

SIHTASUTUS


Viljandi Haigla

MAJANDUSAASTA ARUANNE

aruandeaasta algus: 01.01.2012

aruandeaasta lõpp: 31.12.2012

sihtasutuse nimi: Sihtasutus Viljandi Haigla

registrikood: 90004585

tänava nimi, Pärna tee 3

maja number:

küla: Jämejala küla

vald: Pärsti vald

maakond: Viljandi maakond

postisihthnumber: 71024

telefon: +372 4352022

faks: +372 4352026

e-posti aadress: vmh@vmh.ee

veebilehe aadress: www.vmh.ee

Sisukord

Tegevusaruanne	3
Raamatupidamise aastaaruanne	16
Bilanss	16
Tulemiaruanne	17
Rahavoogude aruanne	18
Netovara muutuste aruanne	19
Raamatupidamise aastaaruande lisad	20
Lisa 1 Arvestuspõhimõtted	20
Lisa 2 Raha	22
Lisa 3 Nõuded ja ettemaksed	23
Lisa 4 Nõuded ostjate vastu	24
Lisa 5 Maksude ettemaksed ja maksuvõlad	24
Lisa 6 Varud	25
Lisa 7 Materiaalne põhivara	26
Lisa 8 Immateriaalne põhivara	27
Lisa 9 Kapitalirent	28
Lisa 10 Kasutusrent	29
Lisa 11 Laenukohustused	30
Lisa 12 Võlad ja ettemaksed	31
Lisa 13 Võlad tarnijatele	31
Lisa 14 Sihtotstarbelised tasud, annetused ja toetused	31
Lisa 15 Tulu ettevõtlusest	33
Lisa 16 Muud tulud	33
Lisa 17 Jagatud annetused ja toetused	33
Lisa 18 Mitmesugused tegevuskulud	34
Lisa 19 Tööjõukulud	34
Lisa 20 Muud kulud	34
Lisa 21 Finantstulud ja -kulud	35
Lisa 22 Seotud osapooled	35
Lisa 23 Sündmused pärast bilansipäeva	36
Lisa 24 Tulemi korrigeerimine sihtfinantseerimise tuludega	37

Tegevusaruanne

Ettevõtte lühiiseloostus

Sihtasutus Viljandi Haigla peamiseks tegevusalaks on ambulatoorse ja statsionaarse eriarstiabi ning sellega kooskõlas olevate muude teenuste osutamine ning osalemine meditsiinilistes rakendusprogrammides. Sihtasutus Viljandi Haigla annab tööd 756 töötajale.

Üldinfo

Sihtasutus Viljandi Haigla, edaspidi SA Viljandi Haigla, asutati Vabariigi Valitsuse 20.12.2001.a korraldusega nr 850-k eesmärgiga oma vara valitsemise ja kasutamise kaudu kõrgetasemelise tervishoiuteenuse ja sellega kooskõlas olevate muude teenuste osutamiseks ning osalemiseks meditsiinilistes rakendusprogrammides. Asutamisosusega anti loodavale sihtasutusele üle sotsiaalministeeriumi hallatavale tervishoiuasutusele Jämejala Psühhiaatriahaiglale ja Viljandi maavalitsuse hallatavale tervishoiuasutusele Viljandi Maakonnahaiglale kuuluv vara, õigused ja kohustused.

SA Viljandi Haigla on riigi poolt asutatud eraõiguslik juriidiline isik, kelle asutajaõiguste teostaja peab oma asutajaõiguste teostamisel hoolitsema, et sihtasutuse põhikirjas on sätestatud kõik Riigivaraseaduses sätestatud eesmärgid riigivara valitsemisel ja terviklikumal korraldusel.

Riigi poolt asutatud sihtasutusena on SA Viljandi Haigla kohustatud raamatupidamisarvestuses jälgima Raamatupidamise seaduses ja Riigi Raamatupidamise Üldeeskirjas sätestatud nõudeid.

Juhtimine ja tegevuse planeerimine

SA Viljandi Haigla on üldhaigla, mille põhiliseks teeninduspiirkonnaks eriarstiabi osutamisel on Viljandi maakond. Haigla eripäraks on õigus osutada psühhiaatria tervishoiuteenuseid piirkondlikule haiglale omases mahus, struktuuris ja kvaliteedis. Kõrvuti ravitegevusega on haiglatöösse integreeritud sotsiaal- ja erihooldusteenuste osutamine ning mitmekesine rehabilitatsioonialane tegevus.

SA Viljandi Haigla koostööpartneriteks on Sotsiaalministeerium, Eesti Haigekassa, Justiitsministeerium, Terviseamet, Sotsiaalkindlustusamet, Tervise Arengu Instituut, Tartu Ülikooli Kliinikum, perearstid, Viljandi linn, Viljandi maavalitsus ja omavalitsused ning teised raviasutused.

SA Viljandi Haigla on Eesti Haiglate Liidu liige. Haigla teeb koostööd kõigi Eesti haiglatega, sh kõige enam Tartu Ülikooli Kliinikumiga. Samuti on haiglas esindatud kõik tervishoiuvaldkonna sotsiaalpartnerid: Eesti Arstide Liit, Eesti Õdede Liit, Eesti Tervishoiutöötajate Kutseliit, Eesti Tervishoiutöötajate Ametiühingute Liit ning Eesti Ämmaemandate Kutseliit.

Tervist Edendavate Haiglate Võrgustiku liikmena pöörab Viljandi haigla suurt rõhku tervisedendusele ja haiguste ennetamisele, suunates suuremat tähelepanu patsientide ja nende lähedaste nõustamisele ning personali terviseharidusele. Organisatsiooni tasandil pööratakse tähelepanu tervist toetava keskkonna kujundamisele, mis on tervishoiuprotsessi lahutamatuks osaks. Lisaks haigla tavapärasele tegevusele haiguste diagnoosimisel ja ravimisel keskendutakse koostööle maakonna perearstidega, eesmärgiga rahuldada üha lisanduvate krooniliste haigete ja eakate inimeste füüsilisi, vaimseid ja sotsiaalseid vajadusi.

SA Viljandi Haigla koosseisu kuuluvad meditsiinilised ja mittemeditsiinilised üksused.

Meditsiiniliste üksuste koosseisu kuuluvad kliinikud koos 431 statsionaarse voodiga ning meditsiinilised tugistruktuurid diagnostika ja laboriteenuste osutamiseks. Õendus-hoolduskeskuse koosseisus on 121 voodikohta hooldusravi ja sotsiaalhooldus ning rehabilitatsiooniteenuste tarbeks. Lisaks on haiglal veel 25 voodit erihooldusteenuste osutamiseks ning 11 kohta toetatud elamise ja igapäevaelu toetamiseks ning maakonna vajadusi teenindav koduõenduskeskus. Iga meditsiiniline üksus omaette moodustab terviku, mille toimimist toetavad mittemeditsiinilised üksused ehk teenistused, mis kuuluvad tugiteenuste võrgustikku.

SA Viljandi Haigla arengu seisukohalt on oluline süsteemse juhtimise ja organisatsiooni arendamise põhimõtete järjepidev elluviimine. Selle eesmärgi teostamiseks, sihtasutuse igapäevatöö korraldamiseks ning põhikirjaliste eesmärkide edukaks täitmiseks toimus 2012. aastal 9 nõukogu ning 5 auditikomitee koosolekut.

Sihtasutuse nõukogu on viieliikmeline, sellesse kuuluvad Riigikogu liige Peep Aru, haridus- ja teadusministeeriumi üld- ja kutsehariduse asekancler Kalle Küttis (kuni 22.septembrini 2012), Tarvastu vallavanem Alar Karu ning Viljandi linnavalitsuse majandusameti juhataja Reevo Maidla. 24.septembrist 2012 aastal nimetati Rahandusministeeriumi kindlustuspoliitika osakonna juhataja Siiri Tõniste uueks nõukogu liikmeks Nõukogu esimees on sotsiaalministeeriumi terviseinfo ja analüüsi osakonna juhataja Liis Rooväli.

Auditikomiteesse kuuluvad nõukogu liikmed Peep Aru ja Reevo Maidla, lisaks neile üks liige väljastpoolt: Audiitorbüroo Revisor OÜ vandeaudiitor Merike Veiber.

Sihtasutuse juhatus töötab kaheliikmelisena. Juhatuses esimehe Priit Tampere pädevuses on sihtasutuse juhtimine ja esindamine; finantsmajanduse, personali- ja kantseleitöö, infotehnoloogia, halduse, majanduse, ehituse, tehnika, toitlustuse, transpordi ning pesu- ja sterilisatsiooni korraldamine. Juhatuses liikme Enno Kase vastutusala on ravitöö ja meditsiinilase tegevuse korraldamine.

Sihtasutuse nõukogu, auditikomitee ja juhatuse liikmete tagatised ja hüvitised on kehtestatud sotsiaalministri käskkirjaga ning juhatuse liikmetega sõlmitud juhatuse liikme lepingud. Nõukogu, auditikomitee ja juhatuse liikmetele aruandeaastal arvestatud ja makstud tasud moodustasid kokku 92 482,25 eurot.

Meditsiiniteenuste turu ülevaade

2012 aastal oli HVA haiglate põhipartneri Eesti Haigekassa eriarstiabi teenustel planeeritud 7,8% tõus ja hooldusravi teenustel 11,8% tõus, taastus teenuste rahastamine hinnakirjapõhiselt ilma vähenduskoefitsiendita. Olenemata sellest, kuidas täpselt jagunes eelarveliste vahendite kasv prioriteetide, raviasutuste ja erialade vahel võib ütelda, et üldjoontes oli tegevusteks vajalikke vahendeid piisavalt. EHK rahastas ESF vahendite toel rajatud täiendava hooldusravi voodikohtade mahu ja selle mahu kasvuga ei kaasnenud olulisi probleeme teenuse ostumahu vastavuse osas. Suurimaks meditsiiniteenuste turu mõjutajaks kujunes tervishoiutöötajate streik. Streik tõi välja nii personali motivatsiooni kui ka arvulise hulgaga seonduvad probleemid ja võimalike lahenduste mittevastavuse võimalustele. Streigi mõju jäi vaid väiksemas osas 2012 aastasse, piirdudes selles osas osutamata teenuste mahuga ja piiratud kestuse tõttu olulisi muutusi turuosaliste vahel kaasa ei toonud. Streigi põhimõjud avalduvad 2013 ja 2014 aastal, mille suhtes rakenduvad kollektiivlepingutes kokkulepitud tingimused, mis panevad raviasutustele märkimisväärse koorma, vajades olulisel määral rahalist ressursi, piirates investeerimisvõimekust ja kohati tekitades sundotsuste ahela.

Seadusandluse osas olulist mõju omavaid muudatusi ei olnud, madalama astme õigusaktide ja otsuste osas on ainult 2012 aasta lõpul avaldatud kiirabiteenuste osutamiseks sõlmitavate halduslepingute partnerite valiku konkursil oluline sisuline ja majanduslik mõju, mille täpne ulatus sõltub lõplikest ja hetkel mitte teada olevatest otsustest.

Ravitöö näitajate kokkuvõte

Ravitööd 2012 aastal iseloomustasid aasta vältel kasvanud pinged ja rahulolematuse meditsiinipersonali hulgas, mis kulmineerus streigiga.

Mõju arvulistele töönäitajatele oli arvestatav, kuid siiski mitte liiga suur ning haigla täitis ligilähedaselt aastase ravimahtude plaani.

Otsest mõju teenuste sisukvaliteedile ja suhtlus kvaliteedile eelnimetatud protsessil siiski ei olnud.

Eristavana tuleb nimetada sundraviteenuse osutamist, kus jätkuvate teenuse tellijapoolsete piirangute tõttu teenuse rahastamisel oli kriitilisele lähenev mittevastavus teenuse vajaduse ja teenuse ostumahu vahel.

Ravitöö statistilised näitajad

Seisuga 31.12.2012.a oli SA Viljandi Haiglas 476 litsentseeritud voodikohta.

Statsionaarselt ja päevaravis raviti 2012. aastal 8414 haiget. Ravi saanud patsientide arv vähenes võrreldes 2011. aastaga 443 isiku võrra.

Voodipäevade arv aastal 2012 oli kokku 111 446, mis on 1514 päeva rohkem kui 2011.a.

Keskmine ravikestus SA Viljandi Haiglas 2012. aastal oli: 14,8

- pediaatria erialal 2,6 päeva (üldhaiglate keskmine 3,4 päeva);
- sisehaiguste erialal 6,3 päeva (üldhaigla keskmine 6,9);
- sünnitus-günekoloogia erialal 3,1 päeva (üldhaigla keskmine 3,0);
- üldkirurgia erialal 5,3 päeva (üldhaigla keskmine 5,7).

Ülehaiglalise keskmise ravikestvuse suur arvuline väärtus võrreldes teiste HVA haiglatega tuleneb teenuste struktuuri eripärast, kus on oluliselt suuremas proportsioonis pikaajalise kestvusega teenuseid.

Ambulatoorseid visiite tehti 2012.a kokku 76 665. Võrreldes 2011.aastaga on ambulatoorsete visiitide arv vähenenud 443 visiidi võrra.

Erakorralise meditsiini osakond teenindas 2012. aastal 16651 patsienti. Võrreldes 2011. aastaga vähenes EMOs patsientide arv 235 võrra.

Kiirabiteenust osutati 2012.a kolme öe- ja ühe arstibrigaadiga. 2012.a väljakutsete üldarv oli 9 411, mis on võrreldes 2011. aastaga suurenenud 15 väljakutse võrra.

Sundraviteenust osutati 2012. aastal 32 555 voodipäeva, mis on 1 590 voodipäeva rohkem kui 2011. aastal.

Ravitöö arengud

Raviteenuste sisu osas oli 2012 aastal enim muutusi kirurgia erialal, kus võeti kasutusele uued operatsioonimeetodid bariatrilises kirurgias ning hooldusravi ja hoolekandeteenuste osas, kus seoses peatse uue korpuse valmimisega täiendati teenuste loendit erineva vajaduse ja raskusastmega patsientidele ning teenusesaajatele.

Tervisedendusliku töö areng

2012. a pöörati senisest suuremat tähelepanu tervisedenduslastest standarditest ja haiglas kehtestatud ravijuhtimissüsteemi nõuetest lähtuva tervisedendusliku tegevuse integreerimisele ravitööga. Haiglasises tervisedenduse eesmärgiks on personali tervisepotentsiaali hoidmine ja haiguskoormuse vähendamine. Toimused erinevas vormis ja stiilis tervisedenduslikud üritused ja kollektiivsed võistlused, mis täitsid ka organisatsioonikultuuri arendamise ja ühtekuuluvustunde kasvatamise rolli.

Koostöös haiglate liiduga jätkati patsientide juhendamise materjalide koostamist ja avaldamist. Laiendati tervisedenduslike põhimõtete rakendamist, mille üheks osaks on patsiendi aktiivsem nõustamine ja tema vajaduste hindamine.

Haigla jätkas tööd Viljandimaa vigastuste ennetamise ühisleppes. Nimetatud projekti töö tulemusena võeti Viljandi maakond rahvusvahelise Safe Community võrgustiku täisliikmeks. Koostöös Viljandi maavalitsuse tervisetöoga on alustatud uue projekti „Küla tervisetöetajate võrgustiku loomine Viljandimaal“ elluviimist.

Tervishoiuteenuste korraldamise kvaliteeti toetava infosüsteemi areng

2012. aastal toimus tervise infosüsteemi, Viljandi haigla ja teiste raviasutuste ning patsientide vahelise infovahetuse süsteemide arendamine. Arendustegevuse eesmärgiks oli tõsta meditsiiniteenuse kvaliteeti patsiendi jaoks ning kasutada efektiivsemalt arstide ja patsientide aega. Ravikvaliteedi eeldusliku osana on toimunud uute e-teenuste juurutamine. Patsiendiandmete kättesaadavuse parendamiseks ning infotöötuse turvalisuse suurendamiseks käivitati digitaalne terviseluugu, uuringute tellimine, elektrooniline piltidevahetus, digiretsepti ja –saatekirja vormistamine ning perearstide jt lepingupartnerite veebipõhine juurdepääs uuringutele ja pildipangale.

Teenuse kvaliteedi hindamise tulemused

SA Viljandi Haigla pakutava teenuse kvaliteeti saab hinnata vähemalt kahest - ravitöö ja teeninduse – aspektist. Ravitöö kvaliteedi kontrollimisega tegeleb Eesti Haigekassa ja sellest on juttu peatükis „Ravitöö ja haigusi vältiva tegevuse korraldamine“.

Teeninduse-alast kvaliteeti seni otseselt koordineeritud ei ole. Tagasisidet selle teema kohta annavad eelkõige patsientide tänukirjad ja kaebused. Kuigi patsientide tagasiside kajastab ka ravi-, olme- ja muid teemasid, on viimaste aastate pöördumiste statistika näidanud rõhuasetust teenindus- ja suhtlemiskvaliteedile.

Viljandi haigla ootab tagasisidet oma tegevusele kodulehekülje, e- ja tavakirjade ning telefoni teel, samuti on nii peahoones kui Jämejala korpuses üles pandud „Rõõmula-Murela“ postkastid.

Kaebusi lahendatakse vastavalt 12. novembril 2010. aastal kehtestatud korrale, mille kohaselt kaebuste lahendamise juht (juhatuse liige Enno Kase) kogub informatsiooni kaebuse sisu ja põhjendatuse kohta ning korraldab vastamise 30 päeva jooksul.

Tänukirjad edastatakse üle-haiglalise töötajate listi ja intraneti kaudu, tänukaardid, -pildid jms toimetatakse töötajale/osakonnale kätte.

2012. aastal esitati sihtasutusele 29 kirjalikku tänuavaldust. Tänuõnu ütlevad nii patsiendid kui nende lähedased, nii hea ravi, maitsva söögi kui sõbraliku ja sooja suhtumise eest.

Kaebusi esitati kirjalikult 12. Esitatutest viis olid seotud suhtlemiskvaliteediga, viis ravikvaliteediga ja kaks töökorralduslikud: inimesed ei olnud rahul sellega, et psühhiaatrikliinikust abi saamine võtab aega ning arsti vastuvõtule registreeritud ajast ei peetud kinni. Põhjendatuks loeti 4 ja põhjendamatuks 8 kaebust.

Inimesed ja organisatsioon

2012. aasta lõpu seisuga oli SA Viljandi Haigla tööandjaks 756 inimesele. Tööjõule tehtud kulutused moodustasid 2012.aastal 8 884 329 eurot ehk 57,3% sihtasutuse aastaelarve tuludest.

2012 kevadel viidi läbi töötajate rahulolu uuring, kus töötajad tõid välja, et neile meeldib nende töö ja töötamine Viljandi haiglas. Kõige enam olid töötajad rahul oma kolleegidega, otseste juhtidega, arenguvõimalustega ja töökorralduse ning tööttingimustega. Töötajate hinnangul arendamist vajab veel tagasiisde ja tunnustamine, tasustamine, sisekommunikatsioon ja haigla juhtidelt oodatakse rohkem informeerimist haigla plaanidest.

Jätkuvalt oli probleemiks tervishoiuala töötajate vananemine ja seda just arstkonna hulgas. 2012. aastal oli arstide keskmine vanus 52 eluaastat, õdedel 48. Prognoosi järgi ei asu Viljandi haiglasse tööle nii palju residentuuri lõpetajaid kui arstidest lähitulevikus pensioniikka jõuab ja puhkama jääda soovib. Tänu värbamispoliitika tõhustamisele asus 2012. aastal pärast residentuuri lõpetamist Viljandi haiglas tööle 2 noort arsti - taastusraviarst ja pulmonoloog. Võrdlusena olgu toodud, et aastatel 2005 – 2010 ei asunud pärast residentuuri lõpetamist Viljandi haiglas tööle mitte ühtegi arsti ja 2011. aastal asus tööle 1 uus arst – kirurg.. SA Viljandi Haigla jätkab 2013. aastal aktiivselt uute arstide ja õdede värbamispoliitikat.

Nii nagu eelnevatel aastatel, kompenseeriti ka 2012. aastal vähemalt ühe aasta SA Viljandi Haiglas töötanud töötajatele õppelaenu põhiosa tagasimakse, eesmärgiga motiveerida noori erialaspetsialiste sihtasutuses tööd jätkama. Kokku kulutati selleks haigla teenitavast tulust koos erisoodustusmaksuga 21 002,51 eurot.

2012. aastal käis tööalasel koolitusel kokku 438 töötajat ning selleks kulutati 57 253,58 eurot (summa ei sisalda käibemaksu). Koolitusel osaleti 2 398 päeval. Suurenenud on majasiseste koolituste osakaal, mis võimaldab väiksemate kuludega saada rohkem täiendõpet erinevatele sihtrühmadele.

Investeeringud

2012. aasta prioriteetseks suunaks põhivarasse investeerimisel oli haigla diagnostilise baasi arendamine.

Põhiinvesteeringud tehti ambulatoorse ravi- ja diagnostikakliinikusse:

1. PCR-labori käivitamine. Selleks kohandati ruume 3 592,06 euro ning hangiti seadmeid ja sisustust 43 322,55 euro eest;
2. liisiti magnetresonantstomograaf ESAOTE-SCI, mille maksumuseks kujunes 401 640,00 eurot;
3. liisiti röntgenaparaat POLYRAD PREMIUM CS CEILING, mille maksumuseks kujunes 191 468,00 eurot ja ruumide remondile kulus 3 272,60 eurot;
4. liisiti ultraheliseade Aplio 400 maksumusega 57 700,00 eurot;
5. jätkati ka kiirabi tehnilise baasi uuendamist ning soetat liisinguga kiitrabiauto FORD TRANSIT/ TOURNEO maksumusega 85 241,67eurot.

Jätkusid ehitustööd:

1. teostati riigi lubatud heitkoguse ühikute kauplemise kokkuleppes saadud vahendite arvel abikõlblikke töid ning omavahendite arvel mitteabikõlblike töid kokku 909 737,49 euro eest Jämejalas 19. maja juures. Hoone sai kasutusloa 2012. aasta novembris;
2. 1 701 990,20 euro eest Õendus-hoolduskeskuse juurdeehitusel. Hoone sai kasutusloa 2013. aasta veebruaris.

Järgnevas tabelis on kajastatud käesolevaks ajaks soetatud põhivarad (summad eurodes, ei sisalda käibemaksu):

Investeeringu nimetus	Kellele, kuhu, asukoht	Soetusmaksumus ilma käibemaksuta
Peahoone automaatne tulekahjuhäiresüsteem	A-, B-korpuse 6. ja 7. korrus	19 738,38
Röntgeni digilugeja süsteemi uuendamine QS- paketiilt NX-paketile	ARDK, radioloogia	6 885,00
SoNoSurg ultrahelimuundur	Kirurgia, op. plokk	4 119,98
SoNoSurg laparoskoopia käärid 5mm*340mm	Kirurgia, op. plokk	2 836,64
Coccytherm soojendusmadrats	Sün. abi ja gүн. osakond	2 078,00
Laminaarkapp Fortuna 1200	Laboratoorium	5 810,00
Seegene polümeraasi ahelreaktsiooni(PCR) aparaat SeeAmp 2 tk.	Laboratoorium	6 240,00
DNA/RNA eraldamise aparaat QIAcube kompl.	Laboratoorium	18 506,75
Geeli dokumenteerimise süsteem	Laboratoorium	5 955,00
Röntgeniruumide ümberehitus (peamaja parendus)	C-korpuse 4. korrus	3 272,60
Laboriruumide ümberehitus (peamaja parendus)	B-korpuse 4. korrus	3 592,06
19. maja üksustele ruumide kohandamine nõuetekohaseks tööks (peahoone parendus)	A-, B-korpuse 8. korrus ning B-korpuse 6. korrus	2 525,15
VELA Comp hingamisaparaat	Kirurgia osakond	16 484,00
Röntgentoru Toshiba	ARDK, radioloogia	8 340,00
Röntgenaparaat POLYRAD PREMIUM CS CEILING	ARDK, radioloogia	191 468,00
8 elektriautot (tasuta kasut. kuni 31.12.2015. a)	Koduõendus	233 600,00
Juurviljakooriga Fimar PPF/25	Toitlustusteenistus	2 129,60
Magnetresonantstomograaf ESAOTE-SCI	ARDK	401 640,00
Ultraheliseade Aplio 400	ARDK	57 700,00
Kiirabiauto FORD TRANSIT/ TOURNEO	Kiirabi	85 241,67
Peamaja 6A pesuruumide ümberehitus	Sise	3 905,26
Peamaja 5A pesuruumide ümberehitus	Sise	4 511,50
Aspiraator ATMOS C451,2*3L kogumisanumaga	Op.blokk	2 360,00
Transportraam Lojer 4315 hall	ARDK	3 124,00
Günekoloogilised toolid el.LED lambiga 6 tk	Amb. sünnitusosakond	15 600,00
Günekoloogiline tool el. LED lambiga	Sünnitusosakond	2 974,00
Autoklaav 75 L vertikaalne Panasonic	ARDK labor	6 970,00
Loputus-desinfektsiooniseadet FD1610 r/v kambriga 2 tk	ÕHK	9 720,00
Jämejala 19 hoone rekonstrueerimine CO-2	Psühhiaatrikliinik	909 737,49
Jämejala 2A. hoone ehitus (lõpetamata ehitus)	Õendus-hoolduskeskus	1 701 990,20
KOKKU		3 739 055,28

Olulisemad sündmused 2012. aastal

31. jaanuaril andis Viljandi Männimäe Selveri juhataja Marina Lillepõld Viljandi haiglas üle tšeki 3822 eurole, mis koguti AS A-Selveri traditsioonilise heategevusprojektiga „Koos on kergem“.
- 8-10. veebruaril viibis Viljandi haigla 7-liikmeline töögrupp Tervise Arengu Instituudi Riikliku narkomaania ennetamise strateegia raames korraldataval õppevisiidil Skuteviken ja Hjellestadi kliinikus Norras.
15. veebruaril toimus koostöös Viljandimaa Tervisetoga pereõdede infotund, teemadeks tänapäevaste hooldusvahendite tutvustus ja pereõdede ootuste kaardistamine.
21. veebruaril kohtus haigla juhatus Viljandi linnapea Loit Kivistiku ja abilinnapea Rein Triisaga, et arutada uue aktiivravihaigla hoone võimalikku asukohta.
21. veebruarist 14. märtsini toimus personali rahulolu-uuring.
5. märtsil leidis aset kohtumine Tervise Arengu Instituudi esindajatega, et panna paika uue teenuse – sõltuvushaigete rehabilitatsiooni – põhipunktid.
9. märtsil külastas haigla nõukogu koosolekut sotsiaalminister Hanno Pevkur.
12. märtsil toimus personali võimendamiseks loeng „Stress ja sellega toimetulek“.
14. märtsil osales juhatuse esimees Ülle Lumi Viljandimaa Omavalitsuste Liidu vanematekogu koosolekul, arutati koostöövõimalusi.
21. märtsil korraldas SA Tartu Ülikooli Kliinikumi patoloogiateenistus haigla töötajatele teabepäeva "Uuringumaterjali adekvaatsuse kriteeriumid".
23. märtsil toimus psühhiaatrikliiniku ja Tervise Arengu Instituudi koostöös seminar „Alkoholisõltuvuse ravi – hetkeolukord ja väljakutsed“, millel osalesid Eesti psühhiaatrid, maakonna perearstid ja haigla psühhiaatrikliiniku töötajaid.
27. märtsil korraldas haigekassa Tartu osakond DRG-teemalise infopäeva.
28. märtsil toimus koostöös Viljandimaa Tervisetoga perearstide ja -õdede infopäev, teemadeks kaasaegsed haavaravivahendid ja väikelaste vigastuste ennetamine.
- Aprillis algasid õendus-hoolduskeskuse ümarhoone ehitustööd.
- Aprilli esimestel nädalatel koliti haigla peahoonesse Jämejala kompleksi 19. majas asunud psühhiaatrilise pikaaravi, lastepsühhiaatria ja üldpsühhiaatria patsiendid, et teha algust maja renoveerimisega valitsuse poolt eraldatud CO2 kvoodi müügist saadud raha eest.
- Aprillis alustati sõltuvushaigete rehabilitatsiooni teenusega.
2. aprillil kehtestas haigla seoses viirushaiguste hüppelise tõusuga ajutise patsientide külastamise piirangu.
3. aprillil kohtus juhatuse esimees Ülle Lumi Tallinnas Eesti Perearstide Seltsi juhatusega, et arutada uue tervishoiuteenuse mudeli loomist.
17. aprillil toimus psühhiaatrikliiniku tegevusmajas traditsiooniline kevadtüdruku ja –poisi valimine.
18. aprillil toimus Viljandi haiglas Eesti Haiglate Liidu juhatuse koosolek, millel osales ka Eesti Haigekassa juhtkond.
25. aprillil pidas TÜ Kliinikumi kardioloog Toomas Jalakas haigla arstidele ja maakonna perearstidele peahoone saalis loengu „Ägeda koronaarsündroomiga haige“.
- Mai alguses toimus kohtumine sihiga arendada koostööd Est-Lat-Rus projekti raames Pihkva ja Valmiera suunal.

14. mail tähistati peahoone saalis väikese fotomeenutuse ja kohvilauaga rahvusvahelist õdede päeva.
22. mail toimus ÕHKi juurdeehituse nurgakivi asetamine ja haigla ajaloo raamatu „Kilde Viljandi meditsiini ajaloost“ esitlus.
24. mail leidis peahoone saalis aset teine rasedate ja beebiga perede teabepäev.
28. mail külastasid haiglat Viljandi Jakobsoni kooli gümnasistid, kes tutvusid tervishoiutöö eri ametite ja aspektidega.
29. mail andis Paistu vallavanem Ene Saar pidulikult haigla pereõdede käsutusse saastekvoodi vahetustehingu raames soetatud 8 elektriautot.
29. mail toimus haigla ajaloo raamatu teine esitlus ja tänuüritus haigla töötajatele ning teistele raamatu sündi panustanutele.
31. mail tutvusid Viljandi haiglaga rahvusvahelises HOPE-programmis osalejad.
15. juunil valis haigla nõukogu järgmiseks viieks aastaks SA Viljandi Haigla juhatuse liikmeteks Enno Kase ja Priit Tampere.
20. juunil tutvusid tööinspektorid haigla töökeskkonna teguritega.
31. juulil lahkus töölt juhatuse esimees Ülle Lumi.
13. augustil asus tööle juhatuse esimees Priit Tampere.
23. augustil avasid sundravi osakonna patsiendid etendusega Raimond Valgre armastuse- ja muusikaloost psühhiaatrikliiniku tegevusmajas lavastustesarja „Armastuse lood“.
10. septembril saabusid viieks nädalaks EMO ja sundravi osakonda parktikale õendusüliõpilased Hollandist Leidenist Mondriaan College'i nimelisest ametikõrgkoolist.
- 12.-25. septembrini toimus haigla töötajate vaheline sammulugemise võistlus „Sinu sammud loevad!“.
18. septembril toimus peahoone suures saalis haigekassa infopäev „Digitaalne meditsiiniseadme kaart“.
19. septembril toimus peahoone suures saalis Tartu Ortopeediakeskuse ettekanne pakutavatest teenustest ja abivahenditest.
21. septembril leidis Sakala keskus aset SA Viljandi Haigla aastapäevakonverents „Üldhaigla õnn ja õnnetus“.
24. septembril toimus juhatuse ja Tervise Arengu Instituudi esindajate nõupidamine sõltuvushäirete rehabilitatsiooni teenuse arendamise teemadel.
28. septembril külastas haiglat E-Tervise nõukoda.
1. oktoobrist jätkavad konkursi tulemusena senised kliinikute juhid: ambulatoorse ravi ja diagnostika kliiniku ülemarst dr Mati Kallas, kirurgiikliiniku ülemarst dr Andres Tiit ja sisekliiniku ülemarst dr Anne Mähar.
- 8.- 25. oktoobrini osalesid Eesti Arstide Liidu ja Eesti Tervishoiutöötajate Kutseliidu Viljandi liikmed üle-eestilises tervishoiutöötajate streigis.
11. oktoobril avati Viljandi linnagaleriis psühhiaatrikliiniku sundravi osakonna patsientide kunstinäitus „Ma näen ja teen!“.
1. novembrist töötab psühhiaatrikliiniku ülemarstina dr Andrus Tikerpe.

8. novembril toimus haigla peahoone saalis Eesti Hooldusravi Osutajate Ühenduse üldkogu ja seminar.

23. novembril toimus haigla peahoone saalis Eesti Ortopeediaõdede Seltsi koolituspäev.

3. detsembril külastasid perekonnaõpetuse tunni raames haigla ambulatoorse taastusravi ning sünnitus- ja günekoloogia osakonda Viljandi gümnaasiumi abiturientid.

12. detsembril osales juhatuse esimees Priit Tampere maakonna arengukava arutelul Olustveres.

31. detsembril anti peahoone saalis üle 2012. aasta töötajate ja teo tiitlid.

Väline tähelepanu sihtasutuse tegevusele

2012. aastal jätkati pideva ja teadliku kommunikatsiooniprotsessiga sihtasutuse maine kujundamisel. Järjepidevalt kajastasid uudiseid nii maakonnaleht „Sakala“ kui erialaleht „Meditsiinuudised“, samuti Eesti rahvusringhäälingu kohapealne raadiokorrespondent. Mitmed teemad ületasid ka üleriikliku meediakünnise.

2012. aasta I kvartalis leidsid SA Viljandi Haigla tegemised kajastamist 34 ajaleheartiklis, lisaks 5 lühimainimist. Peamiseks kajastajaks oli maakonnaleht Sakala, kus ilmus 17 artiklit, 7 kommentaari, 2 lühimainimist ning haigla leidis oma tegemistega koha ka Liba-Sakala aastaprognosis. 8 lugu ilmus erialaväljaandes Meditsiinuudised, neist 1 paber-, ülejäänud elektroonilises versioonis, lisaks 2 lühimainimist. 1 artikkel ilmus 1 Lehes, 1 kommentaar Postimehe uudisloos. 4 intervjuud anti ERR-i raadiouudistele, 1 TV3 Seitsmestele uudistele.

Põhiteemad olid tõised - talvekuudele omaselt libedaga kukkumistega seotud vigastused, haiglale küsitud elektriautod ning nende laadimiskohad, suitsetamisest loobujatele pakutud nõustamine, uus teenus – sõltuvushaigete rehabilitatsioon, Selveri iga-aastane annetuse-kampaania ning jätkuvalt A-hepatiit. Negatiivset kajastust leidis Eesti Arstide Liidu ja Eesti Tervishoiutöötajate Kutseliidu avalik pöördumine käsunduslepingute sõlmimise teemal. Paraku on teema lahkamine toimunud pöördujate initsiatiivil meedia vahendusel, kuid nende üliaktiivsuse tõttu on ka meedia (Sakala) adunud enda ärakasutamist ning hakanud avaldustesse suhtuma teatud reservatsioonidega. Ilmunud lugudest moodustasid suure osa uudised – 25, lisaks 5 arvamslugu, 1 ajalehintervjuu, 1 juhtkiri, 2 avalikku kirja, 5 lühimainimist, 1 tele- ja 4 raadiointervjuud.

Kommunikatsioonijuht vastas e-kirja ja telefoni teel 22 meediapäringule.

II kvartalis leidsid SA Viljandi Haigla tegemised meedias äramärkimist 51 korral. Neist 16 olid ajalehe uudised, 17 lühemat mainimist või kommentaari haigla töötajalt, 7 äramainimist liiklus- või tuleõnnetuse korral, 3 pikemat kommentaari haigla töötajalt, 2 arvamslugu, 1 persoonilugu ja 1 repliik. Lisaks kaks uudist Delfi portaalis, üks raadio- ja üks teleuudis ERR-is.

Peamiseks kajastajaks oli traditsiooniliselt maakonnaleht Sakala, kus ilmus 7 uudist, 8 lühemat mainimist või kommentaari, 2 pikemat kommentaari, 1 persoonilugu, 1 repliik ja 1 arvamslugu ning uudis haiglasse toovast kõisraudteest Liba-Sakalas.

Suurt huvi haigla tegemiste vastu ilmutas valdkonnaajaleht Meditsiinuudised, mis kajastas haigla tegemisi 8 pikemas ja 2 lühemas uudises ning avaldas ka haigla juhatuse esimehe arvamust.

Postimehele anti 2 kommentaari ja sama lehe arvamust loos leidis mainimist uue haiglahoone ehitamise soov.

Eesti Päevaleht rääkis Viljandi haiglast seoses haigekassa avaldatud aruandega ja Virumaa Teataja hepatiidilaine jätkumisega.

Õhtuleht avaldas loo Tallinnas toimunud väikelapse süstlaõnnetusest, mis leidis positiivse lõpu alles Viljandi haiglas ning refereeris kahes uudisloos haigla pediatriri arvamust laste ja energiajookide seostest.

ERR tegi teleuudise haigla ajaloo raamatust ning raadiouudise Eesti Haiglate Liidu juhatuse koosseisest.

Põhiteemadeks olid haigla kehtestatud ajutine külustuskeeld, õendus-hoolduskeskuse uue hoone ehituse algus ja nurgakivi asetamine, haigla ajaloo raamatu ilmumine ning haigla juhtkonna konkurs ja selle tulemused. Lisaks leidsid käsitamist elektriautode üleandmine, hepatiidilaine jätkumine, rasedatele pakutavad teenused ja laenu võtmine.

Kommunikatsioonijuht vastas telefoni- või e-posti teel 13 meediapäringule.

Meedia kajastas SA Viljandi Haigla tegemisi 2012. aasta III kvartalis 45 korral. Neist 19 olid lühiteated, 13 uudislugu, 6 haigla töötajalt küsitud kommentaari, 2 ajalehe- intervjuud, 1 persoonilugu, 1 arvamslugu, 2 raadio- ja 1 teleintervjuu. Enim leidsid teemadest kajastamist SA Viljandi Haigla aastapäevakonverents (3 uudist, 1 arvamslugu, 1 tele- ja 1

raadiointervjuu) ning juhatuse esimehe Priit Tampere tööleasumine (1 uudis, 1 paberlehe, 1 raadio- ja 1 online-intervjuu). Käsitamist leidsid ka arstide puhkused, haigla laenuvõtmine, A-viirushepatiidi jätkumine, arstide vahetumine ja külalisarstide kasutamine, meeleolukas persoonilugu ilmus lapsepuhkusele siirdunud õendusjuhust. Lühiteated olid seotud liiklusõnnetuste, päästeõppuse, elektriautode laadimispunktide jms. Teemaks tõusis juba ka arstide streik, mida käsitas lähemalt 1 uudislugu, kuid äramärkimisi erinevate meediakanalite streigieelsetes uudistes, et vajadusel liituvad 8. oktoobrist streikijatega ka Viljandi haigla tervishoiutöötajad, ei ole käesoleva kokkuvõtte tarvis kaardistatud.

Enim kajastamist - 32 korral - leidis SA Viljandi Haigla maakonnalehes Sakala: 16 lühimainimist, 8 uudislugu, 5 kommentaari haigla töötajatelt eri teemadel (suvine koduapteek, maakonna sündimus, suvised tervisemured, A-viirushepatiidi leviku olukord). Lisaks persoonilugu õendusjuhust, intervjuu uue juhatuse esimehega, peatoimetaja aastapäevakonverentsist ajendatud arvamislugu.

Eriala-ajaleht Meditsiiniuudised kajastas haigla tegemisi 6 korral, sh online-intervjuu haigla juhiga, aastapäevakonverents, kliinikujuhtide valimised, laenuvõtmine, külalisarstide kasutamine.

Veel kajastasid haigla teemasid Postimees, Õhtuleht ja Delfi portaali ning Rahvusringhääling, millele anti 2 raadiointervjuud ning AK uudistes ilmus aastapäevakonverentsi kajastus.

Kommunikatsioonijuht vastas telefoni ja e-kirja teel 14 meediapäringule.

Meedia huvi oli III kvartalis seoses juhatuse esimehe vahetusega veidi kõrgendatud ning suhted, eriti kohalike meediakanalitega – Sakala/ 1 Leht, ERR-i korrespondendid -, head ja aktiivsed. Meedia vaatenurk haigla tegemistele oli neutraalne, kogukonda puudutavatel teemadel pooldav (nt konverentsi-teemalise artikli pealkiri Sakalas – „Rahalugejatele pole haiglat vaja, meile on“).

Meedia kajastas SA Viljandi Haigla tegemisi 2012. aasta IV kvartalis 58 korral.

Neist 23 olid lühiteated, 24 uudislugu, 3 juhtkirja, 1 repliik, 4 ajalehe-, 2 tele- ja 1 raadiointervjuu, 1 raamatuarvustus ja 1 nädala foto.

Teemadest leidsid enim kajastamist tervishoiutöötajate streik (9 uudislugu, 3 juhtkirja, 2 ajalehe, 2 tele- ja 1 raadiointervjuu, 1 repliik, 1 nädala foto, lisaks mainimised streigiteemalistes artiklites/uudistes streikivate haiglate loendites) ning kliinikujuhtide konkursi tulemused (2 uudist, 1 intervjuu).

Käsitamist leidsid ka Suure-Jaani kiirabibaasi võimalik kolimine, haiglate arengukava vaade Viljandi haigla tulevikule, tervishoiutöötajate palgad ning saabuv palgatõus, A-hepatiidi puhangu lõppu kuulutatav doonoripäev, aastalõpu töörohkus EMOs ja kiirabis ning uuest aastast alustav teenus - peavalude problemaatikaga tegelev vastuvõtt. Lisaks arvustus haigla ajaloo raamatu kohta.

Lühiteated olid seotud vaksineerimiste, elektriautode laadimispunktide jms.

Enim kajastamist - 38 korral - leidis SA Viljandi Haigla maakonnalehes Sakala: 12 lühimainimist, 16 uudislugu, 3 juhtkirja, 4 intervjuud, 1 repliik, 1 nädala foto, 1 arvustus.

Eriala-ajaleht Meditsiiniuudised kajastas haigla tegemisi põhjalikumalt 5 korral, sh tervishoiutöötajate streik, kliinikujuhtide konkurss, peavalu vastuvõtt. Lisaks 10 lühimainimist muudel teemadel.

Veel kajastasid haigla teemasid Postimees, Maaleht ja portaali Delfi ning TV3 ja Rahvusringhääling, millele anti 1 raadio- ja 1 teleintervjuu.

Kommunikatsioonijuht vastas telefoni ja e-kirja teel 19 meediapäringule.

Meedia huvi oli IV kvartalis seoses tervishoiutöötajate streigiga kõrgendatud. Meedia vaatenurk haigla tegemistele oli neutraalne, sest streigi teravik tööandja vastu ei pöördunud.

SA Viljandi Haigla olulisemad suhtarvud

Ehkki sihtasutuse eesmärk ei ole kasumi teenimine, aitab ülevaade SA Viljandi Haigla olulisematest likviidsuse ja tulukuse suhtarvudest avalikkusel orienteeruda haigla toimetulemispotentsiaalis.

SA Viljandi Haigla likviidsuse ja tulukuse suhtarvud 2010 – 2012:

		2012	2011	2010
Lühiajalise maksevõime katekordaja	Käibevara / lühiajalised kohustused	1,36	2,05	2,88
Vahetu maksevalmiduse kordaja	Raha / lühiajalised kohustused	0,73	0,84	1,43
ROA	(puhaskasum / keskmine koguvara)* 100 %	17,15	3,96	6,33
ROE	(puhaskasum / keskmine omakapital)* 100 %	25,29	5,63	9,38

- Lühiajalise maksevõime katekordaja näitab ettevõtte võimet katta oma lühiajalised kohustused kreditoride ees. Madal näitaja viitab ettevõtte võimalikele (tulevastele) makseraskustele, liiga kõrge näitaja käibevarasse tehtud suurtele investeringutele ning seeläbi võimalike tulude osalisele kaotusele.

Lühiajalise maksevõime katekordaja väärtus sõltub tegevusaladest. Raviteenuseid müüv ettevõtte müüb suures osas ka teadmisi ja oskusi. Üldjuhtudel hinnatakse kordajat vahemikus 1,2 kuni 1,6 rahuldavaks.

- Vahetu maksevalmiduse kordaja ehk rahaliste vahendite tase näitab, kui suure osa lühiajalistest kohustustest on ettevõtte konkreetsel ajahetkel suuteline tasuma. Soovitavaks maksevalmiduse kordajaks pakuvad teoreetikud 0,2 kuni 0,4.

Bilanss näitab hetkeseisu ja see ei ole ettevõtte tegevusele alati iseloomulik.

- Tulukus- ehk rentaablusnäitajad näitavad, kui efektiivselt kasutab ettevõtte oma varasid ja kui hästi on korraldatud ettevõtte majandustegevus. Mida kõrgemad on rentaabluse näitajad, seda parem.

Eelnimetatud suhtarvud näitavad SA Viljandi Haigla varade optimaalset ja efektiivset kasutamist ning võimaluste loomist tulevasteks investeringuteks.

- ROA e. koguvara puharentaablus on üks põhilisemaid suhtarve, mida ettevõtte tulususe hindamiseks kasutatakse. Näitajat võib nimetada ka ettevõtte tõhususe mõõdupuuks, mille abil saab hinnata kui palju kasumit teenis ettevõtte varadesse paigutatud iga euro. 2012. aastal oli vastav näitaja 17,15 %.

- ROE e. omakapitali tulukus e. on kõige olulisem ettevõtte kasumitootluse näitaja, kuna see kajastab omanike poolt ettevõttesse paigutatud kapitali tasuvust. Omakapitali tulukuse kujunemist mõjutavad varade rentaablus, finantsvõimenduse ulatus (võlakordaja), samuti laenu kasutamise eest makstav intressimäär. SA Viljandi Haigla teenis iga sihtasutusse paigutatud euro kohta tulu 25,29 %.

SA Viljandi Haigla 2012. aasta eelarve tegevustulude ja -kulude jaotus ning võrdlus 2011. aastaga

Tegevustulud

<i>Tulu nimetus</i>	<i>Aasta 2012</i>	<i>Aasta 2011</i>
Meditsiiniteenuste müük Eesti Haigekassale	9 159 840	8 683 498
Meditsiiniteenuste müük (vältimatu abi, perearstid, asutused)	640 030	721 300
Tulud patsientidelt	467 037	476 393
Käibemaksuga maksustatav tulu	146 773	135 164
Tulu kiirabiteenuse osutamisest	1 152 133	1 123 129
Tulu sundraviteenuse osutamisest	1 455 582	1 354 983
Välismaine ja kodumaine sihtfinantseerimine (toetused)	1 867 049	692 380
Muud tulud	617 447	54 591
Tulud kokku	15 505 891	13 734 438

Tabelist nähtub, et suurima osa tegevustuludest moodustavad tulud meditsiiniteenuste müügist Eesti Haigekassale, mis moodustavad haigla tegevustuludest 59%. Sundraviteenuse osutamisest saadud tulu moodustas 9% ja muude meditsiiniteenuste müük (vältimatu abi, perearstid, asutused) 4% tegevustuludest ning tulu kiirabi teenuse osutamisest 7%. Patsiendi omaosalus andis haigla tegevustuludesse 4%, käibemaksuga maksustatav tulu 1% ja saadud toetused 12% kogu tuludest. Muude tulude osa moodustas 4%. Muude tulude osa moodustavad tulud lepingutelt (v a eelpool mainitud lepingud).

Tegevuskulud

<i>Kulu liik</i>	<i>Aasta 2012</i>	<i>Aasta 2011</i>
Tööjõukulud	8 884 329	8 691 732
Majandamiskulud	3 117 143	3 222 352
Muud kulud	1 172 270	785 435
Põhivara amortisatsioon	743 811	685 058
Kulud kokku	13 917 553	13 384 577

Tegevuskuludest moodustavad suurima osa tööjõukulud 63,8%. Järgnevad majanduskulud 22,4%, muud kulud 8,4% ja põhivara amortisatsioon 5,4% haigla tegevuskuludest.

„Muud kulud“ kululiigi moodustab käibemaksu kulu, suuremad on (ehituste ja põhivara km. 662 697,68 eurot). Seoses meditsiinitarvikute hindade kallinemisega on osaliselt tõusnud meditsiinitarvikute kulud.

Juhatuse tegevuskava 2013 - 2014. aastal

SA Viljandi haigla koondeesmärgid aastateks 2013–2014 on

- Ambulatoorse ja statsionaarse eriarstiabi, diagnostika- ja laboriteenuste ning muude tervise-, rehabilitatsiooni- ja hooldusteenuste mahu ja struktuuri säilitamine.
- Uute üle-eestiliste rehabilitatsiooniteenuste juurutamine psühhiaatrikliinikus, kus alustatakse teenuste osutamist täiskasvanud uimastisõitlastele eesmärgiga rajada üleriigiline kompetentsikeskus kuni 50 abivajajale. Teenuse tellijateks Tervise Arengu Instituut ja Justiitsministeerium.

Haigla majandamine 2013 aastal toimub senisest pingelisema eelarvekasutuse tingimustes. Põhjused: kehtiva üldise kollektiivleppe tulemusel toimunud palgatõusud tagab suures osas 2013 aastal, SA Viljandi Haigla omavahenditest. 2013 aastasse nihkusid Õendus-hoolduskeskuse ehitusprojekti viimased väljamaksud ehitajale.

2013 aasta eesmärgid on vähem suunatud ehitusse ja tehnikas uuendamisse, kuivõrd personali ja organisatsiooni arengusse. 2012 lõpus muutis Viljandi Haigla oma juhtimismudelit, luues põhilise juhtimisinstrumendina haigla juhtkonna, kuhu on kaasatud lisaks juhatuse liikmetele ka kliinikute ja teenistuste juhid. Selle otsuse eesmärgiks oli luua parem kliinikute kaasatus otsustustesse ja parandada info liikumist haigla juhtimisel. 2013 aasta tegevuskavast võib prioriteetsena välja tuua eraldi projektidena Viljandi Haigla arengukava ülevaatus, kogu haigla ametikohta hindamise projekti koos siit tulenevate arengutega (palgasüsteem, värbamispoliitika jms). Lisaks personali suuna arenguprojektidest käivitame 2013: infopäevade läbiviimise haiglatöötajatele ja nn. "uue töötaja päeva" uutele Viljandi Haigla töötajatele. Teenuste poolelt on 2013 kõige tähtsamateks ülesanneteks vastvalminud õendus-hoolduskeskuse ja narkorehabilitatsioonikeskuse teenuste korralik käivitamine ja plaanitud laiendamine.

2013.-2014. aasta ettevalmistavalt kõige olulisemaks tegevuseks on uue aktiivravihoone projekti edasiarendamine. Kokkuleppel sotsiaalministeeriumi ja SA Viljandi Haigla nõukoguga on haigla juhtkonnal varasemalt valminud uue aktiivravihaigla ehituseks vajalik tasuvus-teostatavuse analüüs koos finantsilise, majandusliku ja sotsiaalse hinnanguga. See analüüs on pidevas muutumises, seoses väliskeskonna muudatustega. Haigla juhtkonna eesmärgiks on 2013. a juuniks valmistada ette maakonna ravimahtudele vastava uue aktiivravihoone lähteülesanne. SA Viljandi Haigla investeeringute suuna edaspidiseks eesmärgiks on kujundada aktiivravi ja esmatasandi tervishoiuteenuste süsteemset arengut Viljandi maakonnas ning teha aktiivselt koostööd kõrgema etapi eriarstiabi osutava ülikoolihaiglagaga.

Ramatupidamise aastaaruanne

Bilanss

(eurodes)

	31.12.2012	31.12.2011	Lisa nr
Varad			
Käibevara			
Raha	1 072 721	668 902	2
Nõuded ja ettemaksud	811 956	742 952	3
Varud	219 355	217 960	6
Kokku käibevara	2 104 032	1 629 814	
Põhivara			
Materiaalne põhivara	8 853 581	6 029 295	7
Immateriaalne põhivara	0	2 765	8
Kokku põhivara	8 853 581	6 032 060	
Kokku varad	10 957 613	7 661 874	
Kohustused ja netovara			
Kohustused			
Lühiajalised kohustused			
Laenukohustused	561 636	204 912	11
Võlad ja ettemaksud	913 233	589 203	12
Kokku lühiajalised kohustused	1 474 869	794 115	
Pikaajalised kohustused			
Laenukohustused	2 308 081	1 381 092	11
Kokku pikaajalised kohustused	2 308 081	1 381 092	
Kokku kohustused	3 782 950	2 175 207	
Netovara			
Sihtkapital/Osakapital nimiväärtuses	3 367 232	3 367 232	
Eelmiste perioodide akumuleeritud tulem	2 119 435	1 819 005	
Aruandeaasta tulem	1 687 996	300 430	
Kokku netovara	7 174 663	5 486 667	
Kokku kohustused ja netovara	10 957 613	7 661 874	

Tulemiaruanne

(eurodes)

	2012	2011	Lisa nr
Tulud			
Annetused ja toetused	1 966 706	692 380	14
Tulu ettevõtlusest	13 588 532	13 033 872	15
Muud tulud	49 050	8 186	16
Kokku tulud	15 604 288	13 734 438	
Kulud			
Jagatud annetused ja toetused	-456	0	17
Mitmesugused tegevuskulud	-3 128 273	-3 222 352	18
Tööjõukulud	-8 884 329	-8 691 732	19
Põhivara kulum ja väärtuse langus	-743 811	-685 058	7;8
Muud kulud	-1 120 885	-785 435	20
Kokku kulud	-13 877 754	-13 384 577	
Põhitegevuse tulem	1 726 534	349 861	
Finantstulud ja -kulud	-38 538	-49 431	21
Aruandeaasta tulem	1 687 996	300 430	24

Rahavoogude aruanne

(eurodes)

	2012	2011	Lisa nr
Rahavood põhitegevusest			
Põhitegevuse tulem	1 726 534	349 861	
Korrigeerimised			
Põhivara kulum ja väärtuse langus	743 811	685 058	7;8
Kasum (kahjum) põhivara müügist	-16 960	-351	
Muud korrigeerimised	-1 148 920	-547 645	
Kokku korrigeerimised	-422 069	137 062	
Põhitegevusega seotud nõuete ja ettemaksete muutus	51 162	155 765	
Varude muutus	-1 395	27 935	
Põhitegevusega seotud kohustuste ja ettemaksete muutus	72 323	5 022	
Kokku rahavood põhitegevusest	1 426 555	675 645	
Rahavood investeerimistegevusest			
Tasutud materiaalse ja immateriaalse põhivara soetamisel	-3 006 907	-1 344 976	
Laekunud materiaalse ja immateriaalse põhivara müügist	17 196	17 619	
Laekunud intressid	3 449	2 209	
Kokku rahavood investeerimistegevusest	-2 986 262	-1 325 148	
Rahavood finantseerimistegevusest			
Saadud laenud	900 000	0	
Saadud laenude tagasimaksud	-141 439	-129 401	
Kapitalirendi põhiosa tagasimaksud	-210 899	-131 147	
Makstud intressid	-39 339	-52 535	
Laekumised sihtotstarbelistest tasudest, annetustest, toetustest	1 455 663	500 077	
Muud väljamaksud finantseerimistegevusest	-460	-101	
Kokku rahavood finantseerimistegevusest	1 963 526	186 893	
Kokku rahavood	403 819	-462 610	
Raha ja raha ekvivalendid perioodi alguses	668 902	1 131 512	2
Raha ja raha ekvivalentide muutus	403 819	-462 610	
Raha ja raha ekvivalendid perioodi lõpus	1 072 721	668 902	2

Netovara muutuste aruanne

(eurodes)

			Kokku netovara
	Sihtkapital/Osakapital nimiväärtuses	Akumuleeritud tulem	
31.12.2010	3 367 232	1 819 005	5 186 237
Aruandeaasta tulem		300 430	300 430
31.12.2011	3 367 232	2 119 435	5 486 667
Aruandeaasta tulem		1 687 996	1 687 996
31.12.2012	3 367 232	3 807 431	7 174 663

Raamatupidamise aastaaruande lisad

Lisa 1 Arvestuspõhimõtted

Üldine informatsioon

SA Viljandi Haigla 2012. aasta raamatupidamise aastaaruanne on koostatud kooskõlas Eesti Vabariigi hea raamatupidamistavaga. Hea raamatupidamistava põhinõuded on kehtestatud Eesti Vabariigi raamatupidamise seaduses, mida täiendavad Raamatupidamise Toimkonna poolt välja antud juhendid ning Riigi raamatupidamise üldeeskiri.

Arvestuspõhimõtete või informatsiooni esitusviisi muutused

Muutus arvestusvaluutas on kajastatud edasiulatavalt. Seisuga 1. jaanuar 2011 on teostatud raamatupidamiskontode saldode ümberarvestus, lähtudes valuutakursist 15,6466 krooni/euro. Raamatupidamise aastaaruanne on koostatud eurodes. 2012.a. majandusaasta aruanne esitatakse äriregistrile XBRL aruandena.

Raha

Raha ja selle ekvivalentidena kajastatakse bilansis raha kirjel ja rahavoogude aruandes kassas olevat sularaha, arvelduskontode jääke ja üleöödeposiite eurodes. Rahavoogude aruanne on koostatud kaudsel meetodil.

Nõuded ja ettemaksud

Nõuetena ostjate vastu kajastatakse ettevõtte tavapärase majandustegevuse käigus tekkinud lühiajalisi nõudeid. Nõudeid ostjate vastu kajastatakse korrigeeritud soetusmaksumuses. Ostjatelt laekumata arved on bilansis hinnatud lähtudes tõenäoliselt laekuvatest summadest. Ostjatelt laekumata arved, mille laekumine on ebatõenäoline, on kantud aruandeperioodi kuludesse. Kuludesse kantud ebatõenäoliselt laekuvate arvete laekumisel tehakse vastupidine kanne. Hindamisel käsitleti iga arve laekumise tõenäosust otsesel meetodil. Kõiki muid nõudeid kajastatakse korrigeeritud soetusmaksumuses. Lühiajaliste nõuete korrigeeritud soetusmaksumus on üldjuhul võrdne nende nominaalväärtusega. Nõuete õiglase väärtuse muutused kajastatakse järjepidevalt kas kasumi või kahjumina aruandeperioodi tulemiaruanDES.

Varud

Varud võetakse algselt arvele nende soetusmaksumuses, mis koosneb ostukulutustest ja muudest kuludest, mis on vajalikud varude viimiseks olemasolevasse asukohta ja seisundisse.

Varude soetusmaksumuse arvestuspõhimõtted

Varude kuludeks kandmisel kasutatakse FIFO meetodit.

Materiaalne ja immateriaalne põhivara

Materiaalseks põhivaraks loetakse ettevõtte enda majandustegevuses kasutatavaid varasid kasuliku tööeaga üle ühe aasta ja maksumusega alates 2000 eurost ilma käibemaksuta. Varad, mille kasulik tööiga on üle ühe aasta, kuid mille soetusmaksumus on alla 2000 euro, kajastatakse kuni kasutusele võtmiseni väheväärtusliku varana (varude koosseisus) ja vara kasutuselevõtmise hetkel kantakse kulusse. Materiaalne põhivara võetakse algselt arvele tema soetusmaksumuses, mis koosneb ostuhinnast ja otseselt soetamisega seotud kulutustest, mis on vajalikud vara viimiseks tema tööseisundisse ja -asukohta. Materiaalset põhivara kajastatakse bilansis tema soetusmaksumuses, millest on maha arvatud akumuleeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused - st. jääkmaksumuses.

Kapitalirendile võetud materiaalse põhivara arvestus toimub sarnaselt ostetud põhivaraga. Materiaalse põhivara objektile tehtud hilisemad väljaminekud kajastatakse põhivarana, kui on tõenäoline, et ettevõtte saab varaobjektiga seotud tulevast majanduslikku kasu ning varaobjekti soetusmaksumust saab usaldusväärselt mõõta. Muid hooldus- ja remondikuludid kajastatakse kuluna nende toimumise momendil. Amortisatsiooni arvestamisel kasutatakse lineaarset meetodit. Amortisatsioonimäär määratakse igale põhivara objektile eraldi, sõltuvalt selle kasulikust tööeast. Olulise lõppväärtusega varaobjektide puhul amortiseeritakse kasuliku eluea jooksul kulusse ainult soetusmaksumuse ja lõppväärtuse vahelist amortiseeritavat osa. Juhul, kui vara lõppväärtus ületab tema bilansilist jääkmaksumust, lõpetatakse vara amortiseerimine. Amortiseerunud põhivara on haiglas kasutusel seni, kuni suudetakse olemasolevate vahendite arvel soetada uus analoogne töövahend. Aastainventuuriga koos on juhatusele vaadatud nullväärtusega vara ja kasutusse jäetud varad on haigla igapäevatöök vajalikud. Juhul, kui materiaalse põhivara objekt koosneb üksteisest eristatavatest komponentidest, millel on erinevad kasulikud eluead, võetakse need komponendid raamatupidamises arvele eraldi varaobjektina ning määratakse ka vastavalt kasulikule elueale eraldi amortisatsioonimäärad. Maa on piiramata kasutuseaga põhivara. Saadud maa võetakse raamatupidamises

arvele soetusmaksumuses. Maa soetusmaksumuselt amortisatsiooni ei arvutata. Vastavalt Rahandusministeeriumi määrusele alates 01.01.2011.a. alla 2000 eurot põhivarad kantud väikevaraks. Põhivara ümberhindlust ei ole tehtud. Juhtkonna hinnangul põhivara jääkmaksumus vastab kaetavale väärtusele. Kapitalirendile võetud materiaalse põhivara amortisatsiooni arvestus toimub sarnaselt ostetud põhivaraga.

Müügiotol põhivara bilansipäeva seisuga ei ole, kuna juhatus pole alustanud aktiivset müügitgevust. Varade allahindlust pole toimunud. Immateriaalne põhivara

Immateriaalset vara (arenguväljaminekud, litsentsid, kaubamärgid, tarkvara) kajastatakse bilansis siis, kui vara kasutamisest saadakse tulevikus majanduslikku kasu ning vara soetusmaksumus on usaldusväärselt mõõdetav. Immateriaalne põhivara võetakse algselt arvele tema soetusmaksumuses, mis koosneb ostuhinnast ja otseselt soetamisega seotud kulutustest. Immateriaalset põhivara kajastatakse bilansis tema soetusmaksumuses, millest on maha arvatud akumulieeritud kulum ja võimalikud väärtuse langusest tulenevad allahindlused - st. jääkmaksumuses. Määratud kasuliku elueaga immateriaalsete põhivarade amortisatsiooni arvestamisel kasutatakse lineaarset meetodit, ning eeldatav kasulik eluiga on 2-5 aastat.

Põhivara arvelevõtmise alampiir 2000 eurot

Kasulik eluiga põhivara gruppide lõikes (aastates)

Põhivara grupi nimi	Kasulik eluiga
Maa	0
Hooned ja rajatised	2-6
Masinad ja seadmed	20
Muu inventar, tööriistad, sisseseaded	20
Transpordivahendid ja masinad	20
Immateriaalne vara	20-50

Rendid

Asutus kui rentnik.

Kapitalirendina käsitletakse rendilepingut, mille puhul kõik olulised vara omandiga seonduvad riskid ja hüved kanduvad üle rentnikule.

Kapitalirenti kajastatakse bilansis vara ja kohustusena renditud vara õiglase väärtuse summas vastavalt kapitalirendi lepingule.

Rendimaksud jaotatakse finantskuluks (intressikulu) ja kohustuse jääkväärtuse vähendamiseks vastavalt lepingute lisana graafikutes toodud aastatele. Kapitalirendi tingimustel renditud varad amortiseeritakse sarnaselt omandatud põhivaraga,

kusjuures amortisatsiooniperioodiks on vara eeldatav kasulik tööiga või rendisuhte kehtivuse periood, olenevalt sellest, kumb on lühem.

Kasutusrendil olev vara ei ole SA Viljandi Haigla bilansis. Kasutusrendile võetud vara on antud kasutamiseks lepingutes märgitud tingimustel ja tähtajaga. Kasutusrendimaksud kajastatakse rendiperioodi jooksul lineaarselt tulemiaruanandes kuluna.

SA Viljandi Haigla kui rendileandja:

SA Viljandi Haigla hoonetest on osaliselt välja renditud äriühingutele ruume, mille tegevus on seotud patsientidele vaja olevate teenustega (prillipood, apteek, juuksur, lillepood, kauplus ja veel mõned ruumid Sotsiaalkindlustusametile ning Kaitseressurssideametile). Kasutusrendi lepingud on ühe aasta pikkused.

Rendile antud hooneosad ei ole kinnisvarainvesteeringuna kajastatud, kuna suurem osa hoonetest on kasutuses oma põhitegevuses.

Finantskohustused

Kõik finantskohustused (võlad hankijatelt, võetud laenud, viitvõlad ning muud lühi- ja pikaajalised võlakohustused) võetakse arvele nende soetusmaksumuses, mis sisaldab ka kõiki soetamisega otseselt kaasnevaid kulutusi. Edasine kajastamine toimub korrigeeritud soetusmaksumuse meetodil.

Finantskohustus liigitatakse lühiajaliseks, kui selle tasumise tähtaeg on kaheteist kuu jooksul alates bilansikuupäevast.

Laenukohustusi, mille tagasimakse tähtaeg on 12 kuu jooksul bilansipäevast, kuid mis refinantseeritakse pikaajaliseks pärast bilansipäeva, kui enne aastaaruande kinnitamist, kajastatakse lühialistena.

Samuti kajastatakse lühiajalistena laenukohustusi, mida laenuandjal oli õigus bilansipäeval tagasi kutsuda laenulepingus sätestatud tingimuste rikkumise tõttu.

Annetused ja toetused

Varade sihtfinantseerimine.

Varade sihtfinantseerimise kajastamisel rakendatakse brutomeedodit,

st. sihtfinantseerimise abil soetatud vara võetakse bilansis arvele tema soetusmaksumuses. Sihtfinantseerimine kajastatakse tuluna

põhivara soetamise perioodil, kui sihtfinantseerimise tingimustega ei kaasne sisuline tagasinõude või laekumata jäämise risk. Kui põhivara on soetatud ja puudub sisuline toetuse laekumata jäämise risk, kuid sihtfinantseerimine on veel laekumata, kajastatakse sihtfinantseerimine tuluna ja nõudena.

Tegevuskulude sihtfinantseerimine.

Sihtfinantseerimisest saadud tulu kajastatakse saamisel tuluna. Tulu kajastamisel rakendatakse brutomeedodit, st. saadud toetusi kajastatakse tulemiaruanDES tekkepõhise printsiibi järgi tuludes kompenseeritavaid kulusid tulemiaruanDE kuluses.

Seotud osapooled

Seotud osapooltena käsitletakse juhatuse, nõukogu ja auditikomitee liikmeid ning nende pereliikmeid, samuti nende osalusega või nende juhatavaid ühinguid või asutusi.

Sihtasutuse nõukogu (5 liiget), auditikomitee (3 liiget) ja juhatuse (2 liiget) tagatised ja hüvitised on määratud sotsiaalmistri käskkirjaga ja juhatuse liikmetega sõlmitud juhatuseliikme leping.

Tulud

Teenused on osutatud Eestis.

Tulu teenuste müügist kajastatakse teenuse osutamise järel ja tingimusel, et teenuse osutamisega seotud kulutusi on võimalik usaldusväärselt hinnata ning tulu teenuste osutamisest on võimalik mõõta.

Aastaruandes ja raamatupidamises ei kajastu bilansipäeval lõpetamata raviteenused, kuna haigekassa lepingumahtu on sisse arvestatud ainult lõpetatud raviarved ja vastavalt sõlmitud lepingutele ei rahastata järgmisel aastal eelmise perioodi tööd.

Intressitulu on kajastatud bilansipäeva seisuga.

Kulud

Kulud kajastatakse tekkepõhiselt lähtudes tulude ja kulude vastavuse printsiibist.

Suuremad kuludgrupid on:

- 1) Tööjõukulud.
- 2) Majandamiskulud.
- 3) Hoonete, ruumide-majandamiskulud.
- 4) Põhitegevusega seotud kulugrupid.
- 5) Käibemaksukulud ja riigilõivud jne.
- 6) Põhivara kulum.
- 7) Intressikulud laenu ja kapitalirendi lepingutelt.
- 8) Sihtfinantseerimiseks antud summad.

Lisa 2 Raha

(eurodes)

	31.12.2012	31.12.2011
Sularaha kassas	271	1 149
Arvelduskontod	1 072 450	667 753
Kokku raha	1 072 721	668 902

Lisa 3 Nõuded ja ettemaksed (eurodes)

	31.12.2012	Jaotus järelejäänud tähtaja järgi			Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta	
Nõuded ostjate vastu	641 040	641 040			4
Ostjatelt laekumata arved	642 284	642 284			4
Ebatõenäoliselt laekuvad arved	-1 244	-1 244			
Muud nõuded	504	504			
Intressinõuded	167	167			
Viitlaekumised	337	337			
Ettemaksed	14 054	14 054			
Tulevaste perioodide kulud	11 278	11 278			
Muud makstud ettemaksed	2 776	2 776			
saamata sihtfinantseerimine põhivaraks	144 745	144 745			
saamata sotsam .eest tasutud töötajatele	1 885	1 885			
töötajatele ettemakstud puhkus	1 668	1 668			
saamata sihtfinantseerimine tegevuskuludeks	8 060	8 060			
Kokku nõuded ja ettemaksed	811 956	811 956			
	31.12.2011	Jaotus järelejäänud tähtaja järgi			Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta	
Nõuded ostjate vastu	699 554	699 554			4
Ostjatelt laekumata arved	703 402	703 402			4
Ebatõenäoliselt laekuvad arved	-3 848	-3 848			
Muud nõuded	3 028	3 028			
Intressinõuded	2 354	2 354			
Viitlaekumised	674	674			
Ettemaksed	13 500	13 500			
Tulevaste perioodide kulud	8 251	8 251			
Muud makstud ettemaksed	5 249	5 249			
saamata sihtfinantseerimine	26 870	26 870			
Kokku nõuded ja ettemaksed	742 952	742 952			

Lisa 4 Nõuded ostjate vastu (eurodes)

	31.12.2012	31.12.2011
Ostjatelt laekumata arved	642 284	703 402
Ebatõenäoliselt laekuvad arved	-1 244	-3 848
Kokku nõuded ostjate vastu	641 040	699 554
	2012	2011
Ebatõenäoliselt laekuvad arved		
Ebatõenäoliselt laekuvad arved perioodi alguses	-3 848	0
Laekunud ebatõenäoliselt laekuvaks tunnistatud nõuded	2 833	0
Ebatõenäoliselt laekuvaks tunnistatud nõuded	347	-3 848
Lootusetuks tunnistatud nõuded	-576	0
Ebatõenäoliselt laekuvad arved perioodi lõpuks	-1 244	-3 848

Ostjatelt laekumata arved 2012 aastal.

Maksetähtaja järgi:

Ületamata tähtaega arved 160 summa 638865 €

Ületatud kuni 1 kuu arved 21 summa 1994 €

Ületatud 1-3 kuud arved 11 summa 313 €

Ületatud 3-12 kuud arved 8 summa 171 €

Ületatud üle 1 aasta arved 3 summas 941 €

Need 3 nõuet on kohtutäituril täitmisel.

Ostjatelt laekumata arved 2011 aastal.

Maksetähtaja järgi:

Ületamata tähtaega arved 179 summa 565365 €

Ületatud kuni 1 kuu arved 49 summa 126807 €

Ületatud 1-3 kuud arved 18 summa 2230 €

Ületatud 3-12 kuud arved 40 summas 7849 €

Ületatud üle 1 aasta arved 3 summas 1151 €

Ebatõenäolised laekuvad arved summas 3848€ on esitatud kiirmenetluse raames sissenõudeks, kuid käesolevaks ajaks veel laekunud pole.

Lisa 5 Maksude ettemaksed ja maksuvõlad (eurodes)

	31.12.2012	31.12.2011
	Maksuvõlg	Maksuvõlg
Käibemaks	1 339	1 295
Üksikisiku tulumaks	123 192	127 918
Erisoodustuse tulumaks	0	177
Sotsiaalmaks	229 619	236 219
Kohustuslik kogumispension	9 056	6 989
Töötuskindlustusmaksed	25 835	26 495
Muud maksude ettemaksed ja maksuvõlad	811	748
Kokku maksude ettemaksed ja maksuvõlad	389 852	399 841

Muude maksudena on kajastatud vee ressursitasu IV kvartali maksu.

Lisa 6 Varud

(eurodes)

	31.12.2012	31.12.2011
Tooraine ja materjal	207 386	205 991
Strateegilised varud	11 969	11 969
Kokku varud	219 355	217 960

Lisa 7 Materiaalne põhivara (eurodes)

										Kokku
	Maa	Ehitised				Masinad ja seadmed	Muu materiaalne põhivara	Lõpetamata projektid	Lõpetamata projektid ja ettemaksud	
			Transpordivahendid	Arvutid ja arvutisüsteemid	Muud masinad ja seadmed					
31.12.2010										
Soetusmaksumus	1 255	5 554 333	569 873	127 351	2 667 911	3 365 135	245 301	147 266	147 266	9 313 290
Akumuleeritud kulum	0	-1 371 056	-388 793	-92 779	-2 069 623	-2 551 195	-162 894	0	0	-4 085 145
Jääkmaksumus	1 255	4 183 277	181 080	34 572	598 288	813 940	82 407	147 266	147 266	5 228 145
Ostud ja parendused	0	191 966	107 442	20 609	125 189	253 240	196 063	858 311	858 311	1 499 580
Uute ehitiste ost, uusehitus, parendused		191 966						858 311	858 311	1 050 277
Muud ostud ja parendused			107 442	20 609	125 189	253 240	196 063	0	0	449 303
Amortisatsioonikulu	0	-265 555	-83 482	-19 069	-283 710	-386 261	-29 346	0	0	-681 162
Müügid	0	-17 268	0	0	0	0	0	0	0	-17 268
Ümberklassifitseerimised	0	832 089	0	0	0	0	0	-832 089	-832 089	0
Ümberklassifitseerimine ettemaksetest	0	832 089	0	0	0	0	0	-832 089	-832 089	0
31.12.2011										
Soetusmaksumus	1 255	6 552 039	677 315	147 961	2 732 309	3 557 585	402 671	173 488	173 488	10 687 038
Akumuleeritud kulum	0	-1 627 530	-472 275	-111 849	-2 292 542	-2 876 666	-153 547	0	0	-4 657 743
Jääkmaksumus	1 255	4 924 509	205 040	36 112	439 767	680 919	249 124	173 488	173 488	6 029 295
Ostud ja parendused		37 545	85 242	0	768 811	854 053	2 130	2 438 239	2 438 239	3 331 967
Uute ehitiste ost, uusehitus, parendused		37 545						2 438 239	2 438 239	2 475 784
Muud ostud ja parendused			85 242	0	768 811	854 053	2 130	0	0	856 183
Amortisatsioonikulu	0	-292 723	-114 507	-21 096	-251 997	-387 600	-60 723	0	0	-741 046
Müügid	-83	-152	0	0	0	0	0	0	0	-235
Ümberklassifitseerimised		909 737						-909 737	-909 737	0
Muud muutused			233 600			233 600		0	0	233 600
31.12.2012										
Soetusmaksumus	1 172	7 499 106	900 672	147 961	3 450 776	4 499 409	404 800	1 701 990	1 701 990	14 106 477
Akumuleeritud kulum	0	-1 920 190	-491 297	-132 945	-2 494 195	-3 118 437	-214 269	0	0	-5 252 896
Jääkmaksumus	1 172	5 578 916	409 375	15 016	956 581	1 380 972	190 531	1 701 990	1 701 990	8 853 581

Müüdnud materiaalne põhivara müügihinna

	2012	2011
Maa	83	
Ehitised	1 165	17 619
Masinad ja seadmed	15 795	0
Kokku	17 043	17 619

Lisa 8 Immateriaalne põhivara

(eurodes)

			Kokku
	Arenguväljaminekud	Arvutitarkvara	
31.12.2010			
Soetusmaksumus	52 727	14 314	67 041
Akumuleeritud kulum	-51 848	-8 532	-60 380
Jääkmaksumus	879	5 782	6 661
Amortisatsioonikulu	-879	-3 017	-3 896
31.12.2011			
Soetusmaksumus	0	14 314	14 314
Akumuleeritud kulum	0	-11 549	-11 549
Jääkmaksumus	0	2 765	2 765
Amortisatsioonikulu		-2 765	-2 765
31.12.2012			
Soetusmaksumus		14 314	14 314
Akumuleeritud kulum		-14 314	-14 314
Jääkmaksumus		0	0

Arenguväljaminekud (arengukava) maha kantud seoses arengukava perioodi lõppemisega. Koostamisel on uus arengukava.

Lisa 9 Kapitalirent (eurodes)

Aruandekohustuslane kui rentnik

	31.12.2012	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta			
Kaubik-kiirabi Kasten2,5 501MLB	10 972	10 972	0		1,93	eur	15,09,2013
kaubik-kiirabi Mercedes316CDI 686 BCL	34 471	14 455	20 016		2,88	eur	15,04,2015
Kaubik-kiirabi Ford-Transit350L 570BFR	48 148	11 948	36 200		2,82	eur	15,10,2016
Kaubik-kiirabi Ford Transit2,4 017 BHF	62 697	16 688	46 009		1,93	eur	15,08,2016
Ultraheliseade APLIO400	41 152	15 202	25 950		1,91	eur	15,08,2015
MagnetresonantstomograafESAOTE	342 237	57 483	242 352	42 402	2,14	eur	15,08,2018
Röntgenaparaat POLYRAD_PREMIUM	145 593	33 085	112 508		2,28	eur	06,02,2017
Kapitalirendikohustused kokku	685 270	159 833	483 035	42 402			

	31.12.2011	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta			
Peugeot-Expert-2007	2 266	2 266	0	0	5,68	eur	27,06,2012
Peugeot-Boxer-2007	2 306	2 306	0	0	5,68	eur	04,07,2012
Kaubik-kiirabi Kasten 2,5 501MLB	24 860	13 889	10 971	0	5,95	eur	15,09,2013
Kaubik-kiirabi Mercedes- Bens 316 CDI	48 461	13 989	34 472	0	3,85	eur	15,04,2015
Virtuaalne infrastruktuur server	22 545	22 545	0	0	7,33	eur	01,12,2012
Kaubik-kiirabi Ford-Transit 350L 570BFR	59 681	11 533	48 148	0	3,50	eur	15,10,2016
Kapitalirendikohustused kokku	160 119	66 528	93 591	0			

Renditud varade bilansiline jääkmaksumus		
	2012	2011
Masinaid ja seadmeid	788 000	176 963
Muud varad	0	34 468
Kokku	788 000	211 431

Lisa 10 Kasutusrent (eurodes)

Aruandekohustuslane kui rendileandja

	2012	2011
Kasutusrenditulu	34 477	34 663
Järgmiste perioodide kasutusrenditulu mittekatkestatavatest lepingutest		
	31.12.2012	31.12.2011
12 kuu jooksul	34 137	34 343
Rendile või üürile antud varade bilansiline jääkmaksumus		
Muud varad	569 467	64 245
Kokku	569 467	64 245

Real muud varad on näidatud haigla hoonete rendipindade jääkmaksumus.
Jääkmaksumus on arvatud kogupinna ja rendile antud pindade suhtele.
Rendilepingud ruumide kasutamiseks on ühe aasta pikkused.

Aruandekohustuslane kui rentnik

	2012	2011
Kasutusrendikulu	55 578	16 385
Järgmiste perioodide kasutusrendikulu mittekatkestatavatest lepingutest		
	31.12.2012	31.12.2011
12 kuu jooksul	11 479	27 996
1-5 aasta jooksul	6 334	9 372

Kasutusrendikulu:

Kiirabi 2 brigaadi ruumide rent 2012 aastal 8435 €.

Juhataja kasutuses oleva sõiduauto kasutusrent 2015 aasta märtsini, 2012 aasta makse 3467 €. Töötajate isikliku auto kasutamine 14967 €

Meditsiini tehnika kasutusrenti 2012 aasta summa 22865 €.

Interneti ja sidevahendite rent 5844€

Järgmiste perioodide kohustused:

Meditsiini inventari rent 7446€.

Ruumide rent 6942€.

Sõiduauto kasutusrent 3425€

Lisa 11 Laenukohustused

(eurodes)

	31.12.2012	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta			
Pikaajalised laenud							
SEB panga laen	1 284 447	149 039	609 904	525 504	1,599	eur	2021
SEB panga laen	900 000	252 764	647 236	0	1,399	eur	2017
Pikaajalised laenud kokku	2 184 447	401 803	1 257 140	525 504			
Kapitalirendikohustused kokku	685 270	159 833	483 035	42 402			
Laenukohustused kokku	2 869 717	561 636	1 740 175	567 906			
	31.12.2011	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta			
Pikaajalised laenud							
SEB panga laen	1 425 885	138 384	587 030	700 471	2,785	euro	2021.a.
Pikaajalised laenud kokku	1 425 885	138 384	587 030	700 471			
Kapitalirendikohustused kokku	160 119	66 528	93 591	0			
Laenukohustused kokku	1 586 004	204 912	680 621	700 471			

Laenu tagatiseks on eelarve rahalised vahendid.

Lisa 12 Võlad ja ettemaksed

(eurodes)

	31.12.2012	Jaotus järelejäänud tähtaja järgi			Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta	
Võlad tarnijatele	439 139	439 139			13
Võlad töövõtjatele	58 832	58 832			
Maksuvõlad	389 852	389 852			4
Muud võlad	10 352	10 352			
Saadud ettemaksed	15 058	15 058			
Tulevaste perioodide tulud	15 058	15 058			
Kokku võlad ja ettemaksed	913 233	913 233			

	31.12.2011	Jaotus järelejäänud tähtaja järgi			Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta	
Võlad tarnijatele	134 060	134 060			13
Võlad töövõtjatele	52 479	52 479			
Maksuvõlad	399 841	399 841			4
Saadud ettemaksed	2 823	2 823			
Tulevaste perioodide tulud	2 823	2 823			
Kokku võlad ja ettemaksed	589 203	589 203			

Lisa 13 Võlad tarnijatele

(eurodes)

	31.12.2012	31.12.2011
Võlad hankijatele toodete ja teenuste eest	168 830	115 458
Võlad hankijatele põhivara eest	270 309	18 602
Kokku võlad tarnijatele	439 139	134 060

Lisa 14 Sihtotstarbelised tasud, annetused ja toetused

(eurodes)

Brutomeetod

	31.12.2010	Saadud	Tagastatud	Tulu/ amortisatsioon	31.12.2011
Sihtfinantseerimine põhivara soetamiseks					
Õendus-Hooldusmaja ehitamiseks	-22 784	515 579	0	-499 685	-6 890
CO-2 Keskkonnaprojekt 9JO424	0	32 460	0	-47 961	-15 501
Kokku sihtfinantseerimine põhivara soetamiseks	-22 784	548 039	0	-547 646	-22 391

Sihtfinantseerimine tegevuskuludeks					
Õendus-Hooldusmaja ehitamise käibemaks	-26 393	124 951	0	-99 937	-1 379
Co-2 Keskkonnaprojekti raames käibemaks	0	6 492	0	-9 592	-3 100
Fitrehhabi särgi projekt	0	11 482	0	-11 482	0
Muudeks tegevuskuludeks	0	23 723	0	-23 723	0
Kokku sihtfinantseerimine tegevuskuludeks	-26 393	166 648	0	-144 734	-4 479
Kokku sihtotstarbelised tasud, annetused ja toetused	-49 177	714 687	0	-692 380	-26 870
	31.12.2011	Saadud	Tagastatud	Tulu/ amortisatsioon	31.12.2012
Sihtfinantseerimine põhivara soetamiseks					
ÕHK maja ehituseks	-3 790	467 250	-10 352	-593 374	-140 266
CO-2 keskkonnaprojekt	-18 601	1 003 244	0	-984 643	0
8 elektriautot	0	233 600	0	-233 600	0
paranduskanne-ÕHK	0	-4 479		0	-4 479
Kokku sihtfinantseerimine põhivara soetamiseks	-22 391	1 699 615	-10 352	-1 811 617	-144 745
Sihtfinantseerimine tegevuskuludeks					
Fitrehhabi särgi projekt	0	19 201	0	-19 201	0
Sõltuvushaigete REHA teenus	0	108 372	0	-116 432	-8 060
Muudeks tegevuskuludeks	0	19 456	0	-19 456	0
paranduskanne ÕHK	-4 479	4 479	0	0	0
Kokku sihtfinantseerimine tegevuskuludeks	-4 479	151 508	0	-155 089	-8 060
Kokku sihtotstarbelised tasud, annetused ja toetused	-26 870	1 851 123	-10 352	-1 966 706	-152 805

Põhivara sihtfinantseerimise käibemaksu osa kajastati 2011 aastal tegevuskuludena, kuid 2012 aastal kajastati põhivara soetust sihtfinantseerimisel koos käibemaksuga.

Muutunud on arvestuspõhimõtte (tuleneb riigiraamatupidamise nõudest).

Muudeks tegevuskuludeks laekus 2012 aastal 19456 eurot, mis jaguneb alljärgnevalt:

Töötukassa palgatoetus 233 eurot.

Terviseameti isikukaitsevahendid 2012 aasta osa 2823 eurot.

AS Selveri Taastusravi osakonna vahendite soetamiseks 3822 eurot.

Tervise Arengu Instituudi lepingu programmi elluviimiseks detsembri kuu 12578 eurot.

Muudeks tegevuskuludeks laekus 2011 aastal 23723 eurot, mis jaguneb alljärgnevalt:

Töötukassa palgatoetus 1955 eurot.

Terviseamet isikukaitsevahendid 2011 aasta osa 2823 eurot.

AS Selveri annetused taastusravi tarvikute ostmiseks 2781 eurot.

Tervise Arengu Instituudi lepingu tubekuloosi programmi elluviimiseks 13065 eurot.

Terviseameti poolt korraldatud CREMEX 2011 õppusel osalemise kuludeks 1758 eurot.

Imikukärude soetamiseks sünnitusosakonnale annetused 1341 eurot

Lisa 15 Tulu ettevõtlusest

(eurodes)

	2012	2011
Eesti Haigekassa	9 159 840	8 683 498
EV Sotsiaalministeerium -vältimatuabi kindlustamata isikutele	141 530	113 523
Terviseamet-kiirabiteenus	1 152 133	1 123 129
EV Justiitsministeerium-sundraviteenus	1 455 582	1 354 983
Sotsiaalkindlustuseamet erivajaduse patsientide teenus	200 023	197 368
Sotsiaalkindlustuseamet-rehabilitatsiooniteenus ja toetus	228 328	190 017
Perearstide ja raviasutuste teenused	370 406	368 678
Asutuste ja omavalitsuste teenused	232 403	317 002
Tulud mitte tervishoiuteenustest	146 773	135 164
Patsientide omaosalus	467 037	515 847
Kasutusrendi tulu (ruumide üür ja rent.)	34 477	34 663
Kokku tulu ettevõtlusest	13 588 532	13 033 872

Tulud mitte tervishoiuteenustest koosnevad -personalitoidlustamisest,prosektuuri teenuse osutamisest,patsientidele ja külastajatele müüdavatest kaitsejalanõudest. Need tulud on käibemaksuga maksustatavad tulud.

Lisa 16 Muud tulud

(eurodes)

	2012	2011
Kasum materiaalse põhivara müügist	16 960	351
Trahvid, viivised ja hüvitised	24 193	0
Muud	7 897	7 835
Kokku muud tulud	49 050	8 186

Muud tulud real on kajastatud:2012 aastal kasutatud vara müügist saadud tulu 4531 € ja töötaja poolt tekitatud kahjunõue haigla kasuks 3366 €. Muud tulud real on kajastatud:2011 aastal Trviseametilt kiirabi autode sidevahendite soetamiseks ja SMI-ile edasi maksmiseks saadud tulu 7835 €.

Lisa 17 Jagatud annetused ja toetused

(eurodes)

	2012	2011
Koolitusprojektis osalemine	456	0
Kokku jagatud annetused ja toetused	456	0

Lisa 18 Mitmesugused tegevuskulud

(eurodes)

	2012	2011
Üür ja rent	26 869	29 341
Energia	523 326	463 086
Elektrienergia	162 580	147 428
Soojusenergia	360 746	315 658
Mitmesugused bürookulud	46 769	38 790
Uurimis- ja arengukulud	1 466	1 316
Lähetuskulud	8 762	6 174
Koolituskulud	57 254	64 007
Hoonete ja ruumidening teised majandamise kulud	545 456	685 188
Patsientide raviks vaja olevad tarvikute, toidu ja teenuste soetamise kulud	1 871 181	1 873 804
Patsientide vooditarvikud ja eririetus personalile, ning nende hooldus kulud	25 319	28 691
Haigla tööks akrediteerimiskulud	21 871	31 955
Kokku mitmesugused tegevuskulud	3 128 273	3 222 352

Lisa 19 Tööjõukulud

(eurodes)

	2012	2011
Palgakulu	-6 642 545	6 495 477
Sotsiaalmaksud	-2 229 309	2 181 798
Töötajate erisoodustused	-12 475	14 457
Kokku tööjõukulud	-8 884 329	8 691 732
Töötajate keskmine arv taandatuna täistööajale	758	750

Lisa 20 Muud kulud

(eurodes)

	2012	2011
Trahvid, viivised ja hüvitised	0	15 114
riigilõivud	1 197	1 421
maamaks	24	24
Loodusressurside kasutamise tasu -vesi	3 415	2 945
käibemaks	1 118 506	759 811
kulu ebatõenäoliselt laekuvatest nõuetest	-2 257	4 225
Koolitusprojektidele antud toetused	0	1 895
Kokku muud kulud	1 120 885	785 435

Lisa 21 Finantstulud ja -kulud

(eurodes)

	2012	2011
Intressitulud	1 261	4 563
Intressitulu hoiustelt	1 261	4 563
Intressikulud	-39 339	-52 535
Intressikulu laenudelt	-27 366	-44 694
Intressikulu kapitalirendilt	-11 973	-7 841
Muud finantstulud ja -kulud	-460	-1 459
Kokku finantstulud ja -kulud	-38 538	-49 431

Muud finantskulud sisaldavad kapitalirendi lepingu tasu.

Lisa 22 Seotud osapooled

(eurodes)

Liikmete arv majandusaasta lõpu seisuga	31.12.2012	31.12.2011
Füüsilisest isikust liikmete arv	0	1

Saldod seotud osapooltega rühmade lõikes

	31.12.2012		31.12.2011	
	Nõuded	Kohustused	Nõuded	Kohustused
Tegev- ja kõrgema juhtkonna ning olulise osalusega eraisikust omanike lähedased pereliikmed ning nende valitseva või olulise mõju all olevad ettevõtjad	3 636	0	10 623	0

2012	Ostud	Müügid
Tegev- ja kõrgema juhtkonna ning olulise osalusega eraisikust omanike lähedased pereliikmed ning nende valitseva või olulise mõju all olevad ettevõtjad	139	44 399
2011	Ostud	Müügid
Tegev- ja kõrgema juhtkonna ning olulise osalusega eraisikust omanike lähedased pereliikmed ning nende valitseva või olulise mõju all olevad ettevõtjad	2 975	133 215

Tegev- ja kõrgemale juhtkonnale arvestatud tasud ja muud olulised soodustused	2012	2011

Arvestatud tasu	92 482	79 635
-----------------	--------	--------

Nõukogu liige Alar Karu on Tarvastu vallavanem. Tarvastu vallale müüdnud teenuseid

2011 aastal 1184€ ja 2012 aastal 601€.

MTÜ Viljandimaa Omavalitsuste Liidult ostetud osalust 2011 aasta koolitusprogrammis 1000€.

Nõukogu liikme Alar Karu omatavad aktsiad ja osad või osalemine sihtasutuste, mittetulundusühingute ja äriühingute juhtimises koos lähedaste pereliikmetega kokku:

Eesti Gaas AS 200 B aktsiat, ei osale tegev-või kõrgemas juhtorganis.

Kastan OÜ 67% omamine, ei osale tegev-või kõrgemas juhtorganis.

MTÜ Kaupmeeste Selts ei ole osanik, osaleb tegev-või kõrgemas juhtorganis.

Võrtsjärve SA ei ole osanik, osaleb tegev-või kõrgemas juhtorganis.

MTÜ Mulgi Kultuuri Instituut ei ole osanik, osaleb tegev-või kõrgemas juhtorganis.

MTÜ Eesti Pärimusmuusika Keskus ei ole osanik, osaleb tegev-või kõrgemas juhtorganis.

Nõukogu liige ja auditikomitee esimees Peep Aru osaleb SA Ugala teatri nõukogus.

SA Viljandi Haigla 2011 aastal summas 1034€ ja 2012 aastal ostnud SA Ugala teatri teenuseid 75€.

Peep Aru on EVR CARGO AS nõukogu liige.

Peep Aru on Eesti Regionaalpoliitiliste Laenude SA nõukogu liige.

Nõukogu liige ja auditikomitee liige Reevo Maidla töötab Viljandi Linnavalitsuse majandusameti juhina.

Haigla on müünud teenuseid Viljandi linnale 2011 aastal 123417€ ja 2012 aasta 39120€, ning nõue 2011 majandusaasta lõpus 10227€ ja 2012 majandusaasta lõpus nõue 3262€.

Reevo Maidla on Pärsti Vallavalitsuse liige. Haigla on müünud teenuseid 2011 aastal 8614€ ja 2012 aastal 4636€. Nõuded Pärsti vallavalitsusele 2012 aasta lõpus on 374€ Samas ostnud teenuseid 2011 aastal 941€ ja 2012 aastal Pärsti vallalt 64€.

Reevo Maidla on SA Perekodu juhatuse liige. Oleme esitanud SA Perekodule 2012 aastal arveid 42€.

Nõukogu liige Siiri Tõniste on Eesti Puuetega Inimeste Fond SA nõukogu liige.

Samuti on ta Levira AS nõukogu liige.

Nõukogu esimees Liis Rooväli ei oma osalust ühesgi ühingu.

Haigla juhatuse liige Priit Tampere omab alljärgnevat ühingu:

Eltrand OÜ juhatuse liige.

MTÜ Viljandi Veespordiselts juhatuse liige.

Haigla juhatuse liige Enno Kase on Cilia OÜ juhatuse liige.

Lisa 23 Sündmused pärast bilansipäeva

1. Võimalikud tagasinõuded- 2012 majandusaasta aruande koostamise ajal on saabunud info, et seosesthoolduskeskuse projekti läbiviimise täiendava kontrollimisega Rahandusministeeriumi poolt, on võimalik euroopa liidu rahade tagasinõue. Tagasinõude maht võib praegu teadaolevalt realiseeruda vahemikus 40000 kuni 360000 eurot. Lõplik summa selgumine on praegu teadaolevalt 14 nädalal käesoleval aastal.

2. Kiirabiteenuse hange – praeguseks hetkeks on ebaselge, millal kiirabi teenuse hanke raames otsused tehakse, ning millised on nii hanke võitmise kui ka kotamise korral SA Viljandi Haigla rahalised kohustused, ajakava ning täpne reeglistik teenuse rakendamiseks või üleandmiseks teisele pakkujale.

3. Õendus-Hoolduskeskuse uue maja ehitamiseks SEB Pank AS -ga 29.08.2012 aastal sõlmitud laenulepingu alusel laekus viimane laenusumma 400000 eurot haigla arvele jaanuaris 2013.

Lisa 24 Tegevustulemi korrigeerimine sihtfinantseerimise tuludega

Tulenevalt Riigi Raamatupidamise üldeeskirjast kajastatakse Varade sihtfinantseerimiseks laekunud sihtfinantseerimine tuluna sihtfinantseerimise saamise hetkel. Sihtfinantseerimise abil soetatud vara võetakse bilansis arvele tema soetusmaksumuses ja amortiseeritakse kuludesse nende varade kasuliku eluea jooksul. Selline kajastamine ei kajasta sihtasutuse Aruandeaasta tulemit vastavuses tulude-kulude printsiibiga.

Et kajastada sihtasutuse tegelikku aruandeaasta tulemit korrigeeritakse tulusid laekunud sihtfinantseerimisega ja sihtfinantseerimise abil soetatud varalt arvestatud kulumiga, ning põhivara sihtfinantseerimiseks laekunud summad sisaldavad kulukäibemaksu.

	2012.aasta	2011.aasta
Tulem tulemiaruaude alusel Aruandeaasta tulem	1 687 996	300 430
Aruandeaastal saadud sihtfinantseerimine	- 1 811 617	- 547 646
Sihtfinantseerimisega soetatud vara amortisatsioon	+ 61 350	+ 8 353
Sihtfinantseerimise põhivara käibemaks	+301 936	+91 274
Korrigeeritud tulem	+239 665	-147 589

Aruande digitaalallkirjad

Aruande lõpetamise kuupäev on: 27.03.2013

Sihtasutus Viljandi Haigla (registrikood: 90004585) 01.01.2012 - 31.12.2012 majandusaasta aruande andmete õigsust on elektrooniliselt kinnitanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
ENNO KASE	Juhatuse liige	27.03.2013
PRIIT TAMPERE	Juhatuse liige	27.03.2013

SÕLTUMATU VANDEAUDIITORI ARUANNE

Sihtasutus Viljandi Haigla nõukogule

Oleme auditeerinud Sihtasutus Viljandi Haigla raamatupidamise aastaaruannet, mis sisaldab bilanssi seisuga 31.12.2012, kasumiaruannet, omakapitali muutuste aruannet ja rahavoogude aruannet eeltoodud kuupäeval lõppenud majandusaasta kohta, aastaaruande koostamisel kasutatud oluliste arvestuspõhimõtete kokkuvõtet ning muid selgitavaid lisasid. Auditeeritud raamatupidamise aastaaruanne on esitatud lehekülgedel 16 kuni 37.

Juhtkonna kohustus raamatupidamisaruannete osas

Juhtkond vastutab raamatupidamise aastaaruande koostamise ja õiglase esitamise eest kooskõlas Eesti hea raamatupidamistavaga ning sellise sisekontrolli eest, mida juhtkond peab vajalikuks, et võimaldada pettusest või veast tuleneva olulise väärkajastamiseta raamatupidamise aastaaruande koostamist.

Vandeauditori kohustus

Meie kohustuseks on avaldada oma auditi põhjal arvamust selle raamatupidamise aastaaruande kohta. Viisime oma auditi läbi kooskõlas rahvusvaheliste auditeerimisstandarditega (Eesti). Nende standardite kohaselt on nõutav, et oleme kooskõlas eetikanõuetega ning planeerime ja viime auditi läbi omandamiseks põhjendatud kindluse selle kohta, kas raamatupidamise aastaaruanne on olulise väärkajastamiseta.

Audit hõlmab raamatupidamise aastaaruandes esitatud arvnaajajate ja avalikustatud informatsiooni kohta auditi tõendusmaterjali hankimiseks vajalike protseduuride läbiviimist. Valitud protseduurid sõltuvad vandeauditori otsustustest, sealhulgas hinnangust riskidele, et raamatupidamise aastaaruanne võib sisaldada pettustest või vigadest tulenevaid olulisi väärkajastamisi. Nende riskihinnangute tegemisel võtab vandeauditor arvesse sisekontrolli, mis on relevantne majandusüksuse raamatupidamise aastaaruande koostamisel ja õiglasel kajastamisel, kavandamiseks antud tingimustes asjakohaseid auditiprotseduure, kuid mitte arvamuse avaldamise eesmärgil majandusüksuse sisekontrolli tulemuslikkuse kohta. Audit hõlmab samuti juhtkonna poolt kasutatud arvestuspoliitika asjakohasuse ja tehtud arvestushinnangute põhjendatuse ning ka raamatupidamise aastaaruande üldise esitusviisi hindamist.

Usume, et auditi tõendusmaterjal, mille oleme hankinud, on piisav ja asjakohane aluse andmiseks meie auditarvamusele.

Arvamus

Meie arvates kajastab kaasatud raamatupidamise aastaaruanne kõigis olulistel osades õiglaselt Sihtasutus Viljandi Haigla finantsseisundit seisuga 31.12.2012 ning sellel kuupäeval lõppenud majandusaasta finantstulemust ja rahavoogusid kooskõlas Eesti hea raamatupidamistavaga.

/digitaalselt allkirjastatud/

Tiina Lindmäe

Vandeauditori number: 372

Auditoorettevõtja nimi: KMRA Audiitorbüroo OÜ

Auditoorettevõtja tegevusloa number: 62

Auditoorettevõtja asukoha aadress: Tammsaare tee 47 Tallinn

27.03.2013

Audiitorite digitaalallkirjad

Sihtasutus Viljandi Haigla (registrikood: 90004585) 01.01.2012 - 31.12.2012 majandusaasta aruandele lisatud audiitori aruande on digitaalselt allkirjastanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
TIINA LINDMÄE	Vandeaudiitor	27.03.2013

Tegevusalad

Tegevusala	EMTAK kood	Põhitegevusala
Haiglaraviteenused	86101	Jah

Sidevahendid

Liik	Sisu
Telefon	+372 4352022
Faks	+372 4352026
E-posti aadress	vmh@vmh.ee
Veebilehe aadress	www.vmh.ee