

MAJANDUSAASTA ARUANNE

aruandeaasta algus: 01.01.2011

aruandeaasta lõpp: 31.12.2011

sihtasutuse nimi: Sihtasutus Viljandi Haigla

registrikood: 90004585

küla: Jämejala küla

vald: Pärsti vald

maakond: Viljandi maakond

postisihnumber: 71024

telefon: +372 4352022

faks: +372 4352026

e-posti address: vmh@vmh.ee

veebilehe address: www.vmh.ee

Sisukord

Tegevusaruanne	3
Raamatupidamise aastaaruanne	13
Bilanss	13
Tulemiaruanne	14
Rahavoogude aruanne	15
Netovara muutuste aruanne	16
Raamatupidamise aastaaruande lisad	17
Lisa 1 Arvestuspõhimõtted	17
Lisa 2 Raha	21
Lisa 3 Nõuded ja ettemaksed	21
Lisa 4 Nõuded ostjate vastu	22
Lisa 5 Maksude ettemaksed ja maksuvõlad	22
Lisa 6 Muud nõuded	23
Lisa 7 Ettemaksed	23
Lisa 8 Varud	24
Lisa 9 Materiaalne põhivara	25
Lisa 10 Immateriaalne põhivara	26
Lisa 11 Kapitalirent	26
Lisa 12 Kasutusrent	27
Lisa 13 Laenukohustused	29
Lisa 14 Võlad ja ettemaksed	29
Lisa 15 Võlad tarnijatele	29
Lisa 16 Saadud ettemaksed	30
Lisa 17 Sihtotstarbelised tasud, annetused ja toetused	30
Lisa 18 Tulu ettevõtlusest	31
Lisa 19 Muud tulud	31
Lisa 20 Mitmesugused tegevuskulud	32
Lisa 21 Tööjõukulud	32
Lisa 22 Muud kulud	32
Lisa 23 Finantstulud ja -kulud	33
Lisa 24 Seotud osapooled	33
Lisa 25 Sündmused pärast bilansipäeva	34

Tegevusaruanne

ETTEVÖTTE LÜHISELOOMUSTUS JA KONTAKTANDMED

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 750 töötajale.

Juriidiline aadress:	Jämejala, Pärsti vald
	71024 Viljandimaa
Äriregistri nr.	90004585
Telefon:	372 435 2022
Faks:	372 435 2026
E-mail:	vmh@vmh.ee
Audiitor	OÜ Hüva Nõu

TEGEVUSARUANNE

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 Psühhiaatriaigla ja Viljandi maavalitsuse hallatavale tervishoiuasutusele Viljandi Maakonnaigla 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 Riigivaraasutuses sätestatud eesmärgid riigivara valitsemisel ja terviklikul korraldusel.

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

I 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 haigla omases mahus, struktuuris ja kvaliteedis. Kõrvuti ravitegevusega on haiglatöösse integreeritud sotsiaal- ja erihooldusteenuste osutamine ning laiapõhjaline 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.

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 355 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 2011. aastal 8 nõukogu ning 5 auditikomitee koosolekut.

Sihtasutuse nõukogu on viieliikmeline, sellesse kuuluvad Riigikogu liige Peep Aru, haridus-ja teadusministeeriumi üld-ja kutsehariduse asekanstler Kalle Küttis, Tarvastu vallavanem Alar Karu ning Viljandi linnavalitsuse majandusameti juhataja Reevo Maidla. 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 Ülle Lumi pädevuses on sihtasutuse juhtimine ja esindamine; finantsmajanduse, personali- ja kantseleitöö, infotehnoloogia, halduse, majanduse, ehituse, tehnika, tootlustuse, transpordi ning pesu- ja sterilisatsiooni korraldamine. Juhatuses liikme Enno Kase vastutusalaks on ravitöö ja meditsiinalase tegevuse korraldamine.

Sihtasutuse nõukogu, auditikomitee ja juhatuse liikmete tagatised ja hüvitised on kehtestatud sotsiaalministri käskkirjaga ning juhatuse liikmetega sõlmitud teenistuslepingutega. Nõukogu, auditikomitee ja juhatuse liikmetele aruandeaastal arvestatud ja makstud tasud moodustasid kokku 79 635 eurot.

Kokkuvõtte juhatuse tegevuskava täitmisest

Haigla tegevust on juhitud eesmärgipäraselt ja usaldusväärset. Juhatuses töötamine kaheliikmelisena on muutnud juhtimisprotsessi selgemaks ja arusaadavamaks, vähendanud dubleerivat tegevust ning hoidnud kokku juhtimiskulusid. Haiglas on loodud struktuurid ja ressursid strateegiliste eesmärkide täitmiseks. Juhatuses lähteülesanne oli piiratud ressursside tingimustes tagada haigla jätkusuutlikkus ning keskenduda optimaalse töökorralduse ja maksimaalse tulemuse saavutamisele.

Soovitud eesmärgi täitmisele aitasid kaasa personaliteenistuse jõupingutused arstide, õdede ja teiste tervishoiupetsialistide värbamiseks ning töökeskkonna ja organisatsioonikultuuri parendamiseks.

Haigla korporatiivse identiteedi väljatöötamise ja rakendamise käigus on loodud kogum visuaalseid vahendeid, mis aitavad identifitseerida haiglat kui korporatsiooni. Kommunikatsioon on põhirõhk suunatud avatusele - anda teada haigla tegemistest nii avalikkusele kui haigla töötajatele. Kasutusele on võetud uus koduleht ning ellu on kutsunud haigla ajaleht. Aasta lõpul anti patsientidele ja nende lähedastele võimalus valida aasta tervishoiutöötajad, keda kooskõlas relemendiga premeeriti.

Viljandi haigla tegevus püsis jätkuvalt stabiilsena, millest andsid tunnistust nii 2011. aasta kui ka varasemate aastate majandustulemused. Positiivse sisekliima hoidmiseks ja pädeva personali tunnustamiseks maksti 2011. aasta lõpus ühekordset motivatsioonitasu vastavalt haigla majandustegevuse tulemuslikkusele.

II Ravitöö ja haigusi vältiva tegevuse korraldamine *Põhiseisukohtade kokkuvõtte*

2011. aastaks sõnastatud tegevuskava ja püstitatud eesmärgid on olulises osas täidetud, sh täideti korrektselt Eesti Haigekassaga ja teiste lepingupartneritega sõlmitud teenuste osutamise lepingud.

Eesti Haigekassa poolt regulaarselt läbiviidud auditite tulemused tervishoiuteenuste kvaliteedi hindamiseks 2011. aastal väärtustasid SA Viljandi Haigla tööd haiguste ravimisel ja patsientide tervise taastamisel. Haigla põhikirjaliste eesmärkide täitmiseks vajalikud tugistruktuurid keskendusid täies mahus ravitöö toetamisele.

Regulaarselt toimiv sisekontrollisüsteem aitas tagada SA Viljandi Haigla üldiste eesmärkide ja raviteenuste kvaliteedi täitmise põhimõtteid majanduslikult otstarbekaimal kujul.

Sarnaselt 2010. aastaga oli ka 2011. aastale iseloomulik ravi rahastamise lepingu piiratus, mille põhjuseks oli Eesti Haigekassa otsus taastada tervishoiuteenuste loetelu piirhindu 1% võrra. Justiitsministeeriumi kohustus hoida kokku rahalisi vahendeid tingis ka psühhiaatrilise

sundraviteenuse rahastamise lepingu mahu püsimise ebapiisaval tasemel, mis pikaajaliselt ei ole jätkusuutlik.

Kooskõlas maakonna elanikkonna vananemistendentsiga kasvab ja kasvab ka käesoleval aastal statsionaarse ja ambulatoorse hooldusravi teenuste maht. Hooldusravi ja sotsiaalhoolduse osakond paigutati 2011. aasta suvel rekonstrueeritud hoonesse Jämejala ravikorpusesse ning osakonna baasil moodustati uus struktuuriüksus - õendus-hoolduskeskus, mille koosseisus on avatud ka koduõenduskeskus.

SA Viljandi Haigla tegevuse süsteemsemaks ja efektiivsemaks muutmiseks arendati edasi ka horisontaalset teenustesüsteemi, st lisaks ravitööle on terviseteevuste süsteemi integreeritud kõik inimese tervist ja sotsiaalset toimetulekut toetavad tegevused. Meditsiini ja terviseteaduse areng ning uued ja efektiivsemad ravimeetodid muudavad tervishoiupoliitika ja –korralduse arengut. Riiklikult eelisarengusse planeeritud ambulatoorse ravi osakaalu suurendamise ja plaanilise haiglaravi osakaalu vähendamise suund ei ole kooskõlas SA Viljandi Haiglas olemasoleva aktiivravihoone arhitektuuri ja mahuga. Maakonna elanike arvu vähenemine ning samal ajal kasvav patsientide nõudmine meeldiva ravikogemuse järele tõestab, et olemasoleval kujul aktiivraviteenuste osutamine pole pikaajaliselt jätkusuutlik. Seetõttu on juhatus alustanud kaasaegse aktiivravihoone rajamiseks vajaliku lähteülesande koostamist ning sobiva asukoha väljaselgitamist koostöös Viljandi linnavalitsuse ja perearstidega.

Patsientide ravi muutus tõhusamaks

Haigla peab oluliseks teha tõhusat koostööd perearstidega. Ravikvaliteedi arengut mõjutas paindlikumaks muutunud töökorraldus ja meeskonnatöö ning regulaarsed ühisüritused (seminarid, infopäevad) perearstidele ja -õdedele.

Ravikvaliteedi arendamisele aitasid kaasa ka Eesti Haigekassa poolt korraldatavad kliinilised auditid. Tulemuste kokkuvõtte kinnitas nii kliiniliste auditite kui tavakontrolli tulemuste positiivset arengut, mis tähendas nii märkuste ja tähelepanekute vähenemist kui ettekirjutiste puudumist.

Ravitööd iseloomustas ambulatoorsete visiitide suurenemine ja ühtlasem jaotumine 2011. aasta lõikes ning hospitaliseeritud patsientide arvu ja ravikestvuse stabiilsus.

Ravitöö statistilised näitajad

Seisuga 31.12.2011.a oli SA Viljandi Haiglas 476 litsentseeritud voodikohta.

Statsionaarselt ja päevaravis raviti 2011. aastal 8857 haiget (ei sisalda psühhiaatrilist sundravi). Ravi saanud patsientide arv vähenes võrreldes 2010. aastaga 666 isiku võrra.

Voodipäevade arv aastal 2011 oli kokku 109 932 (ei sisalda psühhiaatrilist sundravi), mis on 862 päeva ehk 0,8 % vähem kui 2010.a.

Keskmine ravikestus SA Viljandi Haiglas 2011. aastal oli:

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

Ambulatoorseid visiite tehti 2011.a kokku 77 108. Võrreldes 2010.aastaga on ambulatoorsete visiitide arv suurenenud 3900 visiidi võrra.

Erakorralise meditsiini osakond teenindas 2011. aastal 16 886 patsienti. Võrreldes 2010. aastaga vähenes EMOs patsientide arv 967 võrra.

Kiirabiteenust osutati 2011.a kolme õe- ja ühe arstibrigaadiga. Riigi poolt tasustati teenuse osutamine summas 1 123 129 eurot. 2011.a väljakutsete üldarv oli 9396, mis on võrreldes 2010. aastaga suurenenud 256 väljakutse võrra.

Sundraviteenust osutati 2011. aastal 30 965 voodipäeva, mis on 1220 voodipäeva rohkem kui 2010. aastal. Sundraviteenuste eest laekus 2011. aastal 1 354 983 eurot.

Tervist edendava haigla rollikäitumine süvenes

2011. 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 juhendamaterjalide 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 tervisetoga on alustatud uue projekti „Küla tervisetöetajate võrgustiku loomine Viljandimaal“ elluviimist.

Tervishoiuteenuste korraldamise kvaliteeti toetava infosüsteemi areng

2011. aastal on toimunud tervise infosüsteemi, Viljandi haigla ja teiste raviasutuste ning patsientide vahelise infovahetuse süsteemide arendamine. Arendustegevuse eesmärgiks on 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.

Uueks väljakutseks on e-registratuuri käivitamine, digitaalse ambulatoorse epikriisi koostamine, personali oskuste arendamiseks vajalike tegevuste jätkamine ning haigla infosüsteemi ESTER uuendamiseks pakutavate arenduste analüüsimine.

Kaebused

2011. aastal esitati sihtasutusele 14 kaebust (11 kirjalikku ja 3 telefoni teel registreeritud kaebust). Neist seitse olid seotud suhtlemiskvaliteediga, neli töökorralduslikud: rahulolematuse kehtiva töökorralduse või meditsiini personali tegevusega, kaks seotud ravikvaliteedi ja üks olmega.

III Personalipoliitika areng Värbamine, püsivus ja kvalifikatsioon

2011. aasta lõpu seisuga oli SA Viljandi Haigla tööandjaks 750 inimesele. Tööjõule tehtud kulutused moodustasid 2011.aastal 8 691 732 eurot ehk 63,3% sihtasutuse aastaeelarve tuludest.

Jätkuvalt oli probleemiks tervishoiuala töötajate vananemine ja seda just arstkonna hulgas. 2011. aastal oli arstide keskmine vanus 53 eluaastat, õdedel 48. Prognoosi järgi ei asu Viljandi haiglasse tööle nii palju residentuuri lõpetajaid kui arstidest lähitulevikus pensioniikka jõuab ja puhkama jääda soovib. SA Viljandi Haigla jätkab 2012. aastal aktiivselt uute arstide ja õdede värbamispoliitikat. Käivitatud on pikaajaline ja tulevikku vaatav uut töötajat sisse elada aitav süsteem, mis võimaldab kiiremini mõista haiglat kui organisatsiooni ja selle eripära.

Nii nagu eelnevatel aastatel, kompenseeriti ka 2011. 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 21 111 eurot.

Vaatamata vahepeal aset leidnud majanduslangusele on tervishoiuala töötajate koolituste maht ja struktuur haiglas jäänud sarnaseks majandustõusu aastatega. 2011. aastal käis töölasele koolitusel kokku 464 töötajat ning selleks kulutati 64007 eurot (summa ei sisalda käibemaksu). Koolitusel osaleti 2460 päeval. Suurenenud on majasiseste koolituste osakaal, mis võimaldab väiksemate kuludega saada rohkem täiendõpet erinevatele sihtrühmadele.

SA Viljandi Haiglat iseloomustab madal personali liikuvus - 1,62% - ning üliväike haiguspäevade arv (4085), millest võib järeldada, et haigla on stabiilne ja hinnatud tööandja.

Organisatsioonikultuuri arendamine

Ühiste väärtuste alalhoidmiseks ja süvendamiseks jätkati 2011. aastal traditsiooniliseks kujunenud tegevustega, millest olulisemad olid jõulupidu koos etendusega Ugala teatris, õdede päeva tähistamine, erinevad tervisedenduslikud matkad ja võistlused. Uuenduslik oli sel aastal aasta parima töötaja valimine – tervishoiutöötajaid tunnustasid patsiendid, tugiteenistuste töötajaid tervishoiupersonal.

2011. aastal hakkas ilmuma haigla ajaleht, mis annab edasi siseinfot ning (persooni)lugusid haigla töötajatest.

2011. aastal seoses korporatiivse identiteedi uuendamisega loodud haigla uuel kodulehel on eraldi teema „Haigla töötajale“, mille kaudu pääseb asutuse sisevõrku, kust leiab haigla töötajale vajalikku infot. 2011. aasta lõpust hakati sinna lisama ka juhatuse koosolekute protokollide kokkuvõtteid, et anda haigla töötajatele enam infot juhatuse tegevuse kohta. Senisest enam on pööratud tähelepanu haigla mainekujunduskava koostamisele ja selle elluviimisele kõigil tasanditel ning avalikkuse laiemale informeerimisele haiglas toimuvast.

IV Investeeringud

Järgnevas tabelis on kajastatud 2011. aastal soetatud põhivarad eurodes (summad ei sisalda käibemaksu):

Investeeringu nimetus	Kellele, kuhu, asukoht	Soetusmaksumus ilma käibemaksuta
Investeeringud 2011. aastal:		
Jämejala hoone nr 19 ruumide parendus	Ebastabiilne remissioon	12138
Külmateraapia seade CrioAir Mini	taastusravi	5100
Kõnnirada T5X Matrix Treadmill	taastusravi	18799
Teraapia lingude süsteemi Redcort Workststion Professional komplekt	taastusravi	3972
Teleskoop 5,4 mm 30	Op.blokk	2316
Insufflaator UHI-3	Op.blokk	5696
Op.seadmete alus koos TFT LCD monitoriga Advan	Op.blokk	8933
Tulekahjusüsteemi juurdeehitus II korrus, A- ja C-korpus	polikliinik	12748
Tulekahjusüsteemi juurdeehitus C-korpuse kelder	majanduslaod ja köök	2750
Peahoone parendus - kirurgia 7B vannitoad	kirurgia	7836
Taastusravi remont	taastusravi	36039
Süvalihaste treenimise seade Panasonic JOBA Core	taastusravi	2250
Getinge 2000 siibripesumasin 2 tk	Õendus-hoolduskeskus	9980
Tulekahjusüsteemi juurdeehitus B-korpuse kelder	Arhiiv, apteegi ladu, majanduse tööruumid	3050
Jämejala veetrassi renoveerimine	Jämejala kinnistu	908
Hoone nr 24 (kultuurimaja) katuse parendus	Kultuurimaja Jämejalas	11407
7A koridori põranda renoveerimine	Peamaja parendus	3228
Sundravi ventilatsiooni parendus	Jämejala ps.kliinik	546
Ravikorpuse (maja nr 2) renoveerimine	Õendus-hoolduskeskus	832089
Peahoone tulekahjusüsteemi täiendus	Peamaja A-korpuse 0 korrus, B-korpuse 2. korrus, A-, B-, C-korpuse 3. korrus	11304
CT röntgentoru Dura 422-MV	Peamaja C-korpuse 1. korrus	46020
SAS kõvaketas (peaserveri parendus)	IT-teenistus	20609
Mikroskoop OP-C12 OPTOMIC 2 tk	LOR-kabinet	11640
Aspiraator ATMOS C 451	LOR-kabinet	2586
Peahoone tulekahjusüsteemi täiendus	8. korruse A- ja B-korpus	6593

Peahoone parendus - duširuumide ümberehitus	A-korpuse 7. ja 8. korrus	24588
Peahoone tulekahjusüsteemi täiendus	3. korruse A- ja B-korpus, 4. korruse B-korpus	7512
LOR tool-operatsioonilaud	LOR-kabinet	2952
Mercedes-Benz Sprinter 313 CDI	Tartus elavate töötajate transport	19400
Ford Transit 350L van 2,4L TDCI	Kiirabiauto	88042
Õlivaba kompressor	Sterilisatsiooni osak.	2007
Peahoone tulekahjusüsteemi täiendus	4. ja 5. korruse A-, B-, C-korpus	12794
Kalander Primus 133 200EL	Pesumaja	6490
Autoklaav 48 L vertikaalne Sanyo	Labor	4400
Aurusterilisaator HS6606 ER2	Sterilisatsiooni osak.	64542
Aurusterilisaator HS6613 ER2	Sterilisatsiooni osak.	80078
Pesur desinfektor 46-5 kahe uksega koos kuivatusega 2 tk	Sterilisatsiooni osak.	42946
Peahoone parendus - sterilisatsiooni ümberehitus	Sterilisatsiooni osak.	35300
Sundravi ravikorpuse suitsuruumide ehitus vastavalt nõuetele	Jämejala sundravi osak.	3770
Lõpetamata ehitus - Jämejala 2A 2011. aastal makstud osa	Õendus-hoolduskeskus	125527
Lõpetamata ehitus - Jämejala 19. maja soojustuse CO2 raames tehtud kulutused 2011. aastal	Ebastabiilse remissiooni hoone	47961
KOKKU		1646846

Investeeringute loetelus ravikorpuse(maja 2) renoveerimise maksumus sisaldab 2010 aasta lõpetamata ehitust summas 147 266€.

V Väline tähelepanu sihtasutuse tegevusele

2011. aastal jätkati pideva ja teadliku kommunikatsiooniprotsessiga sihtasutuse maine kujundamisel. Järjepidevalt kajastasid uudiseid nii maakonnaleht „Sakala“ kui erialaleht „Meditsiiniuudised“, samuti Eesti rahvusringhäälingu kohapealne raadiokorrespondent. Mitmed teemad ületasid ka üleriikliku meediakünnise.

Suuremat meediahuvi ja põhjalikumaid kajastusi pälvisid järgmised teemad:

- Õiguskantsleri visiit psühhiaatrikliinikusse;
- Õendus-hoolduskeskuse I etapi ehitamine ja avamine 13. juunil;
- Juuli lõpus alguse saanud A-viirushepatiidi puhanguga seotud teemad, sh maakonna õpetajate vaksineerimise kampaania.
- Teise jõulupüha elektrikatkestusega seotult generaatori töövoimest ja haigete toitlustamisest.

VI Olulisemad sündmused 2011. aastal

- SA Viljandi Haigla korporatiivse identiteedi väljatöötamine: uue logo ja kodulehe kasutuselevõtt jms.
- Haigla arenduspäeva toimumine 20. mail. Kaasatud olid juhatuse liikmed, kliinikute juhid ning teised võtmeisikud. Esitleti ülevaateid eelnevatest aastatest ja lähiaastate arengueesmärkidest.
- Tervishoiutöötaja elukutse populariseerimine noorte seas: osaleti Viljandi haridusmessil, korraldati iga-aastased lahtiste uste päevad, õpilased külastasid haiglat nii karjääripäeval kui töövarjupäeval.
- Haigla pälvis heategevuslikku tähelepanu ja abi: Selveri heategevuskampanias „Koos on kergem“ kogutud rahaga osteti taastusravi osakonda laste füsioteraapiaks mehhaaniline ratsu ning LC Viljandi Fellini ja ravimifirmade abiga soetatid uusi beebivoodeid; jõulude eel andis

- C.R. Jakobsoni nim gümnaasiumi balletistuudio üle jõulukingid ja esines psühhiaatrikliiniku lasteosakonnas ning jõulupeol.
- Suvel rakendati tööle üliõpilastest abiarste. Koostööga jäid rahule nii haigla, abiarstid kui Tartu ülikool.
 - Viljandi haiglat külastasid tegevusterapeutid Rootsist Söderhamni linnast, kes tutvusid siin pakutava rehabilitatsiooniteenusega.
 - Avati Jämejala pargis valminud õendus-hoolduskeskuse I etapp.
 - Avati ambulatoorse taastusravi laiendatud ravikorpust, tutvustati uusi meditsiiniseadmeid ning magnetresonantstomograafi.
 - EL projekti FITREHAB ellurakendamine. Projekti raames testiti innovatiivset virtuaalse rehabilitatsiooni- ja treeningprogrammiga seadet seitsme patsiendi insuldijärgses taastusravis. Kaheaastane rahvusvaheline projekt päädis partnerite külaskäiguga oktoobris.
 - Tähistati psühhiaatrilise sundravi 10. aastapäeva Jämejalas.
 - Algasid läbirääkimised Tervise Arengu Instituudiga uue teenuse – sõltuvushaigete rehabilitatsiooni – väljaarendamiseks ja pädevuskeskuse loomiseks.
 - Jätkusid läbirääkimised Viljandi linnavalitsuse ja sotsiaalministeeriumiga uue haiglahoone ehitamise võimaluste üle.
 - Viljandi haigla sotsiaalhoolduse üksuse erihoolduse osakonnas viibis praktikal viis ja erakorralise meditsiini osakonnas kolm õendusüliõpilast Hollandist Leidenist Mondriaan College'i nimelisest ametikõrgkoolist.
 - Seoses A-viirushepatiidi puhanguga korraldati infopäevi nii tervishoiutöötajatele kui elanikkonnale.
 - SA Viljandi Haigla, AS LTT ja GlaxoSmithKline'i koostöös toimus esimene rasedate ja noorte emade infopäev, mis osutus menukaks.
 - Noortenõustamise kabinet tähistas 20. aastapäeva.
 - Viidi läbi patsiendiküsitlus „Aasta tervishoiutöötaja 2011“.
 - Jätkati 2010. aastal ellukutsutud perearstide teabepäevade korraldamist.
 - Psühhiaatrikliiniku sundravi osakonnas viidi läbi tulekahju evakuaatsiooniõppus.
 - Õendus-hoolduskeskuse II etapi projekteerimine ja ehituse hanke väljakuulutamine.
 - Erinevate terviseetemaliste (südamehaigused, diabeet) teabepäevade korraldamine elanikkonnale.

VII 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 toimetulemispotentsiaaliga.

SA Viljandi Haigla likviidsuse ja tulukuse suhtarvud 2009 – 2011:

		2011	2010	2009
Lühiajalise maksevõime katekordaja	Käibevara / lühiajalised kohustused	2,05	2,88	2,53
Vahetu maksevalmiduse kordaja	Raha / lühiajalised kohustused	0,84	1,43	1,14
ROA	(puhaskasum / keskmine koguvaram) * 100 %	3,96	6,33	10,96
ROE	(puhaskasum / keskmine omakapital) * 100 %	5,63	9,38	17,59

- 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 investeeringutele 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 investeeringuteks.

- ROA e. koguvara puhasrentaablus 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. 2011. aastal oli vastav näitaja 3,96 %.

- 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 laenude kasutamise eest makstav intressimäär. SA Viljandi Haigla teenis iga sihtasutusse paigutatud euro kohta tulu 5,63 %.

VIII SA Viljandi Haigla 2011. aasta eelarve tegevustulude ja -kulude jaotus ning võrdlus 2010. aastaga

8.1. Tegevustulud

<i>Tulu nimetus</i>	<i>2011</i>	<i>2010</i>
Meditsiiniteenuste müük Eesti Haigekassale	8 683 498	8 558 673
Meditsiiniteenuste müük (vältimatu abi, perearstid, asutused)	721 300	747 076
Tulud patsientidelt	476 393	435 765
Käibemaksuga maksustatav tulu	135 164	133 772
Tulu kiirabiteenuse osutamisest	1 123 129	1 136 321
Tulu sundraviteenuse osutamisest	1 354 983	1 354 983
Muud tulud	1 239 971	607 935
Tulud kokku	13 734 438	12 974 525

Tabelist nähtub, et suurima osa tegevustuludest moodustavad tulud meditsiiniteenuste müügist Eesti Haigekassale, mis moodustavad haigla tegevustuludest 63%. Sundraviteenuse osutamisest saadud tulu moodustas 10% ja muude meditsiiniteenuste müük (vältimatu abi, perearstid, asutused) 5% tegevustuludest ning tulu kiirabi teenuse osutamisest 8%. Patsiendi omaosalus andis haigla tegevustuludesse 4% ja käibemaksuga maksustatav tulu 1%. Muude tulude osa moodustas 9%. Muude tulude osa moodustavad tulud lepingutelt (v a eelpool mainitud lepingud).

8.2. Tegevuskulud

<i>Kulu liik</i>	<i>Aasta 2011</i>	<i>Aasta 2010</i>
Tööjõukulud	8 691 732	8 388 559
Majandamiskulud	3 222 352	2 838 203
Muud kulud	785 435	545 340
Põhivara amortisatsioon	685 058	656 682

Kulud kokku	13 384 577	12 428 784
--------------------	-------------------	-------------------

Tegevuskuludest moodustavad suurima osa tööjõukulud 65%. Järgnevad majanduskulud 24%, muud kulud 6% ja põhivara amortisatsioon 5% haigla tegevuskuludest.

„Muud kulud“ kululiigi moodustab käibemaksu kulu. Seoses meditsiinitarvikute hindade kallinemisega on osaliselt tõusnud meditsiinitarvikute kulud. Muude kulude hulgas on kajastatud ka antud toetused.

Peamist tegevusala haiglas – tervishoiuteenuste osutamist - iseloomustab töömahtude tsüklilisus, kuna Eesti Haigekassaga sõlmitud raviteenuste rahastamise lepingu mahud on I ja IV kvartalis oluliselt suuremad kui II ja III kvartalis. Mõningast mõju tsüklilisusele avaldab ka patsientide pöördumine eriarstiabi saamiseks, mis on suvisel perioodil väiksem.

IX Juhatuse tegevuskava 2012-2014. aastal

SA Viljandi haigla koondesmärgid aastateks 2012–2014 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.
- Tugevdatud tähelepanu alla võetakse haigla juhtimise, teenuste osutamise ja keskkonna loomisega seotud tegevuste kvaliteedi parendamine.

Arengukavalist koondesmärkide elluviimise toimub läbi juhatuse tegevuskava täitmise kooskõlas aasta eelarve võimalustega.

Haigla majandamine vaadeldavatel aastatel, eriti käesoleval majandusaastal toimub senisest pingelisema eelarvekasutuse tingimustes. Põhjused: vaatamata haigekassa poolt kaotatud allahindlus-koefitsiendile kasvab Viljandi haigla raviteenuste põhileping I kvartalis ca 1%, (arvestuse aluseks 2011.a kümne kuu lepingu täitmine) ning kogu aasta rahastamine ca 2,5 %. Tuleb nentida, et kooskõlas maakonna demograafilise situatsiooniga liigub ka aktiivraviteenuste maht ja olemasolu ning suureneb hooldusravi osatähtsus.

Kui varasematel aastatel oli juhatuse tegevus suunatud finantsnäitajate parandamisele, siis 2011. aastast alates peetakse oluliseks teenuste konkurentsipositsiooni parandamist. Viljandi haigla juhatuse tegevuse eesmärgiks on tõsta teenuste osutamise kvaliteeti, suurendada patsientide rahulolu ning tuua juurde kvalifitseeritud personali. Haigla tegevus seostub patsiendikeskuse ja kõrge ravikvaliteediga. Suurt tähelepanu pööratakse töötajate kvalifikatsioonile ja uuendusmeelsusele ning partnerlussuhete usaldusväärsusele.

Juhtimise kvaliteedi parandamiseks ja personali rahulolematuse vähendamiseks peab juhatuse väga oluliseks töötajatelt tagasiside saamist, mistõttu hakatakse regulaarselt (iga kahe aasta tagant) läbi viima personali rahulolu-uuringuid. 2012. aastal viiakse rahulolu-uuring läbi ajavahemikus 21. veebruar - 14. märts. Tulemused selguvad aprillikuu lõpuks. Töötajatelt tagasiside saamiseks jätkatakse ka 2011. aastal alguse saanud töölopu intervjuudega, mille käigus töösuhet lõpetavad töötajad saavad vastava küsimustiku abil ja personaliteenistuse juhi poolt läbiviidava intervjuu käigus anda hinnangu haigla tööle ning teha omapoolseid ettepanekuid.

Käesoleva aasta lisaeesmärgiks on rekonstrueerida enamus vajalikest hoonetest Jämejala ravikompleksis ning paigutada pikaajalist ravi vajavad patsiendid kaunisse pargikeskkonda. Psühhiaatrikliiniku koosseisus alustatakse uute rehabilitatsiooniteenuste osutamist täiskasvanud uimastisõitlastele.

2012. aastal on käsil kaks mahukat ehitusobjekti Jämejala ravikorpuses: 19. ravihoone muudetakse energiatõhusaks Vabariigi Valitsuse poolt haiglale eraldatud CO2 kvoodimüügirahaga ning lõpule jõuab sotsiaalministeeriumi vastutuses oleva struktuurifondi „Tervishoiu ja hoolekande infrastruktuuri arendamine“ eelarve abiga rajatav õendus-hoolduskeskus. Mõlemad kompleksid valmivad käesoleva aasta sügisel ja on haigla arengut toetavaks lahenduseks kiiresti vananeva ja väheneva elanikkonnaga maakonnas.

Vastavuses 2011.a oktoobrikuus nõukogule esitatud juhatuse prognoosiga, võib haigla 2012. a teisel poolaastal vajada majanduse likviidsuse hoidmiseks ja õenduskeskuse juurdeehituse kiireks valmimiseks laenuvahendeid ca ühe miljoni euro ulatuses. Konkreetsed ülevaated ehitustegevusest ja haigla arendamiseks vajaminevatest rahavoogudest esitab juhatuse nõukogule regulaarselt.

2012.-2014. aasta kõige olulisemaks tegevuseks on uue aktiivravihoone rajamisprojekti edasiarendamine. Kokkuleppel sotsiaalministeeriumi ja SA Viljandi Haigla nõukoguga on haigla juhatusel valminud uue aktiivravihaigla ehituseks vajalik tasuvus-teostatavuse analüüs koos finantsilise, majandusliku ja sotsiaalse hinnanguga.

Haigla juhtkonna eesmärgiks on 2012-2013. a jooksul valmistada ette maakonna ravimahtudele vastava uue aktiivravihoone eelprojekt, mis on kooskõlas haiglavõrgu optimeerimise plaaniga ja terviseteenuste süsteemi väljakujundamisega maakonnas. Koostöös sotsiaalministeeriumi,

Eesti Haigekassa ja Eesti Perekarstide Seltsi esindajatega töötab SA Viljandi Haigla juhtkond välja jätkusuutlikku arstiaikorralduse süsteemi maakonnas. Planeeritav süsteem hõlmab eriarstiabi, erakorralist meditsiini, kiirabi ja esmatasandi arstiabi arengut.

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.

Käesolevaks majandusaastaks on juhatus võtnud kohustuse läbi strateegilise planeerimise ja sobiva ravipoliitika kujundamise kanda lisaks finants- ja majanduslikule vastutusele ka sotsiaalset vastutust tegevuskava elluviimise eest, arvestades majanduse üldisi võimalusi.

Raamatupidamise aastaaruanne

Bilanss

(eurodes)

	31.12.2011	31.12.2010	Lisa nr
Varad			
Käibevara			
Raha	668 902	1 131 512	2
Nõuded ja ettemaksud	742 952	896 756	3
Varud	217 960	245 895	8
Kokku käibevara	1 629 814	2 274 163	
Põhivara			
Materiaalne põhivara	6 029 295	5 228 145	9
Immateriaalne põhivara	2 765	6 661	10
Kokku põhivara	6 032 060	5 234 806	
Kokku varad	7 661 874	7 508 969	
Kohustused ja netovara			
Kohustused			
Lühiajalised kohustused			
Laenukohustused	204 912	223 242	13
Võlad ja ettemaksud	589 203	565 579	14
Kokku lühiajalised kohustused	794 115	788 821	
Pikaajalised kohustused			
Laenukohustused	1 381 092	1 533 911	13
Kokku pikaajalised kohustused	1 381 092	1 533 911	
Kokku kohustused	2 175 207	2 322 732	
Netovara			
Sihtkapital/Osakapital nimiväärtuses	3 367 232	3 367 232	
Eelmiste perioodide akumuleeritud tulem	1 819 005	1 354 484	
Aruandeaasta tulem	300 430	464 521	
Kokku netovara	5 486 667	5 186 237	
Kokku kohustused ja netovara	7 661 874	7 508 969	

Tulemiaruanne

(eurodes)

	2011	2010	Lisa nr
Tulud			
Annetused ja toetused	692 380	146 776	17
Tulu ettevõtlusest	13 033 872	12 821 511	18
Muud tulud	8 186	6 238	19
Kokku tulud	13 734 438	12 974 525	
Kulud			
Mitmesugused tegevuskulud	-3 222 352	-2 838 203	20
Tööjõukulud	-8 691 732	-8 388 559	21
Põhivara kulum ja väärtuse langus	-685 058	-656 682	9,10
Muud kulud	-785 435	-545 340	22
Kokku kulud	-13 384 577	-12 428 784	
Põhitegevuse tulem	349 861	545 741	
Finantstulud ja -kulud	-49 431	-81 220	23
Aruandeaasta tulem	300 430	464 521	

Rahavoogude aruanne

(eurodes)

	2011	2010	Lisa nr
Rahavood põhitegevusest			
Põhitegevuse tulem	349 861	545 741	
Korrigeerimised			
Põhivara kulum ja väärtuse langus	685 058	656 682	9,10
Kasum (kahjum) põhivara müügist	-351	-6 238	19
Muud korrigeerimised	-547 645	-108 161	
Kokku korrigeerimised	137 062	542 283	
Põhitegevusega seotud nõuete ja ettemaksete muutus	155 765	-1 195	
Varude muutus	27 935	-64 388	8
Põhitegevusega seotud kohustuste ja ettemaksete muutus	5 022	14 315	
Kokku rahavood põhitegevusest	675 645	1 036 756	
Rahavood investeerimistegevusest			
Tasutud materiaalse ja immateriaalse põhivara soetamisel	-1 344 976	-542 929	9,10
Laekunud materiaalse ja immateriaalse põhivara müügist	17 619	6 238	9
Laekunud intressid	2 209	4 507	23
Kokku rahavood investeerimistegevusest	-1 325 148	-532 184	
Rahavood finantseerimistegevusest			
Saadud laenude tagasimaksud	-129 401	-115 789	23
Kapitalirendi põhiosa tagasimaksud	-131 147	-117 201	23
Makstud intressid	-52 535	-85 726	23
Laekumised sihtotstarbelistest tasudest, annetustest, toetustest	500 077	85 377	
Muud väljamaksud finantseerimistegevusest	-101	0	
Kokku rahavood finantseerimistegevusest	186 893	-233 339	
Kokku rahavood	-462 610	271 233	
Raha ja raha ekvivalendid perioodi alguses	1 131 512	860 279	2
Raha ja raha ekvivalentide muutus	-462 610	271 233	
Raha ja raha ekvivalendid perioodi lõpus	668 902	1 131 512	2

Netovara muutuste aruanne

(eurodes)

			Kokku netovara
	Sihtkapital/Osakapital nimiväärtuses	Akumuleeritud tulem	
31.12.2009	3 367 232	1 354 484	4 721 716
Aruandeaasta tulem		464 521	464 521
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

Raamatupidamise aastaaruande lisad

Lisa 1 Arvestuspõhimõtted

Üldine informatsioon

SA Viljandi Haigla 2011. 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

Muudatus arvestus-ja esitusvaluutas.

1.jaanuaril 2011 ühines Eesti Vabariik euroalaga ja võttis rahvusvaluutana kasutusele euro, mis asendas Eesti krooni. Sellest tulenevalt on SA Viljandi Haigla arvestusvaluutaks alates 1. jaanuar 2011 euro. Muutus arvestusvaluutas on kajastatud edasiulatuvalt. Seisuga 1.jaanuar 2011 on teostatud raamatupidamiskontode saldode ümberarvestus, lähtudes valuutakursist 15,6466 krooni/ euro.

Raamatupidamise aastaaruanne on koostatud eurodes.

2010.a. majandusaasta aruanne esitatud äriregistrisse PDF formaadis.

2011.a. majandusaasta aruanne esitatakse äriregistrile XBRL aruandena ja seetõttu on mõnevõrra muutunud esituslaad.

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 arvestuspõhimõted

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 remondikuluseid 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 juhatus üle vaadanud nullväärtusega vara ja kasutusse jäetud varad on haigla igapäevatööks 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.

Amortisatsioonimäärad on materiaalse põhivara gruppidele järgmised (protsentides):

Maa...0

Hooned ja rajatised...2-6

Masinad ja seadmed...20

Muu inventar, tööriistad, sisseseaded...20

Transpordivahendid ja masinad...20

Muu inventar ja IT seadmed...20

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.

Müügiootel põhivara bilansipäeva seisuga ei ole, kuna juhatus pole alustanud aktiivset müügitegevust.

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 akumuleeritud 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
hooned	20-50
rajatised	10-40
masinad seadmed	5
inventar	5
info-ja kommunikatsiooni tehnika	5
immateriaalne põhivara	2-5

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.

SA Viljandi Haigla on nii rentnik kui ka rendileandja.

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 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

Sihtfinantseerimisena kajastatakse summasid, mis on saadud lepingute alusel konkreetsete asjade soetuseks või tegevuskulude katteks.

Sihtfinantseerimise kajastamisel kasutatakse brutomeetodit

Seotud osapooled

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

2010.a oli seotud isikuks ka nõukogu liige, kes töötas samal ajal haiglas käsunduslepinguga.

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

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.

Aastaaruandes 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) Käibemaksudkulud ja riigilõivud jne.
- 6) Põhivara kulum.
- 7) Intressikulud laenu ja kapitalirendi lepingutelt.
- 8) Sihtfinantseerimiseks antud summad.

Lisa 2 Raha

(eurodes)

	31.12.2011	31.12.2010
Sularaha kassas	1 149	44
Arvelduskontod	667 753	1 131 468
Kokku raha	668 902	1 131 512

Lisa 3 Nõuded ja ettemaksed

(eurodes)

	31.12.2011	31.12.2010	Lisa nr
Nõuded ostjate vastu	699 554	834 046	4
Ostjatelt laekumata arved	703 402	834 046	4
Ebatõenäoliselt laekuvad arved	-3 848	0	4
Muud nõuded	29 898	49 308	6
Intressinõuded	2 354	0	6
Viitlaekumised	674	131	6
Saamata sihtfinantseerimine	26 870	49 177	6
Ettemakstud tulevaste perioodide kulud	13 500	13 402	7
Kokku nõuded ja ettemaksed	742 952	896 756	

Lisa 4 Nõuded ostjate vastu (eurodes)

	31.12.2011	31.12.2010	Lisa nr
Ostjatelt laekumata arved	703 402	834 046	3
Ebatõenäoliselt laekuvad arved	-3 848	0	3
Kokku nõuded ostjate vastu	699 554	834 046	
	2011	2010	Lisa nr
Ebatõenäoliselt laekuvad arved			
Ebatõenäoliselt laekuvaks tunnistatud nõuded	-3 848	0	3
Ebatõenäoliselt laekuvad arved perioodi lõpuks	-3 848	0	

Ostjatelt laekumata arved 2011 aastal.

Maksetähtaja järgi

Ületamata tähtaega	arved	179	summa	565365 €
Ületatud kuni 1 kuu	"	49	"	126807 €
Ületatud 1-3 kuud	"	18	"	2230 €
Ületatud 3-12 kuud	"	40	"	7849 €
Ületatud üle 1 aasta	"	3	"	1151 €

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

Ostjatelt laekumata arved 2010 aastal.

Ületamata tähtaega	arved	215	summa	827934 €
Ületatud 1-3 kuud	"	20	"	4406 €
Ületatud 3-12 kuud	"	6	"	1706 €

Lisa 5 Maksude ettemaksed ja maksuvõlad (eurodes)

	31.12.2011	31.12.2010
	Maksuvõlg	Maksuvõlg
Käibemaks	1 295	1 322
Üksikisiku tulumaks	127 918	127 922
Erisoodustuse tulumaks	177	131
Sotsiaalmaks	236 219	237 270
Kohustuslik kogumispension	6 989	5 009
Töötuskindlustusmaksed	26 495	26 493
Muud maksude ettemaksed ja maksuvõlad	748	0
Kokku maksude ettemaksed ja maksuvõlad	399 841	398 147

Muude maksudena on kajastatud vee ressursitasu IV kvartali maksu.

Lisa 6 Muud nõuded

(eurodes)

	31.12.2011	Jaotus järelejäänud tähtaja järgi		
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta
Intressinõuded	2 354	2 354	0	0
Viitlaekumised	674	674	0	0
Õendus-Hooldusmaja ehituseks saamata toetus	26 870	26 870	0	0
Kokku muud nõuded	29 898	29 898	0	0

	31.12.2010	Jaotus järelejäänud tähtaja järgi		
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta
Viitlaekumised	131	131	0	0
Õendus-Hooldusmaja ehitamiseks saadav toetus	49 177	49 177	0	0
Kokku muud nõuded	49 308	49 308	0	0

Lahter viitlaekumised sisaldab 31.detsembril 2010 laekumata kaardimaksed.
2011 aasta viitlaekumised on laekumata kaardimakse 234 eurot ja Töötukassa
palgatoetus detsembri 2011 eest 440 eurot.

Lisa 7 Ettemaksed

(eurodes)

	31.12.2011	Jaotus järelejäänud tähtaja järgi		
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta
Tulevaste perioodide kulud	8 251	8 251	0	0
Muud makstud ettemaksed	5 249	2 473	2 776	0
Kokku ettemaksed	13 500	10 724	2 776	0

	31.12.2010	Jaotus järelejäänud tähtaja järgi		
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta
Tulevaste perioodide kulud	7 071	7 071	0	0
Muud makstud ettemaksed	6 331	2 223	4 108	0
Kokku ettemaksed	13 402	9 294	4 108	0

2011 aasta muud makstud ettemaksed. Kasutusrendi auto esimese sissemakse jaotus aastatele 4109 €.
Ettemakstud puhkusetasud töötajatele 1140 €.

2010 aasta muud makstud ettemaksed. Kasutusrendi auto esimese sissemakse jaotus
aastatele 5441 €.
Ettemakstud puhkusetasud töötajatele 890 €.

Tulevaste perioodide kulud koosnevad 2012 aasta osa ajalehtede tellimine ja
autode kindlustusmaksed.

Lisa 8 Varud

(eurodes)

	31.12.2011	31.12.2010
Tooraine ja materjal	205 991	233 926
Strateegilised varud	11 969	11 969
Kokku varud	217 960	245 895

Lisa 9 Materiaalne põhivara (eurodes)

										Kokku
	Maa	Ehitised				Masinad ja seadmed	Muu materiaalne põhivara	Lõpetamata projektid	Lõpetamata projektid ja ettemaksed	
			Transpordivahendid	Arvutid ja arvuti-süsteemid	Muud masinad ja seadmed					
31.12.2009										
Soetusmaksumus	1 172	5 415 998	512 081	134 384	2 564 488	3 210 953	259 017	0	0	8 887 140
Akumuleeritud kulum	0	-1 127 052	-340 121	-80 349	-1 932 524	-2 352 994	-158 645	0	0	-3 638 691
Jääkmaksumus	1 172	4 288 946	171 960	54 035	631 964	857 959	100 372	0	0	5 248 449
Ostud ja parendused	83	140 520	88 547	0	234 768	323 315	14 258	147 266	147 266	625 442
Maa ja varem kasutusel olnud ehitiste ost	83	0						0	0	83
Uute ehitiste ost, uusehitus, parendused		140 520						147 266	147 266	287 786
Muud ostud ja parendused			88 547	0	234 768	323 315	14 258	0	0	337 573
Amortisatsioonikulu	0	-246 016	-79 427	-19 463	-268 444	-367 334	-32 223	0	0	-645 573
Allahindlused väärtuse languse tõttu	0	-173	0	0	0	0	0	0	0	-173
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

Müüdnud materiaalne põhivara müügihinna

	2011	2010
Ehitised	17 619	0
Masinad ja seadmed	0	6 238
Transpordivahendid	0	6 238
Kokku	17 619	6 238

Lisa 10 Immateriaalne põhivara

(eurodes)

			Kokku
	Arenguväljaminekud	Arvutitarkvara	
31.12.2009			
Soetusmaksumus	52 727	8 281	61 008
Akumuleeritud kulum	-41 303	-8 141	-49 444
Jääkmaksumus	11 424	140	11 564
Ostud ja parendused	0	6 033	6 033
Amortisatsioonikulu	-10 545	-391	-10 936
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

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

Lisa 11 Kapitalirent

(eurodes)

Aruandekohustuslane kui rentnik

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

	31.12.2010	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg	Lisa nr
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta				
Kaubik -kiirabi T5 2,5-652MGS	17 165	17 165	0	0	4,787	eur	15,12,2011	13
Kaubik -kiirabi T5- 651MGS	14 550	14 550	0	0	4,787	eur	15,12,2011	13
Peugeot Expert-2007	6 611	4 345	2 266	0	5,68	eur	27,06,2012	13
Peugeot Boxer -2007	6 724	4 419	2 305	0	5,68	eur	04,07,2012	13
Kaubik-kiirabi Kasten2,5 501MLb	37 949	13 089	24 860	0	5,95	eur	15,09,2013	13
Kaubik-kiirabi Mercedes- Bens 316CDI	62 008	13 547	48 461	0	3,85	eur	15,04,2015	13
Virtuaalne infrastruktuur server	42 576	20 510	22 066	0	7,33	eur	01,12,2012	13
Videoendoskoopia seadmete kompl.	14 531	14 531	0	0	5,958	eur	15,08,2011	13
Kapitalirendikohustused kokku	202 114	102 156	99 958	0				13

Renditud varade bilansiline jääkmaksumus		
	2011	2010
Masinad ja seadmed	176 963	202 214
Muud varad	34 468	31 133
Kokku	211 431	233 347

Muu varana on arvestatud virtuaalne infrastruktuur infotehnoloogiaseade (server)

Lisa 12 Kasutusrent

(eurodes)

Aruandekohustuslane kui rendileandja

	2011	2010	Lisa nr
Kasutusrenditulu	34 663	29 110	18
Järgmiste perioodide kasutusrenditulu mittekatkestatavatest lepingutest			

	31.12.2011	31.12.2010	Lisa nr
12 kuu jooksul	34 343	28 156	18
Rendile või üürile antud varade bilansiline jääkmaksumus			
Muud varad	64 245	74 852	9
Kokku	64 245	74 852	9

Real muud varad on näidatud haigla hoonete rendipindade jääkmaksumus.

Jääkmaksumus on arvutatud kogupinna ja rendile antud pindade suhtele.

Rendilepingud ruumide kasutamiseks on ühe aasta pikkused.

Aruandekohustuslane kui rentnik

	2011	2010	Lisa nr
Kasutusrendikulu	16 385	13 093	
Järgmiste perioodide kasutusrendikulu mittekatkestatavatest lepingutest			
	31.12.2011	31.12.2010	Lisa nr
12 kuu jooksul	27 996	25 837	
1-5 aasta jooksul	9 372	12 506	

Kasutusrendikulu:

Kiirabi 2 brigaadi ruumide rent 2011 aastal 8593 €.

Juhataja kasutuses oleva sõiduauto kasutusrent 2015 aasta märtsini, 2011 aasta makse 3526 €.

Meditsiini tehnika kasutusrendi 2011 aasta summa 4266 €.

Järgmiste perioodide kohustused:

Meditsiini inventari rent 24861€.

Ruumide rent 8398€.

Sõiduauto kasutusrent 4109€

Lisa 13 Laenukohustused

(eurodes)

	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			
	31.12.2010	Jaotus järelejäänud tähtaja järgi			Intressimäär	Alusvaluuta	Lõpptähtaeg
		12 kuu jooksul	1 - 5 aasta jooksul	üle 5 aasta			
Pikaajalised laenud							
SEB panga laen	1 555 039	121 086	542 121	891 832	4,42	euro	2021.a.
Pikaajalised laenud kokku	1 555 039	121 086	542 121	891 832			
Kapitalirendikohustused kokku	202 114	102 156	99 958	0			
Laenukohustused kokku	1 757 153	223 242	642 079	891 832			

Laenul pole tagatist.

Lisa 14 Võlad ja ettemaksed

(eurodes)

	31.12.2011	31.12.2010	Lisa nr
Võlad tarnijatele	134 060	119 157	15
Võlad töövõtjatele	52 479	34 958	
Maksuvõlad	399 841	398 147	5
Saadud ettemaksed	2 823	13 317	16
Kokku võlad ja ettemaksed	589 203	565 579	

Lisa 15 Võlad tarnijatele

(eurodes)

	31.12.2011	31.12.2010	Lisa nr
Võlad hankijatele toodete ja teenuste eest	115 458	119 157	
Võlad hankijatele põhivara eest	18 602	0	
Kokku võlad tarnijatele	134 060	119 157	14

Lisa 16 Saadud ettemaksud

(eurodes)

	31.12.2011	31.12.2010	Lisa nr
Terviseametilt isikukaitsevahendid	2 823	13 317	14
Kokku saadud ettemaksud	2 823	13 317	14

Ettemaksetena on kajastatud Terviseametilt saadud rahalised vahendid isikukaitsevahendite soetamiseks. Vastavalt lepingule tuleb eraldatud rahalistest vahenditest 1/5 igal aastal tuludesse kanda. Bilansis kajastub 2012. aastal kuludesse kantav summa..

Lisa 17 Sihtotstarbelised tasud, annetused ja toetused

(eurodes)

Brutomeetod

	31.12.2009	Saadud	Tulu/amortisatsioon	31.12.2010
Sihtfinantseerimine põhivara soetamiseks				
Õendus-Hooldusmaja ehitamiseks	0	97 810	-97 810	0
Kokku sihtfinantseerimine põhivara soetamiseks	0	97 810	-97 810	0
Sihtfinantseerimine tegevuskuludeks				
Õendus-Hooldusmaja ehituse käibemaks	0	26 393	-26 393	0
Muudeks tegevuskuludeks	0	48 966	-48 966	0
Kokku sihtfinantseerimine tegevuskuludeks	0	75 359	-75 359	0
Kokku sihtotstarbelised tasud, annetused ja toetused	0	173 169	-173 169	0
	31.12.2010	Saadud	Tulu/amortisatsioon	31.12.2011
Sihtfinantseerimine põhivara soetamiseks				
Õendus-Hooldusmaja ehitamiseks	0	499 685	-499 685	0
CO-2 Keskkonnaprojekt 9JO424	0	47 961	-47 961	0
Kokku sihtfinantseerimine põhivara soetamiseks	0	547 646	-547 646	0
Sihtfinantseerimine tegevuskuludeks				
Õendus-Hooldusmaja ehitamise käibemaks	0	99 937	-99 937	0
Co-2 Keskkonnaprojekti raames käibemaks	0	9 592	-9 592	0
Fitrehhabi särgi projekt	0	11 482	-11 482	0
Muudeks tegevuskuludeks	0	23 723	-23 723	0
Kokku sihtfinantseerimine tegevuskuludeks	0	144 734	-144 734	0
Kokku sihtotstarbelised tasud, annetused ja toetused	0	692 380	-692 380	0

Muudeks tegevuskuludeks laekus 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 leping tuberkuloosi programmi elluviimiseks 13065 eurot.

Terviseameti poolt korraldatud CREMEX 2011 õppusel osalemise kuludeks 1758 eurot.
Imikukärude soetamiseks sünnitusosakonnale annetus 1341 eurot

Lisa 18 Tulu ettevõtlusest

(eurodes)

	2011	2010	Lisa nr
Eesti Haigekassa	8 683 498	8 558 673	
EV Sotsiaalministeerium -vältimatuabi kindlustamata isikutele	113 523	146 623	
Terviseamet-kiirabiteenus	1 123 129	1 136 321	
EV Justiitsministeerium-sundraviteenus	1 354 983	1 354 983	
Sotsiaalkindlustuseamet erivajaduse patsientide teenus	197 368	198 879	
Sotsiaalkindlustuseamet-rehabilitatsiooniteenus ja toetus	190 017	167 706	
Perearstide ja raviasutuste teenused	368 678	401 295	
Asutuste ja omavalitsuste teenused	317 002	257 562	
Tulud mitte tervishoiuteenustest	135 164	133 772	
Patsientide omaosalus	515 847	436 587	
Kasutusrendi tulu (ruumide üür ja rent.)	34 663	29 110	12
Kokku tulu ettevõtlusest	13 033 872	12 821 511	

Tulud mitte tervishoiuteenustest koosnevad -personali toitlustamisest,prosektuuri teenuse osutamisest,patsientidele ja küllastajatele müüdavatest kaitsejalanõudest. Need tulud on käibemaksuga maksustatavad tulud.

Lisa 19 Muud tulud

(eurodes)

	2011	2010
Kasum materiaalse põhivara müügist	351	6 238
Muud	7 835	0
Kokku muud tulud	8 186	6 238

Muudena on kajastatud Terviseametilt kiirabi autode sidevahendite soetamiseks ja SMIT- ile edasi maksmiseks saadud summad.

Lisa 20 Mitmesugused tegevuskulud

(eurodes)

	2011	2010
Üür ja rent	29 341	25 837
Energia	463 086	475 634
Elektrienergia	147 428	140 825
Soojusenergia	315 658	334 809
Mitmesugused bürookulud	38 790	35 406
Uurimis- ja arengukulud	1 316	3 809
Lähetuskulud	6 174	3 547
Koolituskulud	64 007	55 943
Hoonete ja ruumidening teised majandamise kulud	685 188	449 764
Patsientide raviks vaja olevad tarvikute, toidu ja teenuste soetamise kulud	1 873 804	1 756 245
Patsientide vooditarvikud ja eririietus personalile, ning nende hooldus kulud	28 691	16 566
Haigla tööks akrediteerimiskulud	31 955	15 452
Kokku mitmesugused tegevuskulud	3 222 352	2 838 203

Lisa 21 Tööjõukulud

(eurodes)

	2011	2010
Palgakulu	6 495 477	6 265 694
Sotsiaalmaksud	2 181 798	2 112 087
Töötajate erisoodustused	14 457	10 778
Kokku tööjõukulud	8 691 732	8 388 559
Töötajate keskmine arv taandatuna täistööajale	750	738

Lisa 22 Muud kulud

(eurodes)

	2011	2010
Trahvid, viivised ja hüvitised	15 114	1 366
riigilõivud	1 421	1 824
maamaks	24	27
Loodusressurside kasutamise tasu -vesi	2 945	2 765
käibemaks	759 811	537 815
kulu ebatõenäoliselt laekuvatest nõuetest	4 225	712
Koolitusprojektidele antud toetused	1 895	831
Kokku muud kulud	785 435	545 340

Lisa 23 Finantstulud ja -kulud

(eurodes)

	2011	2010
Intressitulud	4 563	4 507
Intressitulu hoiustelt	4 563	4 507
Intressikulud	-52 535	-85 727
Intressikulu laenu delt	-44 694	-72 821
Intressikulu kapitalirendilt	-7 841	-12 906
Muud finantstulud ja -kulud	-1 459	0
Kokku finantstulud ja -kulud	-49 431	-81 220

Lisa 24 Seotud osapooled

(eurodes)

Saldod seotud osapooltega rühmade lõikes

	31.12.2011		31.12.2010	
	Nõuded	Kohustused	Nõuded	Kohustused
Tegev- ja kõrgema juhtkonna ning olulise osalusega eraisikust omanike lähedased pereliikmed ning nende valitseva või olulise mõju all olevad ettevõtjad	10 623	0	213	1 648

	2011		2010	
	Ostud	Müügid	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	13 320	123 620

Tegev- ja kõrgemale juhtkonnale arvestatud tasud ja muud olulised soodustused	2011	2010
Arvestatud tasu	79 635	82 397

SA Viljandi Haigla 2010. aasta majandusaasta aruande koostamisel on loetud seotud osapoolteks.

SA Viljandi Haigla nõukogu liige Tõnu Juul, kes töötab uroloogina käsunduslepingu alusel.

Nõuded 2010 aastal 213€ ja kohustused 2010 aastal 1648€.

Ostud Tõnu Juulilt 2010 aastal 11168€ ja müük 1922€

Samal aastal kutsuti Tõnu Juul nõukogust tagasi.

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

2010 aastal 272€ ja 2011 aastal 1184€.

MTÜ Viljandimaa Omavalitsuste Liidult ostetud osalust 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 juhtoranis.
MTÜ Mulgi Kultuuri Instituut ei ole osanik, osaleb tegev-või kõrgemas juhtorganis.
MTÜ Eesti Pärimusmuusika Keskus ei ole osanik, osaleb tegev-või kõrgemas juhtorganis.
MTÜ Viljandimaa Omavalitsuste Liit ei ole osanik, osaleb kõrgemas juhtorganis.

Nõukogu liige Kalle Küttis on SA Tiigriype nõukogu esimees.
Spordiklubi LUI president.

Nõukogu liige ja auditikomitee esimees Peep Aru osaleb SA Ugala teatri nõukogus.
SA Viljandi Haigla on 2010 aastal summas 1691€ ja 2011 aastal summas 1034€ ostnud SA Ugala teatri teenuseid .
Peep Aru on AS Eesti Raudtee nõukogu liige.

Nõukogu liige ja auditikomitee liige Reevo Maidla töötab Viljandi Linnavalitsuse majandusameti juhina.
Haigla on müünud teenuseid Viljandi linnale 2010 aastal 115244€ ja 2011 aastal 123417€, ning nõue majandusaasta lõpus 10227€.
Reevo Maidla on Pärsti Vallavalitsuse liige. Haigla on müünud teenuseid 2010 aastal 6182€ ja 2011 aastal 8614€.
Nõuded Pärsti vallavalitsusele 2011 aasta lõpus on 396€.
Samas ostnud teenuseid 2010 aastal 461€ ja 2011 aastal 941€ Pärsti vallalt .
Reevo Maidla on SA Perekodu juhatuse liige .

Lisa 25 Sündmused pärast bilansipäeva

2012.a. jätkuvad poolleiolevad ehituslepingud, mida finantseeritakse osaliselt sihtfinantseerimisena.

Õendus-ja Hooldusmaja ehitamiseks 2012 aastaks järelejäädud toetuse osa ERF(projekt nr.2.6.0301.10-0001) 673848 eurot.
Co -2 Keskkonnaprojekt 9JO424 19 maja soojustuseks 2012 aastaks järelejäädud toetuse osa 1003380 eurot.

Aruande digitaalallkirjad

Sihtasutus Viljandi Haigla (registrikood: 90004585) 01.01.2011 - 31.12.2011 majandusaasta aruande andmete õigsust on elektrooniliselt kinnitanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
ÜLLE LUMI	Juhatuse esimees	14.03.2012
ENNO KASE	Juhatuse liige	14.03.2012

SÕLTUMATU VANDEAUDIITORI ARUANNE

Sihtasutus Viljandi Haigla nõukogule

Oleme auditeerinud Sihtasutus Viljandi Haigla raamatupidamise aastaaruannet, mis sisaldab bilanssi seisuga 31.12.2011, kasumiaruannet, omakapitali muutuste aruannet ja rahavoogude aruannet eeltoodud kuupäeval lõppenud majandusaasta kohta, aastaaruande koostamisel kasutatud oluliste arvestuspõhimõtete kokkuvõtet ning muid selgitavaid lisaasid. Auditeeritud raamatupidamise aastaaruanne, mis on toodud lehekülgedel 13 kuni 34, on kaasatud käesolevale aruandele.

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.

Vandeauditiitori 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 arvnahtajate ja avalikustatud informatsiooni kohta auditi tõendusmaterjali hankimiseks vajalike protseduuride läbiviimist. Valitud protseduurid sõltuvad vandeauditiitori otsustustest, sealhulgas hinnangust riskidele, et raamatupidamise aastaaruanne võib sisaldada pettustest või vigadest tulenevaid olulisi väärkajastamisi. Nende riskihinnangute tegemisel võtab vandeauditiitor 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 31.12.2011 ning sellel kuupäeval lõppenud majandusaasta finantstulemust ja rahavoogusid kooskõlas Eesti hea raamatupidamistavaga.

/digitaalselt allkirjastatud/

Reet Lepikult

Vandeauditiitori number 56

OÜ Hüva Nõu

Auditiorettevõtja tegevusloa number 98

Ingliste, Kehtna vald, Rapla Maakond

15.03.2012

Audiitorite digitaalallkirjad

Sihtasutus Viljandi Haigla (registrikood: 90004585) 01.01.2011 - 31.12.2011 majandusaasta aruandele lisatud audiitori aruande on digitaalselt allkirjastanud:

Allkirjastaja nimi	Allkirjastaja roll	Allkirja andmise aeg
REET LEPIKULT	Vandeaudiitor	15.03.2012

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