

RAČUNSKO SODIŠČE
REPUBLIKE SLOVENIJE

Revizijsko poročilo

Delovanje sveta zavoda
Zdravstvenega doma Ljubljana

Poslanstvo

Računsko sodišče pravočasno in objektivno obvešča javnosti o pomembnih odkritjih revizij poslovanja državnih organov in drugih uporabnikov javnih sredstev ter svetuje, kako naj državni organi in drugi porabniki javnih sredstev izboljšajo svoje finančno poslovanje.

Revizijsko poročilo

Delovanje sveta zavoda
Zdravstvenega doma Ljubljana

Računsko sodišče je izvedlo prečno revizijo delovanja svetov zavodov v treh zdravstvenih domovih (Zdravstveni dom Ljubljana, Zdravstveni dom Osnovno varstvo Nova Gorica in Zdravstveni dom Trbovlje) ter treh socialnovarstvenih zavodih (Center slepih, slabovidnih in starejših Škofja Loka, Center za usposabljanje, delo in varstvo Dolfke Boštjančič, Draga in Zavod Hrastovec-Trate).

Cilj revizije je bil podati mnenje o pravilnosti in smotrnosti delovanja sveta zavoda Zdravstvenega doma Ljubljana kot organa upravljanja v letu 2007.

Računsko sodišče je o pravilnosti delovanja sveta zavoda Zdravstvenega doma Ljubljana v letu 2007 izreklo *mnenje s pridržkom*, ker svet zavoda pri določanju višine dela plače za redno delovno uspešnost direktorja in strokovnega vodje ni preveril izpolnjevanja predpisanih meril. V vseh ostalih pomembnih pogledih je svet zavoda posloval v skladu s predpisi.

Pri presoji smotrnosti delovanja sveta zavoda Zdravstvenega doma Ljubljana v letu 2007 je računsko sodišče ocenjevalo, ali je svet opravljal prave zadeve, na pravi način in s kar najmanjšimi stroški. Ugotovili smo, da je bilo delovanje sveta dovolj uspešno in gospodarno, *ni pa bilo v celoti učinkovito*, ker si svet zavoda ni zagotovil ustreznih materialnih in strokovnih podlag za delo, poleg tega pa je dopustil tveganje, da zaradi poteka mandatov članom sveta organ upravljanja ne bi mogel sprejemati veljavnih odločitev.

Računsko sodišče je zdravstvenemu domu podalo *priporočila* za izboljšanje učinkovitosti in gospodarnosti delovanja sveta zavoda pri zagotavljanju materialnih in strokovnih podlag, zagotavljanju veljavnega odločanja na sejah ter sklicevanju sej sveta izven rednega delovnega časa.

KAZALO

1. UVOD	7
1.1	PODROČJE REVIZIJE 7
1.2	OPREDELITEV REVIZIJE 9
1.3	PREDSTAVITEV UPORABNIKA JAVNIH SREDSTEV, PRI KATEREM JE POTEKALA REVIZIJA..... 10
1.3.1	Osnovni podatki o zdravstvenem domu 10
1.3.2	Predstavitve sveta zavoda..... 11
1.3.3	Odgovorne osebe 11
2. REVIZIJA PRAVILNOSTI DELOVANJA SVETA ZAVODA V LETU 2007	12
2.1	OBRAZLOŽITEV REVIZIJE..... 12
2.2	UGOTOVITVE..... 13
2.2.1	Organizacija in delovanje sveta zavoda..... 13
2.2.2	Naloge sveta zavoda..... 14
2.2.3	Stroški delovanja sveta zavoda 20
3. REVIZIJA SMOTRNOSTI DELOVANJA SVETA ZAVODA V LETU 2007	22
3.1	OBRAZLOŽITEV REVIZIJE..... 22
3.2	UGOTOVITVE..... 22
3.2.1	Ali je svet zavoda opravljal prave zadeve..... 22
3.2.2	Ali je svet zavoda opravljal zadeve na pravi način 24
3.2.3	Ali je bilo izplačevanje sejin in povračil stroškov članom sveta zavoda gospodarno..... 28
4. MNENJE	31
4.1	MNENJE O PRAVILNOSTI DELOVANJA SVETA ZAVODA..... 31
4.2	MNENJE O SMOTRNOSTI DELOVANJA SVETA ZAVODA 31
5. PRIPOROČILA	32

1. UVOD

Revizijo delovanja sveta zavoda Zdravstvenega doma Ljubljana, Metelkova 9, Ljubljana (v nadaljevanju: zdravstveni dom) v letu 2007 smo izvedli na podlagi Zakona o računskem sodišču¹ (v nadaljevanju: ZRacS-1) in Poslovnika Računskega sodišča Republike Slovenije². Sklep o izvedbi revizije³ je bil izdan 17. 11. 2008.

Naša pristojnost je, da izrečemo mnenje o pravilnosti in smotnosti delovanja sveta zavoda zdravstvenega doma na podlagi revizije. Revizijo smo opravili v skladu z mednarodnimi standardi, ki jih določa Napotilo za izvajanje revizij⁴. Revizija je vključevala izvajanje postopkov za pridobivanje revizijskih dokazov o pravilnosti in smotnosti delovanja sveta zavoda pri izvajanju nalog, določenih v Zakonu o zavodih⁵ (v nadaljevanju: ZZ), drugih predpisih, aktu o ustanovitvi in notranjih aktih zdravstvenega doma. Izbrani postopki vključujejo tudi ocenjevanje tveganj za nastanek nepravilnosti. Pri ocenjevanju tveganj proučimo notranje kontroliranje, povezano s pravilnostjo poslovanja, da bi določili okoliščinam ustrezne revizijske postopke, ne pa, da bi izrazili mnenje o uspešnosti notranjega kontroliranja zdravstvenega doma. Revizijo smo načrtovali in izvedli tako, da smo pridobili zadostna in ustrezna zagotovila za izrek mnenja o pravilnosti in smotnosti delovanja sveta zavoda zdravstvenega doma.

1.1 Področje revizije

Država in občine ustanovijo javne zavode za opravljanje javnih služb s področja negospodarskih dejavnosti. V skladu z ZZ se za opravljanje javnih služb s področja negospodarskih dejavnosti navadno ustanovijo javni zavodi. Zakon o zdravstveni dejavnosti⁶ (v nadaljevanju: ZZDej) določa, da se zdravstvena dejavnost kot javna služba opravlja v okviru mreže javne zdravstvene službe. Zdravstveno dejavnost kot javno službo pod enakimi pogoji opravljajo javni zdravstveni zavodi ter druge pravne in fizične osebe (na podlagi koncesije). Mrežo javne zdravstvene službe na primarni ravni določa in zagotavlja lokalna skupnost. Osnovno zdravstveno dejavnost opravljajo zdravstveni domovi, zdravstvene postaje in zasebni zdravstveni delavci. Zdravstveni dom je javni zdravstveni zavod, ki ima organizirano najmanj preventivno zdravstveno varstvo vseh skupin prebivalcev, nujno medicinsko pomoč, splošno medicino, zdravstveno varstvo žensk, otrok in mladine, patronažno varstvo ter laboratorijsko in drugo

¹ Uradni list RS, št. 11/01.

² Uradni list RS, št. 91/01.

³ Št. 1213-7/2008-3.

⁴ Uradni list RS, št. 41/01.

⁵ Uradni list RS, št. 12/91, 8/96.

⁶ Uradni list RS, št. 23/05-UPB-5, 23/08, 58/08.

diagnostiko. Na svojem območju zdravstveni dom zagotavlja tudi družinsko medicino ter preventivno in kurativno zobozdravstvo, medicino dela ter fizioterapijo, če opravljanje teh dejavnosti ni drugače urejeno. Zdravstveni dom zagotavlja tudi reševalno službo, če ta služba ni organizirana v bolnišnici. Zdravstveni dom lahko izvaja tudi specialistično ambulantno dejavnost za področja, ki niso vezana na bolnišnično zdravljenje v skladu z mrežo javne zdravstvene službe. Zdravstveni dom se ustanovi za območje občine, več občin ali mesta.

Ustanoviteljske pravice so instrument, s katerim država in občine neposredno vplivajo na delovanje organizacij, ki izvajajo javne službe. Možne oblike vpliva ustanovitelja na delovanje javnega zavoda so zlasti:

- imenovanje večine članov organa upravljanja v zavodu (prenos pooblastila neposrednega upravljanja na člane organa upravljanja);
- imenovanje in razrešitev poslovnega organa: to funkcijo lahko izvaja ustanovitelj neposredno (poslovni organ imenuje/razrešuje pristojni organ ustanovitelja) ali posredno (pristojni organ ustanovitelja daje soglasje k imenovanju/razrešitvi poslovnega organa) oziroma imenovanje poslovnega organa prepusti organu upravljanja, v katerem ima odločilen vpliv;
- sprejem temeljnih dokumentov in aktov javnega zavoda: praviloma so to programi dela, finančni načrti in zaključni računi ter statut javnega zavoda – tudi vse ali nekatere od teh nalog lahko zaupa organu upravljanja, v katerem ima prevladujoč vpliv;
- odločanje o statusnih spremembah javnega zavoda (to pravico praviloma zadrži zase in je ne prenaša na organ upravljanja).

V 29. členu ZZ je kot organ upravljanja v zavodu opredeljen svet ali drug kolegijski organ, ki ga sestavljajo predstavniki ustanovitelja, predstavniki delavcev zavoda ter predstavniki uporabnikov njegovih storitev oziroma zainteresirane javnosti. Na podlagi 30. člena ZZ je v pristojnosti sveta zavoda predvsem strateško vodenje. Najpomembnejša naloga sveta je, da postavlja ustrezne normativne okvire za delovanje zavoda ter spremlja ključne finančne in programske dokumente. Pristojnost odločanja o statusnih spremembah zavoda pa je v 51. členu ZZ izrecno pridržana ustanovitelju. Svet zavoda ne more neposredno vplivati na tekoče vodenje poslovanja zavoda, saj je edina možnost, da predlaga razrešitev direktorja oziroma ga razreši, če je podan kateri od razlogov iz 38. člena ZZ. Določene naloge sveta zavoda so določene tudi v drugih predpisih. Med njimi je najpomembnejša pristojnost odločanja o delu plače za delovno uspešnost direktorja javnega zavoda.

Glede imenovanja in razreševanja direktorja ZZ določa, da direktorja imenuje in razrešuje ustanovitelj, če ni z zakonom ali aktom o ustanovitvi zavoda za to pooblaščen svet zavoda. Tudi če je za imenovanje in razrešitev direktorja pooblaščen svet zavoda, daje ustanovitelj soglasje k temu imenovanju oziroma razrešitvi, pri tem pa lahko to njegovo pravico spremeni samo zakon, ne pa tudi ustanovitveni akt. V 29. členu ZZDej je določeno, da direktorja zdravstvenega zavoda imenuje in razrešuje svet zavoda s soglasjem ustanovitelja.

Število članov sveta zavoda ter razmerje med predstavniki ustanovitelja, zaposlenih in uporabnikov storitev, način imenovanja oziroma izvolitve članov, trajanje njihovega mandata ter posebne pristojnosti so lahko urejeni s področnimi zakoni ali ustanovitvenimi akti oziroma s statuti zavodov. Podrobnejšo organizacijo in delovanje si navadno sveti zavodov opredelijo s poslovniki oziroma drugimi primernimi

akti. Z Uredbo o sejinah in povračilih stroškov v javnih skladih, javnih agencijah, javnih zavodih in javnih gospodarskih zavodih (v nadaljevanju: Uredba o sejinah)⁷ pa so po vsebini in višini določeni oziroma priporočeni stroški, ki jih lahko javnemu zavodu povzroča delovanje sveta zavoda.

1.2 Opredelitev revizije

Računsko sodišče je izvedlo prečno revizijo delovanja svetov zavodov v treh zdravstvenih domovih (Zdravstveni dom Ljubljana, Zdravstveni dom Osnovno varstvo Nova Gorica in Zdravstveni dom Trbovlje) ter treh socialnovarstvenih zavodih (Center slepih, slabovidnih in starejših Škofja Loka, Center za usposabljanje, delo in varstvo Dolfke Boštjančič, Draga in Zavod Hrastovec-Trate).

Revizijo smo opravili, da bi ugotovili in razkrili pomembne nepravilnosti, pomanjkljivosti in nesmotrnosti pri izvajanju nalog in delovanju sveta zavoda ter predstavili morebitne primere dobre prakse. S tem smo želeli opozoriti na pomen sveta javnega zavoda kot organa strateškega vodenja zavoda, ki ima po drugi strani tudi nekatere specifične pristojnosti na delovnopravnem področju, na odgovornost članov sveta zavoda za pravilnost in smotrnost poslovanja zavoda, na potrebo in pomen aktivnega ravnanja članov sveta zavoda ter na vlogo ustanoviteljev javnih zavodov pri zagotavljanju ustanoviteljskih pristojnosti v svetu zavoda kot organu upravljanja.

Cilja revizije sta:

- izrek mnenja o pravilnosti delovanja sveta zavoda zdravstvenega doma v letu 2007,
- izrek mnenja o smotrnosti delovanja sveta zavoda zdravstvenega doma v letu 2007.

Za doseg prvega cilja smo preverili skladnost delovanja sveta zavoda s predpisi in drugimi akti, ki urejajo imenovanje, strukturo, organizacijo dela in delovanje sveta zavoda v ožjem smislu (zlasti odločanje), sprejemanje ustreznih notranjih aktov za delovanje zavoda, spremljanje ključnih finančnih in programskih dokumentov ter obračunavanje in izplačevanje sejin in povračil drugih stroškov članom sveta zavoda.

Za doseg drugega cilja smo ocenili, ali je svet zavoda opravljal naloge smotrno. To smo storili tako, da smo poiskali odgovore na tri podvprašanja:

- ali je svet zavoda opravljal prave zadeve,
- ali je svet zavoda opravljal zadeve na pravi način.
- ali je bilo izplačevanje sejin in povračil stroškov članom sveta zavoda gospodarno.

⁷ Uradni list RS, št. 19/07, veljavnost od 17. 3. 2007.

1.3 Predstavitev uporabnika javnih sredstev, pri katerem je potekala revizija

1.3.1 Osnovni podatki o zdravstvenem domu

Zdravstveni dom je bil ustanovljen na podlagi sklepa Mesta Ljubljane št. 10-090/67 z dne 22. 11. 1967⁸. Organiziranje in delovanje zdravstvenega doma je bilo z Odlokom o ustanovitvi javnega zavoda Zdravstveni dom Ljubljana⁹ (v nadaljevanju: odlok) usklajeno z ZZDej. Ustanovitelj zdravstvenega doma je Mestna občina Ljubljana (v nadaljevanju: MOL), ustanoviteljske pravice in obveznosti pa izvršuje mestni svet MOL.

Zdravstveni dom na podlagi odloka opravlja osnovno zdravstveno dejavnost, ki obsega:

- spremljanje zdravstvenega stanja prebivalcev in predlaganje ukrepov za varovanje, krepitev in izboljšanje zdravja ter preprečevanje, odkrivanje, zdravljenje in rehabilitacijo bolnikov in poškodovancev,
- zdravstveno vzgojo ter svetovanje za ohranitev in krepitev zdravja,
- preprečevanje, odkrivanje in zdravljenje ustnih in zobnih bolezni ter rehabilitacijo,
- zdravstveno rehabilitacijo otrok in mladostnikov z motnjami v telesnem in duševnem razvoju,
- patronažne obiske, zdravstveno nego, zdravljenje in rehabilitacijo bolnikov na bolnikovem domu in oskrbovancev v socialnovarstvenih zavodih,
- neprekinjeno nujno medicinsko pomoč,
- zdravstvene preglede športnikov,
- ugotavljanje začasne nezmožnosti za delo,
- diagnostične in terapevtske storitve,
- specialistično ambulantno dejavnost.

V zdravstvenem domu je bilo v letu 2007 zaposlenih 1249 javnih uslužbencev. V tem obdobju je zdravstveni dom ustvaril prihodke v znesku 47.566.166 evrov ter presežek prihodkov nad odhodki v znesku 178.810 evrov. Premoženje, s katerim upravlja zdravstveni dom in ga uporablja za opravljanje dejavnosti, za katero je ustanovljen, je lastnina ustanovitelja. Za upravljanje s premoženjem je zdravstveni dom odgovoren ustanovitelju. S premičnim premoženjem lahko razpolaga samostojno, z nepremičnim premoženjem pa samo po predhodnem soglasju ustanovitelja. Druga sredstva za delo zdravstvenega doma so:

- sredstva iz proračuna ustanovitelja,
- sredstva po pogodbi z Zavodom za zdravstveno zavarovanje Slovenije (v nadaljevanju: ZZZS) in drugimi zavarovalnicami,
- sredstva po pogodbi z Ministrstvom za zdravje, za naloge, ki se na podlagi zakona financirajo iz državnega proračuna,
- sredstva, ki jih zdravstveni dom dobi s prodajo storitev,
- druga sredstva ustanovitelja,
- drugo (dotacije, darila).

⁸ Glasnik št. 38/67.

⁹ Uradni list RS, št. 65/97, 49/99, 82/01, 57/03.

Presežek prihodkov nad odhodki, ki ga zdravstveni dom ustvari pri opravljanju svoje dejavnosti kot javne službe, sme uporabiti le za opravljanje in razvoj zdravstvene dejavnosti. S presežkom prihodkov nad odhodki, ki ga ustvari z opravljanjem dejavnosti, ki ni javna služba, razpolaga samostojno v skladu z zakonom.

Organi zdravstvenega doma so svet zavoda, direktor, strokovni vodja in strokovni svet.

Direktor kot poslovodni organ organizira in vodi delo ter poslovanje zdravstvenega doma, predstavlja in zastopa zdravstveni dom in je odgovoren za zakonitost dela zavoda.

Strokovni vodja vodi strokovno delo zdravstvenega doma in odgovarja zanj.

Strokovni svet zavoda je kolegijski strokovni organ. Strokovni svet obravnava strokovna vprašanja s področja dejavnosti zdravstvenega doma in odloča o njih, določa strokovne podlage za programe dela in razvoja, daje svetu, direktorju in strokovnemu vodji mnenja in predloge glede organizacije dela in pogojev za razvoj dejavnosti ter opravlja druge, z akti zdravstvenega doma določene naloge.

1.3.2 Predstavitev sveta zavoda

Svet zavoda, ki je svoje naloge izvrševal v letu 2007, je bil imenovan 7. 2. 2006 za štiriletno mandatno obdobje. Sestavljen je bil iz devetih članov.

Določila glede imenovanja, pristojnosti in odločanja sveta zavoda vsebuje Statut Zdravstvenega doma Ljubljana (v nadaljevanju: statut) v 14. do 19. členu. Organizacija in delovanje sveta zavoda sta podrobneje urejena s Poslovníkom sveta zavoda (v nadaljevanju: poslovnik).

Neposredni stroški za delovanje sveta zavoda (sejnine in povračila stroškov članom sveta zavoda) so v letu 2007 znašali 5.088 evrov.

V obdobju, na katerega se nanaša revizija, je funkcijo predsednika sveta zavoda zdravstvenega doma opravljal Anton Colarič, predstavnik ustanovitelja. Mestni svet MOL ga je na podlagi pisnega zaprosila 15. 12. 2008 predčasno razrešil kot člana sveta zavoda in namesto njega imenoval nadomestnega člana, Mira Gorenška, ki je na ta način prevzel tudi funkcijo predsednika sveta zavoda.

1.3.3 Odgovorne osebe

Direktor zdravstvenega doma je odgovoren za pravilnost in smotrnost poslovanja zavoda. Odgovornost pomeni tudi vzpostavitev, delovanje in vzdrževanje notranjega kontroliranja, povezanega s pravilnostjo poslovanja.

V obdobju, na katerega se nanaša revizija, in delno tudi med izvajanjem revizije, je bil direktor zdravstvenega doma Zvonko Rauber. Od 9. 3. 2009 je vodenje zdravstvenega doma kot vršilec dolžnosti direktorja prevzel Rudi Dolšak.

Za odločitve, ki se nanašajo na pravilnost in smotrnost delovanja sveta in jih v skladu s pristojnostmi sprejme svet zavoda, je odgovoren svet kot kolegijski organ.

2. REVIZIJA PRAVILNOSTI DELOVANJA SVETA ZAVODA V LETU 2007

2.1 Obrazložitev revizije

Z revizijo pravilnosti delovanja sveta zavoda zdravstvenega doma smo preverili skladnost delovanja organa upravljanja s predpisi. Osredotočili smo se na področje delovanja sveta zavoda v formalnem (imenovanje in razrešitev članov sveta zavoda, sestava sveta, sklepčnost) in materialnem smislu (izvajanje nalog). Preverili smo pravilnost postopkov pri odločanju o delovni uspešnosti direktorja zavoda in drugih javnih uslužbencev iz plačne skupine B. Preverili smo tudi upoštevanje predpisov pri določitvi sejin in povračil stroškov članom sveta zavoda ter skladnost izplačil v letu 2007.

Pri presoji skladnosti delovanja sveta zavoda zdravstvenega doma s predpisi in drugimi akti, ki urejajo njegovo delovanje, smo upoštevali predvsem ZZ, ZZDej, Zakon o sistemu plač v javnem sektorju¹⁰ (v nadaljevanju: ZSPJS), Zakon o računovodstvu¹¹ (v nadaljevanju: ZR), Zakon o javnih financah¹² (v nadaljevanju: ZJF), Uredbo o plačah direktorjev v javnem sektorju¹³ (v nadaljevanju: Uredba o plačah direktorjev), Uredbo o dodatni delovni uspešnosti v javnem sektorju¹⁴, Uredbo o sejinah, Pravilnik o merilih za ugotavljanje delovne uspešnosti direktorjev s področja zdravja¹⁵ (v nadaljevanju: Pravilnik o merilih) ter odlok, statut in poslovnik.

Glede na obseg in naravo predmeta revizije je preizkušanje podatkov v večini primerov obsegalo vse dostopne podatke o aktivnostih sveta zavoda, ki smo jih preverili. Uporabili smo kvalitativne in kvantitativne metode in tehnike. Proučili in analizirali smo predpise ter strateške in operativne dokumente, iz katerih so razvidne odločitve sveta zavoda. S pomočjo zapisnikov in drugih dokumentov smo proučili delovanje sveta zavoda na posameznih sejah in ga primerjali z zahtevami predpisov in drugih aktov. Opravili smo pogovore s pristojnimi predstavniki zavoda ter pridobili pojasnila, ki smo jih uporabili kot revizijske dokaze.

¹⁰ Uradni list RS, št. 95/07-UPB-7.

¹¹ Uradni list RS, št. 23/99.

¹² Uradni list RS, št. 79/99, 124/00, 79/01, 30/02.

¹³ Uradni list RS, št. 73/05, 103/05, 12/06, 36/06, 46/06, 77/06, 128/06, 37/07, 95/07, 112/07.

¹⁴ Uradni list RS, št. 14/06, 136/06.

¹⁵ Uradni list RS, št. 28/06.

2.2 Ugotovitve

2.2.1 Organizacija in delovanje sveta zavoda

Organizacijo in delovanje sveta zavoda le delno in zelo splošno ureja ZZ. V 29. členu ZZ je tako določeno, da je svet kolegijski organ, ki ga sestavljajo predstavniki ustanovitelja, predstavniki delavcev zavoda ter predstavniki uporabnikov oziroma zainteresirane javnosti. Določanje sestave, načina imenovanja oziroma izvolitve članov in trajanje mandata ZZ prepušča drugim zakonom, aktu o ustanovitvi oziroma statutu ali pravilom zavoda. ZZDej vsebuje smiselno enake in enako splošne določbe kot ZZ. Izrecno pa je v ZZDej določeno, da predstavnike uporabnikov imenuje ZZZS, če zdravstveni zavod opravlja zdravstvene storitve na njegov račun, ter da sestavo in številčno razmerje predstavnikov v svetu določi ustanovitelj z aktom o ustanovitvi.

2.2.1.1 Sestava sveta zavoda

V skladu z 8. členom odloka in 14. členom statuta je svet zavoda zdravstvenega doma sestavljalo:

- pet predstavnikov ustanovitelja,
- trije predstavniki zaposlenih,
- predstavnik zavarovancev in drugih uporabnikov, ki ga je imenoval ZZZS.

Takšna sestava sveta zavoda je bila določena s spremembami odloka iz leta 2001 in statuta iz leta 2002. Pred tem je zdravstveni dom upravljal trinajstčlanski svet zavoda, v katerem pa je ustanovitelj z večino članov prav tako imel prevladujoč vpliv.

Sestava sveta zavoda zdravstvenega doma, določena z ustanovitvenim aktom in statutom, je bila v skladu z zakonskimi zahtevami. Svet zavoda je bil v letu 2007 sestavljen v skladu s predpisi in notranjimi akti.

2.2.1.2 Imenovanje in mandat članov sveta zavoda

Način imenovanja in odpoklica članov sveta zavoda zdravstvenega doma predstavnikov ustanovitelja oziroma uporabnikov določita v svojih aktih ustanovitelj oziroma ZZZS (14. člen statuta). Predstavnike zaposlenih volijo delavci na tajnih volitvah. Volitve razpiše svet zavoda.

Svet zavoda zdravstvenega doma, ki je opravljal to funkcijo v letu 2007, je bil sestavljen na naslednji način:

- pet predstavnikov je s sklepom¹⁶ imenoval mesti svet MOL,
- trije predstavniki zaposlenih so bili izvoljeni na volitvah¹⁷,
- predstavnika zavarovancev in drugih uporabnikov je imenoval ZZZS¹⁸.

V 14. členu statuta je določeno, da so člani sveta zavoda izvoljeni oziroma imenovani za štiriletno obdobje in so po izteku mandata lahko ponovno izvoljeni oziroma imenovani. Ugotovili smo, da je začetek

¹⁶ Sklep mestnega sveta MOL št. 014-124/05-1 z dne 19. 1. 2006.

¹⁷ Zapisnik volilne komisije z dne 16. 12. 2005.

¹⁸ Sklep upravnega odbora ZZZS št. 0202-2/12a-2005 z dne 21. 12. 2005.

mandata jasno opredeljen le za predstavnike zaposlenih. V Poslovniku o volitvah v svet zavoda Zdravstveni dom Ljubljana¹⁹ je določeno, da se mandat članov sveta zavoda začne s potrditvijo članov sveta, takrat tudi preneha mandat dotedanjim članom sveta zavoda. V nobenem od ustreznih aktov (odlok, statut oziroma poslovnik) pa ni jasno določeno, kdaj začne teči mandat članom sveta zavoda zdravstvenega doma²⁰, ki jih imenujeta MOL oziroma ZZS. Glede na to, da so bili predstavniki MOL imenovani 16. 1. 2006, predstavnik zavarovancev in drugih uporabnikov pa 21. 12. 2005 ter da so bili predstavniki zaposlenih izvoljeni 15. 12. 2005, lahko potrdimo, da so imeli vsi člani sveta zavoda zdravstvenega doma v letu 2007 veljaven mandat.

Pojasnilo zdravstvenega doma

Določbo 21. člena Poslovnika o volitvah v svet zavoda Zdravstveni dom Ljubljana so upoštevali kot splošno veljavno in na sejah sveta ob zamenjavi članov potrjevali vse novo imenovane člane sveta, ne glede na to, koga v svetu predstavljajo. Mandati vseh članov sveta so bili potrjeni 7. 2. 2006 na prvi seji sveta zdravstvenega doma.

Statut v 17. členu določa, da se član sveta, ki ga izvolijo zaposleni, odpokliče, če se trikrat zaporedoma neopravičeno ne udeleži seje sveta zavoda. Če se trikrat zaporedoma neopravičeno ne udeleži seje zunanji član sveta zavoda, pa se predlaga ustanovitelju oziroma ZZS njegov odpoklic. V letu 2007 se ni zgodilo, da bi kateri od članov sveta zavoda zdravstvenega doma trikrat zaporedoma neopravičeno izostal s seje sveta zavoda.

2.2.1.3 Odločanje sveta zavoda

V 19. členu statuta je določeno, da je svet zavoda sklepčen, če je na seji prisotnih več kot polovica vseh članov sveta zavoda. Ugotovili smo, da je bilo na sejah sveta zdravstvenega doma v letu 2007 prisotno od 78 do 100 odstotkov članov sveta. To pomeni, da je bil svet zavoda na vseh sejah sklepčen.

Svet zavoda zdravstvenega doma sprejema odločitve:

- z večino glasov vseh članov sprejema statut, zaključni račun in finančni načrt ter imenuje in razreši direktorja, strokovnega vodjo ter predsednika sveta zavoda;
- z večino glasov prisotnih članov sprejema vse ostale odločitve.

V letu 2007 je svet zavoda vse odločitve sprejel s predpisano večino.

2.2.2 Naloge sveta zavoda

Pristojnosti sveta zavoda so opredeljene v 30. členu ZZ, v skladu s katerim svet:

- sprejema statut oziroma pravila in druge splošne akte zavoda;
- sprejema programe dela in razvoja zavoda ter spremlja njihovo izvrševanje;
- določa finančni načrt;

¹⁹ Na seji ga je 15. 11. 2001 sprejel svet zavoda.

²⁰ Ali z dnem imenovanja oziroma z datumom, določenim v aktu o imenovanju, ali s konstituiranjem novega sveta zavoda oziroma s prvo udeležbo na seji sveta.

- sprejema zaključni račun zavoda (ta pristojnost vsebuje tudi pravico in dolžnost odločanja o razporejanju presežka prihodkov nad odhodki);
- predlaga ustanovitelju spremembo ali razširitev dejavnosti;
- daje ustanovitelju in direktorju zavoda predloge in mnenja o posameznih vprašanjih;
- opravlja druge zadeve, določene z zakonom ali aktom o ustanovitvi oziroma s statutom ali pravili zavoda.

ZZDej posebej ne določa pristojnosti sveta javnega zdravstvenega zavoda. Pomembno nalogo sveta zavoda, določeno v posebnem zakonu (ZSPJS), pa predstavlja določitev višine dela plače za (redno in dodatno) delovno uspešnost javnih uslužbencev iz plačne skupine B, za imenovanje katerih je pristojen svet zavoda.

2.2.2.1 Popolnost izvajanja nalog

Ustanovitelj je z odlokom prepustil opredelitev nalog in pristojnosti sveta zavoda zdravstvenega doma v urejanje statutu. V 18. in 30. členu statuta je določeno, da ima svet zavoda kot organ upravljanja naslednje pristojnosti:

- sprejema statut in druge splošne akte zdravstvenega doma v skladu z zakoni;
- imenuje in razrešuje direktorja zavoda, v soglasju z ustanoviteljem, in strokovnega vodjo, po predhodnem mnenju strokovnega sveta;
- sprejema programe dela in razvoja zavoda ter spremlja njihovo izvrševanje;
- določa finančni načrt in sprejema zaključni račun;
- predlaga ustanovitelju spremembo ali razširitev dejavnosti;
- daje ustanovitelju in direktorju zavoda predloge in mnenja o posameznih vprašanjih poslovanja zdravstvenega doma;
- imenuje in razrešuje člane disciplinske komisije, drugih stalnih in občasnih komisij;
- razpiše volitve v svet zavoda;
- odloča o ugovorih, pritožbah in zahtevah za varstvo pravic zaposlenih;
- odloča o zadevah, za katere je pooblaščen z drugimi splošnimi akti zdravstvenega doma in z zakonom ter drugimi predpisi.

V statutu zdravstvenega doma so določene vse naloge in pristojnosti, ki jih je sveta zavoda dolžan opravljati na podlagi ZZ. Poleg teh nalog pa so s statutom določene kot dodatne naloge organa upravljanja še imenovanje in razreševanje članov disciplinske komisije ter drugih stalnih in občasnih komisij, razpis volitev v svet zavoda ter odločanje o ugovorih, pritožbah in zahtevah za varstvo pravic zaposlenih.

Naloge sveta zavoda lahko razdelimo na tiste, ki se opravljajo periodično (na primer sprejem zaključnega računa), in tiste, ki jih svet opravlja le, kadar se pojavi potreba po tem (na primer odločanje o ugovorih in pritožbah). Preverili smo, ali je svet zavoda zdravstvenega doma v letu 2007 izvedel vse naloge, ki se izvajajo najmanj enkrat letno. Rezultati preveritev so razvidni iz tabele 1.

Tabela 1: Izvajanje periodičnih nalog sveta zavoda zdravstvenega doma v letu 2007

Naloga sveta	Akt, v katerem je naloga določena	Ali je bila naloga v letu 2007 izvedena	Datum izvedbe
Sprejemanje programov dela in razvoja zdravstvenega doma	ZZ in statut	✓	19. 12. 2007
Spremljanje izvrševanja programov dela in razvoja	ZZ in statut	✓	15. 10. 2007
Določitev finančnega načrta zdravstvenega doma	ZZ in statut	✓	15. 10. 2007 ²¹ 19. 12. 2007 ²²
Sprejem zaključnega računa	ZZ in statut	✓	6. 3. 2007
Določitev višine dela plače za redno delovno uspešnost javnim uslužbencem iz plačne skupine B	ZSPJS	✓	6. 3. 2007
Določitev višine dela plače za dodatno delovno uspešnost javnim uslužbencem iz plačne skupine B	ZSPJS	✓	6. 3. 2007

Viri: zapisniki sej sveta zavoda zdravstvenega doma iz leta 2007.

2.2.2.2 Izvajanje nalog organa upravljanja

2.2.2.2.1 Splošni akti zdravstvenega doma

V ZZ in odloku je določeno, da svet zavoda sprejme statut oziroma pravila zavoda s soglasjem ustanovitelja. Druge splošne akte sprejme svet zavoda, če ni s statutom določeno, da jih sprejme direktor.

Svet zavoda je zadnjo spremembo statuta sprejel leta 2003. Od takrat se tudi ZZ in odlok kot temeljna akta, ki urejata poslovanje zdravstvenega doma, nista spreminjala.

2.2.2.2.2 Imenovanje in razrešitev direktorja in strokovnega vodje

V letu 2007 je bil imenovan novi strokovni vodja zdravstvenega doma. V 41. členu ZZ je določeno, da strokovnega vodjo imenuje in razrešuje svet zavoda po predhodnem mnenju strokovnega sveta zavoda, če ni z zakonom ali aktom o ustanovitvi drugače določeno.

Zaradi odpovedi pogodbe o zaposlitvi strokovne vodje je bil v letu 2006 objavljen razpis za zasedbo delovnega mesta strokovnega vodje zdravstvenega doma. Izbira na podlagi prvega razpisa ni bila opravljena, svet zavoda je sprejel sklep, da se v medijih ponovno objavi razpis za strokovnega vodjo

²¹ Rebalans finančnega načrta za leto 2007.

²² Sprejem finančnega načrta za leto 2008.

30. 12. 2006. Razpisna komisija sveta zavoda je nato 17. 1. 2007 ugotovila, da se je na razpis prijavila samo ena kandidatka, ki izpolnjuje vse pogoje iz razpisa, za kar je predložila potrebna dokazila. Razpisna komisija, razširjena z nekaterimi člani strokovnega sveta, je 23. 1. 2007 opravila pogovor s kandidatko. Na podlagi objavljenega javnega razpisa, predhodnega pozitivnega mnenja strokovnega sveta in na predlog direktorja je svet zavoda 31. 1. 2007 imenoval novo strokovno vodjo zdravstvenega doma. Predsednik sveta zavoda je v imenu delodajalca s strokovno vodjo sklenil tudi pogodbo o zaposlitvi.

2.2.2.2.3 Določitev finančnega načrta

ZJF v 26. členu določa, da morajo posredni uporabniki državnega proračuna pripraviti predloge finančnih načrtov ob pripravi in na podlagi izhodišč, ki veljajo za državni proračun. Finančne načrte posrednih uporabnikov državnega proračuna sprejme pristojni organ po postopku, določenem v posebnem zakonu ali drugem predpisu ali v aktu o ustanovitvi posrednega uporabnika.

V skladu z ZZ in statutom svet zavoda določa finančni načrt zdravstvenega doma. Finančni načrt za leto 2007 je svet določil že v letu 2006, v obdobju, na katerega se nanaša revizija²³, pa je sprejel rebalans finančnega načrta za leto 2007. Rebalans je bil izdelan na podlagi podatkov o prihodkih in odhodkih za obdobje od januarja do junija 2007. Z njim sta bila spremenjena načrt investicij in nabave osnovnih sredstev ter načrt izobraževanja in specializacij. Pri spremembah programov je bila upoštevana nova pogodba o izvajanju programa zdravstvenih storitev za pogodbeno leto 2007, ki jo je zdravstveni dom sklenil z ZZS v juliju 2007 in je veljala od 1. 4. 2007. Svet zavoda je rebalans finančnega načrta sprejel na podlagi predloga, ki ga je pripravil direktor zdravstvenega doma. Na pobudo članov sveta sta bila poleg sklepa o sprejemu direktorjevega predloga rebalansa finančnega načrta ZD Ljubljana sprejeta še dodatna sklepa:

- naj vodstvo nameni presežke za boljšo zdravstveno oskrbo občanov,
- naj vodstvo izvaja ukrepe za doseg realizacije zobo-zdravstvenih programov.

Na seji 19. 12. 2007 je svet zavoda po krajši razpravi potrdil tudi predlog direktorja zdravstvenega doma in določil finančni načrt za leto 2008.

2.2.2.2.4 Sprejem zaključnega računa

Ena od temeljnih nalog sveta zavoda, določenih v 30. členu ZZ, je sprejem zaključnega računa zavoda. Svet zavoda je vsa potrebna gradiva za sprejem letnega poročila za leto 2006 od strokovnih služb zdravstvenega doma prejel do 27. 2. 2007, ko je predsednik članom sveta tudi poslal vabilo na sejo sveta zavoda, sklicano za 6. 3. 2007. Na seji je svet zavoda obravnaval letno poročilo za leto 2006 in ga sprejel.

V pristojnost sveta zavoda za sprejem zaključnega računa zdravstvenega doma sodi tudi (ožja) pristojnost za odločanje o razporejanju presežka prihodkov nad odhodki. ZR v drugem odstavku 19. člena določa, da se presežek prihodkov nad odhodki razporeja v skladu z zakonom in odločitvijo ustanovitelja pravne osebe. ZZ pa v drugem odstavku 48. člena določa, da sme zavod uporabiti presežek prihodkov nad odhodki le za opravljanje in razvoj dejavnosti, če ni z aktom o ustanovitvi drugače določeno. Odlok o ustanovitvi v 19. členu določa, da sme zavod presežek prihodkov nad odhodki, ki ga ustvari pri opravljanju svoje dejavnosti kot javne službe, uporabiti le za opravljanje in razvoj zdravstvene dejavnosti, s

²³ Na seji sveta zdravstvenega doma 15. 10. 2007.

presežkom prihodkov nad odhodki, ki ga ustvari z opravljanjem dejavnosti, ki ni javna služba, in je knjigovodsko dokumentiran, pa razpolaga samostojno v skladu z zakonom. Na seji dne 6. 3. 2007 svet zavoda zdravstvenega doma (v sklopu obravnave predloga letnega poročila za leto 2006) ni posebej razpravljal o razporeditvi ugotovljenega presežka prihodkov nad odhodki v znesku 1.162.389 evrov. S sprejemom (predloga) letnega poročila za leto 2006, po katerem se ustvarjeni presežek za leto 2006 prišteje k presežku prihodkov nad odhodki iz preteklih let, je tako svet avtomatično odločil tudi o razporeditvi presežka.

2.2.2.2.5 Sprejemanje in spremljanje programov dela in razvoja zdravstvenega doma

Zdravstveni dom ne načrtuje programa dela in razvoja v samostojnem dokumentu, temveč v finančnem načrtu. Program dela in razvoja je svet tako sprejel z določitvijo finančnega načrta za leto 2007. Konkretni program dela zdravstvenega doma pa predstavlja program, opredeljen s pogodbo o izvajanju programa zdravstvenih storitev, ki jo za posamezno pogodbeno leto zdravstveni dom sklene z ZZZS. Kot spremljanje izvajanja programov dela in razvoja obravnavamo sprejem letnega poročila za leto 2006, v katerem so konkretno predstavljene izvedene aktivnosti za doseg dolgoročnih in letnih ciljev zdravstvenega doma. Prav tako je v letnem poročilu predstavljena fizična realizacija programov izvajanja posameznih zdravstvenih storitev, obravnavani so tudi razlogi za odstopanja od zastavljenih ciljev.

Poleg tega je svet zavoda v letu 2007 posebej obravnaval tudi poročilo o aktivnostih zdravstvenega doma pri pripravah na uvedbo on-line sistema zdravstvenega zavarovanja ter predlog reorganizacije zobotehničnega laboratorija, zaprtja ordinacije za zdravstveno varstvo žensk na lokaciji četrtna skupnosti Rudnik in organizacije zdravstvenega varstva predšolskih otrok, šolskih otrok in mladine ob sobotah popoldne, kar vse predstavlja delovne in razvojne naloge zdravstvenega doma.

2.2.2.3 Določitev višine dela plače za delovno uspešnost javnim uslužbencem iz plačne skupine B

2.2.2.3.1 Redna delovna uspešnost

ZSPJS je za obdobje do 29. 6. 2007 v 22. členu določal, da višino dela plače za delovno uspešnost ravnatelja, direktorja in tajnika določi organ, pristojen za njihovo imenovanje, na podlagi meril, ki jih določi pristojni minister. Ta del plače lahko letno znaša največ dve osnovni mesečni plači javnega uslužbenca, pri čemer se upošteva višina osnove v mesecu decembru preteklega leta.

Pravilnik o merilih določa kriterije, na podlagi katerih se določi višina dela plače za delovno uspešnost direktorja. V Uredbi o plačah direktorjev je določeno, da se direktorjem v javnih zavodih del plače za delovno uspešnost izplačuje enkrat letno na podlagi poslovnega poročila za delovno uspešnost v preteklem letu. Delovna uspešnost se jim lahko določi v višjem obsegu, kot so za ta namen zagotovljena sredstva v skladu s Kolektivno pogodbo za javni sektor, pod pogojem, da višji obseg ne posega v obseg sredstev za delovno uspešnost javnih uslužbencev, in pod pogojem, da so sredstva za to zagotovljena. O dodelitvi dela plače za delovno uspešnost odloča organ, pristojen za imenovanje direktorja, v soglasju z ustanoviteljem oziroma pristojnim ministrom. Vloga za izdajo soglasja mora vsebovati utemeljitev izplačila dela plače za delovno uspešnost na podlagi meril, določenih s pravilnikom o merilih.

Na seji dne 6. 3. 2007 je svet zavoda obravnaval predlog o določitvi delovne uspešnosti direktorja in strokovnega vodje ter jo določil v višini 90 odstotkov osnove. Svet zavoda je določil višino dela plače za

delovno uspešnost na podlagi gradiva, ki je za vsako ovrednoteno merilo vsebovalo le kratko obrazložitev o izpolnjevanju posameznega merila, brez pripadajočih dokazil. Na podlagi gradiva, kakršno je bilo podlaga za odločanje sveta zavoda, izpolnjevanja meril ni bilo mogoče preveriti. Svet zavoda odločitev o višini dela plače za delovno uspešnost direktorja in strokovnega vodje zdravstvenega doma ni sprejel na podlagi predpisanih meril, kot je bilo določeno v četrtem odstavku 22. člena ZSPJS.

Podrobnejšo obrazložitev o izpolnjevanju meril so strokovne službe pripravile šele po pozivu MOL z dne 1. 6. 2007, naj zdravstveni dom dopolni vlogo za izdajo soglasja z natančnejšimi obrazložitvami k posameznim višinam ovrednotenih meril z vsemi možnimi dokazili. Na podlagi presoje podrobnejše obrazložitve meril smo ocenili, da bi svet zavoda lahko določil redno delovno uspešnost direktorja in strokovnega vodje le v višini 70 odstotkov osnove in ne v višini 90 odstotkov osnove, ker zdravstveni dom v letu 2006 ni izvedel dokumentiranega preverjanja zadovoljstva uporabnikov storitev in ni izvajal novih storitev, ampak je le povečal obseg storitev, ki jih je že izvajal. Zdravstveni dom je po naši oceni direktorju in strokovnemu vodji izplačal skupaj 2.269 evrov preveč redne delovne uspešnosti.

Ukrep zdravstvenega doma

Vabilu za sejo sveta zavoda, ki je bila 3. 3. 2009, je bil kot gradivo priložen predlog sklepa o določitvi redne delovne uspešnosti direktorju za leto 2008, ki je vseboval obširnejše obrazložitve izpolnjevanja posameznih meril ter se pri tem skliceval na ustrezne strani letnega poročila (katerega potrditev je bila na dnevnem redu pred odločanjem o delovni uspešnosti) in na druga dokazila.

2.2.2.3.2 Dodatna delovna uspešnost

ZSPJS je v obdobju do 29. 6. 2007 v 21. členu določal, da uporabniki proračuna, ki pridobivajo del sredstev s prodajo blaga in storitev na trgu ali pa iz nejavnih prihodkov za opravljanje javne službe, lahko del sredstev, pridobljenih na trgu, uporabijo za plačilo povečane delovne uspešnosti ali za plačilo povečanega obsega dela in s tem povečajo obseg sredstev iz prvega odstavka tega člena. Vlada Republike Slovenije (v nadaljevanju: Vlada RS) z uredbo določi prihodke, ki se štejejo kot sredstva, pridobljena na trgu in iz nejavnih prihodkov za opravljanje javne službe, in predpiše merila za delitev. Uredba o plačah direktorjev v šestem odstavku 8. člena določa, da se dodatna delovna uspešnost iz uspešnosti pri prodaji blaga in storitev izplačuje v skladu z uredbo, ki ureja dodatno delovno uspešnost v javnem sektorju. Z Uredbo o dodatni delovni uspešnosti v javnem sektorju je bil razveljavljen Odlok o enotnih izhodiščih za pridobitev soglasja k povečani delovni uspešnosti v javnih zavodih,²⁴ vendar je uredba določala, da lahko uporabnik proračuna v letih 2006 in 2007 dodatno delovno uspešnost izplačuje na podlagi predpisov, ki so se uporabljali do začetka uporabe te uredbe, če do začetka uporabe uredbe ni izpolnil pogojev iz 1. in 7. točke 8. člena uredbe.

Na podlagi tretjega odstavka 22. člena ZSPJS, Uredbe o plačah direktorjev v javnem sektorju, Uredbe o dodatni delovni uspešnosti v javnem sektorju in pogodbe o zaposlitvi je svet zavoda 6. 3. 2007 direktorju zdravstvenega doma določil del plače za dodatno delovno uspešnost v višini ene osnovne plače. Zdravstveni dom je v letu 2006 sicer pridobil soglasje ustanovitelja k izplačilu povečane delovne uspešnosti za leto 2006, vendar je v letu 2006 vsem zaposlenim (tudi direktorju) povečano delovno uspešnost tudi izplačal, zato to soglasje ni predstavljalo ustrezne podlage za izplačilo delovne uspešnosti direktorja v letu 2007. Svet zavoda bi moral določitev o dodatni delovni uspešnosti direktorju v letu 2007

²⁴ Uradni list RS, št. 2/99.

pogojiti s pridobitvijo soglasja ustanovitelja za izplačilo povečane delovne uspešnosti za zaposlene za leto 2007²⁵.

Pojasnilo zdravstvenega doma

Dodatna delovna uspešnost za zaposlene se je v zdravstvenem domu vsa leta izplačevala šele, ko je bilo znano, kakšen bo poslovni rezultat tekočega leta, končni poračun pa je bil izplačan po zaključnem računu.

2.2.3 Stroški delovanja sveta zavoda

V reviziji smo obravnavali neposredne stroške delovanja sveta zavoda, to so sejnine in povračila stroškov.

2.2.3.1 Pravne podlage

Člani sveta zavoda v zvezi s svojo funkcijo opravljajo delo, ki se kaže predvsem kot prisotnost na sejah sveta ter priprava na seje (proučitev gradiv za seje). Predsednik sveta ima še nekatere dodatne naloge (skrbi za sklic sej sveta zavoda, za pripravo gradiva ipd.). Opravljanje funkcije člana sveta zavoda ne predstavlja dela, za katerega je bilo sklenjeno delovno razmerje katerega koli člana sveta, zato ni sprejemljivo, da bi člani svoje delo opravljali med delovnim časom. Plačilo za delo, ki ga opravijo člani sveta javnega zavoda, je s predpisi le delno urejeno.

Vlada RS je marca 2007 izdala Uredbo o sejinah. Za javne zavode uredba temelji na določbah 6. člena ter prvega in drugega odstavka 7. člena Zakona o Vladi Republike Slovenije²⁶, kar pomeni, da je bila izdana v funkciji izvrševanja ustanoviteljskih pravic, zato ureja izplačilo sejin in povračilo stroškov le za javne zavode, ki jih je ustanovila država. Glede javnih zavodov, ki so jih ustanovile lokalne skupnosti, pa je Vlada RS priporočila²⁷, da se tudi zanje uporabljajo določbe uredbe. Vlada RS je priporočila še, da se članom svetov šol, vrtcev, zdravstvenih domov in lekarn izplačujejo samo povračila stroškov, ne pa tudi sejnine.

Sejnina, določena z uredbo, je sestavljena iz stalnega in spremenljivega dela, ki je odvisen od velikosti pravne osebe, merjene z zneskom bilančne vsote, in števila zaposlenih. Stalni del sejnine za svete javnih zavodov je določen v višini 100 evrov bruto. Spremenljivi del sejnine je določen v razponu od 10 do 30 evrov glede na znesek bilančne vsote ter od 5 do 30 evrov glede na število zaposlenih. Sejnina za sodelovanje na dopisni seji znaša 80 odstotkov redne sejnine. Predsednik sveta je upravičen do 130 odstotkov vrednosti redne sejnine. Na podlagi Uredbe o sejinah je član sveta zavoda upravičen do dnevnic, prevoznih stroškov in stroškov za prenočišče – pogoji za povračilo posamezne vrste stroškov so v uredbi natančneje določeni.

Uredba o sejinah v 9. členu izrecno določa, da lahko član sveta zavoda opravlja delo v organu samo izven rednega delovnega časa. Če delo v organu opravlja med rednim delovnim časom, mora koristiti dopust oziroma presežek ur ali nadur.

²⁵ Soglasje ustanovitelja je zdravstveni dom pridobil 21. 5. 2007.

²⁶ Uradni list RS, št. 24/05-UPB-1.

²⁷ Sklep Vlade RS št. 00712-35/2005/23 z dne 15. 2. 2007.

2.2.3.2 Izplačila članom sveta zavoda zdravstvenega doma

V 16. členu poslovnika je določeno, da članom sveta zavoda za udeležbo na seji pripada sejnina, ki jo določi svet zavoda. Sejnino v neto znesku 100 evrov za predsednika sveta in 80 evrov za ostale člane sveta je določil svet zavoda zdravstvenega doma na seji 31. 1. 2007 s sklepom. Zdravstveni dom je članom sveta zavoda v letu 2007 izplačal sejnine v neto znesku 3.720 evrov. Sejnino so prejeli le člani sveta, ki so bili prisotni na posamezni seji sveta. Podlaga za izplačilo sejin so bile liste prisotnosti s podpisi. Zdravstveni dom v letu 2007 članom sveta ni izplačeval povračila stroškov.

3. REVIZIJA SMOTRNOSTI DELOVANJA SVETA ZAVODA V LETU 2007

3.1 Obrazložitev revizije

Z revizijo smotrnosti delovanja sveta zavoda zdravstvenega doma smo odgovorili na vprašanje, ali je svet zavoda v letu 2007 opravljal svoje naloge smotrno. Odgovor na glavno vprašanje revizije smo poiskali s pomočjo treh podvprašanj:

- ali je svet zavoda opravljal prave zadeve,
- ali je svet zavoda opravljal zadeve na pravi način,
- ali je bilo izplačevanje sejin in povračil stroškov članom sveta zavoda gospodarno.

Na navedena podvprašanja smo odgovorili tako, da smo s pomočjo operativnih podvprašanj tipa »ali« poiskali odgovore da ali ne. Aktivnosti sveta zavoda zdravstvenega doma so bile ocenjene kot smotrne, če so bili odgovori na večino podvprašanj pozitivni. S pomočjo operativnih podvprašanj tipa »kako« pa smo poskušali najti primere dobre prakse ter jih predstaviti v poročilu.

Pri izvedbi revizije smo uporabili kvalitativne in kvantitativne metode in tehnike:

- preučevanje pravnih podlag in strateških dokumentov za delovanje sveta zavoda,
- zbiranje, proučevanje in presojo dokumentacije s področja revizije,
- pogovore s pristojnimi predstavniki zdravstvenega doma in sveta zavoda,
- pridobivanje podatkov in pojasnil od drugih subjektov,
- primerjalno analizo.

3.2 Ugotovitve

3.2.1 Ali je svet zavoda opravljal prave zadeve

Pri ocenjevanju smotrnosti delovanja sveta zavoda zdravstvenega doma s stališča uspešnosti smo preučili, katere naloge je v letu 2007 opravil svet zavoda. Na podlagi odgovorov na podvprašanja:

- ali je svet zavoda opravil vse predpisane naloge in
- ali je svet zavoda opravljal dodatne naloge,

smo ocenili, da je svet zavoda zdravstvenega doma svoje naloge v letu 2007 opravljal uspešno.

3.2.1.1 Ali je svet zavoda opravil vse predpisane naloge

Kot je razvidno iz tabele 1, je svet zavoda zdravstvenega doma v letu 2007 opravil vse periodične naloge, ki jih mora v skladu s predpisi opraviti svet zavoda najmanj enkrat letno. Poleg teh nalog je svet zavoda opravil tudi nekatere druge naloge, predstavljene v točki 2.2.2.

Pri preverjanju izvajanja periodičnih nalog smo ugotovili, da svet zavoda zdravstvenega doma ni izrecno razpravljal o razporeditvi ugotovljenega presežka prihodkov nad odhodki za leto 2006. S sprejemom letnega poročila za leto 2006, po katerem se ustvarjeni presežek za leto 2006 prišteje k presežku prihodkov nad odhodki iz preteklih let, je svet zavoda le avtomatično odločil (tudi) o razporeditvi presežka. Čeprav je ta naloga svetu zavoda v predpisih določena v sklopu sprejema zaključnega računa, ocenjujemo, da bi svet zavoda ob sprejemu letnega poročila moral izrecno odločiti tudi o razporeditvi presežka v skladu z 48. členom ZZ in odlokom.

Ukrep zdravstvenega doma

Pri sprejemu zaključnega računa za leto 2008 je svet zavoda odločal o razporeditvi presežka na podlagi Predloga razporeditve realiziranega presežka prihodkov nad odhodki v letu 2008, ki ga je za svet pripravil direktor zdravstvenega doma. Svet je sprejel sklep, s katerim je potrdil predlog direktorja o razporeditvi presežka v znesku 1.258.100 evrov.

Med nalogami, ki jih svetu zavoda določa ZZ, nista natančno opredeljeni nalogi spremljanje programa dela in razvoja zavoda (ker niso predpisani način in postopek ter končni rezultat dejavnosti spremljanja) ter dajanje predlogov in mnenj o posameznih vprašanih poslovanja zavoda ustanovitelju in direktorju zavoda (ker ni določeno, v kakšnih primerih se zahteva aktivna posvetovalna vloga organa upravljanja).

Iz zapisnikov sej sveta zavoda je razvidno, da je svet zavoda spremljal izvrševanje programa dela in razvoja zavoda večinoma v formalnih okvirih, to je pri določanju finančnega načrta ter sprejemu letnega poročila (v finančnem načrtu so bili določeni letni in dolgoročni cilji zdravstvenega doma, v letnem poročilu pa aktivnosti za njihovo uresničevanje). Poleg tega je svet zavoda obravnaval tudi organizacijo zdravstvenega varstva predšolskih otrok, šolskih otrok in mladine ob sobotah popoldne ter posebno poročilo o aktivnostih zdravstvenega doma pri pripravah na uvedbo on-line sistema zdravstvenega zavarovanja. Problematika on-line sistema zdravstvenega zavarovanja je bila uvrščena na sejo svet zavoda na pobudo člana sveta predstavnika zavarovancev.

Pri obravnavi finančnih načrtov, poročil o delu in drugih gradiv, ki so jih pripravili direktor in strokovne službe zdravstvenega doma, so člani sveta dejavno postavljali vprašanja, dajali mnenja in predloge o posameznih vprašanih, ki se nanašajo na dejavnost zdravstvenega doma, ter od direktorja zahtevali izvedbo določenih nalog. Pri obravnavi letnega poročila za leto 2006 in finančnega načrta za leto 2007 je predstavnik zavarovancev nasprotoval opredelitvi, da so prihodki od dopolnilnega zdravstvenega zavarovanja štejejo med prihodke s trga, vendar je bil preglasovan.

3.2.1.2 Ali je svet zavoda opravljal dodatne naloge

Na pobudo direktorja je svet zavoda na redni seji 1. 3. 2007 razpravljal o predlogu Odloka o spremembah Odloka o ustanovitvi javnega zavoda Zdravstveni dom Ljubljana²⁸, ki ga je nameraval Mestni svet MOL

²⁸ Št. 160-3/07-1 z dne 22. 1. 2007.

sprejeti po hitrem postopku. Predlog odloka o spremembah je določal, da mora zdravstveni dom presežek prihodkov nad odhodki, zmanjšan za znesek investicij, odobrenih z letnim načrtom, in investicijskega vzdrževanja ter sredstev za plačilo dodatne delovne uspešnosti, vplačati v proračunski sklad za realizacijo okoljskih sanacijskih projektov v MOL. Člani sveta so sprejeli odločitev, da svet zavoda nasprotuje predlagani spremembi odloka, ker je za realizacijo sprejetega finančnega načrta zdravstvenega doma za leto 2007 potrebnih več sredstev kot znaša presežek iz preteklih let. MOL predloga sprememb ustanovitvenega akta ni sprejel.

Na predlog direktorja je svet zavoda obravnaval tudi obvestilo Kliničnega centra Ljubljana, da se mora služba nujne medicinske pomoči izseliti iz urgentnega bloka Kliničnega centra Ljubljana v 30 dneh zaradi gradnje nove urgence.

Na izredni seji 3. 12. 2007 pa je svet zavoda obravnaval varnostno situacijo v zdravstvenem domu. Direktor je poročal o ukrepih, ki jih je vodstvo zavoda izvedlo ob tragični smrti zobozdravnice. Svet zavoda je zahteval, da zdravstveni dom pripravi načrt ukrepanja ob incidentih, izdelava strokovno analizo varnostnih razmer, na podlagi te analize pristopi k možnim preventivnim ukrepom, direktor pa mora svet zavoda obveščati o izvedenih ukrepih.

Ocenjujemo, da so bile opisane dodatne naloge, ki jih je v letu 2007 opravil svet zavoda, glede na njihov pomen za poslovanje zdravstvenega doma, primerne za obravnavo na sejah organa upravljanja. Po proučitvi okolja delovanja zdravstvenega doma ter poslovanja v letu 2007 ocenjujemo, da je svet zavoda obravnaval vse tiste teme, za katere je bilo potrebno in ustrezno, da jih obravnava.

3.2.2 Ali je svet zavoda opravljal zadeve na pravi način

Učinkovitost delovanja sveta zavoda zdravstvenega doma smo presojali na podlagi odgovorov, ki smo jih pridobili na podvprašanja, navedena v nadaljevanju te točke. Ocenili smo, da bi svet zavoda v letu 2007 lahko deloval učinkoviteje, če bi od strokovnih služb zahteval pripravo natančnejših gradiv, kadar je to potrebno za odločanje v skladu s predpisi, ter za pravočasno pripravo gradiv, katerih sprejem je povezan z roki. Pri zagotavljanju pogojev za sprejemanje veljavnih odločitev bi bilo treba poskrbeti zlasti za odpravo tveganj na področju veljavnosti mandatov članov sveta. Za predstavnike ustanovitelja v svetu zdravstvenega doma pa ni bilo mogoče ugotoviti, ali v svetu sploh zastopajo interese ustanovitelja in kako.

Pri ocenjevanju, ali je svet zavoda opravljal zadeve na pravi način, smo proučili izobrazbeno strukturo članov sveta zdravstvenega doma. Ocenjujemo, da ima svet zavoda kot strateški organ takšne pristojnosti, da je pomembno, kakšno stopnjo in smer izobrazbe imajo člani sveta posameznega javnega zavoda. Ocenjujemo, da višja stopnja izobrazbe predstavlja večje zagotovilo za strokovno in s tem uspešno in učinkovito delo sveta zavoda. Na strokovno, uspešno in učinkovito delo sveta zavoda vpliva tudi raznovrstnost izobrazbe, pri tem pa je treba pričakovati, da so smeri izobrazbe povezane s poslovanjem javnega zavoda. Kot najustreznejšo izobrazbo ocenjujemo pravno in ekonomsko ter smeri s področja osnovne dejavnosti javnega zavoda. Pri tem predpostavljamo, da določena stopnja in smer izobrazbe pomeni ustrezne delovne izkušnje člana sveta zavoda z navedenih področij. Vse to bi morala pri imenovanju članov sveta zdravstvenega doma upoštevati predvsem MOL kot ustanoviteljica ter ZZZS, ki imenuje predstavnika zavarovancev.

Šest članov sveta zavoda zdravstvenega doma iz leta 2007 je imelo najmanj univerzitetno izobrazbo, dva člana sta imela višjo ali visoko izobrazbo, en član sveta pa srednješolsko izobrazbo. Glede na smer izobrazbe je bila sestava sveta dovolj pestra, hkrati pa so prevladovali smeri, povezane s poslovanjem in področjem delovanja zdravstvenega doma (ekonomska in zdravstvena smer izobrazbe). Izobrazbena struktura članov sveta zdravstvenega doma je po naši oceni zagotavljala pogoje za uspešno in učinkovito delovanje sveta zavoda kot organa strateškega upravljanja zdravstvenega doma.

3.2.2.1 Ali so bile svetu zavoda zagotovljene materialne in strokovne podlage za delo

Vprašanje materialnih in strokovnih podlag za delo se nanaša predvsem na strokovno tehnično podporo svetu zavoda, ki jo zagotavljajo strokovne službe zavoda. Ocenjujemo, da vključuje strokovno tehnična podpora omogočanje tiskanja gradiv, uporabo elektronske in navadne pošte, pripravo kvalitetnih gradiv za obravnavo na sejah sveta, zagotavljanje potrebnih spremljajočih dokumentov in pojasnil, pravočasnost pri zagotavljanju gradiv. Strokovno tehnična podpora predsedniku in članom sveta zavoda olajša delo ter zmanjša tveganja za odločanje na temelju neustreznih in pomanjkljivih podlag.

Na podlagi pregleda pripravljenega gradiva za seje sveta, vabil in zapisnikov sej sveta zdravstvenega doma v letu 2007 smo ugotovili, da so strokovne službe zdravstvenega doma pripravile gradiva za seje sveta ter jih članom sveta pošiljale skupaj z vabilom na sejo. Člani sveta zavoda v letu 2007 niso zahtevali dopolnitev gradiv, so pa postavljali vprašanja v zvezi s posameznimi točkami dnevnega reda, na katera so odgovarjali direktor in zaposleni v strokovnih službah zdravstvenega doma. Večina gradiva za seje sveta zavoda zdravstvenega doma v letu 2007 je bila predsedniku in članom sveta posredovana pravočasno in je po naši oceni vsebovala zadosti informacij za sprejem odločitve članov sveta. Izjema sta gradivo za odločanje o redni delovni uspešnosti direktorja in gradivo za sprejem letnega poročila.

Gradivo, ki so ga strokovne službe zdravstvenega doma pripravile za odločitev sveta zavoda o višini dela plače za redno delovno uspešnost direktorja in strokovnega vodje v letu 2007, ni vsebovalo natančne in podrobne obrazložitve posameznih ovrednotenih meril in tudi ne vseh potrebnih dokazil (povezava s točko 2.2.2.3.1).

Posredni uporabniki državnega in občinskega proračuna morajo v skladu z ZJF in ZR najpozneje do 28. februarja tekočega leta predložiti letno poročilo za preteklo leto pristojnemu ministrstvu oziroma županu in organizaciji, pooblaščenim za obdelovanje in objavljanje podatkov, na zahtevo pa še Ministrstvu za finance. Iz predpisov ni nedvoumno razvidno, da mora javni zavod navedenim subjektom posredovati letno poročilo, ki ga je že obravnaval in sprejel tudi svet zavoda. Ker pa je sprejem zaključnega računa zavoda ena od temeljnih nalog sveta zavoda, določenih v 30. členu ZZ, in ker na posredovanem letnem poročilu lahko temeljijo pomembne odločitve ustanovitelja javnega zavoda, je smiselno zagotoviti, da javni zavod 28. februarja tekočega leta posreduje naslovníkom letno poročilo za preteklo leto, ki ga je sprejel že tudi svet zavoda. Svet zavoda je vsa potrebna gradiva za sprejem letnega poročila za leto 2006 od strokovnih služb zdravstvenega doma prejel do 27. 2. 2007, ko je predsednik članom sveta tudi poslal vabilo na sejo sveta zavoda, sklicano za 6. 3. 2007. Na seji je svet zavoda letno poročilo za leto 2006 obravnaval in sprejel. Gradivo za odločanje o sprejemu letnega poročila za leto 2006 po naši oceni članom sveta ni bilo posredovano pravočasno, tako da bi lahko svet o sprejemu odločal še pred potekom roka za posredovanje letnega poročila pristojnim institucijam.

Pojasnilo zdravstvenega doma

Potrditev letnega poročila na svetu zavoda pred 28. februarjem je težko izvedljiva, ker ZZZS pozno posreduje zdravstvenemu domu končni obračun storitev. V obdobju od leta 2005 do leta 2009 je zdravstveni dom prejel končne obračune med 26. in 30. januarjem. Strokovne službe pa potrebujejo za pripravo gradiva za sprejem letnega poročila na svetu zavoda 22 delovnih dni (po tem, ko prejmejo končni obračun storitev od ZZZS).

3.2.2.2 Ali so bili na vseh sejah sveta zavoda zagotovljeni pogoji za sprejem veljavnih odločitev

Z akti o poslovanju sveta zavoda oziroma drugimi ustreznimi akti mora biti vnaprej določeno, na kakšen način svet kot kolegijski organ sprejema odločitve. Določeno mora biti najmanjše število članov, ki morajo biti prisotni na posamezni seji, da organ veljavno odloča, ter jasno opredeljena večina, ki je potrebna za sprejem posamezne odločitve (večina na seji prisotnih članov, večina vseh članov organa, dvotretjinska večina prisotnih ali vseh članov organa ali kakšna druga oblika kvalificirane večine).

V točki 2.2.1.3 tega poročila smo ugotovili, da v zdravstvenem domu obstajajo ustrezna določila o sklepčnosti in odločanju sveta zavoda kot kolegijskega organa ter da so bila pri odločanju v letu 2007 tudi upoštevana.

Za veljavno odločanje sveta zavoda pa je pomembno tudi, da imajo vsi člani sveta ob sklicu seje veljaven mandat. V zvezi s tem je pomembno, da je v aktih jasno določeno, kdaj začne teči mandat članu sveta zavoda. V točki 2.2.1.2 je bilo ugotovljeno, da v odloku, statutu, poslovniku ali drugem ustreznem aktu zdravstvenega doma ni jasno določeno, ali začne mandat članom sveta zdravstvenega doma, ki jih imenujeta MOL in ZZZS, teči z dnem imenovanja oziroma z datumom, določenim v aktu o imenovanju, ali s konstituiranjem novega sveta zavoda oziroma s prvo udeležbo na seji sveta. Ne glede na to, da so vsi člani sveta v letu 2007 zagotovo imeli veljaven mandat, in ne glede na uveljavljeno prakso potrjevanja mandatov vseh članov sveta, je za učinkovitost izvajanja nalog sveta v prihodnje pomembno v ustreznem aktu jasno opredeliti začetek in konec mandata vseh članov sveta zavoda.

Ker veljavne odločitve lahko sprejema le svet zavoda, ki ga sestavljajo člani z veljavnimi mandati, bi bilo z aktom o poslovanju sveta zavoda ali drugim ustreznim aktom smiselno določiti tudi, da mora svet pravočasno opozoriti subjekte, pristojne za imenovanje oziroma izvolitev članov sveta zavoda, o skorajšnjem poteku mandata enega ali več članov sveta. V aktih, ki urejajo delovanje sveta zavoda zdravstvenega doma, ni predvideno, da bi moral svet poskrbeti za pravočasno obvestilo pristojnim organom o bližajočem se poteku mandata posameznega člana sveta zavoda.²⁹ Ker je verjetno, da se zlasti MOL³⁰ in ZZZS kljub temu do določene mere zanašata, da bosta tovrstno obvestilo prejela od zdravstvenega doma, obstaja tveganje, da člani sveta zavoda po poteku mandata ne bi bili pravočasno imenovani in zato svet zavoda ne bi mogel veljavno odločati.

Na dokončno imenovanje ali izvolitev članov svet zavoda nima vpliva, zato ne more nositi odgovornosti, če se pristojni organi na tovrstna opozorila ne bi odzvali.

²⁹ Svet zavoda pa je pristojen za sklic volitev predstavnikov zaposlenih v svet zavoda.

³⁰ MOL je navedla, da postopek imenovanja predstavnikov ustanovitelja v svet zavoda zdravstvenega doma začne zdravstveni dom, ko obvesti MOL, da se aktualnim članom mandat izteka.

Pojasnilo zdravstvenega doma

Pristojne strokovne službe so v sklopu priprav gradiva za razpis volitev notranjih članov po sprejemu sklepa o razpisu volitev vedno obvestile ustanovitelja in ZZZS o poteku mandata in o potrebi po imenovanju novih članov.

3.2.2.3 Ali so določene posledice neredne udeležbe na sejah sveta zavoda

Za veljavno sprejemanje sklepov sveta zavoda je potrebna udeležba določenega števila vseh članov na seji. Za sprejem posameznih odločitev pa je določena navadna ali kvalificirana večina. Nemoteno delovanje sveta zavoda je tako odvisno od udeležbe članov sveta na sejah. Pozitivna motivacija za udeležbo so sejnine kot ustrezno plačilo za delo, negativna motivacija pa ukrepi zaradi neudeležbe na sejah. Predpisi ne predvidevajo ukrepov zoper člane sveta zavoda, ki se pogosto in neupravičeno ne bi udeleževali sej sveta, vendar pa ocenjujemo, da je za učinkovito delo sveta zavoda smiselno določiti tovrstne ukrepe v aktu, ki ureja poslovanje sveta zavoda, ali v drugem ustreznem aktu.

Primer dobre prakse

Statut zdravstvenega doma v 17. členu določa, da se član sveta, ki ga izvolijo zaposleni, odpokliče, če se trikrat zaporedoma neopravičeno ne udeleži seje sveta zavoda. Če se trikrat zaporedoma neopravičeno ne udeleži seje zunanji član sveta zavoda, pa se predlaga ustanovitelju oziroma ZZZS njegov odpoklic.

V letu 2007 noben od članov sveta zavoda zdravstvenega doma ni trikrat zaporedoma neopravičeno izostal s seje sveta. Pregled udeležbe posameznih članov na šestih sejah pa je pokazal, da je bila udeležba na sejah enega predstavnika ustanovitelja le 50-odstotna, enega predstavnika ustanovitelja in predstavnika zavarovancev pa 67-odstotna. Povprečno je bila udeležba predstavnikov ustanovitelja 80-odstotna, udeležba predstavnikov zaposlenih pa 94-odstotna.

Tabela 2: Podatki o udeležbi članov sveta zavoda na šestih sejah sveta zavoda v letu 2007

Član je predstavnik	Funkcija v svetu	Število sej, ki se jih je udeležil
ustanovitelja	predsednik	6
ustanovitelja	član	6
zaposlenih	član	6
zaposlenih	član	6
ustanovitelja	član	5
zaposlenih	član	5
ustanovitelja	član	4
ZZZS	član	4
ustanovitelja	član	3

Viri: zapisniki sej sveta zavoda za leto 2007.

3.2.2.4 Ali so predstavniki ustanovitelja ravnali v skladu z navodili ustanovitelja in poročali ustanovitelju o odločitvah sveta zavoda

Javni zavod je pravnoorganizacijska oblika, ki je namenjena temu, da država ali občina z njenim delovanjem zagotavlja javne dobrine oziroma javne storitve, zato država ali občina običajno tudi zagotavlja večino potrebnih sredstev za njegovo delovanje. Ustanoviteljske pravice so instrument, s katerim država ali občina neposredno vpliva na delovanje izvajalca javne službe. Ustanovitelj imenuje svoje predstavnike v svet zavoda zato, da lahko vpliva na najpomembnejše strateške odločitve zavoda, katerih sprejem je v pristojnosti sveta zavoda. Do resničnega zastopanja interesov ustanovitelja pa lahko pride le, če je zagotovljeno, da člani, ki jih je ustanovitelj imenoval v svet zavoda, pri glasovanju o posamezni odločitvi upoštevajo njegova navodila. Za doseg tega cilja morajo navodila ustanovitelja obstajati, ustanovitelj pa mora njihovo izvrševanje preverjati s pomočjo zahteve po poročanju članov sveta o pomembnejših sklepih, ki jih sprejme svet zavoda.

MOL je člane sveta seznanila, da lahko informacije glede delovanja v svetu zavoda pridobijo na pristojnem oddelku mestne uprave, ki vsebinsko pokriva področje zavoda in je dolžan skrbeti za usklajevanje stališč članov sveta iz vrst ustanovitelja. V letu 2007 niso obstajala vnaprejšnja navodila MOL za delo njenih predstavnikov v svetih zavodov oziroma za sprejemanje odločitev o konkretnih zadevah, o katerih je odločal svet zavoda zdravstvenega doma. Usmerjanje in spremljanje dela sveta zavoda naj bi potekalo neposredno s člani sveta zavoda, ki jih je imenoval ustanovitelj, in sicer tako, da ti člani prejemajo usmeritve ustanovitelja neposredno od župana in pristojnega delovnega telesa mestnega sveta MOL. V letu 2007 članom sveta zavoda zdravstvenega doma kabinet župana oziroma pristojno delovno telo nista posredovala nikakršnih usmeritev za delovanje, odločanje in poročanje.

3.2.3 Ali je bilo izplačevanje sejin in povračil stroškov članom sveta zavoda gospodarno

Sejnine so oblika plačila za delo, ki ga posamezen član sveta opravi za delovanje sveta kot kolegijskega organa. Ker delo v svetu zavoda za člane ne predstavlja opravljanja del in nalog iz delovnega razmerja, morajo delo v zvezi s članstvom v svetu zavoda opraviti v svojem prostem času. Povračila stroškov pomenijo nadomestilo stroškov, ki članom nastanejo zaradi opravljanja funkcije v svetu zavoda.

Uredba o sejinah za zdravstveni dom ne velja kot predpis, temveč kot priporočilo. Vlada RS je s sklepom po eni strani priporočila organom lokalnih skupnosti, da uporabljajo določila uredbe pri določitvi višine sejin in povračil stroškov članom sveta zavoda, po drugi strani pa je z istim sklepom organom lokalnih skupnosti priporočila tudi, da se v vrtcih, šolah, zdravstvenih domovih in lekarnah izplačujejo samo povračila stroškov, ne pa tudi sejnine. Ker iz dostopnih informacij in gradiv ni razvidno, na čem temelji drugo priporočilo Vlade RS, ga računsko sodišče pri oblikovanju meril za presojo gospodarnosti izplačanih sejin in povračil stroškov ni upoštevalo. Ocenjujemo, da je višina sejin in povračil stroškov, kot je določena z Uredbo o sejinah, najvišji še sprejemljiv strošek, ki zagotavlja gospodarnost delovanja sveta zavoda s stališča neposrednih stroškov za njegovo delovanje.

Ocenjujemo, da je bilo izplačevanje sejin članom sveta zdravstvenega doma v letu 2007 gospodarno, zagotoviti pa bi bilo treba, da se seje sveta sklicujejo izven rednega delovnega časa.

3.2.3.1 Ali je bilo zagotovljeno, da člani sveta delo na sejah opravljajo izven rednega delovnega časa

Delo za svet zavoda morajo člani opravljati izven rednega delovnega časa. Pri tem pa ni mogoče preveriti, kdaj člani proučujejo gradiva za odločanje na seji sveta zavoda, temveč le, kdaj so bili prisotni na seji sveta. Za prisotnost na seji sveta, ki poteka v delovnem času, bi moral član sveta zavoda koristiti letni dopust ali višek ur. Če udeležba na seji povzroči članu primanjkljaj delovnih ur, bi moral te ure nadomestiti v skladu s pravili, ki veljajo pri njegovem delodajalcu. Vendar pa svet zavoda ni dolžan tega preverjati. Svet zavoda lahko najbolje pripomore k zagotavljanju, da bo delo opravljeno v prostem času članov sveta zavoda tako, da razpisuje seje sveta zunaj običajnega delovnega časa, pri tem pa upošteva tudi oddaljenost prebivališč/sedeža delodajalca posameznih članov sveta.

Seje sveta zavoda zdravstvenega doma so v letu 2007 potekale v rednem delovnem času, in sicer med 13. in 15. uro. Za člane sveta zavoda, ki so bili v letu 2007 zaposleni kot javni uslužbenci, smo od njihovih delodajalcev zahtevali, da predložijo evidenco o prisotnosti na delu ali drugo dokumentacijo, iz katere bodo razvidni čas prihoda na delo in odhoda z dela ter morebitni izhodi med delovnim časom na dan, ko so potekale seje sveta zdravstvenega doma. Pri pregledu predložene dokumentacije smo ugotovili, da so imeli predstavniki zaposlenih v svetu zavoda za dneve, ko so bili prisotni na seji sveta zavoda, v evidenci o prisotnosti na delu izkazano prisotnost na delu 8 ur.³¹ Za nekatere člane sveta ni bilo mogoče potrditi, da so v času udeležbe na seji sveta koristili višek ur oziroma da so manjkajoče delovne ure kasneje nadoknadili.

3.2.3.2 Ali so bili sejnina in povračila stroškov določeni do višine iz Uredbe o sejinah

S poslovníkom je določeno, da članom sveta zavoda za udeležbo na seji pripada sejnina, ki jo določi svet zavoda. V letu 2006 se je konstituiral nov svet zavoda, ki sprva ni določil višine sejnine, ki se tako članom sveta tudi ni izplačevala. Na prvi seji v letu 2007 je svet zavoda sprejel sklep, s katerim je določil, da pripada predsedniku sveta sejnina v neto znesku 100 evrov, ostalim članom pa v neto znesku 80 evrov. Takšno sejnino je zdravstveni dom članom sveta, ki so bili prisotni na posamezni seji sveta zavoda, v letu 2007 tudi izplačeval. Članom sveta zavoda zdravstveni dom ni izplačeval povračil stroškov.

Upoštevanje določila Uredbe o sejinah bi članom sveta zdravstvenega doma pripadla sejnina v višini 108 evrov neto za člane in 141 evrov neto za predsednika. Sejnine, ki jih je predsedniku in članom sveta v letu 2007 izplačeval zdravstveni dom, so bile v povprečju nižje od sejin iz uredbe za 28 odstotkov, če upoštevamo le izplačane zneske sejnine. Ker pa so člani sveta dejansko iz sejin krili tudi potne stroške, ki so jim nastali s prihodi na seje sveta, so bile realno sejnine še nekoliko nižje od tistih iz uredbe.

3.2.3.3 Ali je uvedba sejin vplivala na število sej sveta zavoda oziroma na razmerje med rednimi in dopisnimi sejami

Vpliv sejin oziroma njihove višine na število in vrsto sej sveta zdravstvenega doma smo preverili z medletno primerjavo števila in razmerja med sejami v letih 2006, 2007 in 2008. Primerjava je prikazana na sliki 1, iz katere je razvidno, da je svet zavoda zdravstvenega doma v letu 2006, ko člani niso prejeli

³¹ To smo ugotovili tudi za predstavnika ustanovitelja, zaposlenega v javnem zavodu.

sejnin, opravil največ sej – šest običajnih in eno dopisno sejo. V letu 2007 je število sej upadlo za 15 odstotkov, v letu 2008 pa v primerjavi z letom 2006 celo za 43 odstotkov. Ugotovimo lahko, da (ponovna) uvedba sejnin za člane sveta ni imela za posledico povečanja števila sej sveta zavoda.

Slika 1: Prikaz števila in vrste sej sveta zdravstvenega doma v letih 2006 do 2008

Viri: zapisniki sej sveta zavoda zdravstvenega doma v letih 2006 do 2008.

4. MNENJE

Revidirali smo pravilnost in smotrnost delovanja sveta zavoda kot organa upravljanja *Zdravstvenega doma Ljubljana* v letu 2007.

4.1 Mnenje o pravilnosti delovanja sveta zavoda

Mnenje s pridržkom

Ugotovili smo, da svet zavoda Zdravstvenega doma Ljubljana v letu 2007 ni ravnal v skladu s predpisi, ker pri določanju višine dela plače za redno delovno uspešnost direktorja in strokovnega vodja ni preveril izpolnjevanja predpisanih meril – točka 2.2.2.3.1.

Razen vpliva navedene nepravilnosti na pravilnost delovanja sveta zavoda, menimo, da je *svet zavoda Zdravstvenega doma Ljubljana* v vseh pomembnih pogledih posloval v skladu s predpisi.

4.2 Mnenje o smotrnosti delovanja sveta zavoda

Pri presoji smotrnosti delovanja sveta zavoda Zdravstvenega doma Ljubljana v letu 2007 smo ocenjevali, ali je svet zavoda opravljal prave zadeve, na pravi način in s kar najmanjšimi neposrednimi stroški. Menimo, da je bilo delovanje sveta zavoda dovolj uspešno in gospodarno, *ni pa bilo v celoti učinkovito*.

Strokovno tehnična podpora, ki jo svetu zavoda zagotavljajo strokovne službe zavoda, olajša delo predsedniku in članom sveta, predvsem pa zmanjšuje tveganje za sprejem odločitev na temelju neustreznih in pomanjkljivih podlag. Ker so člani sveta zavoda odločitev o višini dela plače za redno delovno uspešnost direktorja in strokovnega vodje zdravstvenega doma sprejeli na podlagi gradiva, ki ni bilo primerno za obravnavo, in ker so dopustili, da jim je bilo gradivo za odločanje o sprejemu letnega poročila za leto 2006 posredovano prepozno, da bi lahko svet sprejel letno poročilo do zadnjega dneva v februarju, menimo, da si svet zavoda *ni zagotovil ustrežnih materialnih in strokovnih podlag za delo*.

Za učinkovito odločanje sveta zavoda je pomembno, da imajo vsi člani sveta ob sklicu seje veljaven mandat. Svet zavoda zdravstvenega doma ni poskrbel za jasna določila glede začetka mandata vseh članov sveta zavoda v ustreznem aktu, pa tudi ne za primeren in zanesljiv sistem spremljanja poteka mandatov ter opozarjanja ustanovitelja in Zavoda za zdravstveno zavarovanje Slovenije o tem, da je v svet zavoda treba imenovati nove člane. Menimo, da bi svet zavoda z ustreznimi ukrepi lahko pomembno zmanjšal tveganje, da člani sveta po poteku mandata ne bi bili pravočasno imenovani in zato *svet zavoda ne bi mogel sprejemati veljavnih odločitev*.

5. PRIPOROČILA

Svetu zavoda Zdravstvenega doma Ljubljana priporočamo, naj:

- zagotovi, da bo zdravstveni dom lahko vsako leto do 28. februarja ustanovitelju posredoval letno poročilo, ki ga bo prej sprejel svet zavoda;
- sprejme natančna določila glede začetka mandata članov sveta v ustreznih aktih ter vzpostavi sistem spremljanja poteka mandatov in sprotnega obveščanja ustanovitelja in Zavoda za zdravstveno zavarovanje Slovenije, da je v svet zavoda treba imenovati nove člane, ter
- zagotovi, da se bodo seje sveta zavoda sklicevale izven rednega delovnega časa članov sveta zavoda.

Pravni pouk

Tega poročila na podlagi tretjega odstavka 1. člena ZRacS-1 ni dopustno izpodbijati pred sodišči ali drugimi državnimi organi.

Številka: 1213-7/2009-28

Ljubljana, 28. decembra 2009

Dr. Igor Šoltes,
generalni državni revizor

Poslano:

1. Zdravstvenemu domu Ljubljana, priporočeno;
2. Miru Gorenšku, predsedniku sveta zavoda Zdravstvenega doma Ljubljana kot kolegijskega organa, priporočeno;
3. Zvonku Rauberju, priporočeno;
4. Antonu Colariču, priporočeno;
5. Državnemu zboru Republike Slovenije, priporočeno;
6. arhivu, tu.

Bedimo nad potmi javnega denarja

Računsko sodišče Republike Slovenije / The Court of Audit of the Republic of Slovenia
Slovenska cesta 50, 1000 Ljubljana, Slovenija • tel.: +386 (0) 1 478 58 00 • fax: +386 (0) 1 478 58 91
sloaud@rs-rs.si • www.rs-rs.si

Enota Maribor / Maribor Office
Ulica heroja Bračiča 6, 2000 Maribor, Slovenija • tel.: +386 (0) 2 250 58 80 • fax: +386 (0) 2 250 58 96

