[image: image1.jpg]REPUBLIKA SLOVENIJA
MINISTRSTVO ZA ZDRAVJE

Štefanova ulica 5, 1000 Ljubljana

[image: image2.jpg]REPUBLIKA SLOVENIJA
MINISTRSTVO ZA ZDRAVJE

DIREKTORAT ZA ZDRAVSTVENO EKONOMIKO

efanova ulica 5, 1000 Ljubljana

PRILOGA

Navodila za izpolnjevanje obrazca

Poročanje o dodatku za povečan obseg dela za posebne obremenitve za mesec december v letu 2022
Poročilo se nanaša na Poročanje o dodatku za povečan obseg dela za posebne obremenitve iz naslova prve alineje prvega odstavka 16. člena ZNUZSZS, za zdravstvene delavce in zdravstvene sodelavce, ki opravljajo delo v ambulantah, ki opredeljujejo paciente na primarni ravni zdravstvene dejavnosti in Uredbe spremembah Uredbe o določitvi višine dodatka za povečan obseg dela za posebne obremenitve in dodata za zaposlitev dodatnega zdravstvenega kadra.
· prvi zavihek Poročilo o dodatku za povečan obseg dela za posebne obremenitve v ambulantah družinske medicine
· drugi zavihek Poročilo o dodatku za povečan obseg dela za posebne obremenitve v dispanzerjih za otroke in šolarje
· tretji zavihek Poročilo o dodatku za povečan obseg dela za posebne obremenitve v dispanzerjih za ženske
· četrti zavihek Poročilo o dodatku za povečan obseg dela za posebne obremenitve v zobozdravstvenih ambulantah za odrasle
· peti zavihek Poročilo o dodatku za povečan obseg dela za posebne obremenitve v zobozdravstvenih ambulantah za mladino

· šesti zavihek Poročilo o dodatku za povečan obseg dela za posebne obremenitve v zobozdravstvenih ambulantah za študente

Na sedmem zavihku Šifranti vaši vpisi niso predvideni.

Podatki se vpisujejo v svetlo rumene celice, medtem ko so podatki v sivih celicah že izpolnjeni ali se samodejno vpisujejo / izračunajo na podlagi vpisa v svetlo rumene celice.
1. Poročilo o preseganju glavarinskih količnikov, preseganju količnikov iz obiskov in dodatku
Za mesec december v letu 2022 boste pripravili poročilo na podlagi Uredbe o določitvi višine dodatka za povečan obseg dela za posebne obremenitve in dodatka za zaposlitev dodatnega zdravstvenega kadra (Uradni list RS, št. 142/22) ter Uredbe o spremembah Uredbe o določitvi višine dodatka za povečan obseg dela za posebne obremenitve in dodatka za zaposlitev dodatnega zdravstvenega kadra (Uradni list RS, št. 146/22).
Na posameznem zavihku Poročilo o dodatku za povečan obseg dela za posebne obremenitve je za vsako posamezno dejavnost pripravljena tabela za vnos podatkov, v kateri je pred pripravljen nabor timov ambulant družinske medicine oziroma otroškega šolskega dispanzerja ter dispanzerja za ženske za posameznega izvajalca. Če imate več timov, kot je pripravljenih tabel, nas kontaktirajte, da bomo v poročilo dodali dodatne tabele za vnos podatkov za posamezen tim.
Pri izračunu dodatka v polivalentnih ambulantah izhajajte iz obsega tima. Omejitev 2.000 evrov mesečno, za polni delovni čas prilagodite glede na obseg tima v posamezni dejavnosti oziroma ambulanti.

V polje Izvajalec koncesionar vpišite naziv izvajalca.
V polju Zdravstveni dom iz spustnega seznama izberite vaš zdravstveni dom.
V polje Enota vpišite ime vaše organizacijske enote v okviru vaše organizacijske strukture.

V polju Obdobje poročanja je izbran mesec december 2022, ker je poročilo pripravljeno samo za ta mesec.
Za vsak posamezni TIM vpišite naslednje podatke:
· V stolpcu 1 je vpisan mesec v letu 2022 za katerega poročate.
Za ambulante družinske medicine, otroško šolske dispanzerje in dispanzerje za ženske:

· V stolpec 2 - Število količnikov iz obiskov v ambulanti družinske medicine, dispanzerju za otroke in šolarje in dispanzerju za ženske
Vnesite podatek o številu količnikov iz obiskov preračunanih na TIM. (po enakem principu kot je preračunano št količnikov iz opredeljenih => št. količnikov/tim v tabeli ZZZS)

Vpišite število količnikov iz obiskov v ambulanti na tim za katerega poročate.
V poročilu za otroško šolski dispanzer vpišite ločeno še število količnikov iz obiskov na področju preventivne dejavnosti na tim.

· V stolpec 3 - Število GK na TIM na zadnji dan v mesecu (za ambulante družinske medicine, otroško šolske dispanzerje in dispanzerje za ženske)
Vpišite število glavarinskih količnikov na tim za katerega poročate. Podatek vnesite iz stolpca V v tabeli, ki jo objavlja ZZZS in jo dobite na povezavi https://partner.zzzs.si/wps/portal/portali/aizv/zdravstvene_storitve/izbira_osebnega_zdravnika/seznam_zdr_v_spl_amb_otr_in_sol_dispan/ in https://partner.zzzs.si/wps/portal/portali/aizv/zdravstvene_storitve/izbira_osebnega_zdravnika/seznam_aktivnih_ginek_v_dispanzerjih_za_zenske/.
· V stolpcu 4 in 5 se samodejno izpiše preseganje števila K iz obiskov in preseganja števila glavarinskih količnikov na tim za mesec poročanja v vaši ambulanti. Število GK na zadnji dan v mesecu, razpon preseganja GK odstotek udeležbe za zaposlenega v timu za prejšnja poročanja ostanejo zapisani v tabeli, zaradi preglednosti in celoletnega poročanja v isti tabeli.

· V stolpec 7 – Ime in priimek
V poročilu ADM in OŠD Vpišite ime in priimek zdravnika, medicinskih sester in zdr. administrativnega sodelavca, ki sestavljajo tim. V primeru, da z zdravnikom delata na primer dve medicinski sestri (vsaka pol meseca, npr. zaradi bolezni), vsaka dobi sorazmerni del, ki pa ne sme presegati deleža zdravnika.

V poročilo dispanzerja za ženske pa priimek in ime zdravnika in medicinske sestre, ki sestavljata tim.
· V stolpec 8 – Šifra DM
Iz spustnega seznama izberite šifro delovnega mesta zdravnika, medicinske sestre in zdr. administrativnega sodelavca, ki sestavljajo tim v ADM oziroma zdravnika in dveh medicinskih sester v OŠD, v mesecu za katerega poročate.

· V stolpcu 9 se samodejno izpiše naziv delovnega mesta glede na predhodno izbrano šifro delovnega mesta zdravnika in medicinske sestre ali zdr. administrativnega sodelavca. Izbrana šifra DM ne vpliva na izračun višine dodata POD_PO.
· V stolpec 10 – Obseg tima
Vpišite obseg tima oziroma število timov v vrstico Zdravnik, za zdravnika nosilca tima. Podatek prepišite iz tabele, ki jo objavlja ZZZS in sicer iz stolpca Število timov. Podatki za ostale zdravstvene delavce v timu se avtomatično izračunajo na osnovi standarda v Splošnem dogovoru za pogodbeno leto 2022, sorazmerno glede na delež priznanega kadra za posamezno dejavnost.
· V stolpec 11 – Odstotek zaposlitve v timu

Vpišite odstotek udeležbe v timu za zdravnika, medicinsko sestro in zdr. administrativnega sodelavca v mesecu za katerega poročate in za posamezen tim za katerega poročate. Vpišite odstotek (procent) udeležbe v timu v skladu z dejansko prisotnostjo zdravstvenega delavca v timu.

Zaradi izračuna dodatka, ki se nanaša izključno na ta tim, se za zdravnika predpostavlja 100% odstotek udeležbe v tem timu, razen v primeru odsotnosti.

Nadomestni zdravnik je upravičen do dodatka samo v primeru nadomeščanja daljših odsotnosti zdravnika nosilca tima. (npr. porodniškega dopusta, bolniške odsotnosti v breme ZZZS...).

Odstotek udeležbe v timu za zdravnika in nadomestnega zdravnika skupaj ne sme presegati 100 %.

Za medicinske sestre se vpiše odstotek udeležbe v timu. V primeru bolniške odsotnosti medicinske sestre se vpiše odstotek udeležbe posamezne sestre, glede na številu ur, ki jih je opravila v tem timu, v mesecu za katerega poročate.

· V stolpcih 12, 13, 14 in 15 se samodejno izračunajo vrednosti glede na predhodno vnesene podatke.

Za zobozdravstvene ambulante:
· V stolpec 2 - Število točk v zobozdravstveni ambulanti
Vpišite podatek o številu realiziranih točk v mesecu za tim za katerega poročate.
Vnesite podatek o številu točk preračunanih na TIM. (po enakem principu kot je preračunano št količnikov iz opredeljenih => št. količnikov/tim v tabeli ZZZS)

· V stolpcu 3 - Število presežnih točk

V stolpcu 3 se samodejno izpiše preseganje števila točk na tim za mesec poročanja v vaši ambulanti. Število točk, obseg tima, odstotek udeležbe za zaposlenega v timu za prejšnja poročanja ostanejo zapisani v tabeli, zaradi preglednosti in celoletnega poročanja v isti tabeli.

· V stolpec 5 – Ime in priimek
V poročilu vpišite ime in priimek zdravnika, nadomestnega zdravnika in medicinskih sester, ki sestavljajo tim. V primeru, da z zdravnikom delata na primer dve medicinski sestri (vsaka pol meseca, npr. zaradi bolezni), vsaka dobi sorazmerni del, ki pa ne sme presegati deleža zdravnika.
Zaradi izračuna dodatka, ki se nanaša izključno na ta tim, se za zdravnika predpostavlja 100% odstotek udeležbe v tem timu, razen v primeru odsotnosti.

Nadomestni zdravnik je upravičen do dodatka samo v primeru nadomeščanja daljših odsotnosti zdravnika nosilca tima. (npr. porodniškega dopusta, bolniške odsotnosti v breme ZZZS...).

Odstotek udeležbe v timu za zdravnika in nadomestnega zdravnika skupaj ne sme presegati 100 %.

· V stolpec 6 – Šifra DM
Iz spustnega seznama izberite šifro delovnega mesta zdravnika in medicinskih sester, ki sestavljajo tim oziroma delajo v timu, v mesecu za katerega poročate.

· V stolpcu 7 se samodejno izpiše naziv delovnega mesta glede na predhodno izbrano šifro delovnega mesta zdravnika ali medicinske sestre.

· V stolpec 8 – Obseg tima
Vpišite obseg tima oziroma število timov v vrstico Zdravnik, za zdravnika nosilca tima. Podatek prepišite iz tabele, ki jo objavlja ZZZS in sicer iz stolpca Število timov. Podatki za ostale zdravstvene delavce v timu se izračunajo na osnovi standarda v Splošnem dogovoru za pogodbeno leto 2022, glede na delež priznanega kadra za posamezno dejavnost.

Podatek vnesite iz stolpca K v tabeli, ki jo objavlja ZZZS in jo dobite na povezavi

https://partner.zzzs.si/wps/portal/portali/aizv/zdravstvene_storitve/izbira_osebnega_zdravnika/sezn_akt_zob_za_odrasle_in_mladino/
· V stolpec 9 – Odstotek zaposlitve v timu
Vpišite odstotek udeležbe v timu za zdravnika in medicinsko v mesecu za katerega poročate in za posamezen tim za katerega poročate. Vpišite odstotek (procent) udeležbe v timu v skladu z dejansko prisotnostjo zdravstvenega delavca v timu.

Zaradi izračuna dodatka, ki se nanaša izključno na ta tim, se za zdravnika predpostavlja 100% odstotek udeležbe v tem timu, razen v primeru odsotnosti.

Nadomestni zdravnik je upravičen do dodatka samo v primeru nadomeščanja daljših odsotnosti zdravnika nosilca tima. (npr. porodniškega dopusta, bolniške odsotnosti v breme ZZZS...).

Odstotek udeležbe v timu za zdravnika in nadomestnega zdravnika skupaj ne sme presegati 100 %.

Za medicinske sestre se vpiše odstotek udeležbe v timu. V primeru bolniške ali druge odsotnosti medicinske sestre se vpiše odstotek udeležbe posamezne sestre, glede na številu ur, ki jih je opravila v tem timu, v mesecu za katerega poročate.

· V stolpcih 10, 11, 12 se samodejno izračunajo vrednosti glede na predhodno vnesene podatke.

4

