

POSLANSTVO

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


REPUBLIKA SLOVENIJA
RAČUNSKO SODIŠČE

Porevizijsko poročilo
Popravljalni ukrepi družbe Dermatologija
Bartenjev – Rogl, d. o. o, Ljubljana

Številka: 322-3/2014/84

Ljubljana, 29. decembra 2015

1. UVOD

V revizijskem poročilu o čakalnih dobah v družbi Dermatologija Bartenjev – Rogl, d. o. o., Ljubljana, št. 322-3/2014/71 z dne 12. 3. 2015 (v nadaljevanju: revizijsko poročilo), je Računsko sodišče Republike Slovenije (v nadaljevanju: računsko sodišče) izreklo mnenje, da družba Dermatologija Bartenjev – Rogl, d. o. o., Ljubljana (v nadaljevanju: izvajalec) v obdobju med 1. 8. 2013 in 31. 1. 2014 ni bila uspešna pri zagotavljanju enakopravne dostopnosti pacientov do zdravstvenih storitev.

Ker vse razkrite nepravilnosti oziroma nesmotrnosti niso bile odpravljene med revizijo, je računsko sodišče od izvajalca zahtevalo predložitev odzivnega poročila.

Izvajalec je v predpisanem roku 90 dni računskemu sodišču predložil odzivno poročilo¹. V odzivnem poročilu, ki ga je s podpisom in pečatom potrdila odgovorna oseba Tomaž Butina, direktor, so predstavljeni popravljalni ukrepi. V porevizijskem postopku smo pregledali odzivno poročilo ter preizkusili verodostojnost in zadovoljivost izkazanih popravljalnih ukrepov.

V tem poročilu:

- predstavljamo nepravilnosti oziroma nesmotrnosti, ki so bile razkrite v revizijskem poročilu in so zahtevale ukrepanje,
- povzemamo popravljalne ukrepe in
- izrekamo mnenje o zadovoljivosti popravljalnih ukrepov.

¹ Z dne 11. 6. 2015.

2. NEPRAVILNOSTI OZIROMA NESMOTRNOSTI IN POPRAVLJALNI UKREPI

2.1 Dopolnitev vsebine čakalnega seznama

2.1.1 Opis nepravilnosti oziroma nesmotrnosti

V točkah 2.2.1.b in 2.2.1.c revizijskega poročila je navedeno, da čakalni seznam, ki ga je vodil izvajalec, v obdobju, na katero se nanaša revizija, ni vseboval vseh predpisanih elementov, ki jih določa 15. člen Zakona o pacientovih pravicah². Poleg tega pacienti, ki so čakali na kontrolni pregled, niso bili vpisani na čakalni seznam, čeprav bi glede na pravne podlage morali biti vpisani in označeni s črko "K"³.

Prav tako v reviziji ni bilo mogoče preveriti, ali je naročanje na zdravstveno storitev sistematično, kar pomeni na določeno uro v okviru ordinacijskega časa, saj izvajalec na čakalnem seznamu praviloma ni zabeležil ure, ob kateri je bil pacient naročen.

Računsko sodišče je od izvajalca zahtevalo, da v odzivnem poročilu izkaže, da je pripravil načrt aktivnosti z navedbo aktivnosti, odgovorne osebe za izvedbo aktivnosti in rokov, s katerimi bo zagotovil, da bo čakalni seznam vseboval vse predpisane elemente in da bo paciente naročal sistematično (na dan in uro natančno) ter to ustrezno zavedel na čakalnem seznamu.

2.1.2 Izkazani popravljalni ukrep

Izvajalec je v odzivnem poročilu navedel, da bo do 30. 9. 2015 dopolnil čakalni seznam, in sicer tako, da bo skladno s 15. členom Zakona o pacientovih pravicah vseboval naštete elemente:

- zaporedna številka vpisa,
- datum in ura vpisa,
- osebno ime pacienta,
- naslov in kontaktni podatki pacienta,
- enotna matična številka občana (EMŠO),
- številka zavarovane osebe, ki jo določi Zavod za zdravstveno zavarovanje Slovenije (v nadaljevanju: ZZZS),
- predvideni datum izvedbe zdravstvene storitve,
- datum izvedene zdravstvene storitve,
- šifra programa oziroma zdravstvene storitve,

² Uradni list RS, št. 15/08.

³ Pravilnik o najdaljših dopustnih čakalnih dobah za posamezne zdravstvene storitve in o načinu vodenja čakalnih seznamov, Uradni list RS, št. 63/10.

- stopnja nujnosti,
- izvajalec, ki je pacienta uvrstil na čakalni seznam (šifra zdravstvenega delavca, šifra in drugi podatki o izvajalcu) in
- izvajalec, ki je zdravstveno storitev opravil (šifra zdravstvenega delavca, šifra in drugi podatki o izvajalcu).

Izvajalec je navedel tudi odgovorno osebo za izvedbo aktivnosti.

2.1.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *zadovoljiv*.

2.2 Uskladitev urnika izvajanja zdravstvenih storitev

2.2.1 Opis nepravilnosti oziroma nesmotrnosti

V točki 2.2.1.d revizijskega poročila je navedeno, da je izvajalec v ordinacijskem času, ki je bil po pogodbi z ZZZS predviden za zdravstvene storitve v okviru javnega zdravstva, v vsaj enem primeru opravil tudi samoplačniške zdravstvene storitve.

Računsko sodišče je od izvajalca zahtevalo, da v odzivnem poročilu izkaže, da je pripravil načrt aktivnosti z navedbo aktivnosti, odgovorne osebe za izvedbo aktivnosti in rokov, s katerimi bo zagotovil, da v ordinacijskem času, ki je po pogodbi z ZZZS predviden za izvajanje zdravstvenih storitev v okviru javnega zdravstva, ne bo opravljal samoplačniških pregledov.

2.2.2 Izkazani popravljalni ukrep

Izvajalec je v odzivnem poročilu navedel odgovorno osebo, ki bo do 31. 12. 2015 poskrbela, da bo urnik dela spremenjen tako, da bodo termini opravljanja samoplačniških storitev povsem ločeni od ordinacijskega časa, opredeljenega v pogodbi z ZZZS.

2.2.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *zadovoljiv*.

2.3 Zagotavljanje sledljivosti vpisov in sprememb na čakalnem seznamu ter dokumentiranje razlogov zanje

2.3.1 Opis nepravilnosti oziroma nesmotrnosti

V točkah 2.3.1.a, 2.3.1.b in 2.3.1.c revizijskega poročila je navedeno, da pravne podlage določajo, da specialist, h kateremu je pacient napoten, lahko po opravljenem pregledu ugotovi drugačno (višjo ali nižjo) stopnjo nujnosti, kot jo je določil zdravnik, ki je pacienta napotil, vendar mora tovrstno spremembo obvezno ustrezno označiti in podatke o tem hraniti še najmanj šest mesecev po opravljeni zdravstveni storitvi. V reviziji smo ugotovili, da izvajalec ni spreminjal stopenj nujnosti oziroma morebitnih sprememb stopenj nujnosti ni dokumentiral, saj niti v enem primeru nismo ugotovili, da bi bila prednostna obravnava posameznega pacienta posledica predhodne spremembe stopnje nujnosti.

Pri velikem deležu pacientov, ki so prišli na prvi pregled v okviru javnega zdravstva brez predhodnega vpisa na čakalni seznam, je bil po navedbah izvajalca postavljen sum na morebitno maligno obolenje, vendar pa natančnega števila oziroma deleža teh pacientov v reviziji ni bilo mogoče ugotoviti, saj iz izvidov predhodnih samoplačniških pregledov oziroma napotnic večkrat ni bilo razvidno, ali je bila obravnava potrebna zaradi suma na maligno obolenje ali zaradi druge diagnoze.

Računsko sodišče je od izvajalca zahtevalo, da v odzivnem poročilu izkaže, da je pripravil načrt aktivnosti z navedbo aktivnosti, odgovorne osebe za izvedbo aktivnosti in rokov, s katerimi bo zagotovil vodenje čakalnega seznama na način, ki bo v celoti zagotavljal sledljivost vpisov in morebitnih sprememb podatkov na čakalnem seznamu ter dosledno dokumentiranje razlogov zanje.

2.3.2 Izkazani popravljalni ukrep

Izvajalec je v odzivnem poročilu navedel, da je v danih pogojih sledljivost vpisov nemogoče zagotoviti brez ustrezne programske opreme in da naj bi po napovedih ministrice za zdravje preskakovanje čakalnih vrst onemogočil sistem elektronskega naročanja v okviru centralnega registra čakalnih vrst, ki naj bi bil uveden po sprejemu ustreznih pravnih podlag. Rok za izvedbo načrtovane aktivnosti je oktober 2016, izvajalec je navedel tudi odgovorno osebo za izvedbo aktivnosti.

2.3.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *zadovoljiv*.

Načrtovano aktivnost izvajalec pogojuje z aktivnostjo drugega deležnika, čeprav bi lahko po oceni računskega sodišča aktivnost načrtoval kot tudi izvedel brez tega. Izvajalec bi namreč lahko tudi ob obstoječem načinu vodenja čakalnega seznama vsako spremembo stopnje nujnosti ustrezno označil ali na čakalnem seznamu, ki ga vodi v excelovi preglednici in na katerem bi zabeležil kdo, kdaj in iz kakšnih razlogov je spreminjal vrstni red čakajočih pacientov, ali pa to jasno dokumentiral vsaj na napotnico. S tem bi lahko zagotovil sledljivost vpisov na čakalni seznam, morebitnih sprememb podatkov ter dosledno dokumentiranje razlogov zanje.

2.4 Spoštovanje vrstnega reda pacientov

2.4.1 Opis nepravilnosti oziroma nesmotrnosti

V točkah 2.3.1.a, 2.3.1.b in 2.3.1.c revizijskega poročila je navedeno, da smo ugotovili pomembne kršitve enakopravne obravnave pacientov, ki so prišli na prvi pregled k specialistu v okviru javnega zdravstva. Na čakalni seznam niso bili vpisani vsi pacienti, ki bi morali biti, poleg tega pa pacienti, ki so bili vpisani na čakalni seznam, niso bili obravnavani po vrsti glede na datum vpisa na čakalni seznam.

Računsko sodišče je od izvajalca zahtevalo, da v odzivnem poročilu izkaže, da je pripravil načrt aktivnosti z navedbo aktivnosti, odgovorne osebe za izvedbo aktivnosti in rokov, s katerimi bo zagotovil, da bo pri obravnavi pacientov spoštovan vrstni red pacientov, ki bodo obravnavni po vrstnem redu tako, kot so bili vpisani na čakalni seznam.

2.4.2 Izkazani popravljalni ukrep

Izvajalec je v odzivnem poročilu navedel, da naj bi po napovedih ministrice za zdravje preskakovanje čakalnih vrst onemogočil sistem elektronskega naročanja v okviru centralnega registra čakalnih vrst, ki naj bi bil uveden po sprejemu ustreznih pravnih podlag. Rok za izvedbo načrtovane aktivnosti je oktober 2016, izvajalec je navedel tudi odgovorno osebo za izvedbo aktivnosti.

2.4.3 Ocena popravljalnega ukrepa

Izkazani popravljalni ukrep ocenjujemo kot *zadovoljiv*.

Izvajalec tudi to načrtovano aktivnost pogojuje z aktivnostjo drugega deležnika, čeprav bi jo lahko po oceni računskega sodišča načrtoval in izvedel brez tega. Ob spremenjenem načinu vodenja čakalnega seznama bi namreč lahko zagotovil dosledno spoštovanje vrstnega reda pacientov, in sicer tako, da bi v okviru posamezne stopnje nujnosti paciente obravnaval po vrsti glede na datum vpisa na čakalni seznam. Morebitne spremembe vrstnega reda – skupaj z obrazložitvijo okoliščin, ki so narekovale njegovo spreminjanje – pa bi dosledno dokumentiral ter s tem v celoti zagotovil sledljivost vpisov in morebitnih sprememb podatkov, iz katerih je mogoče ugotoviti dosledno spoštovanje vrstnega reda obravnav pacientov.

3. MNENJE O IZKAZANIH POPRAVLJALNIH UKREPIH

Pregledali smo odzivno poročilo, ki ga je na podlagi zahteve iz revizijskega poročila o čakalnih dobah predložila družba Dermatologija Bartenjev – Rogl, d. o. o., Ljubljana. Ocenili smo, da je odzivno poročilo, ki ga je s podpisom in pečatom potrdila odgovorna oseba Tomaž Butina, direktor, verodostojno.

Zadovoljivost izkazanih popravljalnih ukrepov smo ocenili na podlagi posredovanega opisa ukrepov. Menimo, da smo pridobili zadostne in ustrezne podlage ter dokaze, da lahko podamo oceno o zadovoljivosti izkazanih ukrepov.

Ocenjujemo, da so popravljalni ukrepi, opisani v točkah 2.1, 2.2, 2.3 in 2.4, ki jih je sprejela družba Dermatologija Bartenjev – Rogl, d. o. o., Ljubljana, *zadovoljivi*.

Tomaž Vesel,
generalni državni revizor

Poslano:

1. Dermatologiji Bartenjev – Rogl, d. o. o., Ljubljana, priporočeno;
2. Državnemu zboru Republike Slovenije, priporočeno;
3. arhivu.

*Bdimo 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