i 2011., po bolnicama
Prilog 2:	Rashodi i izdaci za 2010. i 2011., po bolnicama
Prilog 3:	Struktura rashoda i izdataka za 2011., po bolnicama
Prilog 4:	Financijski rezultati bolnica za 2011.
Prilog 5:	Potraživanja i obveze za 2010. i 2011., po bolnicama
Prilog 6:	Potraživanja bolnica koncem 2011., prema dospelosti
Prilog 7:	Obveze bolnica koncem 2011., prema dospelosti
Prilog 8:	Opći pokazatelji o bolnicama
Prilog 9:	Pojedinačna izvješća o obavljenoj financijskoj reviziji

Zagreb, 26. travnja 2013.

IZVJEŠĆE
O OBAVLJENOJ FINACIJSKOJ REVIZIJI
BOLNIČKIH ZDRAVSTVENIH USTANOVA ZA 2011.

1. UVOD

Državni ured za reviziju je obavio financijsku reviziju u 30 bolničkih zdravstvenih ustanova (dalje u tekstu: bolnice), kojom su obuhvaćeni financijski izvještaji i poslovanje za 2011. svih kliničkih bolničkih centara, kliničkih bolnica i općih bolnica u Republici Hrvatskoj.

Revizija je obavljena na temelju odredbi članka 6. Zakona o Državnom uredu za reviziju (Narodne novine 80/11), na način i prema postupcima koji su utvrđeni okvirom revizijskih standarda Međunarodne organizacije vrhovnih revizijskih institucija (INTOSAI) i Kodeksom profesionalne etike državnih revizora.

Prema odredbama Zakona o zdravstvenoj zaštiti (Narodne novine 150/08, 71/10, 139/10, 22/11, 84/11, 12/12, 35/12, 70/12 i 144/12), zdravstvenu djelatnost obavljaju zdravstvene ustanove u državnom vlasništvu, vlasništvu županija, odnosno Grada Zagreba, te zdravstvene ustanove u vlasništvu drugih pravnih i fizičkih osoba. Zdravstvena djelatnost se obavlja na primarnoj, sekundarnoj i tercijarnoj razini, te na razini zdravstvenih zavoda. Zdravstvene ustanove na primarnoj razini su domovi zdravlja, ustanove zdravstvene skrbi, ustanove za zdravstvenu njegu, te ustanove za palijativnu skrb. Zdravstvene ustanove na sekundarnoj razini su poliklinike, bolnice (opće i specijalne), te lječilišta. Zdravstvene ustanove na tercijarnoj razini su klinike, kliničke bolnice i klinički bolnički centri.

Opća bolnica je zdravstvena ustanova koja obavlja najmanje djelatnosti kirurgije, interne medicine, pedijatrije, ginekologije i porodiljstva, te hitne medicine i ima posteljne, dijagnostičke i druge mogućnosti prilagođene svojoj namjeni.

Klinička bolnica je opća bolnica u kojoj najmanje dvije od navedenih djelatnosti (interna medicina, kirurgija, pedijatrija, ginekologija i porodiljstvo) nose naziv klinika, kao i najmanje još dvije druge djelatnosti drugih specijalnosti, odnosno dijagnostike.

Klinički bolnički centar je opća bolnica u kojoj osim naziva klinika za djelatnost interne medicine, kirurgije, pedijatrije, ginekologije i porodiljstva, naziv klinika ima više od polovine ostalih specijalnosti i u kojima se izvodi više od polovine nastavnog programa medicinskog, stomatološkog, odnosno farmaceutsko-biokemijskog fakulteta.

Osnivač kliničkih bolničkih centara te kliničkih bolnica Merkur i Dubrava je Republika Hrvatska, osnivač Kliničke bolnice Sveti Duh je Grad Zagreb, a županije su osnivači općih bolnica.

Ciljevi revizije su bili:

- utvrditi istinitost i vjerodostojnost financijskih izvještaja,
- analizirati ostvarenje prihoda i primitaka, te izvršenje rashoda i izdataka u skladu s planom,
- provjeriti usklađenost poslovanja sa zakonima i drugim propisima,
- provjeriti i ocijeniti učinkovitost korištenja sredstava, te
- provjeriti druge aktivnosti vezane uz poslovanje bolnica.

Postupci revizije su provedeni od 17. rujna 2012. do 31. ožujka 2013.

2. IZRAŽENA MIŠLJENJA

O financijskim izvještajima i poslovanju bolnica za 2011. su izražena:

- 2 bezuvjetna i
- 28 uvjetnih mišljenja.

Bezuovjetno mišljenje je izraženo za:

- Opću bolnicu Karlovac i
- Opću županijsku bolnicu Požega.

Uvjetno mišljenje je izraženo za:

- Klinički bolnički centar Osijek,
- Klinički bolnički centar Rijeka,
- Klinički bolnički centar Sestre milosrdnice, Zagreb,
- Klinički bolnički centar Split,
- Klinički bolnički centar Zagreb,
- Kliničku bolnicu Dubrava, Zagreb,
- Kliničku bolnicu Merkur, Zagreb,
- Kliničku bolnicu Sveti Duh, Zagreb,
- Opću bolnicu Bjelovar,
- Opću bolnicu dr. Ivo Pedišić, Sisak,
- Opću bolnicu dr. Josip Benčević, Slavonski Brod,
- Opću bolnicu dr. Tomislav Bardek, Koprivnica,
- Opću bolnicu Dubrovnik,
- Opću bolnicu Gospić,
- Opću bolnicu Hrvatski ponos, Knin,
- Opću bolnicu Nova Gradiška,
- Opću bolnicu Ogulin,
- Opću bolnicu Pula,
- Opću bolnicu Šibensko-kninske županije, Šibenik
- Opću bolnicu Varaždin,
- Opću bolnicu Vinkovci,
- Opću bolnicu Virovitica,
- Opću bolnicu Vukovar,
- Opću bolnicu Zabok,
- Opću bolnicu Zadar,
- Opću županijsku bolnicu Našice,
- Opću županijsku bolnicu Pakrac, te
- Županijsku bolnicu Čakovec.

3. PODACI IZ FINANCIJSKIH IZVJEŠTAJA BOLNICA

Bolnice su proračunski korisnici i obvezne su sastavljati financijske izvještaje prema propisima o financijskom izvještavanju u proračunskom računovodstvu. Osnovna svrha financijskih izvještaja je dati informacije o financijskom položaju, uspješnosti ispunjenja postavljenih ciljeva i novčanim tijekovima proračunskih korisnika. Za 2011. bolnice su sastavile: Bilancu, Izvještaj o prihodima i rashodima, primicima i izdacima, Izvještaj o promjenama u vrijednosti i obujmu imovine i obveza, te Bilješke uz financijske izvještaje.

3.1. Prihodi i primici

Ukupni prihodi i primici bolnica za 2011. iznose 9.447.855.632,00 kn i veći su za 110.479.946,00 kn ili 1,2 % u odnosu na 2010. Na kliničke bolničke centre i kliničke bolnice se odnosi 5.983.178.221,00 kn, a opće bolnice 3.464.677.411,00 kn. Vrijednosno najznačajniji prihodi i primici se odnose na Klinički bolnički centar Zagreb, koji su ostvareni u iznosu 1.630.487.806,00 kn i čine 27,3% ukupnih prihoda i primitaka svih kliničkih bolničkih centara i kliničkih bolnica, odnosno 17,3% ukupnih prihoda i primitaka revizijom obuhvaćenih bolnica.

U odnosu na 2010., iskazano je smanjenje ukupnih prihoda i primitaka općih bolnica za 3,0%, a povećanje kod kliničkih bolničkih centara i kliničkih bolnica za 3,8%. Povećanje prihoda i primitaka su iskazali Klinički bolnički centar Zagreb, Klinički bolnički centar Sestre milosrdnice i Klinička bolnica Merkur, kod kojih je u 2010. došlo do statusnih promjena. S obzirom da je na temelju odluke Vlade Republike Hrvatske, 1. srpnja 2010. izvršeno pripajanje određenih bolnica navedenim kliničkim bolničkim centrima i kliničkoj bolnici, podaci o ukupnim prihodima i primicima za 2010. i 2011. nisu usporedivi, jer za 2010. nisu uključeni prihodi i primici pripojenih bolnica, ostvareni u razdoblju siječanj-lipanj 2010. Klinički bolnički centri i kliničke bolnice koje nisu imale statusne promjene, ostvarili su u 2011. prihode i primitke na razini 2010. (Klinički bolnički centar Rijeka) ili manje. Iako su ukupni prihodi općih bolnica u 2011. manji nego u 2010., šest bolnica je ostvarilo veće prihode (Prilog 1).

U tablici broj 1 se daju podaci o ostvarenim prihodima i primicima bolnica.

Tablica broj 1

Ostvareni prihodi i primici bolnica

u kn

Redni broj	Opis	Ostvareno za 2010.	Ostvareno za 2011.	Indeks (4/3)	Struktura za 2011. u %
1	2	3	4	5	6
1.	Prihodi iz proračuna	7.827.639.621,00	8.151.721.505,00	104,1	86,3
1.1.	Prihodi od HZZO	7.352.924.224,00	7.745.650.381,00	105,3	82,0
1.2.	Drugi prihodi iz proračuna	474.715.397,00	406.071.124,00	85,5	4,3
2.	Prihodi od prodaje proizvoda i robe te pruženih usluga i prihodi od donacija	331.903.449,00	321.382.054,00	96,8	3,4
2.1.	Prihodi od prodaje proizvoda i robe te pruženih usluga	220.639.195,00	213.096.934,00	96,6	2,3
2.2.	Prihodi od donacija	111.264.254,00	108.285.120,00	97,3	1,1
3.	Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada	841.982.744,00	787.283.785,00	93,5	8,3
4.	Prihodi od imovine	9.153.011,00	20.748.733,00	226,7	0,2
5.	Pomoći od subjekata unutar opće države	75.173.513,00	78.535.043,00	104,5	0,8
6.	Kazne, upravne mjere i ostali prihodi	16.882.651,00	16.042.214,00	95,0	0,2
7.	Prihodi od prodaje nefinancijske imovine	1.469.180,00	1.861.900,00	126,7	0,0
8.	Primici od financijske imovine i zaduživanja	233.171.517,00	70.280.398,00	30,1	0,8
Ukupno		9.337.375.686,00	9.447.855.632,00	101,2	100,0

Vrijednosno najznačajniji prihodi i primici bolnica su prihodi iz proračuna (državnog i lokalnih) koji su ostvareni u iznosu 8.151.721.505,00 kn i čine 86,3 % ukupnih prihoda i primitaka bolnica. U odnosu na 2010., prihodi iz proračuna su veći za 324.081.884,00 kn ili 4,1%. Svi drugi prihodi i primici bolnica čine 13,7% ukupnih prihoda i primitaka.

U okviru prihoda iz proračuna, iskazani su prihodi od Hrvatskog zavoda za zdravstveno osiguranje (dalje u tekstu: HZZO) u iznosu 7.745.650.381,00 kn, koji su u odnosu na 2010. veći za 392.726.157,00,00 kn ili 5,3%. Prema poslovnim knjigama bolnica, ukupni prihodi od HZZO su ostvareni u iznosu 8.479.661.134,00 kn, od čega je 7.745.650.381,00 kn evidentirano u okviru prihoda iz proračuna, a 734.010.753,00 kn u okviru prihoda od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada. Prihodi od HZZO se odnose na prihode iz obveznog zdravstvenog osiguranja ostvarene u okviru utvrđenog maksimalnog iznosa sredstava (ugovorenog limita), dodatne prihode izvan ugovorenog limita, prihode od dopunskog zdravstvenog osiguranja, te s osnova ozljeda na radu i profesionalne bolesti.

Drugi prihodi iz proračuna se odnose najvećim dijelom na prihode ostvarene od Ministarstva zdravstva i socijalne skrbi za nabavu opreme i dodatna ulaganja u građevinske objekte, te županijskih proračuna iz decentraliziranih sredstava na temelju Odluke o minimalnim financijskim standardima za decentralizirane funkcije za zdravstvene ustanove u 2011. (Narodne novine 29/11 i 126/11).

Prihodi od upravnih i administrativnih pristojbi, pristojbi po posebnim propisima i naknada su iskazani u iznosu 787.283.785,00 kn, a najvećim dijelom se odnose na prihode od sudjelovanja korisnika zdravstvene zaštite u pokriću dijela ili ukupnih troškova zdravstvene zaštite za bolničko i ambulantno liječenje (participacije), te prihode od dopunskog zdravstvenog osiguranja.

Participaciju plaćaju osigurane osobe i to je oblik dodatnog sufinanciranja cijene usluge koja se podmiruje iz sredstava doprinosa, a putem dopunskog osiguranja se osigurava pokriće dijela troškova do pune cijene zdravstvene zaštite iz obveznoga zdravstvenog osiguranja, u skladu s odredbama Zakona o obveznom zdravstvenom osiguranju (Narodne novine 150/08, 94/09, 153/09, 71/10, 139/10, 49/11, 22/12, 57/12, 90/12, 123/12 i 144/12).

Prihodi od prodaje proizvoda i robe te pruženih usluga (vlastiti prihodi) se najvećim dijelom odnose na prihode od gotovinskih naknada korisnika zdravstvenih usluga. Za razliku od participacije, gotovinska naknada iznosi punu cijenu pružene zdravstvene usluge, koju su dužni platiti pacijenti koji nemaju osnovno zdravstveno osiguranje. Bolnice također ostvaruju vlastite prihode od sistematskih pregleda, kliničkih ispitivanja lijekova i iznajmljivanja prostora. Odredbama godišnjih zakona o izvršavanju Državnog proračuna, vlastiti prihodi zdravstvenih ustanova su isključeni od obveze uplate u državni proračun. Za zdravstvene ustanove čiji su osnivači županije (opće bolnice), izuzeće od obveze uplate vlastitih prihoda u županijski proračun, propisuje se odlukom o izvršavanju županijskog proračuna, koji donosi županijska skupština.

U okviru pomoći od subjekata unutar opće države, ostvarenih u iznosu 78.535.043,00 kn, najvećim dijelom su iskazane kapitalne pomoći iz proračuna lokalnih jedinica za opremu i investicijsko ulaganje.

3.2. Rashodi i izdaci

Prema podacima iz Izvještaja o prihodima i rashodima, primicima i izdacima, ukupni rashodi i izdaci bolnica za 2011. su ostvareni u iznosu 9.832.892.899,00 kn i veći su za 457.918.672,00 kn ili 4,9% u odnosu na 2010. Ukupni rashodi i izdaci kliničkih bolničkih centara i kliničkih bolnica za 2011. iznose 6.168.030.134,00 kn, a općih bolnica 3.664.862.765,00 kn. Promjene u visini ukupnih rashoda i izdataka u odnosu na 2010., izraženije su kod općih bolnica. Opća bolnica Virovitica je iskazala relativno najveće smanjenje rashoda (23,5%), a relativno najveće povećanje (28,4%) Opća bolnica Vukovar (Prilog 2).

U tablici broj 2 se daju podaci o ostvarenim rashodima i izdacima bolnica.

Tablica broj 2

Ostvareni rashodi i izdaci bolnica

u kn

Redni broj	Opis	Ostvareno za 2010.	Ostvareno za 2011.	Indeks (4/3)	Struktura za 2011. u %
1	2	3	4	5	6
1.	Rashodi za zaposlene	5.083.944.803,00	5.366.153.540,00	105,6	54,6
2.	Materijalni rashodi	3.494.807.673,00	3.876.531.136,00	110,9	39,4
2.1.	Rashodi za materijal i energiju	2.742.788.910,00	3.081.790.887,00	112,4	31,3
2.1.1.	Rashodi za lijekove	1.128.974.477,00	1.319.397.265,00	116,9	13,4
2.1.2.	Rashodi za medicinski potrošni materijal	1.035.593.668,00	1.142.946.368,00	110,4	11,6
2.1.3.	Drugi rashodi za materijal i energiju	578.220.765,00	619.447.254,00	107,1	6,3
2.2.	Rashodi za usluge	523.855.765,00	560.914.691,00	107,1	5,7
2.3.	Drugi materijalni rashodi	228.162.998,00	233.825.558,00	102,5	2,4
3.	Financijski rashodi	94.911.012,00	95.117.756,00	100,2	1,0
4.	Naknade građanima i kućanstvima na temelju osiguranja i druge naknade	2.759.478,00	2.727.289,00	98,8	0,0
5.	Ostali rashodi	14.890.416,00	11.792.305,00	79,2	0,1
6.	Rashodi za nabavu nefinancijske imovine	536.408.684,00	366.695.647,00	68,4	3,7
7.	Izdaci za financijsku imovinu i otplate zajmova	146.789.094,00	113.835.843,00	77,6	1,2
8.	Povećanje/smanjenje zaliha	463.067,00	39.383,00	8,5	0,0
Ukupno		9.374.974.227,00	9.832.892.899,00	104,9	100,0

Vrijednosno najznačajniji rashodi i izdaci se odnose na rashode za zaposlene, koji su za 2011. ostvareni u iznosu 5.366.153.540,00 kn i čine 54,6% ukupnih rashoda i izdataka i u odnosu na 2010. veći su za 282.208.737,00 kn ili 5,6%. Materijalni rashodi su ostvareni u iznosu 3.876.531.136,00 kn i čine 39,4% ukupnih rashoda i izdataka. U odnosu na prethodnu godinu, veći su za 381.723.463,00 kn ili 10,9%. U okviru materijalnih rashoda, vrijednosno su najznačajniji rashodi za lijekove u iznosu 1.319.397.265,00 kn, koji su u odnosu na prethodnu godinu porasli za 16,9%, te rashodi za medicinski potrošni materijal u iznosu 1.142.946.368,00 kn, koji su porasli za 10,4%. Rashodi za nabavu nefinancijske imovine za 2011. su ostvareni u iznosu 366.695.647,00 kn i manji su za 169.713.037,00 kn ili 31,6% u odnosu na 2010.

U grafičkom prikazu broj 1 se daje struktura rashoda i izdataka bolnica za 2011.

Grafički prikaz broj 1

U gotovo svim bolnicama, vrijednosno najznačajniji su rashodi za zaposlene. Njihov udjel u ukupnim rashodima i izdacima iznosi od 42,4% (Klinički bolnički centar Zagreb) do 70,0% (Opća županijska bolnica Našice).

Materijalni rashodi su također vrijednosno značajni u svim bolnicama. Njihov udjel u ukupnim rashodima i izdacima pojedinih bolnica iznosi od 25,0% (Opća bolnica Zabok) do 51,6% (Klinička bolnica Merkur). Svi drugi rashodi i izdaci (financijski rashodi, rashodi za nabavu nefinancijske imovine, ostali rashodi, te izdaci) sudjeluju u ukupnim rashodima i izdacima od 1,7% do 16,6% (Prilog 3).

U grafičkom prikazu broj 2, daje se struktura rashoda i izdataka kliničkih bolničkih centara i kliničkih bolnica, a u grafičkom prikazu broj 3 struktura rashoda i izdataka općih bolnica.

Grafički prikaz broj 2

Grafički prikaz broj 3

Manjak prihoda i primitaka bolnica za 2011. je ostvaren u iznosu 385.037.267,00 kn i iznosi 4,1% ukupnih prihoda i primitaka. Preneseni manjak prihoda i primitaka iz prethodnog razdoblja iznosi 2.687.119.585,00 kn, te ukupni kumulirani manjak prihoda i primitaka za pokriće u sljedećem razdoblju iznosi 3.072.156.852,00 kn. Višak prihoda i primitaka nad rashodima i izdacima za 2011. su iskazale tri bolnice (Klinički bolnički centar Sestre milosrdnice, Klinički bolnički centar Rijeka i Opća županijska bolnica Pakrac), ali i one imaju značajne prenesene kumulirane manjkove prihoda i primitaka iz ranijih razdoblja (Prilog 4).

U grafičkom prikazu u nastavku, daju se ukupni prihodi i primici, te rashodi i izdaci kliničkih bolničkih centara i kliničkih bolnica, a u grafičkom prikazu broj 5 ukupni prihodi i primici, te rashodi i izdaci općih bolnica.

Grafički prikaz broj 4

Grafički prikaz broj 5

3.3. Imovina i obveze

Na dan 31. prosinca 2011., ukupna imovina bolnica je iskazana u vrijednosti 9.925.789.108,00 kn. Imovinu bolnica čine sredstva za rad koja su pribavljena od osnivača, stečena pružanjem usluga i prodajom proizvoda ili su pribavljena iz drugih izvora. Bez suglasnosti osnivača, odnosno tijela kojeg je osnivač odredio, bolnice ne mogu steći, opteretiti ili otuđiti nekretninu i drugu imovinu, čija je vrijednost veća od vrijednosti utvrđene aktom o osnivanju ili statutom bolnica. Aktom o osnivanju ili statutom se propisuju ograničenja vezana uz stjecanje, opterećivanje i otuđivanje nekretnina i druge imovine bolnica.

U tablici u nastavku, daju se podaci o vrijednosti imovine i obveza bolnica početkom i koncem 2011.

Tablica broj 3

Vrijednost imovine i obveza

u kn

Redni broj	Opis	1. siječnja	31. prosinca	Indeks (4/3)
1	2	3	4	5
1.	Nefinancijska imovina	6.425.887.861,00	6.909.247.272,00	107,5
1.1.	Prirodna bogatstva (zemljište)	609.896.920,00	610.091.923,00	100,0
1.2.	Građevinski objekti	3.743.345.950,00	4.281.149.928,00	114,4
1.3.	Postrojenja i oprema	1.042.147.879,00	1.114.890.154,00	107,0
1.4.	Prijevozna sredstva	7.894.327,00	6.973.369,00	88,3
1.5.	Nefinancijska imovina u pripremi	847.171.032,00	688.315.227,00	81,2
1.6.	Druga nefinancijska imovina	175.431.753,00	207.826.671,00	118,5
2.	Financijska imovina	2.586.921.952,00	3.016.541.836,00	116,6
2.1.	Novčana sredstva	90.326.097,00	139.657.986,00	154,6
2.2.	Depoziti, jamčevni polozi i potraživanja od zaposlenih, te za više plaćene poreze i ostalo	74.543.852,00	65.164.510,00	87,4
2.3.	Potraživanja za dane zajmove	26.283.110,00	26.231.323,00	99,8
2.4.	Vrijednosni papiri, dionice i udjeli i glavnici	7.128.838,00	8.010.233,00	112,4
2.5.	Potraživanja za prihode poslovanja	2.292.095.231,00	2.687.340.184,00	117,2
2.6.	Potraživanja od prodaje nefinancijske imovine	29.392.618,00	26.898.009,00	91,5
2.7.	Rashodi budućeg razdoblja i nedospjela naplata prihoda	67.152.206,00	63.239.591,00	94,2
Ukupno imovina		9.012.809.813,00	9.925.789.108,00	110,1
3.	Obveze	4.528.961.282,00	4.967.588.329,00	109,7
3.1.	Obveze za rashode poslovanja	2.895.420.079,00	3.347.079.918,00	115,6
3.2.	Obveze za nabavu nefinancijske imovine	97.136.587,00	99.001.410,00	101,9
3.3.	Obveze za vrijednosne papire	9.300.000,00	7.800.020,00	83,9
3.4.	Obveze za kredite i zajmove	1.410.187.957,00	1.365.775.654,00	96,9
3.5.	Odgodeno plaćanje rashoda i prihod budućeg razdoblja	116.916.659,00	147.931.327,00	126,5
4.	Vlastiti izvori	4.483.848.531,00	4.958.200.779,00	110,6
Ukupno obveze i vlastiti izvori		9.012.809.813,00	9.925.789.108,00	110,1
Izvanbilančni zapisi		304.539.533,00	384.563.560,00	126,3

Ukupnu vrijednost imovine bolnica čini nefinancijska (dugotrajna) imovina u iznosu 6.909.247.272,00 kn ili 69,6% i financijska imovina u iznosu 3.016.541.836,00 kn ili 30,4% ukupne imovine. Sredstva za nabavu dugotrajne imovine, bolnice osiguravaju iz državnog proračuna, proračuna lokalnih jedinica, vlastitih i kreditnih sredstava, te donacija. Vrijednosno značajnija dugotrajna imovina su građevinski objekti u vrijednosti 4.281.149.928,00 kn ili 62,0%, a odnosi se na objekte u kojima se obavlja zdravstvena djelatnost, stambene i druge objekte. Vrijednost postrojenja i opreme je iskazana u iznosu 1.114.890.154,00 kn, čini 16,1% ukupne dugotrajne imovine, a najvećim dijelom se odnosi na medicinsku i laboratorijsku opremu.

Koncem 2011., vrijednost dugotrajne imovine je veća u odnosu na početno stanje za 483.359.411,00 kn ili 7,5%. U apsolutnom iznosu, najznačajnije je povećana vrijednost građevinskih objekata za 537.803.978,00 kn i vrijednost postrojenja i opreme za 72.742.275,00 kn. Povećanje vrijednosti građevinskih objekata i opreme se većim dijelom odnosi na izgradnju novih objekata ili ulaganja u postojeće objekte te nabavu medicinske opreme, financirane sredstvima Ministarstva zdravstva i socijalne skrbi ili kreditima za čiji povrat se sredstva osiguravaju u državnom i županijskim proračunima.

Potraživanja su koncem 2011. iskazana u iznosu 2.805.634.026,00 kn. Vrijednosno su najznačajnija potraživanja za prihode poslovanja u iznosu 2.687.340.184,00 kn ili 95,8% ukupnih potraživanja, od čega se na potraživanja od HZZO odnosi 2.335.338.981,00 kn. Potraživanja za depozite, jamčevne pologe i druga potraživanja iznose 65.164.510,00 kn, a u okviru ove skupine iskazana su potraživanja za decentralizirana sredstva iz županijskih proračuna i proračuna Grada Zagreba, koja su naplaćena početkom 2013. Potraživanja od prodaje nefinancijske imovine su iskazana u iznosu 26.898.009,00 kn, a potraživanja za dane zajmove u iznosu 26.231.323,00 kn. Potraživanja od prodaje nefinancijske imovine se većim dijelom odnose na potraživanja za stanove na kojima je postojalo stanarsko pravo, kupljene na obročnu otplatu.

U odnosu na stanje početkom godine, ukupna potraživanja su veća za 383.319.215,00 kn ili 15,8%. Potraživanja za prihode poslovanja su veća za 17,2% u odnosu na početno stanje, dok su sva druga potraživanja manja u odnosu na stanje početkom godine. Smanjenje potraživanja koncem 2011. u odnosu na 2010. iskazale su četiri opće bolnice, dok su sve druge bolnice iskazale povećanje potraživanja (od 1,9% do 99,7%, Prilog 5).

Ukupne obveze bolnica (bez odgođenog plaćanja rashoda i prihoda budućeg razdoblja) na dan 31. prosinca 2011., iskazane su u iznosu 4.819.657.002,00 kn i u odnosu na stanje početkom godine veće su za 407.612.379,00 kn ili 9,2%. Četiri opće bolnice su iskazale manje obveze koncem 2011. u odnosu na 2010., dok su druge bolnice iskazale povećanje obveza (Prilog 5). Ukupne obveze se odnose na obveze za rashode poslovanja u iznosu 3.347.079.918,00 kn, nabavu nefinancijske imovine u iznosu 99.001.410,00 kn, obveze za vrijednosne papire u iznosu 7.800.020,00 kn, te obveze za kredite i zajmove u iznosu 1.365.775.654,00 kn. U okviru obveza za rashode poslovanja, vrijednosno značajnije su obveze prema dobavljačima za lijekove, sanitetski materijal, krv i krvne pripravke u iznosu 2.352.182.750,00 kn.

Obveze za kredite i zajmove se odnose na dugoročne kredite iz ranijih godina za izgradnju ili dogradnju objekata i nabavu medicinske opreme, a u manjem broju slučajeva i za podmirenje obveza prema dobavljačima. Vrijednosno najznačajnije obveze za kredite u iznosu 926.309.948,00 kn, iskazao je Klinički bolnički centar Zagreb.

U izvanbilančnim zapisima su bolnice iskazale vrijednost tuđe opreme dobivene na korištenje, potraživanja od HZZO za usluge obavljene iznad ugovorenih limita za provođenje bolničke i specijalističko-konzilijarne zdravstvene zaštite iz obveznog zdravstvenog osiguranja (koje HZZO nije priznao), utužena i sporna potraživanja, te dane i primljene instrumente osiguranja plaćanja (zadužnice).

4. SAŽETAK NALAZA REVIZIJE

Financijskom revizijom bolnica su utvrđene nepravilnosti i propusti koji se odnose na planiranje i računovodstveno poslovanje, prihode, rashode, potraživanja i obveze, te postupke javne nabave. U nastavku se navode najčešće nepravilnosti i propusti u navedenim područjima.

- Planiranje i računovodstveno poslovanje

Prema odredbama Zakona o proračunu (Narodne novine 87/08 i 136/12), bolnice kao proračunski korisnici, financijskim planom utvrđuju prihode i primitke, te rashode i izdatke prema proračunskim klasifikacijama, a uz financijski plan donose i projekcije za sljedeće dvije proračunske godine. Prema Zakonu o zdravstvenoj zaštiti, financijski plan donosi upravno vijeće. Upravno vijeće donosi i program rada i razvoja bolnica. Bolnice su donijele financijske planove za 2011., a tijekom godine je većina donosila izmjene i dopune financijskih planova u slučajevima kada su se povećali rashodi i izdaci, odnosno smanjili prihodi i primici, radi uravnoteženja plana. Većina bolnica uz financijski plan nije donijela projekcije za sljedeće dvije proračunske godine.

Bolnice su u obvezi primjenjivati proračunsko računovodstvo u skladu s odredbama Zakona o proračunu, te Pravilnika o proračunskom računovodstvu i Računskom planu (Narodne novine 114/10 i 31/11), koji propisuju poslovne knjige, organizaciju knjigovodstva, načela iskazivanja prihoda, rashoda, imovine, obveza i vlastitih izvora, sadržaj računa računskog plana i druga područja koja se odnose na proračunsko računovodstvo. Bolnice su ustrojile glavne knjige, ali nisu ustrojile određene analitičke evidencije ili podaci u analitičkim evidencijama i glavnoj knjizi nisu usklađeni. Naročito se to odnosi na evidencije lijekova i potrošnog medicinskog materijala.

U poslovnim knjigama pojedinih bolnica (Opća bolnica Vinkovci, Opća bolnica Varaždin) su evidentirani poslovni događaji na temelju nepotpunih knjigovodstvenih isprava, iz kojih nije vidljiv sadržaj i vrijeme nastanka poslovne promjene. Posebno se to odnosi na knjigovodstvene isprave priložene uz blagajničko poslovanje.

Računskim planom proračuna su utvrđene brojčane oznake i nazivi pojedinih računa, prema kojima su proračun i proračunski korisnici obvezni knjigovodstveno iskazivati imovinu, obveze i izvore vlasništva, te prihode, primitke, rashode i izdatke. Određeni poslovni događaji nisu evidentirani na odgovarajućim računima računskog plana ili su istovrsni poslovni događaji evidentirani na različitim računima računskog plana. Evidentiranjem istovrsnih poslovnih događaja na više računa, odnosno na računima na koje se ne odnose, otežano je praćenje i kontrola izvršavanja financijskog plana.

Uočeno je različito evidentiranje prihoda za financiranje decentraliziranih funkcija zdravstvenih ustanova i prihoda iz državnog proračuna za nabavu opreme i ulaganja u dugotrajnu imovinu. Ove prihode su bolnice evidentirale u skupini prihoda iz proračuna ili u skupini pomoći.

U pojedinim slučajevima kod evidentiranja rashoda nije primijenjeno načelo nastanka događaja, što je utjecalo na iskazani financijski rezultat. Prema odredbama Pravilnika o proračunskom računovodstvu i Računskom planu, rashodi se priznaju na temelju nastanka poslovnog događaja (obveza) i u izvještajnom razdoblju na koje se odnose, neovisno o plaćanju.

Nadalje, utvrđeno je da bolnice u poslovnim knjigama nisu evidentirale određena potraživanja i obveze. Također, nije evidentirana određena dugotrajna materijalna imovina. U pravilu se radi o opremi koja je nabavljena putem nadležnog ministarstva ili građevinskim objektima i zemljištu koji su prema zemljišnim knjigama u vlasništvu bolnica.

Uvidom u obračun ispravka vrijednosti imovine, utvrđeno je da pri obračunu ispravka vrijednosti za pojedine skupine imovine nisu primijenjene propisane stope ili ispravak vrijednosti nije obavljan posebno za svaku vrstu opreme nego skupno, zbog čega nije moguće utvrditi pojedinačnu sadašnju vrijednost pojedine vrste opreme.

Revizijom su također utvrđene nepravilnosti koje se odnose na popis imovine i obveza. U pravilu su bolnice obavile popis imovine i obveza, ali popisom nije obuhvaćena određena imovina ili obveze, ili knjigovodstveno stanje nije usklađeno sa stanjem imovine i obveza koje je utvrđeno popisom.

Klinički bolnički centri i kliničke bolnice, kojima je osnivač Republika Hrvatska, su dužne do 31. siječnja svake godine Agenciji za upravljanje državnom imovinom dostaviti podatke sa stanjem na dan 31. prosinca prethodne godine, o nekretninama u vlasništvu Republike Hrvatske koje koriste, o nekretninama u svome vlasništvu, kao i o svim drugim nekretninama koje koriste na temelju ugovora o zakupu, ugovora o najmu ili ugovora o korištenju. Navedena obveza je propisana odredbama članaka 25. i 27. Uredbe o Registru državne imovine (Narodne novine 55/11). Većina bolnica nije dostavila potrebne podatke Agenciji za upravljanje državnom imovinom.

Nepravilnosti vezane uz računovodstveno poslovanje utječu na točnost i realnost financijskih izvještaja, jer na temelju podataka iz poslovnih knjiga, bolnice sastavljaju financijske izvještaje, a osnovna svrha financijskih izvještaja jest dati informacije o financijskom položaju i uspješnosti ispunjenja postavljenih ciljeva.

Prema odredbama Zakona o proračunu i Zakona o fiskalnoj odgovornosti (Narodne novine 139/10), ravnatelji bolnica su odgovorni za zakonito, namjensko i svrhovito korištenje sredstava, te učinkovito i djelotvorno funkcioniranje sustava financijskog upravljanja i kontrola u okviru financijskim planom utvrđenih sredstava. U ostvarivanju tog cilja pomažu mu kontrolni mehanizmi uspostavljeni putem unutarnjeg nadzora i unutarnje revizije, kao unutarnjeg oblika nadzora nad proračunskim sredstvima.

Provedba unutarnjeg nadzora u bolnicama je propisana odredbama Zakona o zdravstvenoj zaštiti. Predmet unutarnjeg nadzora je rad ustrojstvenih jedinica i zdravstvenih radnika, a način obavljanja unutarnjeg nadzora se utvrđuje općim aktom bolnice i godišnjim planom, te programom provedbe unutarnjeg nadzora.

Unutarnja revizija pridonosi učinkovitom i zakonitom korištenju sredstava, te je na taj način podrška ostvarenju ciljeva poslovanja bolnica - kvalitetnom pružanju zdravstvenih usluga. Obveza uspostave unutarnje revizije u zdravstvenim ustanovama je propisana odredbama članka 3. Pravilnika o unutarnjoj reviziji korisnika proračuna (Narodne novine 35/08), prema kojima su korisnici proračuna s više od 30.000.000,00 kn rashoda i izdataka i više od 50 zaposlenika obvezni ustrojiti odjel za unutarnju reviziju kao neovisnu jedinicu izravno odgovornu čelniku. S obzirom na visinu rashoda i izdataka, te broj zaposlenika, sve bolnice obuhvaćene revizijom su bile obvezne uspostaviti unutarnju reviziju.

U 15 bolnica u 2011. poslovi unutarnje revizije nisu obavljani, jer unutarnja revizija nije bila normativno uspostavljena ili su imenovane osobe pohađale izobrazbu za stjecanje ovlaštenja. U očitovanju na nepravilnosti koje se odnose na obveze ustrojavanja unutarnje revizije, neke bolnice su navele da je unutarnja revizija uspostavljena u 2012., a neke obrazlažu da u dogovoru sa županijama razmatraju mogućnost osnivanja zajedničke jedinice za unutarnju reviziju.

- Prihodi

Vrijednosno najznačajnije prihode bolnice ostvaruju putem HZZO, iz državnog proračuna. Posebnost zdravstvenog sustava je u tome što se zdravstvene ustanove kao proračunski korisnici ne financiraju za pojedine vrste rashoda, nego na temelju izvršenih i obračunanih usluga. HZZO i bolnice zaključuju ugovor kojim se uređuju međusobna prava i obveze u provođenju bolničkog liječenja i specijalističko-konzilijarne zdravstvene zaštite. Ugovorom se utvrđuje i maksimalni godišnji iznos sredstava (limit) koji bolnica dobiva od HZZO, kao i iznosi sredstava za aktivnosti izvan ugovorenog limita. HZZO prati izvršenje ugovorenih usluga putem zaprimljenih računa bolnica. Usluge liječenja akutnih bolesnika se plaćaju prema dijagnostičko-terapijskim skupinama (DTS), odnosno danima bolničkog liječenja za kronične bolesti (DBL).

Osim iz proračuna, bolnice ostvaruju prihode i od pružanja usluga na tržištu (vlastiti prihodi). U 2011. ovi su prihodi ostvareni u iznosu 213.096.934,00 kn i manji su za 3,2% u odnosu na 2010. U okviru vlastitih prihoda, vrijednosno su značajniji prihodi od obavljanja usluga kliničkih ispitivanja lijekova. Bolnice ostvaruju ove prihode na temelju sporazuma i ugovora o provođenju kliničkih ispitivanja lijekova, zaključenih s farmaceutskim tvrtkama. Kliničko ispitivanje lijekova provodi glavni ispitivač koji u većini slučajeva formira ispitivački tim od zaposlenika zdravstvene ustanove. Odredbama Pravilnika o kliničkim ispitivanjima lijekova i dobroj kliničkoj praksi (Narodne novine 14/10 i 127/10), propisani su uvjeti koje mora zadovoljavati pravna osoba u kojoj se provodi kliničko ispitivanje, te uvjeti koje treba zadovoljavati glavni ispitivač. Farmaceutska tvrtka, odnosno naručitelj ispitivanja lijekova, doznačuje ugovorena sredstva za kliničko ispitivanje lijekova na žiro račun bolnice. Raspodjela sredstava od kliničkih ispitivanja lijekova između bolnice i ispitivačkog tima je određena na različiti način: ugovorom o provođenju kliničkih ispitivanja lijekova, internim aktima, odlukom ravnatelja bolnice i ugovorom o isplati naknade sudionicima u provođenju kliničkih ispitivanja.

Revizijom su utvrđene velike razlike u raspodjeli ovih sredstava između bolnica i ispitivačkog tima. Pojednim bolnicama pripada 5,0%, a pojednim do 40,0%. Isplate naknada ispitivačkom timu su obavljane također na različite načine: putem autorskih honorara, ugovora o djelu, uz plaću, te isplatom na račun trgovačkog društva u vlasništvu glavnog ispitivača. Isto tako, raspodjela sredstava između članova ispitivačkog tima je obavljana prema odluci glavnog ispitivača, u različitim omjerima i iznosima.

S obzirom na velike razlike u raspodjeli sredstava između pojedinih bolnica i ispitivača, te različitu praksu u načinu isplate sudionicima u kliničkim ispitivanjima lijekova, Državni ured za reviziju je mišljenja da Ministarstvo zdravlja treba normativno urediti ovo područje odnosno propisati mjerila i kriterije za određivanje omjera raspodjele naknade između bolnica i ispitivača, te urediti način isplate naknada sudionicima u kliničkim ispitivanjima lijekova.

Bolnice ostvaruju i druge prihode od pružanja usluga na tržištu, koje nisu izravno povezane s osnovnom djelatnošću (naplata parkiranja, usluge pranja i glačanja rublja, usluge prehrane, zbrinjavanja infektivnog otpada), te pružanja usluga drugim zdravstvenim ustanovama. Za određene usluge bolnice nisu donijele cjenik. Za dio navedenih usluga su zaključeni ugovori s korisnicima, u kojima su utvrđene različite cijene za istu vrstu usluga.

Također, bolnice ostvaruju prihode od davanja u zakup slobodnih poslovnih prostora. Prema odredbama Zakona o zakupu i prodaji poslovnoga prostora (Narodne novine 91/96, 124/97, 174/04 i 38/09), koji se primjenjivao do 15. studenoga 2011., odnosno Zakona o zakupu i kupoprodaji poslovnoga prostora (Narodne novine 125/11), poslovni prostori se daju u zakup putem javnog natječaja. Većina bolnica je davala u zakup slobodne poslovne prostore za razne namjene, bez provedenog javnog natječaja. Revizijom je također utvrđeno da zakupoprincipi ne podmiruju obveze u skladu sa zaključenim ugovorom, a bolnice ne poduzimaju sve zakonske mjere za naplatu.

Bolnice ostvaruju i prihode od prodaje stanova na kojima je postojalo stanarsko pravo. Utvrđeno je da u državni proračun nije uplaćivan pripadajući dio, odnosno 65,0% sredstava od prodaje stanova. Prema odredbi članka 29. Zakona o prodaji stanova na kojima postoji stanarsko pravo (Narodne novine 43/92, 69/92, 25/93, 48/93, 2/94, 44/94, 58/95, 11/96, 68/98, 96/99, 120/00, 94/01 i 78/02), sredstva koja se ostvare prodajom stanova koju prodaju pravne osobe, doznačuje se u visini 65,0% u državni proračun, a 35,0% pripada prodavatelju. Bolnice su na temelju odluka upravnog vijeća, uz pozivanje na petogodišnji zastarni rok utvrđen odredbama Zakona o obveznim odnosima (Narodne novine 35/05 i 41/08), otpisale obveze prema državnom proračunu na ime pripadajućeg dijela sredstava od prodaje stanova.

- Rashodi za zaposlene

Rashodi za zaposlene su ostvareni u iznosu 5.366.153.540,00 kn i predstavljaju vrijednosno najznačajnije ostvarene rashode u gotovo svim bolnicama. Njihov udjel u ukupnim rashodima i izdacima bolnica je od 42,4% do 70,0%.

Sustav plaća u zdravstvu je uređen s više zakona i propisa. Osnovni zakoni i propisi koji reguliraju plaće i druga materijalna prava zaposlenika bolnica su: Zakon o plaćama u javnim službama (Narodne novine 27/01), Uredba o nazivima radnih mjesta i koeficijentima složenosti poslova u javnim službama (Narodne novine 38/01, 112/01, 62/02, 156/02, 162/03, 39/05, 82/05, 133/05, 30/06, 118/06, 22/07, 112/07, 127/07, 124/11, 142/11, 77/12, 98/12, 112/12, 121/12 i 25/13), Temeljni kolektivni ugovor za službenike i namještenike u javnim službama (Narodne novine 115/10) i Kolektivni ugovor za djelatnost zdravstva i zdravstvenog osiguranja (Narodne novine 9/05, 20/06, 156/09, 52/10, 7/11 i 126/11 - dalje u tekstu: Kolektivni ugovor). U skladu s odredbama Kolektivnog ugovora, imenovano je Zajedničko povjerenstvo za tumačenje Kolektivnog ugovora (dalje u tekstu: Zajedničko povjerenstvo). Odredbama članka 19. Kolektivnog ugovora je utvrđeno da su tumačenja Zajedničkog povjerenstva obvezna i imaju pravnu snagu i učinke Kolektivnog ugovora. Od 2005. do 2010., Zajedničko povjerenstvo je donijelo 368 zaključaka (tumačenja), od kojih se većina odnosi na tumačenja načina obračuna i isplate plaća ili dodataka na plaću, što ukazuje na nedorečenost i složenost obračuna plaća.

Revizijom su utvrđene nepravilnosti u primjeni koeficijenata složenosti poslova, u obračunu naknada za dežurstva i pripravnost, te pripadajućih dodatka na plaću. Za pojedina radna mjesta su utvrđeni koeficijenti složenosti poslova viši od pripadajućih koeficijenata utvrđenih odredbama Uredbe o nazivima radnih mjesta i koeficijentima složenosti poslova u javnim službama.

Nadalje, u većem broju bolnica obračun naknade za rad u dežurstvu i naknade za pripravnost za ravnatelja i pomoćnika ravnatelja se obavljao polazeći od osnovne plaće za radno mjesto ravnatelja, odnosno pomoćnika ravnatelja, umjesto osnovice izračunane primjenom koeficijenta radnog mjesta na kojem je ravnatelj, odnosno pomoćnik ravnatelja bio dežuran ili bio u pripravnosti. Prema odredbama članaka 61. i 62. Kolektivnog ugovora, zaposlenici ostvaruju pravo na naknadu za rad u dežurstvu te naknadu za pripravnost. Zajedničko povjerenstvo je donijelo Zaključak (broj 364), prema kojem ravnatelju zdravstvene ustanove kada dežura ili je u pripravnosti, pripada pravo na naknadu za dežurstvo ili pripravnost u visini utvrđenoj Kolektivnim ugovorom i to na osnovnu plaću radnog mjesta na kojem dežura, odnosno na kojem je pripravan, a sukladno posebnom ugovoru sa zdravstvenom ustanovom.

Bolnice su i drugim zaposlenicima na položaju (predstojnici klinika, pročelnici kliničkih odjela, voditelji odjela) obračunavale naknadu za dežurstvo ili pripravnost na osnovnu plaću prema položaju zaposlenika, umjesto na osnovnu plaću radnog mjesta na kojem dežuraju. U skladu s odredbama navedenog Zaključka, Državni ured za reviziju je izrazio mišljenje da je i drugim zaposlenicima na položaju (ne samo ravnatelju), kada dežuraju ili su u pripravnosti, pripadalo pravo na naknadu za dežurstvo i pripravnost na osnovnu plaću radnog mjesta na kojem dežuraju, odnosno na kojem su pripravnici.

Također, u većini bolnica ravnatelju i pomoćniku ravnatelja su isplaćivani dodaci na plaću 16,0% odnosno 20,0% na plaću. Odredbama članka 65. Kolektivnog ugovora je propisano da radniku u djelatnosti zdravstva i zdravstvenog osiguranja na pojedinim radnim mjestima i poslovima kod kojih postoje posebni uvjeti rada, pripada pravo na dodatak na plaću. Prema odredbama Zaključka 315 Zajedničkog povjerenstva, plaću ravnatelja i pomoćnika ravnatelja čini osnovna plaća i dodatak na plaću od 5,0%, u skladu s odredbama članka 65. Kolektivnog ugovora. U članku 3. Uredbe o nazivima radnih mjesta i koeficijentima složenosti poslova u javnim službama su navedena radna mjesta koja predstavljaju položaje I. vrste. Odredbom članka 65. Kolektivnog ugovora, položaji I. vrste nisu obuhvaćeni popisom radnih mjesta i poslova zdravstvenih i nezdravstvenih radnika koji imaju pravo na dodatak na plaću za potrebne uvjete rada.

Dodatak od 5,0% je određen za ostala radna mjesta i poslove I., II., III. i IV. vrste, a ne radna mjesta po položaju. Iz navedenog proizlazi neusuglašenost navedenog Zaključka s odredbama Kolektivnog ugovora i Uredbe o nazivima radnih mjesta i koeficijentima složenosti poslova u javnim službama.

Na navedenu problematiku i nepravilnosti je upozoravao i proračunski nadzor Ministarstva financija i nadzor HZZO, kada je provodio nadzor u bolnicama u okviru svojih nadležnosti. Na dostavljene zapisnike navedenih tijela, bolnice su dostavile primjedbe i u pravilu nisu postupile po nalogima nadzornih tijela. Obrazlažu da će, s obzirom da je donesen novi Kolektivni ugovor za djelatnost zdravstva i zdravstvenog osiguranja, zatražiti tumačenja odredbi novog Kolektivnog ugovora, te postupiti prema dobivenom mišljenju.

Revizijom je utvrđeno i različito postupanje bolnica kod kumulativnog radnog odnosa. U kumulativnom radnom odnosu je koncem 2011. bilo 775 zaposlenika. Odredbom članka 96. Zakona o zdravstvenoj zaštiti je propisano da nastavnici i osobe u suradničkim zvanjima - zdravstveni radnici koji izvode nastavu u zdravstvenim ustanovama za potrebe visokih učilišta zdravstvenog usmjerenja, mogu zasnovati istodobno radni odnos s jednom zdravstvenom ustanovom ili jednim ili najviše dva visoka učilišta zdravstvenog usmjerenja na način da u zdravstvenoj ustanovi, odnosno visokom učilištu obavljaju poslove s nepunim radnim vremenom, tako da njihovo puno radno vrijeme iznosi najviše 40 sati tjedno. Prema odredbama navedenog Zakona, zdravstvena ustanova i visoko učilište zdravstvenog usmjerenja, ugovorom uređuju pitanja iz radnog odnosa u izvođenju nastave. U pravilu, bolnice su zaključile ugovore s visokim učilištima, ali ugovori na različite načine uređuju prava i obveze zaposlenika u kumulativnom radnom odnosu. Sa zaposlenicima u kumulativnom radnom odnosu su zaključeni ugovori o radu, u kojima je naveden postotak radnog vremena koji zaposlenik u kumulativnom radnom odnosu radi u bolnici, a u pojedinim ugovorima takvih odredbi nema. U pravilu, visina plaće nije proporcionalna ugovorenom radnom vremenu u bolnici. Visina plaće u većini slučajeva je određena odlukom upravnog vijeća i ovisi o položaju zaposlenika u kumulativnom radnom odnosu, neovisno o satima rada. U Kliničkom bolničkom centru Osijek je internim aktom određen dodatak na osnovnu plaću - stimulacija znanstvenog nastavnog rada, koja predstavlja razliku između osnovne plaće koju zdravstveni radnik ostvaruje u bolnici u radnom odnosu s nepunim radnim vremenom i osnovne plaće koju bi na istom radnom mjestu ostvario u bolnici u radnom odnosu s punim radnim vremenom. U Kliničkom bolničkom centru Split ova se razlika vodi kao poseban dodatak za pripremu za nastavu. Obračunani dodatak zajedno s obračunanom osnovnom plaćom za nepuno radno vrijeme čini osnovnu plaću zdravstvenog radnika na koju se obračunavaju ostali pripadajući dodaci.

S obzirom na različitu praksu u uređenju kumulativnog radnog odnosa, Državni ured za reviziju je mišljenja da nadležno ministarstvo u suradnji s Ministarstvom znanosti, obrazovanja i sporta, treba preciznije normativno urediti ovo područje.

Koncem 2011. bolnice koje su obuhvaćene revizijom su imale 39 964 zaposlenika, od čega 29 060 zdravstvenih, a 10 904 nezdravstvenih. U odnosu na konac 2010. broj zaposlenika se povećao za 435. Broj zdravstvenih radnika se povećao za 390, a nezdravstvenih za 45.

Zapošljavanje u sustavu zdravstva je ograničeno odlukom Ministarstva zdravstva i socijalne skrbi iz 2009. Odlukom je utvrđena zabrana zapošljavanja u zdravstvenim ustanovama bez suglasnosti ministra. Većina bolnica za zapošljavanje nije prethodno pribavila suglasnost ministra. U pojedinim slučajevima za zapošljavanje nije proveden javni natječaj, što je obveza propisana odredbom članka 25. Temelnog kolektivnog ugovora za službenike i namještenike u javnim službama, prema kojoj se za zasnivanje radnog odnosa za sve poslove u javnim službama raspisuje javni natječaj.

Uvidom u unutarnje akte o sistematizaciji radnih mjesta je utvrđeno da pojedini pravilnici ne sadrže broj potrebnih zaposlenika ili da je stvaran broj zaposlenika u bolnici veći od broja predviđenog sistematizacijom. Nadalje, određeni broj zaposlenika je raspoređen na radna mjesta koja nisu predviđena sistematizacijom, a na pojedine položaje su imenovane osobe sa stručnom spremom koja ne odgovara radnom mjestu.

Pojedini poslovi iz redovne djelatnosti bolnica, obavljani su putem ugovora o djelu i to neprekidno tijekom poslovne godine. Ugovori su najvećim dijelom zaključivani sa zaposlenicima drugih zdravstvenih ustanova ili umirovljenim ranijim zaposlenicima. U pojedinim ugovorima o djelu nije utvrđen opseg poslova, a u pojedinim nije vidljivo razdoblje obavljanja poslova. Bolnice su obrazložile da na tržištu nije bilo liječnika specijalista, te su zbog očuvanja opsega i kvalitete pružanja zdravstvene zaštite, zaključeni ugovori o djelu. Za pojedine poslove za koje su zaključeni ugovori o djelu, sistematizacijom nisu predviđena radna mjesta.

- Rashodi za lijekove i medicinski potrošni materijal

Vrijednosno značajne rashode u svim bolnicama čine rashodi za lijekove i medicinski potrošni materijal. U 2011. ovi rashodi u bolnicama su iznosili 2.462.343.633,00 kn i čine 63,5% svih materijalnih rashoda.

Nabava lijekova i medicinskog potrošnog materijala se obavlja putem bolničkih centralnih ljekarni, koje opskrbljuju organizacijske jedinice bolnice (odjele, klinike, laboratorije). Koncem 2011. vrijednost zaliha lijekova u bolnicama je iznosila 50.383.597,00 kn i bila je veća za 12.537.445,00 ili 33,1% u odnosu na isto razdoblje prethodne godine. U ovaj iznos nije uključena vrijednost zaliha lijekova na odjelima, jer se u pravilu rashod lijekova evidentira u trenutku izlaska iz bolničke ljekarne na odjel ili drugu organizacijsku jedinicu bolnice. Revizijom je utvrđeno da se koncem godine u većini bolnica ne obavlja popis zaliha lijekova i potrošnog medicinskog materijala u organizacijskim jedinicama, te da se pri izradi plana nabave ne uzima u obzir količina lijekova i medicinskog materijala na zalihama. Prosječna vrijednost zaliha lijekova u bolničkim ljekarnama je različita. U usporedbi s prosječnom mjesečnom potrošnjom lijekova, zalihe pokrivaju od 14,0% do 144,0% prosječne mjesečne potrošnje lijekova. To znači da su u pojedinim bolnicama zalihe lijekova dostatne za svega nekoliko dana, a u pojedinim za više od mjesec dana. Državni ured za reviziju je predložio bolnicama uspostaviti sustave stalnog praćenja potrošnje lijekova i medicinskog potrošnog materijala po bolničkim odjelima i klinikama radi smanjenja troškova i optimalizacije količina na zalihama.

Nadalje, na visinu rashoda za lijekove utječe i nemogućnost nabave lijekova u manjim dozama, za pacijente mlađe od 18 godina. Ako istodobno ne postoji više pacijenata s istom terapijom, neupotrijebljeni dio lijeka se baca, jer prema uputama Agencije za lijekove i medicinske proizvode, čuvanje neiskorištenog lijeka nije dozvoljeno.

- Potraživanja i obveze

Potraživanja bolnica su koncem 2011. iskazana u iznosu 2.805.634.026,00 kn, od čega se na kliničke bolničke centre i kliničke bolnice odnosi 2.175.495.939,00 kn, a na opće županijske bolnice 630.138.087,00 kn.

Vrijednosno su najznačajnija potraživanja od HZZO u iznosu 2.335.338.981,00 kn, a odnose se na potraživanja za provedenu zdravstvenu zaštitu iz obveznog zdravstvenog osiguranja, potraživanja za sredstva iz dopunskog zdravstvenog osiguranja, potraživanja po ugovorima za usluge izvan ugovorenog limita (za skupe lijekove i transplantacije) i druga potraživanja.

Od ukupnih, dospjela su potraživanja u iznosu 1.281.831.402,00 kn ili 45,7%. Prema starosnoj strukturi, 293.717.511,00 kn se odnosi na potraživanja čije je prekoračenje roka naplate do 90 dana, a 988.113.891,00 kn na potraživanja čije je prekoračenje roka naplate preko 90 dana.

U skladu s odredbama Zakona o obveznom zdravstvenom osiguranju, HZZO raspisuje natječaj za zaključivanje ugovora sa zdravstvenim ustanovama, za provođenje zdravstvene zaštite iz obveznog zdravstvenog osiguranja, u pravilu, za razdoblje od tri godine. Ugovorom se određuje vrsta, kvaliteta i način provođenja zdravstvene zaštite, opseg, razdoblje provođenja, cijena i ukupna sredstva za ugovorenu zdravstvenu zaštitu, način, uvjeti i rokovi plaćanja, te nadzor nad ostvarivanjem ugovornih obveza.

U 2011., bolnice su pružale usluge bolničke i specijalističko-konzilijarne zdravstvene zaštite bolesnika oboljelih od akutnih bolesti na temelju ugovora i dodataka ugovorima zaključenih s HZZO za razdoblje 2010. do 2012. Ugovorima i dodacima ugovora su utvrđeni maksimalni godišnji i mjesečni iznos sredstava za provođenje ugovorenog opsega zdravstvene zaštite (ugovoreni limit) i način isplate ugovorenog mjesečnog iznosa sredstava. Prema ugovoru, bolnice su, između ostalog, obvezne poslovati u okviru maksimalnog mjesečnog iznosa sredstava, a HZZO ima pravo vratiti bolnicama račune koji su ispostavljeni iznad ugovorenog iznosa. Konačan obračun obavljenog rada bolnice i usklađenje s ugovorenim godišnjim iznosom sredstava, obavlja se sa stanjem na dan 31. prosinca, o čemu se sastavlja zapisnik. Ako se utvrdi da je prekoračen ugovoreni godišnji iznos sredstava, HZZO bolnici vraća račune i ne podmiruje nastale troškove.

Većina bolnica je za 2011. ispostavila račune za provedenu bolničku i specijalističko-konzilijarnu zdravstvenu zaštitu bolesnika, u većem iznosu od ugovorenog limita, te su prema godišnjem usklađenju i konačnom obračunu s HZZO, računi vraćeni bolnicama bez plaćanja. Uočeno je različito evidentiranje potraživanja od HZZO za obračunane usluge iznad visine ugovorenog limita u poslovnim knjigama. Pojedine bolnice obračunane usluge iznad visine ugovorenog limita i dalje evidentiraju kao potraživanja od HZZO, pojedine u izvanbilančnoj evidenciji, a neke bolnice su navedena potraživanja otpisala.

Kao proračunski korisnici, bolnice sastavljaju financijske izvještaje u kojima, između ostalog, iskazuju podatke o potraživanjima i obvezama na početku i koncu izvještajnog razdoblja. Također, bolnice su obvezne podatke o potraživanjima i obvezama dostavljati HZZO, na propisanim obrascima. Prema podacima koje su bolnice dostavile HZZO, ukupna potraživanja bolnica obuhvaćenih revizijom, koncem 2011. iznose 2.188.336.002,00 kn, što je za 617.298.024,00 kn manje od iskazanih potraživanja u financijskim izvještajima bolnica. Razlog odstupanja je različit obuhvat podataka o potraživanjima koje bolnice dostavljaju HZZO.

S obzirom na neusklađenost podataka o potraživanjima u financijskim izvještajima bolnica i podataka o potraživanjima koji se dostavljaju HZZO, Državni ured za reviziju je mišljenja da HZZO treba propisati metodologiju izvještavanja bolnica prema HZZO, koja treba biti usklađena s propisima koji uređuju proračunsko računovodstvo i izvještavanje.

U odnosu na obavljene usluge, u 2011. su neke bolnice primile više sredstava za provođenje bolničke i specijalističko-konzilijarne zdravstvene zaštite bolesnika. Osnovnim ugovorom koje su bolnice zaključile s HZZO, nije utvrđeno postupanje u slučaju kada su ugovorena, odnosno doznačena sredstva, veća od vrijednosti obavljenih usluga. Većina tih bolnica je koncem 2011., za više primljena sredstava iskazala obveze prema HZZO. U pravilu su 2012. s bolnicama zaključeni dodaci osnovnom ugovoru o provođenju bolničke i specijalističko-konzilijarne zdravstvene zaštite, prema kojima im se odobravaju dodatna sredstva kao razlika između utvrđenog maksimalnog iznosa sredstava i iznosa ispostavljenih računa. Za više doznačena sredstva bolnice su HZZO ispostavile račun, iako usluge nisu bile obavljene.

Nepravilnosti u dijelu potraživanja se odnose i na poduzimanje mjera za njihovu naplatu. Ovo se posebno odnosi na potraživanja za participacije, te za obavljene usluge zdravstvenim ustanovama i osobama koje same snose troškove liječenja. Bolnice nisu poduzimale mjere za naplatu potraživanja ili poduzete mjere naplate nisu dale učinkovite rezultate. U pravilu su za dospjela potraživanja dužnicima upućivale opomene, dok druge zakonske mjere naplate nisu poduzimane (sporazumi o obročnoj otplati duga, ovrhe, sudske tužbe, te zabilježba na nekretninama dužnika).

Kod većine bolnica se značajna potraživanja odnose na participacije u troškovima usluga zdravstvene zaštite, koju veliki broj obveznika ne podmiruje ili ne podmiruje u roku. Zbog navedenog su neka potraživanja otišla u zastaru. Bolnice su otpisivale određena potraživanja, a pisani akt kojim bi utvrdile kriterije, uvjete i postupke za otpis nisu donijele. Također je uočeno da su troškovi vezani uz poduzimanje mjera naplate (opomene, odvjjetničke usluge i priprema dokumentacije o opravdanosti potraživanja) veći od potraživanja koja su predmet naplate. Prema odredbi članka 47. Zakona o proračunu, proračunski korisnici su odgovorni za potpunu i pravodobnu naplatu prihoda i primitaka iz svoje nadležnosti.

Bolnicama koje imaju značajna potraživanja i ne poduzimaju mjere naplate, skrenuta je pozornost da pažnju treba posvetiti dospelosti potraživanja kako bi se izbjegla zastara.

Ukupne obveze bolnica su na dan 31. prosinca 2011. iskazane u iznosu 4.819.657.002,00 kn, od čega se na kliničke bolničke centre odnosi 3.112.044.181,00 kn, a na opće bolnice 1.707.612.821,00 kn. Dospjele obveze koncem 2011. iznose 1.593.607.520,00 kn ili 33,1% ukupnih obveza, od čega su 581.602.570,00 kn dospjele obveze čije je prekoračenje ugovorenog roka plaćanja do 90 dana, a 1.012.004.950,00 kn dospjele obveze čije je prekoračenje ugovorenog roka plaćanja preko 90 dana. Opće bolnice su iskazale veći udjel dospjelih obveza u odnosu na ukupne obveze (48,3%), od kliničkih bolničkih centara i kliničkih bolnica (kod kojih je taj udjel 24,7%).

Bolnice su s dobavljačima ugovarale rokove plaćanja i do 240 dana od dana isporuke, a zbog neplaćanja obveza u rokovima, pojedine bolnice su iskazale dospjele obveze preko 365 dana. Prema Zakonu o financijskom poslovanju i predstečajnoj nagodbi (Narodne novine 108/12), koji se primjenjuje od listopada 2012., ugovorom između poduzetnika i osobe javnog prava (između ostalih i bolnice) u kojem je osoba javnog prava dužnik novčane obveze, ugovoreni rok ispunjenja novčane obveze ne može biti duži od 60 dana.

Tijekom 2012. je HZZO podmirio dobavljačima lijekova, krvi i krvnih pripravaka, te potrošnog medicinskog materijala dospjele obveze bolnica u iznosu 432.656.140,00 kn, od čega se veći dio odnosi na obveze starije od 365 dana.

Bolnice koje u obvezama imaju iskazane i obveze po kreditima, zadužile su se ranijih godina kod poslovnih banaka za određene namjene (financiranje izgradnje objekata, nabavu opreme), za što su pribavljene suglasnosti nadležnih tijela. Revizijom je utvrđeno da je dio sredstava kredita utrošen za druge namjene (tekuće i investicijsko održavanje, te plaćanje dospjelih obveza iz ranijih godina). Također, u pojedinim slučajevima zaključen je ugovor o kreditu bez suglasnosti osnivača. Prema odredbi članka 90. Zakona o proračunu, pravna osoba u većinskom vlasništvu ili suvlasništvu jedinice lokalne i područne (regionalne) samouprave i ustanova čiji je osnivač jedinica lokalne i područne (regionalne) samouprave, može se dugoročno zaduživati samo za investiciju uz suglasnost većinskog vlasnika, odnosno osnivača.

Koncem 2011. ukupne obveze su iskazane u iznosu 4.819.657.002,00 kn, a ukupna potraživanja 2.805.634.026,00 kn. Ukupne obveze su za 71,8% veće od ukupnih potraživanja, a dospjele obveze su za 24,3% veće od dospjelih potraživanja.

S obzirom da potraživanja bolnica pokrivaju 58,2% ukupnih obveza, da HZZO ne plaća bolnicama za obavljene usluge iznad ugovorenog iznosa (iako su nastali troškovi i obveze), bolnice iz redovnog poslovanja ne ostvaruju dovoljno sredstava za pokriće svojih obveza, te je stoga Državni ured za reviziju predložio poduzimanje mjera ušteda u poslovanju.

- Postupci javne nabave

Bolnice su obvezne u postupku nabave roba, radova i usluga primjenjivati odredbe Zakona o javnoj nabavi (Narodne novine 110/07, 125/08 i 90/11).

Prema Izvješćima o javnoj nabavi iz Elektroničkog oglasnika javne nabave, tijekom 2011. Revizijom obuhvaćene bolnice su zaključile 5 926 ugovora za nabavu roba, radova i usluga u vrijednosti 1.887.484.585,00 kn. Najveći broj ugovora (5 096 ili 86,0%) je zaključen nakon provedenog otvorenog postupka nabave, nakon čega su zaključeni ugovori za nabavu roba, radova i usluga u vrijednosti 1.603.397.078,00 kn. Zaključena su 264 okvirna sporazuma za nabavu roba, radova i usluga u vrijednosti 461.761.924,00 kn. Drugi po učestalosti je korišten pregovarački postupak nabave bez prethodne objave, nakon čega je zaključeno 208 ili 4,1% ugovora za nabavu roba, radova i usluga u vrijednosti 81.955.576,00 kn.

Revizijom je utvrđeno da je u bolnicama značajan udjel nabave vrijednosti do 70.000,00 kn i za koje, prema odredbama Zakona o javnoj nabavi, nije bilo potrebno provoditi propisane postupke. Vrijednost ovakvog načina nabave u bolnicama u 2011. iznosi 477.048.459,00 kn i u nekim bolnicama je viša od vrijednosti nabave putem otvorenog postupka.

Planovi nabave su detaljno razrađeni na način da su određene grupe roba i unutar grupa pojedine vrste roba, čija planirana vrijednost ne prelazi 70.000,00 kn. Prema odredbi članka 67. Zakona o javnoj nabavi, predmet nabave određuje naručitelj u planu nabave, a predmet nabave obuhvaća robu, usluge i radove koji su određeni po svojoj vrsti, svojstvima ili namjeni ili se određuje na način da predstavlja tehničku, tehnološku, gospodarsku, oblikovnu i/ili drugu cjelinu. Dakle, naručitelj unutar dopuštenog zakonskog okvira, slobodno određuje predmet nabave. Međutim, navedenim Zakonom je također propisano da je naručitelj dužan pridržavati se uvjeta javne nabave prema procijenjenim vrijednostima i ne smije dijeliti vrijednosti nabave s namjerom izbjegavanja primjene propisanog postupka nabave.

Vrijednosno značajan dio nabave bolnica je proveden bez propisanih postupaka nabave. Bez propisanih postupaka, nabavljene su robe, radovi i usluge u vrijednosti 1.328.341.961,00 kn, a vrijednosno najznačajniji dio se odnosi na nabavu lijekova. U 2011. za nabavu lijekova manji dio bolnica je proveo postupke javne nabave propisane Zakonom o javnoj nabavi, koji su okončali zaključenjem ugovora, a određeni dio bolnica je započeo postupke, ali su postupci poništeni odlukom naručitelja, jer nije dostavljena ni jedna prihvatljiva ponuda. Bez obzira na način nabave (provedeni propisani postupci javne nabave ili izravno naručivanje), cijene lijekova u pravilu su bile jednake cijenama iz Osnovne liste lijekova HZZO i Dopunske liste lijekova HZZO.

U veljači 2011. Ministarstvo zdravstva i socijalne skrbi je donijelo Odluku o provođenju postupaka objedinjene javne nabave za zaključenje okvirnih sporazuma/ugovora određenih javno nabavnih kategorija za 2011., za zdravstvene ustanove kojima je osnivač Republika Hrvatska. Odluka je donesena u cilju postizanja provođenja mjera uštede, u skladu s Programom gospodarskog oporavka. Navedenom Odlukom je obuhvaćena nabava električne energije, goriva, uredskog materijala, medicinskih plinova, tekstilnog materijala, prehrambenih proizvoda, te sredstava za čišćenje. Prema navedenoj Odluci, upravna vijeća bolnica u vlasništvu Republike Hrvatske su trebale donijeti odluke o zaključenju sporazuma o prijenosu ovlasti za nabavu s bolnice na Ministarstvo zdravstva i socijalne skrbi. Navedeno ministarstvo je trebalo provesti postupke javne nabave i zaključiti okvirne sporazume, a bolnice u skladu s okvirnim sporazumima, zaključiti pojedinačne ugovore ili izravno naručivati robu. Ministarstvo nije provelo objedinjenu javnu nabavu roba i usluga. Bolnice koje su donijele odluke o prenošenju ovlasti za provedbu postupaka nabave s bolnice na nadležno ministarstvo, nisu provodile propisane postupke javne nabave za određene kategorije nabave, očekujući da će postupke provesti Ministarstvo u skladu s navedenom Odlukom ili su s postupcima javne nabave započele u drugoj polovini 2011. To je također jedan od razloga što je tijekom 2011. značajan dio nabave proveden bez propisanih postupaka.

Nadalje, revizijom je utvrđeno da su pojedine usluge nabavljane na temelju ugovora zaključenih u ranijim razdobljima na neodređeno vrijeme, što nije u skladu s odredbama Zakona o javnoj nabavi. Prema odredbama članka 175. Zakona o javnoj nabavi, postupak javne nabave za robe, radove i usluge za koje su zaključeni ugovori na neodređeno vrijeme, naručitelji su bili obvezni provesti u roku 12 mjeseci od dana stupanja na snagu Zakona, odnosno do 1. siječnja 2009.

Prema Zaključku Vlade Republike Hrvatske iz ožujka 2011., bolnice su bile obvezne objaviti na web stranicama pregled zaključenih ugovora i izvršenja ugovora koji su zaključeni u 2011. U pravilu, navedeni pregledi su objavljeni na web stranicama bolnica, ali podaci o izvršenju ugovora nisu potpuni, jer većina bolnica nema ustrojene evidencije o praćenju izvršenja (vrijednosno i količinski) zaključenih ugovora o nabavi roba, radova i usluga. Praćenje izvršenja ugovora o nabavi je potrebno radi pravodobnog provođenja postupaka javne nabave, kako bi se za cjelokupno razdoblje nabava obavljala u skladu s propisima o javnoj nabavi. Nadalje, odredbom članka 105. Zakona o javnoj nabavi, koji se primjenjuje od 1. siječnja 2012., propisano je da je javni naručitelj obvezan kontrolirati je li izvršenje ugovora o javnoj nabavi u skladu s uvjetima određenima u dokumentaciji za nadmetanje i odabranom ponudom.

Tijelu nadležnom za sustav javne nabave nisu dostavljena izvješća o javnoj nabavi za prethodnu godinu, što je obveza propisana odredbom članka 171. Zakona o javnoj nabavi.

Također, utvrđeno je da su zaključivani dodaci ugovoru za dodatne radove koji nisu bili uključeni u projekt na temelju kojeg je zaključen osnovni ugovor. Dodatni radovi su ugovoreni bez provođenja postupaka javne nabave propisanih odredbama Zakona o javnoj nabavi.

Usporedbom cijena nabave medicinske opreme u različitim bolnicama, utvrđeno je da je istovrsna oprema nabavljana od istih dobavljača po značajno različitim cijenama, iako su provedeni propisani postupci nabave. Ugovarani su različiti rokovi plaćanja (od 30 do 240 dana). Revizijom je utvrđeno da je cijena opreme različita i u slučaju kad su ugovoreni jednaki rokovi plaćanja. Također za istovrsnu opremu ugovarani su različiti jamstveni rokovi (od 12 do 60 mjeseci). Osim kod medicinske opreme, značajna odstupanja u cijeni uočena su i kod drugih nabava.

Osim navedenog, uočeno je da se u općim bolnicama nabavlja medicinska oprema za istu namjenu različitih tehničkih karakteristika, što također utječe na visinu cijene. Navedena oprema se najvećim dijelom financira iz sredstava za decentralizirane funkcije za financiranje minimalnog financijskog standarda javnih potreba u zdravstvu. Pravilnikom o kategorizaciji medicinsko tehničke opreme zdravstvenih ustanova (Narodne novine 55/07), koji je bio na snazi u 2011., propisani su kriteriji za određivanje prioriteta za nabavu medicinsko tehničke opreme i vrijednost nabave opreme iznad koje je potrebno ishoditi suglasnost nadležnog ministra.

U 2012. je stupio na snagu Pravilnik o kategorizaciji medicinsko tehničke opreme zdravstvenih ustanova (Narodne novine 12/12), kojim je vrijednost iznad koje je potrebno ishoditi suglasnost nadležnog ministra smanjena s 1.000.000,00 kn na 600.000,00 kn, ali i nadalje nisu određeni kriteriji za nabavu opreme, ovisno o kategoriji bolnica i prema zdravstvenim uslugama koje pružaju.

U tablici u nastavku se navode područja u kojima su revizijom utvrđene nepravilnosti, a utjecale su na izražavanje uvjetnog mišljenja o financijskim izvještajima i poslovanju bolnica.

Tablica broj 4

Područja u kojima su utvrđene nepravilnosti koje su utjecale na izražavanje uvjetnog mišljenja

Redni broj	Bolnica	Planiranje i računovodstveno poslovanje	Prihodi i primici	Rashodi i izdaci	Potraživanja i obveze	Javna nabava	Drugo
1	2	3	4	5	6	7	8
1.	KBC Osijek			x	x		
2.	KBC Rijeka	x	x	x	x	x	
3.	KBC Sestre milosrdnice, Zagreb	x	x	x	x	x	x
4.	KBC Split			x	x	x	
5.	KBC Zagreb	x		x	x	x	
6.	KB Dubrava	x		x	x	x	
7.	KB Merkur	x		x	x	x	
8.	KB Sveti Duh	x	x	x	x	x	
9.	OB Bjelovar	x		x	x	x	
10.	OB dr. Ivo Pedišić, Sisak				x	x	
11.	OB dr. Josip Benčević, Slavonski Brod			x	x	x	
12.	OB dr. Tomislav Bardek, Koprivnica	x		x	x	x	
13.	OB Dubrovnik	x		x	x	x	
14.	OB Gospić					x	
15.	OB Hrvatski ponos, Knin	x			x	x	
16.	OB Nova Gradiška		x	x	x	x	
17.	OB Ogulin	x		x	x	x	
18.	OB Pula	x			x	x	
19.	OB Šibensko-kninske županije, Šibenik	x		x	x		
20.	OB Varaždin			x	x	x	
21.	OB Vinkovci	x	x	x		x	
22.	OB Virovitica			x	x	x	
23.	OB Vukovar	x		x		x	
24.	OB Zabok			x	x	x	
25.	OB Zadar			x	x	x	
26.	OŽB Našice				x	x	
27.	OŽB Pakrac				x	x	
28.	ŽB Čakovec	x		x	x	x	

5. ZAKLJUČAK

Revizijom su obuhvaćeni financijski izvještaji i poslovanje za 2011. svih kliničkih bolničkih centara, kliničkih bolnica i općih bolnica. Prihodi i primici revizijom obuhvaćenih bolnica iznose 9.447.855.632,00 kn i čine više od 85,0% ukupnih prihoda i primitaka svih bolnica u Republici Hrvatskoj za 2011.

U 2011. su gotovo sve revizijom obuhvaćene bolnice ostvarile manjak prihoda i primitaka nad rashodima i izdacima, odnosno iskazale negativan financijski rezultat. Višak prihoda i primitaka nad rashodima i izdacima su iskazale tri bolnice, ali i one imaju značajne prenesene kumulirane manjkove prihoda i primitaka iz ranijih razdoblja. Ukupan manjak prihoda i primitaka za 2011. iznosi 385.037.267,00 kn ili 4,1% ukupnih prihoda i primitaka. Ukupne obveze iznose 4.819.657.002,00 kn i veće su od ukupnih potraživanja za 71,8%.

Vrijednosno najznačajniji rashodi u gotovo svim bolnicama su rashodi za zaposlene koji su ostvareni u iznosu 5.366.153.540,00 kn. U strukturi rashoda i izdataka pojedinih bolnica, rashodi za zaposlene iznose i do 70%. Koncem 2011. revizijom obuhvaćene bolnice su imale 39 964 zaposlenih. U odnosu na 2010., broj zaposlenih se povećao za 435. Iako bolnice nisu mogle značajnije utjecati na visinu rashoda za zaposlene zbog obveze primjene Zakona o plaćama u javnim službama i kolektivnih ugovora, kojim su uređeni dodaci i naknade na plaću, revizijom je utvrđeno da su pravilnom primjenom propisa koji uređuju plaće u zdravstvu i zapošljavanjem uz suglasnost nadležnog ministarstva, moguće uštede u rashodima za zaposlene.

Drugi po vrijednosnoj značajnosti su rashodi za lijekove i medicinski potrošni materijal koji su ostvareni u iznosu 2.462.343.633,00 kn. Značajan dio nabave lijekova je proveden bez postupaka propisanih odredbama Zakona o javnoj nabavi. Bez obzira na način nabave, nabavne cijene lijekova u pravilu su jednake cijenama iz Osnovne liste lijekova HZZO i Dopunske liste lijekova HZZO, a dobavljači lijekova odobravaju bolnicama financijske ili robne rabate, čija je visina različita. Također je različita i prosječna vrijednost zaliha lijekova u pojedinim bolnicama (u pojedinima su zalihe lijekova dostatne za svega nekoliko dana, a u pojedinim za više od mjesec dana). Optimizacijom količina lijekova i medicinskog potrošnog materijala na zalihama i uspostavom sustava praćenja potrošnje lijekova, moguće su uštede kod ovih rashoda.

Značajan dio nabave roba, radova i usluga je proveden bez postupaka propisanih odredbama Zakona o javnoj nabavi. Bez propisanih postupaka javne nabave, nabavljene su robe, radovi i usluge u vrijednosti 1.328.341.961,00 kn, od čega se vrijednosno najznačajniji dio odnosi na nabavu lijekova. Osim toga, u bolnicama je značajan udjel nabave pojedinačne vrijednosti do 70.000,00 kn za koje prema odredbama Zakona o javnoj nabavi, nije bilo potrebno provoditi propisane postupke. Na ovakav način, nabavljene su robe, radovi i usluge u iznosu 477.048.459,00 kn, što je gotovo jednako vrijednosti nabavljenih roba, radova i usluga uz primjenu otvorenog i pregovaračkog postupka javne nabave. Pravilna primjena Zakona o javnoj nabavi i korištenje u većoj mjeri otvorenih postupaka nabave, pridonijelo bi smanjenju rashoda i transparentnosti javne nabave.

Također, nabavlja se medicinska oprema za istu namjenu različitih tehničkih karakteristika, što utječe na visinu cijene. Nisu propisani kriteriji za nabavu opreme, ovisno o kategoriji bolnica, odnosno zdravstvenim uslugama koje pružaju.

Revizijom je utvrđeno da bolnice različito postupaju u pojedinim područjima poslovanja, što ukazuje na njihovu nedovoljnu normativnu uređenost. Tako su između bolnica neujednačeni omjeri raspodjele ostvarenih sredstava za klinička ispitivanja lijekova. Pojedinim bolnicama pripada 5,0%, a pojedinim do 40,0% sredstava od kliničkih ispitivanja lijekova. Isplate naknada sudionicima u kliničkim ispitivanjima su obavljane na različite načine. Mjerila i kriteriji za određivanje omjera raspodjele naknada između bolnica i ispitivača nisu propisani, a nije uređen ni način isplate naknada sudionicima u kliničkim ispitivanjima lijekova.

Nadalje, plaće u zdravstvu su regulirane većim brojem zakona i provedbenih propisa, što znatno otežava obračun plaća. Pojedine odredbe se različito primjenjuju u bolnicama, što ukazuje na neusuglašenost i nedorečenost propisa. Nepostojanje propisa koji bi jedinstveno regulirali radna mjesta u zdravstvenim ustanovama, stvara nesuglasje u primjeni pojedinih propisa, odnosno koeficijentata složenosti poslova i dodataka na plaće. Također, bolnice različito postupaju kod kumulativnog radnog odnosa.

Negativni trendovi u poslovanju bolnica su nastavljeni i u 2012., pa je većina bolnica i za 2012. iskazala manjak prihoda i primitaka nad rashodima i izdacima. Odredbama Zakona o zdravstvenoj zaštiti je propisano da ako u obavljanju djelatnosti zdravstvene ustanove nastane gubitak, taj gubitak pokriva osnivač. U skladu s odredbama Zakona o sanaciji javnih ustanova (Narodne novine 136/12), Vlada Republike Hrvatske je u ožujku 2013. donijela prve odluke o sanaciji zdravstvenih ustanova, a u postupak sanacije ulaze obveze i potraživanja zdravstvenih ustanova utvrđene na dan 31. prosinca 2012.

Sanacija zdravstvenih ustanova je provedena i u ranijim godinama, odnosno prije donošenja spomenutog Zakona, na način da su sredstvima iz državnog proračuna podmirivane obveze bolnica prema dobavljačima lijekova i potrošnog medicinskog materijala. Nakon podmirivanja obveza, pojedine bolnice su i nadalje poslovale s gubitkom. Nekim bolnicama su odobrena dodatna sredstva u visini razlike između ugovorenog limita i obavljenih usluga zdravstvene zaštite, što također predstavlja jedan oblik sanacije. Stoga, ako se uz podmirenje obveza bolnica, ne poduzmu aktivnosti na otklanjanju uzroka koji su doveli do gubitaka u poslovanju, rezultati sanacije neće biti dugoročni. Pri tom, između ostalog, važnu ulogu ima jačanje sustava unutarnjih financijskih kontrola, odnosno unutarnje revizije.

U prilogu 9 se daju pojedinačna izvješća o obavljenoj financijskoj reviziji za 2011. u 30 bolničkih zdravstvenih ustanova.

Prilog 1

Prihodi i primici za 2010. i 2011., po bolnicama

u kn

Redni broj	Bolnica	Prihodi i primici		
		2010.	2011.	Indeks (4/3)
1	2	3	4	5
1.	Klinički bolnički centar Osijek	678.710.086,00	662.498.318,00	97,6
2.	Klinički bolnički centar Rijeka	768.920.043,00	769.052.707,00	100,0
3.	Klinički bolnički centar Sestre milosrdnice	763.722.525,00	969.085.686,00	126,9
4.	Klinički bolnički centar Split	839.257.117,00	836.166.507,00	99,6
5.	Klinički bolnički centar Zagreb	1.612.306.701,00	1.630.487.806,00	101,1
6.	Klinička bolnica Dubrava	482.427.954,00	479.727.378,00	99,4
7.	Klinička bolnica Merkur	309.540.095,00	328.711.909,00	106,2
8.	Klinička bolnica Sveti Duh	311.236.603,00	307.447.910,00	98,8
Ukupno KBC i KB (1-8)		5.766.121.124,00	5.983.178.221,00	103,8
9.	Opća bolnica Bjelovar	161.070.297,00	172.122.482,00	106,9
10.	Opća bolnica dr. Ivo Pedišić Sisak	201.202.873,00	195.956.582,00	97,4
11.	Opća bolnica dr. Josip Benčević, Slavonski Brod	274.182.456,00	269.383.331,00	98,2
12.	Opća bolnica dr. Tomislav Bardek, Koprivnica	176.259.687,00	174.580.989,00	99,0
13.	Opća bolnica Dubrovnik	185.068.474,00	189.915.786,00	102,6
14.	Opća bolnica Gospić	54.576.145,00	45.537.769,00	83,4
15.	Opća bolnica Hrvatski ponos Knin	47.365.144,00	49.925.726,00	105,4
16.	Opća bolnica Karlovac	208.834.970,00	203.594.797,00	97,5
17.	Opća bolnica Nova Gradiška	78.369.214,00	79.212.341,00	101,1
18.	Opća bolnica Ogulin	63.506.289,00	63.263.061,00	99,6
19.	Opća bolnica Pula	270.969.799,00	269.633.823,00	99,5
20.	Opća bolnica Šibensko-kninske županije, Šibenik	230.755.648,00	221.732.887,00	96,1
21.	Opća bolnica Varaždin	253.455.352,00	253.526.931,00	100,0
22.	Opća bolnica Vinkovci	171.423.777,00	164.276.540,00	95,8
23.	Opća bolnica Virovitica	201.122.481,00	139.545.739,00	69,4
24.	Opća bolnica Vukovar	115.887.113,00	110.068.205,00	95,0
25.	Opća bolnica Zabok	154.758.225,00	147.248.200,00	95,1
26.	Opća bolnica Zadar	278.561.848,00	278.903.837,00	100,1
27.	Opća županijska bolnica Našice	78.353.236,00	75.825.519,00	96,8
28.	Opća županijska bolnica Pakrac	58.014.403,00	57.381.343,00	98,9
29.	Opća županijska bolnica Požega	126.228.127,00	125.062.775,00	99,1
30.	Županijska bolnica Čakovec	181.289.004,00	177.978.748,00	98,2
Ukupno opće bolnice (9-30)		3.571.254.562,00	3.464.677.411,00	97,0
Sveukupno		9.337.375.686,00	9.447.855.632,00	101,2

Prilog 2

Rashodi i izdaci za 2010. i 2011., po bolnicama

u kn

Redni broj	Bolnica	Rashodi i izdaci		
		2010.	2011.	Indeks (4/3)
1	2	3	4	5
1.	Klinički bolnički centar Osijek	680.820.478,00	700.067.637,00	102,8
2.	Klinički bolnički centar Rijeka	762.294.058,00	763.707.028,00	100,2
3.	Klinički bolnički centar Sestre milosrdnice	739.408.131,00	960.884.112,00	130,0
4.	Klinički bolnički centar Split	844.885.957,00	886.575.247,00	104,9
5.	Klinički bolnički centar Zagreb	1.653.851.518,00	1.675.659.392,00	101,3
6.	Klinička bolnica Dubrava	481.591.191,00	483.395.801,00	100,4
7.	Klinička bolnica Merkur	311.240.811,00	370.724.732,00	119,1
8.	Klinička bolnica Sveti Duh	306.220.709,00	327.016.185,00	106,8
Ukupno KBC i KB (1-8)		5.780.312.853,00	6.168.030.134,00	106,7
9.	Opća bolnica Bjelovar	160.552.223,00	172.800.558,00	107,6
10.	Opća bolnica dr. Ivo Pedišić Sisak	207.870.578,00	207.084.035,00	99,6
11.	Opća bolnica dr. Josip Benčević, Slavonski Brod	268.450.583,00	273.866.869,00	102,0
12.	Opća bolnica dr. Tomislav Bardek, Koprivnica	177.851.739,00	183.496.319,00	103,2
13.	Opća bolnica Dubrovnik	193.350.907,00	206.022.944,00	106,6
14.	Opća bolnica Gospić	51.192.687,00	54.878.109,00	107,2
15.	Opća bolnica Hrvatski ponos Knin	47.428.225,00	51.315.767,00	108,2
16.	Opća bolnica Karlovac	208.776.603,00	207.522.115,00	99,4
17.	Opća bolnica Nova Gradiška	77.414.385,00	79.902.498,00	103,2
18.	Opća bolnica Ogulin	61.845.784,00	64.006.966,00	103,5
19.	Opća bolnica Pula	288.165.903,00	292.854.804,00	101,6
20.	Opća bolnica Šibensko-kninske županije, Šibenik	218.172.336,00	231.879.098,00	106,3
21.	Opća bolnica Varaždin	271.064.764,00	281.018.630,00	103,7
22.	Opća bolnica Vinkovci	173.541.273,00	173.437.190,00	99,9
23.	Opća bolnica Virovitica	190.982.422,00	146.061.061,00	76,5
24.	Opća bolnica Vukovar	113.397.375,00	145.555.383,00	128,4
25.	Opća bolnica Zabok	153.681.188,00	151.180.170,00	98,4
26.	Opća bolnica Zadar	280.572.623,00	294.034.984,00	104,8
27.	Opća županijska bolnica Našice	77.776.579,00	77.348.674,00	99,4
28.	Opća županijska bolnica Pakrac	55.579.520,00	56.527.396,00	101,7
29.	Opća županijska bolnica Požega	126.206.931,00	126.541.269,00	100,3
30.	Županijska bolnica Čakovec	190.786.746,00	187.527.926,00	98,3
Ukupno opće bolnice (9-30)		3.594.661.374,00	3.664.862.765,00	102,0
Sveukupno		9.374.974.227,00	9.832.892.899,00	104,9

Prilog 3

Struktura rashoda i izdataka za 2011., po bolnicama

u kn bez lp

Redni broj	Bolnica	Rashodi za zaposlene		Materijalni rashodi		Financijski rashodi		Ostali nespomenuti rashodi		Rashodi za nabavu nefinancijske imovine		Izdaci		Ukupni rashodi
		Iznos	%	Iznos	%	Iznos	%	Iznos	%	Iznos	%	Iznos	%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1.	Klinički bolnički centar Osijek	411.767.084	58,8	260.279.367	37,2	18.264.857	2,6	4.243.234	0,6	5.513.095	0,8	0	0,0	700.067.637
2.	Klinički bolnički centar Rijeka	443.200.599	58,0	295.711.398	38,8	250.140	0,0	788.470	0,1	23.756.421	3,1	0	0,0	763.707.028
3.	Klinički bolnički centar Sestre milosrdnice	551.826.958	57,4	393.186.334	40,9	717.951	0,1	873.197	0,1	14.279.672	1,5	0	0,0	960.884.112
4.	Klinički bolnički centar Split	451.616.600	50,9	413.783.916	46,7	195.024	0,0	706.330	0,1	20.273.377	2,3	0	0,0	886.575.247
5.	Klinički bolnički centar Zagreb	711.170.958	42,4	791.725.199	47,2	36.811.177	2,2	1.783.044	0,1	87.734.506	5,2	46.434.508	2,9	1.675.659.392
6.	Klinička bolnica Dubrava	249.212.206	51,6	219.008.214	45,3	366.816	0,1	81.094	0,0	14.727.471	3,0	0	0,0	483.395.801
7.	Klinička bolnica Merkur	169.606.217	45,7	191.260.088	51,6	250.571	0,1	2.051	0,0	9.605.805	2,6	0	0,0	370.724.732
8.	Klinička bolnica Sveti Duh	194.463.572	59,5	112.537.049	34,4	4.494.215	1,4	800.578	0,2	9.115.771	2,8	5.605.000	1,7	327.016.185
Ukupno KBC i KB (1-8)		3.182.864.194	51,6	2.677.491.565	43,4	61.350.751	1,0	9.277.998	0,2	185.006.118	3,0	52.039.508	0,8	6.168.030.134
9.	Opća bolnica Bjelovar	104.856.263	60,7	47.771.475	27,6	318.244	0,2	10.800	0,0	19.017.776	11,0	826.000	0,5	172.800.558
10.	Opća bolnica dr. Ivo Pedišić Sisak	138.110.928	66,7	57.952.874	28,0	1.513.959	0,7	726.898	0,4	5.263.177	2,5	3.516.199	1,7	207.084.035
11.	Opća bolnica dr. Josip Benčević, Slavonski Brod	161.078.316	58,8	92.947.116	33,9	223.505	0,1	0	0,0	19.084.142	7,0	533.790	0,2	273.866.869
12.	Opća bolnica dr. Tomislav Bardek, Koprivnica	109.320.581	59,6	60.094.108	32,7	1.083.069	0,6	623.350	0,3	4.915.211	2,7	7.460.000	4,1	183.496.319
13.	Opća bolnica Dubrovnik	119.598.655	58,1	72.223.664	35,1	2.873.225	1,4	224.990	0,1	10.802.410	5,2	300.000	0,1	206.022.944
14.	Opća bolnica Gospić	31.373.627	57,2	17.238.471	31,4	41.155	0,1	52.593	0,1	6.172.263	11,2	0	0,0	54.878.109
15.	Opća bolnica Hrvatski ponos Knin	34.237.166	66,7	14.146.728	27,6	100.670	0,2	0	0,0	2.831.203	5,5	0	0,0	51.315.767
16.	Opća bolnica Karlovac	126.528.537	61,0	68.396.875	33,0	189.895	0,1	279.265	0,1	12.127.543	5,8	0	0,0	207.522.115
17.	Opća bolnica Nova Gradiška	51.559.475	64,6	24.769.049	31,0	341.172	0,4	161.557	0,2	3.071.245	3,8	0	0,0	79.902.498
18.	Opća bolnica Ogulin	41.712.123	65,2	19.652.128	30,7	40.485	0,1	18.900	0,0	2.583.330	4,0	0	0,0	64.006.966
19.	Opća bolnica Pula	168.639.522	57,6	106.689.946	36,4	4.983.810	1,7	381.884	0,1	4.905.658	1,7	7.253.984	2,5	292.854.804
20.	Opća bolnica Šibensko-kninske županije, Šibenik	122.100.078	52,7	83.281.259	35,9	5.287.757	2,3	78.142	0,0	18.245.679	7,9	2.886.183	1,2	231.879.098
21.	Opća bolnica Varaždin	161.968.182	57,6	107.371.432	38,2	1.339.384	0,5	849.109	0,3	7.243.941	2,6	2.246.582	0,8	281.018.630
22.	Opća bolnica Vinkovci	110.405.386	63,6	53.208.771	30,7	181.618	0,1	0	0,0	9.641.415	5,6	0	0,0	173.437.190
23.	Opća bolnica Virovitica	88.140.281	60,3	41.418.567	28,4	3.193.119	2,2	587.251	0,4	7.065.537	4,8	5.656.306	3,9	146.061.061
24.	Opća bolnica Vukovar	78.375.450	53,9	46.014.463	31,6	1.283.763	0,9	606.627	0,4	19.275.080	13,2	0	0,0	145.555.383

Redni broj	Bolnica	Rashodi za zaposlene		Materijalni rashodi		Financijski rashodi		Ostali nespomenuti rashodi		Rashodi za nabavu nefinancijske imovine		Izdaci		Ukupni rashodi
		Iznos	%	Iznos	%	Iznos	%	Iznos	%	Iznos	%	Iznos	%	
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
25.	Opća bolnica Zabok	88.294.837	58,4	37.840.098	25,0	6.479.803	4,3	292.199	0,2	2.044.394	1,4	16.228.839	10,7	151.180.170
26.	Opća bolnica Zadar	164.186.523	55,8	117.322.597	39,9	528.999	0,2	202.988	0,1	11.793.877	4,0	0	0,0	294.034.984
27.	Opća županijska bolnica Našice	54.109.437	70,0	20.876.178	27,0	23.506	0,0	0	0,0	2.339.553	3,0	0	0,0	77.348.674
28.	Opća županijska bolnica Pakrac	38.288.046	67,8	16.340.651	28,9	17.011	0,0	21.688	0,0	1.860.000	3,3	0	0,0	56.527.396
29.	Opća županijska bolnica Požega	84.056.597	66,4	34.001.986	26,9	29.010	0,0	147.600	0,1	8.306.076	6,6	0	0,0	126.541.269
30.	Županijska bolnica Čakovec	106.349.336	56,7	59.481.135	31,7	3.693.846	2,0	15.138	0,0	3.100.019	1,7	14.888.452	7,9	187.527.926
Ukupno opće bolnice (9-30)		2.183.289.346	59,6	1.199.039.571	32,7	33.767.005	0,9	5.280.979	0,1	181.689.529	5,0	61.796.335	1,7	3.664.862.765
Sveukupno		5.366.153.540	54,6	3.876.531.136	39,4	95.117.756	1,0	14.558.977	0,1	366.695.647	3,7	113.835.843	1,2	9.832.892.899

Prilog 4

Financijski rezultati bolnica za 2011.

u kn

Redni broj	Bolnica	Ukupni prihodi	Ukupni rashodi	Višak/manjak za 2011.	Kumulativni višak/manjak
1	2	3	4	5 (3-4)	6
1.	Klinički bolnički centar Osijek	662.498.318,00	700.067.637,00	-37.569.319,00	-345.918.494,00
2.	Klinički bolnički centar Rijeka	769.052.707,00	763.707.028,00	5.345.679,00	-237.932.577,00
3.	Klinički bolnički centar Sestre milosrdnice	969.085.686,00	960.884.112,00	8.201.574,00	-216.347.416,00
4.	Klinički bolnički centar Split	836.166.507,00	886.575.247,00	-50.408.740,00	-258.279.840,00
5.	Klinički bolnički centar Zagreb	1.630.487.806,00	1.675.659.392,00	-45.171.586,00	-483.528.385,00
6.	Klinička bolnica Dubrava	479.727.378,00	483.395.801,00	-3.668.423,00	-168.931.496,00
7.	Klinička bolnica Merkur	328.711.909,00	370.724.732,00	-42.012.823,00	-118.466.947,00
8.	Klinička bolnica Sveti Duh	307.447.910,00	327.016.185,00	-19.568.275,00	-128.999.409,00
Ukupno KBC i KB (1-8)		5.983.178.221,00	6.168.030.134,00	-184.851.913,00	-1.958.404.564,00
9.	Opća bolnica Bjelovar	172.122.482,00	172.800.558,00	-678.076,00	-37.479.500,00
10.	Opća bolnica dr. Ivo Pedišić Sisak	195.956.582,00	207.084.035,00	-11.127.453,00	-30.120.205,00
11.	Opća bolnica dr. Josip Benčević, Slavonski Brod	269.383.331,00	273.866.869,00	-4.483.538,00	-59.714.427,00
12.	Opća bolnica dr. Tomislav Bardek, Koprivnica	174.580.989,00	183.496.319,00	-8.915.330,00	-50.886.163,00
13.	Opća bolnica Dubrovnik	189.915.786,00	206.022.944,00	-16.107.158,00	-106.479.934,00
14.	Opća bolnica Gospić	45.537.769,00	54.878.109,00	-9.340.340,00	859.720,00
15.	Opća bolnica Hrvatski ponos Knin	49.925.726,00	51.315.767,00	-1.390.041,00	-2.287.085,00
16.	Opća bolnica Karlovac	203.594.797,00	207.522.115,00	-3.927.318,00	-40.842.546,00
17.	Opća bolnica Nova Gradiška	79.212.341,00	79.902.498,00	-690.157,00	-21.974.628,00
18.	Opća bolnica Ogulin	63.263.061,00	64.006.966,00	-743.905,00	-2.697.782,00
19.	Opća bolnica Pula	269.633.823,00	292.854.804,00	-23.220.981,00	-160.751.933,00
20.	Opća bolnica Šibensko-kninske županije, Šibenik	221.732.887,00	231.879.098,00	-10.146.211,00	-96.373.396,00
21.	Opća bolnica Varaždin	253.526.931,00	281.018.630,00	-27.491.699,00	-154.607.263,00
22.	Opća bolnica Vinkovci	164.276.540,00	173.437.190,00	-9.160.650,00	-50.475.693,00
23.	Opća bolnica Virovitica	139.545.739,00	146.061.061,00	-6.515.322,00	-20.888.468,00
24.	Opća bolnica Vukovar	110.068.205,00	145.555.383,00	-35.487.178,00	-34.138.728,00
25.	Opća bolnica Zabok	147.248.200,00	151.180.170,00	-3.931.970,00	-26.473.040,00
26.	Opća bolnica Zadar	278.903.837,00	294.034.984,00	-15.131.147,00	-116.564.276,00
27.	Opća županijska bolnica Našice	75.825.519,00	77.348.674,00	-1.523.155,00	-9.027.472,00
28.	Opća županijska bolnica Pakrac	57.381.343,00	56.527.396,00	853.947,00	-7.650.098,00
29.	Opća županijska bolnica Požega	125.062.775,00	126.541.269,00	-1.478.494,00	-20.043.545,00
30.	Županijska bolnica Čakovec	177.978.748,00	187.527.926,00	-9.549.178,00	-65.135.826,00
Ukupno opće bolnice (9-30)		3.464.677.411,00	3.664.862.765,00	-200.185.354,00	-1.113.752.288,00
Sveukupno		9.447.855.632,00	9.832.892.899,00	-385.037.267,00	-3.072.156.852,00

Prilog 5

Potraživanja i obveze za 2010. i 2011., po bolnicama

u kn

Redni broj	Bolnica	Potraživanja			Obveze		
		2010.	2011.	Indeks (4/3)	2010.	2011.	Indeks (7/6)
1	2	3	4	5	6	7	8
1.	Klinički bolnički centar Osijek	176.401.660,00	206.398.843,00	117,0	327.150.277,00	366.012.988,00	111,9
2.	Klinički bolnički centar Rijeka	412.179.083,00	459.882.482,00	111,6	247.119.926,00	258.794.942,00	104,7
3.	Klinički bolnički centar Sestre milosrdnice	366.841.079,00	474.824.286,00	129,4	263.614.593,00	268.586.130,00	101,9
4.	Klinički bolnički centar Split	148.614.682,00	172.494.120,00	116,1	220.554.016,00	276.343.990,00	125,3
5.	Klinički bolnički centar Zagreb	443.840.983,00	579.462.632,00	130,6	1.375.805.438,00	1.453.795.176,00	105,7
6.	Klinička bolnica Dubrava	105.348.604,00	145.077.396,00	137,7	177.825.619,00	180.726.616,00	101,6
7.	Klinička bolnica Sveti Duh	55.363.718,00	79.774.965,00	144,1	150.619.445,00	165.992.736,00	110,2
8.	Klinička bolnica Merkur	51.576.562,00	57.581.215,00	111,6	94.061.603,00	141.791.603,00	150,7
Ukupno KBC i KB (1-8)		1.760.166.371,00	2.175.495.939,00	123,6	2.856.750.917,00	3.112.044.181,00	108,9
9.	Opća bolnica Bjelovar	28.195.932,00	29.031.884,00	103,0	42.388.020,00	43.950.979,00	103,7
10.	Opća bolnica dr. Ivo Pedišić Sisak	27.163.895,00	31.430.625,00	115,7	60.221.610,00	73.265.281,00	121,7
11.	Opća bolnica dr. Josip Benčević, Slavonski Brod	59.528.815,00	70.316.034,00	118,1	64.766.713,00	77.802.708,00	120,1
12.	Opća bolnica dr. Tomislav Bardek, Koprivnica	30.482.560,00	31.053.139,00	101,9	50.003.968,00	54.839.184,00	109,7
13.	Opća bolnica Dubrovnik	26.214.154,00	28.963.964,00	110,5	101.861.529,00	117.457.319,00	115,3
14.	Opća bolnica Gospić	3.947.922,00	5.040.975,00	127,7	2.196.243,00	12.412.868,00	565,2
15.	Opća bolnica Hrvatski ponos Knin	3.548.757,00	4.927.192,00	138,8	4.806.712,00	6.344.821,00	132,0
16.	Opća bolnica Karlovac	12.475.914,00	17.219.920,00	138,0	44.295.476,00	48.542.856,00	109,6
17.	Opća bolnica Nova Gradiška	13.148.513,00	15.207.759,00	115,7	28.945.709,00	31.017.666,00	107,2
18.	Opća bolnica Ogulin	4.426.502,00	4.748.943,00	107,3	7.143.291,00	9.066.166,00	126,9
19.	Opća bolnica Pula	44.288.417,00	88.438.940,00	199,7	206.151.675,00	221.995.510,00	107,7
20.	Opća bolnica Šibensko-kninske županije, Šibenik	36.578.801,00	50.583.467,00	138,3	162.250.671,00	162.428.162,00	100,1
21.	Opća bolnica Varaždin	68.248.860,00	76.320.164,00	111,8	150.228.894,00	181.433.853,00	120,8
22.	Opća bolnica Vinkovci	18.147.232,00	21.489.261,00	118,4	47.328.880,00	58.798.662,00	124,2
23.	Opća bolnica Virovitica	22.352.352,00	23.416.488,00	104,8	80.369.397,00	81.402.500,00	101,3
24.	Opća bolnica Vukovar	7.972.338,00	8.395.716,00	105,3	11.027.394,00	43.709.762,00	396,4
25.	Opća bolnica Zabok	11.296.008,00	14.068.646,00	124,5	203.521.613,00	191.177.028,00	93,9
26.	Opća bolnica Zadar	95.821.548,00	44.677.787,00	46,6	111.590.270,00	129.538.850,00	116,1

Redni broj	Bolnica	Potraživanja			Obveze		
		2010.	2011.	Indeks (4/3)	2010.	2011.	Indeks (7/6)
1	2	3	4	5	6	7	8
27.	Opća županijska bolnica Našice	3.050.184,00	4.514.383,00	148,0	13.475.209,00	13.580.810,00	100,8
28.	Opća županijska bolnica Pakrac	3.150.735,00	3.092.838,00	98,2	11.369.426,00	10.733.955,00	94,4
29.	Opća županijska bolnica Požega	29.286.102,00	27.096.892,00	92,5	26.127.721,00	23.929.568,00	91,6
30.	Županijska bolnica Čakovec	112.822.899,00	30.103.070,00	26,7	125.223.285,00	114.184.313,00	91,2
Ukupno opće bolnice (9-30)		662.148.440,00	630.138.087,00	95,2	1.555.293.706,00	1.707.612.821,00	109,8
Sveukupno		2.422.314.811,00	2.805.634.026,00	115,8	4.412.044.623,00	4.819.657.002,00	109,2

Prilog 6

Potraživanja bolnica koncem 2011., prema dospjelosti

u kn

Redni broj	Bolnica	Potraživanja			
		Ukupna	Dospjela	Starost dospjelih potraživanja	
				Do 90 dana	Preko 90 dana
1	2	3	4	5	6
1.	Klinički bolnički centar Zagreb	579.462.632,00	320.603.698,00	31.770.175,00	288.833.523,00
2.	Klinički bolnički centar Sestre milosrdnice	474.824.286,00	315.632.725,00	78.505.815,00	237.126.910,00
3.	Klinički bolnički centar Rijeka	459.882.482,00	19.925.847,00	8.477.335,00	11.448.512,00
4.	Klinički bolnički centar Osijek	206.398.843,00	134.862.761,00	24.663.555,00	110.199.206,00
5.	Klinički bolnički centar Split	172.494.120,00	169.491.212,00	54.474.438,00	115.016.774,00
6.	Klinička bolnica Dubrava	145.077.396,00	62.868.902,00	7.068.328,00	55.800.574,00
7.	Klinička bolnica Sveti Duh	79.774.965,00	43.236.232,00	4.532.352,00	38.703.880,00
8.	Klinička bolnica Merkur	57.581.215,00	33.733.132,00	18.546.694,00	15.186.438,00
Ukupno KBC i KB (1-8)		2.175.495.939,00	1.100.354.509,00	228.038.692,00	872.315.817,00
9.	Opća bolnica Pula	88.438.940,00	19.504.663,00	6.573.989,00	12.930.674,00
10.	Opća bolnica Varaždin	76.320.164,00	12.227.144,00	6.278.449,00	5.948.695,00
11.	Opća bolnica dr. Josip Benčević, Slavonski Brod	70.316.034,00	7.695.537,00	500.404,00	7.195.133,00
12.	Opća bolnica Šibensko-kninske županije, Šibenik	50.583.467,00	44.092.822,00	4.839.468,00	39.253.354,00
13.	Opća bolnica Zadar	44.677.787,00	27.669.852,00	4.804.611,00	22.865.241,00
14.	Opća bolnica dr. Ivo Pedišić Sisak	31.430.625,00	4.336.888,00	116.672,00	4.220.216,00
15.	Opća bolnica dr. Tomislav Bardek, Koprivnica	31.053.139,00	3.785.517,00	2.053.542,00	1.731.975,00
16.	Županijska bolnica Čakovec	30.103.070,00	10.433.558,00	9.949.864,00	483.694,00
17.	Opća bolnica Bjelovar	29.031.884,00	6.173.103,00	5.687.707,00	485.396,00
18.	Opća bolnica Dubrovnik	28.963.964,00	10.926.814,00	6.397.390,00	4.529.424,00
19.	Opća županijska bolnica Požega	27.096.892,00	1.307.754,00	1.169.825,00	137.929,00
20.	Opća bolnica Virovitica	23.416.488,00	1.423.235,00	1.334.424,00	88.811,00
21.	Opća bolnica Vinkovci	21.489.261,00	16.076.067,00	6.875.287,00	9.200.780,00
22.	Opća bolnica Karlovac	17.219.920,00	4.962.808,00	4.156.505,00	806.303,00
23.	Opća bolnica Nova Gradiška	15.207.759,00	2.062.258,00	120.223,00	1.942.035,00
24.	Opća bolnica Zabok	14.068.646,00	450.279,00	316.430,00	133.849,00
25.	Opća bolnica Vukovar	8.395.716,00	1.937.661,00	1.071.203,00	866.458,00
26.	Opća bolnica Gospić	5.040.975,00	3.416.750,00	1.667.681,00	1.749.069,00
27.	Opća bolnica Hrvatski ponos Knin	4.927.192,00	437.613,00	200.769,00	236.844,00
28.	Opća bolnica Ogulin	4.748.943,00	865.070,00	698.004,00	167.066,00
29.	Opća županijska bolnica Našice	4.514.383,00	636.562,00	428.316,00	208.246,00
30.	Opća županijska bolnica Pakrac	3.092.838,00	1.054.938,00	438.056,00	616.882,00
Ukupno opće bolnice (9-30)		630.138.087,00	181.476.893,00	65.678.819,00	115.798.074,00
Sveukupno		2.805.634.026,00	1.281.831.402,00	293.717.511,00	988.113.891,00

Prilog 7

Obveze bolnica koncem 2011., prema dospelosti

u kn

Redni broj	Bolnica	Obveze			
		Ukupne	Dospjele	Starost dospjelih obveza	
				Do 90 dana	Preko 90 dana
1	2	3	4	5	6
1.	Klinički bolnički centar Osijek	366.012.988,00	257.750.516,00	52.257.157,00	205.493.359,00
2.	Klinički bolnički centar Rijeka	258.794.942,00	131.922.142,00	87.239.766,00	44.682.376,00
3.	Klinički bolnički centar Sestre milosrdnice	268.586.130,00	28.651.564,00	28.649.384,00	2.180,00
4.	Klinički bolnički centar Split	276.343.990,00	90.928.775,00	59.796.860,00	31.131.915,00
5.	Klinički bolnički centar Zagreb	1.453.795.176,00	25.387.596,00	25.260.766,00	126.830,00
6.	Klinička bolnica Dubrava	180.726.616,00	75.891.742,00	35.761.083,00	40.130.659,00
7.	Klinička bolnica Sveti Duh	165.992.736,00	83.911.267,00	17.636.128,00	66.275.139,00
8.	Klinička bolnica Merkur	141.791.603,00	73.584.299,00	26.300.124,00	47.284.175,00
Ukupno KBC i KB (1-8)		3.112.044.181,00	768.027.901,00	332.901.268,00	435.126.633,00
9.	Opća bolnica Bjelovar	43.950.979,00	17.453.865,00	6.942.237,00	10.511.628,00
10.	Opća bolnica dr. Ivo Pedišić Sisak	73.265.281,00	30.931.347,00	25.732.832,00	5.198.515,00
11.	Opća bolnica dr. Josip Benčević, Slavonski Brod	77.802.708,00	29.477.829,00	19.740.552,00	9.737.277,00
12.	Opća bolnica dr. Tomislav Bardek, Koprivnica	54.839.184,00	39.582.989,00	19.394.388,00	20.188.601,00
13.	Opća bolnica Dubrovnik	117.457.319,00	84.394.508,00	15.846.651,00	68.547.857,00
14.	Opća bolnica Gospić	12.412.868,00	671.219,00	671.219,00	0,00
15.	Opća bolnica Hrvatski ponos Knin	6.344.821,00	973.072,00	380.428,00	592.644,00
16.	Opća bolnica Karlovac	48.542.856,00	17.537.642,00	11.333.984,00	6.203.658,00
17.	Opća bolnica Nova Gradiška	31.017.666,00	15.957.349,00	4.179.921,00	11.777.428,00
18.	Opća bolnica Ogulin	9.066.166,00	779.386,00	756.500,00	22.886,00
19.	Opća bolnica Pula	221.995.510,00	125.727.705,00	20.888.119,00	104.839.586,00
20.	Opća bolnica Šibensko-kninske županije, Šibenik	162.428.162,00	135.820.242,00	17.863.737,00	117.956.505,00
21.	Opća bolnica Varaždin	181.433.853,00	113.798.953,00	22.672.792,00	91.126.161,00
22.	Opća bolnica Vinkovci	58.798.662,00	38.710.938,00	23.068.712,00	15.642.226,00
23.	Opća bolnica Virovitica	81.402.500,00	12.773.973,00	12.618.058,00	155.915,00
24.	Opća bolnica Vukovar	43.709.762,00	7.362.723,00	3.532.543,00	3.830.180,00
25.	Opća bolnica Zabok	191.177.028,00	26.932.738,00	5.486.184,00	21.446.554,00
26.	Opća bolnica Zadar	129.538.850,00	65.540.399,00	20.604.527,00	44.935.872,00
27.	Opća županijska bolnica Našice	13.580.810,00	4.881.131,00	2.019.115,00	2.862.016,00
28.	Opća županijska bolnica Pakrac	10.733.955,00	3.626.336,00	1.616.316,00	2.010.020,00
29.	Opća županijska bolnica Požega	23.929.568,00	1.017.319,00	1.017.319,00	0,00
30.	Županijska bolnica Čakovec	114.184.313,00	51.627.956,00	12.335.168,00	39.292.788,00
Ukupno opće bolnice (9-30)		1.707.612.821,00	825.579.619,00	248.701.302,00	576.878.317,00
Sveukupno		4.819.657.002,00	1.593.607.520,00	581.602.570,00	1.012.004.950,00

Prilog 8

Opći pokazatelji o bolnicama

Redni broj	Bolnica	Ukupan broj postelja	Ugovoreni broj postelja	Popunjeni broj postelja	Broj bolesnika - slučajeva	Broj dana bolničkog liječenja	Ugovoreni broj postelja/stolaca u dnevnoj bolnici	Broj bolesnika/slučajeva u dnevnoj bolnici	Broj slučajeva u poliklin./konzilijarnoj zdrav. zaštiti
1	2	3	4	5	6	7	8	9	10
1.	Klinički bolnički centar Osijek	1 160	1 160	970	45 337	353 980	123	14 804	804 270
2.	Klinički bolnički centar Rijeka	1 191	1 191	938	45 720	342 362	179	27 362	679 143
3.	Klinički bolnički centar Sestre milosrdnice	1 429	1 412	1 313	65 470	479 392	186	19 428	1 029 643
4.	Klinički bolnički centar Split	1 521	1 539	1 186	53 201	433 143	153	50 733	631 270
5.	Klinički bolnički centar Zagreb	1 828	1 905	1 560	73 015	569 521	353	36 984	1 055 893
6.	Klinička bolnica Dubrava	649	600	567	24 278	206 795	69	5 626	382 796
7.	Klinička bolnica Sveti Duh	500	500	428	23 072	156 279	8	326	364 768
8.	Klinička bolnica Merkur	288	346	233	14 604	84 869	38	5 376	215 835
Ukupno KBC i KB (1-8)		8 566	8 653	7 195	344 697	2 626 341	1 109	160 639	5 163 618
9.	Opća bolnica Bjelovar	337	337	248	13 999	90 539	54	3 798	377 512
10.	Opća bolnica dr. Ivo Pedišić Sisak	459	459	459	15 031	119 982	21	3 025	576 067
11.	Opća bolnica dr. Josip Benčević, Slavonski Brod	562	511	409	21 900	149 677	52	28 932	544 764
12.	Opća bolnica dr. Tomislav Bardek, Koprivnica	403	359	297	17 695	113 700	60	2 787	173 260
13.	Opća bolnica Dubrovnik	323	323	275	14 888	100 454	73	15 729	429 670
14.	Opća bolnica Gospić	104	104	55	3 438	19 964	7	2 325	65 915
15.	Opća bolnica Hrvatski ponos Knin	142	142	111	2 589	40 190	142	2 589	51 365
16.	Opća bolnica Karlovac	429	429	289	14 125	105 547	86	3 449	250 934
17.	Opća bolnica Nova Gradiška	160	160	125	7 576	45 787	19	3 083	184 847
18.	Opća bolnica Ogulin	117	117	87	6 051	31 930	11	159	94 496
19.	Opća bolnica Pula	515	506	425	23 310	155 275	70	3 979	479 777
20.	Opća bolnica Šibensko-kninske županije, Šibenik	296	296	216	12 926	78 962	55	2 910	273 313
21.	Opća bolnica Varaždin	488	488	361	20 167	132 241	37	20 682	651 688

Redni broj	Bolnica	Ukupan broj postelja	Ugovoreni broj postelja	Popunjeni broj postelja	Broj bolesnika - slučajeva	Broj dana bolničkog liječenja	Ugovoreni broj postelja/stolaca u dnevnoj bolnici	Broj bolesnika/slučajeva u dnevnoj bolnici	Broj slučajeva u poliklin./ konzilijarnoj zdrav. zaštiti
1	2	3	4	5	6	7	8	9	10
22.	Opća bolnica Vinkovci	398	361	398	13 820	100 028	78	24 240	266 734
23.	Opća bolnica Virovitica	300	300	209	10 629	76 242	53	4 701	179 390
24.	Opća bolnica Vukovar	188	150	100	5 202	36 591	101	3 536	164 549
25.	Opća bolnica Zabok	295	249	171	10 129	62 237	20	2 652	193 998
26.	Opća bolnica Zadar	483	472	376	24 755	133 927	53	23 507	245 265
27.	Opća županijska bolnica Našice	150	150	276	6 381	41 415	28	3 453	171 580
28.	Opća županijska bolnica Pakrac	115	115	81	4 862	29 508	12	5 160	93 280
29.	Opća županijska bolnica Požega	272	250	199	10 359	72 679	27	6 943	180 624
30.	Županijska bolnica Čakovec	351	351	282	16 188	102 748	28	11 929	382 609
Ukupno opće bolnice (9-30)		6 887	6 629	5 449	276 020	1 839 623	1 087	179 568	6 031 637
Sveukupno		15 453	15 282	12 644	620 717	4 465 964	2 196	340 207	11 195 255